

4

5

Sammanfattning
I Gävleborgs län finns nio naturminnen, samtliga bestående av gamla träd: Fem tallar,
två ekar, en lind och en gran. I fem av objekten innefattas även en bit av marken runt
trädet i naturminnesskyddet. Det första naturminnesbeslutet togs 1923 och det senaste
1998.

Sommaren 2005, med komplettering 2006, gjordes en besiktning av länets naturminnen,
med syfte att uppdatera Länsstyrelsens kunskaper om dessa samt att genomföra den
tillsyn som Länsstyrelsen ålagts att göra. Det var då drygt 35 år sedan den senaste
dokumenterade besiktningen genomfördes, och kunskapen om objektens tillstånd var
bristfällig.

Skötseln av länets naturminnen har varit eftersatt och resultaten av besiktningen pekar
på behov av både skötsel och skyltning i fält, av annan information och av nya beslut.

Samtliga nio naturminnesobjekt återfanns i fält. Alla utom ett av dessa var vid liv. Vid
tre av objekten fanns standardiserade naturminnesskyltar, vid ytterligare två fanns andra
skyltar och vid fyra objekt saknades skylt helt.

Fyra eller fem av objekten behöver biologisk skötsel, och vidare undersökning till grund
för skötsel- och riskbedömning rekommenderas i fyra-fem fall. En mer grundlig
naturvärdesinventering vore också önskvärd.

Extra information behövs i de fall då mark ingår i naturminnesskyddet, men
rekommenderas även i ett fall där trädet står på en skolhustomt och kunskapen om att
trädet är skyddad tycks vara låg hos dem som bedriver barnverksamhet på tomten.

Det har framkommit vissa behov av att skriva om de tidigaste naturminnesbesluten,
alternativt göra tillägg till de befintliga besluten. Skälen till detta är dels att
förvaltningen för de tidigaste objekten bör tillskrivas Länsstyrelsen, dels att de tidigast
skyddade objekten inte innefattar någon mark runt trädet.

6

7

Innehåll
Sammanfattning .. 5
Innehåll.. 7
Inledning.. 9

Syfte ... 9
Metod .. 10

Parametrar ... 10
Resultat ... 11

Skyltning... 11
Vitalitet.. 12
Omkrets.. 12
Skador och mänsklig påverkan .. 13
Risker ... 13
Beslut och föreskrifter... 13

Diskussion ... 14
Skötsel och information .. 14
Uppföljning och vidare undersökningar .. 14
Beslut, föreskrifter och förvaltning .. 15
Orosmoln för framtiden... 15

Slutsatser .. 16

 Bilaga 1. Ursprungsprotokoll
 Bilaga 2. Resultat från besiktningen
 Bilaga 3. Kartor
 Bilaga 4. Faktasammanställning
 Bilaga 5. Efterarbete: GIS-data och namnbyten

8

”10 § Ett särpräglat naturföremål får av
länsstyrelsen eller kommunen förklaras som
naturminne, om det behöver skyddas eller vårdas
särskilt. Förklaringen får omfatta även det område
på marken som krävs för att bevara naturföremålet
och ge det behövligt utrymme.”

(7 kap Miljöbalken)

9

Inledning
Möjligheten att bilda naturminnen kom redan 1909, samtidigt med möjligheten att bilda
nationalparker. Skyddsvärda naturföremål, eller områden som var för små för att bli
nationalpark, kunde då få skydd som naturminne. Det kunde vara enskilda objekt som
träd, jättegrytor, flyttblock mm, eller mindre ytor som floralokaler eller strandhällar.

När naturvårdslagen trädde i kraft 1964 blev det möjligt att bilda naturreservat, och det
är idag den vanligaste formen av naturskydd. Områden som är större än en hektar blir
vanligtvis skyddade som naturreservat, medan mindre områden och enskilda
naturobjekt fortfarande kan fridlysas som naturminne. Idag regleras naturminnen,
liksom naturreservat och nationalparker, enligt sjunde kapitlet i miljöbalken.

I Gävleborgs län finns nio naturminnen, samtliga
bestående av gamla träd (figur 1). Det handlar om
fem tallar, två ekar, en lind och en gran. I fem av
objekten innefattas även en bit av marken runt
trädet i naturminnesskyddet.

Länets första naturminnebeslut togs 1923 och
gällde en stor gammal lind vid Engesbergs
camping norr om Gävle. Totalt har 13 beslut om
naturminnesskydd tagits, men fyra av besluten har
senare upphävts.

Den senaste dokumenterade besiktningen
genomfördes 1969, och sedan dess har ytterligare
fyra objekt tillkommit. Den senaste fridlysningen
skedde 1998.

Länets naturminnen förvaltas av olika
myndigheter. För de fem tidigast skyddade objekten (skyddade 1923-1968) står
Skogsvårdsstyrelsen1 som förvaltare. I det senaste av dessa står det uttryckligen i
resolutionen, medan det i de fyra tidigare endast står i besiktningsprotokollen från 1969.
Under dessa år var det mer eller mindre underförstått att det var Skogsvårdsstyrelsens
uppgift att förvalta skyddade skogsområden (och enstaka träd), vilket dock kom att
förändras med tiden. Av de fyra naturminnen som bildats senare (1981-1998) står
Länsstyrelsen som förvaltare för två, och kommunen för två. Det är dock i samtliga fall
Länsstyrelsen som har det yttersta ansvaret för objekten.

Syfte
Sommaren 2005, med komplettering hösten 2006, genomfördes besiktning av länets
naturminnen, med syfte att uppdatera våra kunskaper om dessa samt att genomföra den
tillsyns som Länsstyrelsen ålagts att göra. Det var då drygt 35 år sedan den senaste
dokumenterade besiktningen genomfördes, och kunskapen om objektens tillstånd var

1 Skogsvårdsstyrelsen bytte den 1 januari 2006 namn till Skogsstyrelsen, men eftersom båda namnen
existerade tidigare, med olika betydelser, används här ändå namnet Skogsvårdsstyrelsen.

Figur 1. Naturminnen i Gävleborg.

10

bristfällig. Föreliggande rapport syftar till att förmedla den kunskap som inhämtats,
främst till Länsstyrelsens medarbetare, men även till markägare och intresserad
allmänhet.

Metod
Under tre dagar i augusti 2005 och en dag i oktober 2006 besöktes länets nio
naturminnen i fält. Besiktningen genomfördes av Maria von Hofsten, med assistans av
Signe Notini (2005), och följde till stor del det protokoll som tagits fram och använts av
Länsstyrelsen i Stockholm vid en motsvarande undersökning 2000-20012. Protokollet
utformades då för att passa ”träd i allmänhet, men ekar i synnerhet”. Protokollet finns i
bilaga 1. Träden dokumenterades även genom fotografering.

Parametrar
Följande parametrar har bedömts enligt anvisningar i ”Naturminnen i Stockholms län”.

Vindexponerat Ja / Delvis / Nej

Solexponerat Ja / Delvis / Nej

Fristående Ja / Delvis / Nej (Om 25 % - 75 % av kronan, och det utrymme som
sträcker sig 2 m utanför kronan, inkräktas av andra träd eller buskar, räknas
trädets om delvis fristående.)

Stamomkrets Mätt med måttband på 130 cm höjd över marken (eller på det smalaste
stället mellan marknivå och brösthöjd).

Barksprickors djup Den djupaste sprickans djup, mätt med
linjal. Mätningen skedde från en tänkt
linje mellan två intilliggande barktoppar
till den djupaste punkten i sprickan (bild
1).

Barklös ved Ja / Nej (större än 10 x 10 cm)

Brandspår Ja / Nej

Övriga håligheter Ja / Nej

Vitalitet Dött liggande / Dött stående / Döende (>40% av grenarna döda) / Skadat
(<40% av grenarna döda) / Helt friskt (i stort sett inga döda grenar).

Krona och grenverk Spärrgrenig / Mellanting / Grenfri stam, hög krona (stammens grenar
saknas eller är döda, och kronan är högt upphissad) / Annan

Grova grenar lägre än
4 meter över marken

Ja / Nej (grenar som utgår från stammen på högst 4 meters höjd)

(Lämpliga efterträdare) (Har ej bedömts)

Riskbedömning Bedömning av huruvida trädet kan innebära några risker för t ex trafik eller
hus i närheten.

Åtgärdsförslag (Behov) Förslag på naturvårdande åtgärder (t ex röjning) eller andra typer av
åtgärder (t ex nya skyltar).

2 Naturminnen i Stockholms län, Rapport 2005:01, Länsstyrelsen i Stockholms län.

Bild 1. Mätning av barkspricka.

11

Följande parametrar har bedömts på annat sätt.

Utflygningshål för insekter Ja / Nej

Övriga skador Här noteras både mänsklig påverkan och skador av mer biologisk karaktär.

Naturvärden Här noteras översiktligt iakttagelser av organismer och värdefulla
strukturelement. Det har dock inte skett någon grundlig
naturvärdesinventering.

Håligheter med mulm Ja / Nej

Savflöde Ja / Nej (färskt och någorlunda rikligt)

Resultat
Åtta av de nio naturminnena återfanns under inventeringen 2005, och efter nya
uppgifter om lokalisering 2006 återfanns även det nionde objektet.

Besiktningsresultaten för objekten sammanfattas nedan. För mer information om ett
enskilt objekt hänvisas till de renskrivna protokollen i bilaga 2 samt kartorna i bilaga 3.
En sammanfattande tabell finns i bilaga 4.

Skyltning
Endast fem naturminnen var märkta med någon form av skylt (bild 2 och 3). Att de
övriga fyra verkligen var de fridlysta träd som söktes bekräftades antingen med hjälp av
lokalbefolkning eller gamla fotografier (bild 4 och 5). En standardiserad naturminnes-
skylt fanns bara i tre fall, i det ena fallet var den dock skymd av sly.

Bild 2 och 3. Träskylt vid eken i Skog och standardiserad naturminnesskylt vid tallen i Högtomt.

12

0

100

200

300

400

500

600

700

800

Lind Ek Ek Tall Tall Tall Tall Tall* Gran

(cm)

 Bild 4 och 5. Tallen på Gackerön kunde identifieras med hjälp av gamla
 fotografier. (bild 4: okänd fotograf)

Vitalitet
Alla utom ett av de fridlysta träden var vid liv; linden i Engesberg var död, bortsett från
rotskott, men stod upp. En av de tre stammarna på eken i Hålsjö hade fallit, men låg
kvar intill trädet. I övrigt hade eken inga döda grenar (den var ”nyfriserad” enligt
lokalbefolkningen) och var således det enda träd som helt friskförklarats. De övriga
träden klassades som skadade, i två fall på gränsen till döende.

Omkrets
Omkretsen på de besiktigade träden varierade från lindens dryga 7 m till granens 1,3 m
(figur 2). Som jämförelse kan nämnas att den största kända linden i Sverige mätte 8,35
meter i omkrets och motsvarande siffra för landets äldsta ek är ca 13 meter3. En tall kan
enligt samma källa ha en stamomkrets på över 4 meter, medan en av våra största granar
vid sin bas hade en omkrets på 5,3 meter.

3 Naturhistoriska riksmuseets ”Den virtuella floran”, Internet: http://linnaeus.nrm.se/flora. Senast
uppdaterad 1996, besökt i februari 2006.

Figur 2. Stamomkrets på
de undersökta träden i
augusti 2005 (*oktober
2006).

13

Skador och mänsklig påverkan
Många av träden hade ett större eller mindre antal döda grenar. Tallen i Ljusdal hade
även gula barr, och pelargranen vid Grönviken saknade barr på den övre delen av
många grenar. Det senare är dock helt naturligt för en gammal gran.

I övrigt upptäcktes spikar, metallnät och cement i håligheter i döda stammar (troligen
rester från tidigare naturvårdande åtgärder) samt färgrester och spikar på levande
stammar.

Risker
Inget av träden utgjorde någon akut risk, men vissa träd bör undersökas vidare. Många
träd står nära vägar, och i ett fall är en husägare i närheten orolig att trädet, eller delar av
det, ska falla över huset.

Beslut och föreskrifter
Under besiktningen framkom några fall där det fanns anledning att titta närmare på det
enskilda naturminnets beslut och föreskrifter. Det tycktes handla om överträdelser i
båda fallen, men visade sig bara vara det i det ena.

Vid tallen i Högtomt, ett av de fem naturminnen som innefattar mark, hade en
överträdelse skett. Vägen nedanför tallen höll på att breddas och det var vid
inventeringstillfället bara 6,4 meter mellan trädets stam och det ställe där vegetationen
upphör och marken sluttar brant ner mot vägen. Enligt beslutet ingår marken inom en
radie av 10 meter från trädet i naturminnet. Vägverket var medveten om att trädet var
skyddat, men inte att marken omkring ingick i skyddet. Orsaken tycks vara bristande
information från Länsstyrelsens sida – att marken är skyddad framgår endast i besluten
(papper i Naturenhetens arkivpärmar), ej i den digitala information (GIS) som används i
det dagliga arbetet såväl inom Länsstyrelsen som utanför.

Vid eken i Hålsjö antogs också vissa överträdelser ha
skett, vilket dock senare visade sig vara felaktigt.
Vintern 2000 förlorade eken en av sina stammar, och
den ligger nu mossbeklädd intill trädet och utgör ett
värdefullt habitat inom naturminnet (bild 6). Enligt
uppgift har man, utan resultat, försökt forsla bort
lågan och sedan sågat av en skiva i dess ena ände.
Enligt föreskrifterna finns inget hinder för något av
detta. Det är bland annat förbjudet att ”fälla eken eller
beskära den så hårt att den riskerar att ta skada”
samt att ”bygga, tippa eller ta i anspråk mark inom naturminnet för annat ändamål än
till det för vilket det är avsatt”. Men det finns inget förbud mot att flytta eller skada död
ved inom naturminnet.

Bild 6. Den fallna stammen vid Eken
i Hålsjö.

14

Diskussion
Skötsel och information
Då Skogsvårdsstyrelsen (numera Skogsstyrelsen) inte längre är en självklar förvaltare
och Länsstyrelsen har haft fullt upp med att hinna sköta naturreservaten, har skötseln av
naturminnena kommit lite i skymundan. Resultaten av besiktningen pekar på behov av
både skötsel och skyltning i fält, samt av annan riktad information i förebyggande syfte.

I vissa fall föreslås röjning av sly och buskar intill träden. Detta gäller främst för trädens
egen skull, men vid pelargranen vid Grönviken behöver även naturminnesskylten
frihuggas för att bli möjlig att upptäcka.

Ur säkerhetssynpunkt kan beskärning av
träden och/eller säkring av grenar bli aktuellt,
men här krävs en noggrannare utredning.
Även för trädets egen skull kan det ibland
behöva beskäras närmast vägen, för att inte
skadas av förbipasserande fordon (bild 7).

När det gäller skyltning bör standardiserade
naturminnesskyltar sitta synliga vid alla
naturminnen; för de senaste fridlysningarna
står detta inskrivet i föreskrifterna men för
konsekvensens skull bör alla objekt skyltas på
detta sätt. De skyltar som fanns vid
inventeringen hade olika utseende och en av dem inkluderade även information om
trädet. Det är önskvärt att dessa åtminstone kompletteras med en standardiserad
naturminnesskylt.

Det tycks finnas ett stort behov av bättre information om vad som ingår i naturminnenas
skydd; att det ibland innefattar en bit av marken verkar vara dåligt känt både inom och
utanför Länsstyrelsen. Informationen behöver inte minst förbättras i det digitala
underlag (GIS) som används av myndigheter och företag (detta genomfördes i
november 2005, se bilaga 5). Det bör också framgå i anslutning till naturminnesskylten,
vilket inte är fallet idag.

Förutom synliga skyltar vid alla objekt skulle man kunna tänka sig en extra
informationssatsning i och kring skolhuset i Högtomt. Här bedrivs barnverksamhet i
form av bland annat kollon och lägerskolor. Den skylt som nu finns står utanför
staketet, vänd mot vägen, vilket betyder att den inte uppmärksammas av dem som rör
sig på tomten. En skylt på tomten samt en informationstavla inne i huset föreslås, i syfte
att få barn och personal att bli intresserade av, stolta över och försiktiga om, trädet.

Uppföljning och vidare undersökningar
Även om det inte fanns några akuta risker vid denna besiktning, så är det många träd
som när de faller skulle kunna falla över vägar. Pelargranen vid Grönviken skulle
exempelvis kunna falla över väg 272 mellan Ockelbo och Bollnäs. I vissa fall kan

Bild 7. Eken i Skog bör hållas efter så att den
inte inkräktar för mycket på vägutrymmet och
riskerar att skadas av förbipasserande trafik.

15

träden utgöra andra risker; eken i Hålsjö – där en stam redan fallit – står exempelvis
nära ett hus, och husägaren är orolig att ännu en stam ska falla.

Det finns alltså anledning att undersöka vissa av objekten närmare, det gäller främst
linden, de två ekarna och pelargranen, samt eventuellt tallen i Högtomt.

Då naturvärdena inte undersöktes speciellt noggrant vid denna besiktning vore det
önskvärt att det gjordes vid ett senare tillfälle. Mest intressant är det kanske för
ädellövträden (linden och ekarna, inklusive lågan), men en inventering av samtliga träd
vore ändå önskvärt. Det vore t ex trevligt att kunna sätta upp en informationsskylt i
skolhuset i Högtomt där det inte bara framgår att trädet är fridlyst, utan också vilka
naturvärden trädet har.

Beslut, föreskrifter och förvaltning
Det finns flera skäl till att fundera över om inte de äldsta besluten bör skrivas om. För
det allra äldsta naturminnet saknas dessutom beslutet helt (det har ej gått att finna).

Ett skäl att skriva nya beslut är att de fyra tidigast beslutade naturminnena inte
inkluderar någon mark utan bara själva trädet. Kanske bör marken omkring ingå även i
dessa naturminnesobjekt. Tre av de naturminnen som inte inkluderar mark ligger intill
grusvägar, och det största hotet uppstår kanske om vägen ska breddas eller asfalteras.
Att träden står intill vägar gör att gränsdragningen tål att tänkas över. När det gäller
boträdet skulle skyddet kunna utvidgas så att fler av de större tallarna i närheten
inkluderas. GIS-skikten är idag i punktform, vilket är olyckligt i de fall skyddet faktiskt
rör en yta. Om besluten skrivs om så att ett markområde ingår i alla naturminnen vore
det önskvärt att förändra GIS-skikten så att objekten istället presenteras som polygoner.

Ett annat skäl är att förvaltarskapet för de fem äldsta objekten bör tillskrivas
Länsstyrelsen. Då förvaltningen av andra skyddade naturområden överförts från
Skogsvårdsstyrelsen till Länsstyrelsen har den senare som målsättning att successivt ta
över förvaltarskapet även för naturminnena. Om inte de tidigaste besluten ändå skrivs
om för att mark ska inkluderas, bör det skrivas ett särskilt beslut som säger att alla
naturminnen som förvaltas av Skogsvårdsstyrelsen, eller där ingen förvaltare anges i
beslutet, hädanefter ska förvaltas av Länsstyrelsen.

Man kan även fundera över att göra tillägg eller liknande för att säkerställa att även
döda och fallna delar (stammar och större grenar?) av träden lyder under skyddet.

Då länet har så pass få naturminnen ses ingen anledning att upphäva något av dessa. Av
de befintliga naturminnena är tallen vid Sörforsa det träd som anses minst värdefullt. Då
den står på skogsmark och inte kräver någon speciell skötsel eller innebär någon risk, är
dock skyltningen statens enda kostnad för att behålla trädet skyddat.

Orosmoln för framtiden
De träd som kan antas ha fått stå ut med mest mänsklig åverkan, och som det kan finnas
störst anledning att oroa sig för inför framtiden, är tallen i Högtomt och linden i
Engesberg, och i viss mån kanske även tallen i Ljusdal.

16

Tallen i Högtomt har åtminstone sedan fridlysningen 1968 stått på en skolhustomt.
Vetskapen om att trädet är skyddad tycks vara låg hos dem som arbetar inom
verksamheten, och barnens lek har troligen påverkat trädet genom åren. Med bättre
information (se ovan) kan förhoppningsvis slitaget minskas i framtiden.

Linden i Engesberg står på en campingplats och det framgår i protokollet från 1969 att
trädet tidigare varit inhägnat. Stammen är delvis cementfylld och stenar har kastats in i
andra håligheter. Eventuellt kan man fundera på att åter hägna in trädet, åtminstone om
området förblir campingplats. Det är dock möjligt att campingen inom en snar framtid
kommer att bebyggas med bostäder, och om marken byter ägare/brukare eller får en
förändrad markanvändning är det naturligtvis viktigt med information om trädet och
dess värden.

Tallen i Ljusdal ligger i utkanten av en villatomt. Vintertid kör plogbilen upp snö mot
trädet, och markägaren har satt upp metallrör som skydd. Här behövs bättre information
till snöröjarna. Naturminnesskylten har trillat ner och finns hos markägarna, men bör
snarast sättas upp igen – kanske på en skylt bredvid trädet istället för på dess stam.

Slutsatser
Skötseln av länets naturminnen har varit eftersatt och det finns ett behov av både
skötsel, information och nya beslut (eller tillägg).

De åtgärder som bör prioriteras är:
Standardiserade skyltar (6 objekt, i vissa fall med area. Se bilaga 4)
Biologisk skötsel (3-4 objekt, se bilaga 2)
Vidare undersökning till grund för risk- och behovsbedömning (5 objekt)

Önskemål övriga åtgärder:
Extra informationstavla vid skolhuset i Högtomt
Skriva nya beslut, eller tillägg (för förvaltning och ev. mark)
Grundligare naturvärdesinventering

Bilaga 2
Resultat från

Naturminnesbesiktning 2005

Objekt Lind i Engesberg
NVR-id 21-04-001
RegDOS-id 2004471
Typ Lind
Beslutsdatum 1923-09-18
Kommun Gävle

Besiktn.datum 2005-08-25
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskr. Engesbergs camping
Fastighet: Norrlandet 3:1
Ek. kartblad 13H 7g
Koordinater 15 81 077
 67 35 665
GPS noggr. 14 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Stor skylt, men ingen standardiserad naturminnesskylt
Miljö: Vägkant, Park/tomt
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål

712 cm Ja Nej
Djupaste barkspricka Barklös ved (>10x10 cm)
10 cm Ja Nej
Brandspår Håligheter med mulm Övriga håligheter

Ja Nej Ja Nej Ja Nej
(bl a i grenstumpar)

Övriga skador: (se övrigt)
Naturvärden: Mycket busklavar, död stående ved.
Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan:
Grova grenar lägre än 4 m
Ja Nej

Risker Det finns två vägar att falla över den dag trädet faller. Inga akuta risker.

Behov Trädet har tidigare varit instängslat (protokoll från 1969), och med tanke på
att det står på ett campingområde och på det viset kan vara något utsatt kan
det kanske vara lämpligt med staket även idag. Eventuellt bör grenarna
säkras. Vidare undersökning rekommenderas.

Övrigt Cementutfyllnad i stammen, stenar inkastade i håligheter. Rotskott.

Resultat från
Naturminnesbesiktning 2005 (2006)

Objekt Boträd
NVR-id 21-04-002
RegDOS-id 2013311
Typ Tall
Beslutsdatum 1928-03-24
Kommun Hudiksvall

Besiktn.datum 2006-10-20
Besiktigad av Maria von Hofsten, Lst X

Fastighet Långvind S:1
Ek. kartblad 15H 2d
Koordinater 68 13 167
 15 68 985
Angiv. noggr. 1 km
Koord.system RT 90 2,5 gon väst

Befintlig märkning Metallskylt
Miljö: Barrskog
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål
 154 cm Ja Nej
 Djupaste barkspricka Barklös ved (>10x10 cm)
 1 cm Ja Nej
 Brandspår Håligheter med mulm Övriga håligheter

Ja Nej Ja Nej Ja Nej
(lite svårt att se, ev bohål)

 Övriga skador: En del döda grenar, en del sår på stammen.
Naturvärden: Inte så mycket lavar på stammen, men mycket hänglavar på
grenarna.

 Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt

 Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan:

 Grova grenar lägre än 4 m
Ja Nej

Risker Inga. (skogsmark)
Behov Friställa kronan genom att ta ner (eller topphugga) de närmaste granarna. En

gran växer in i kronan och ytterligare granar är på väg upp.

Övrigt Inget bo siktades.

Viss förvirring rådde angående både objektets lokalisering och dess typ. I
protokollet från 1969 står att det består av fem tallar. I det handskrivna
beslutet från 1928 framgår dock att det rör sig om en tall. Kartan härstammar
troligen från inventeringen 1969, och skulle kunna ange en plats där fem
tallar står, men att ingen av dessa tallar var den som fridlystes 1928.

2 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Ek i Skog
NVR-id 21-04-003
RegDOS-id 2004472
Typ Ek
Beslutsdatum 1931-06-17
Kommun Söderhamn

Besiktn.datum 2005-08-23
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. 150 m ö om kyrkan i Skog
Fastighet Prästbord 1:29 (och/eller

vägsamfälligheten intill)
Ek. kartblad 14H 6a
Koordinater 15 54 895
 67 83 692
GPS noggr. 7 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Lös träskylt lutad mot trädet, men ingen standardiserad naturminnesskylt
Miljö: Vägkant (vid betesmark)
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål

Ca 500 cm Ja Nej
Djupaste barkspricka Barklös ved (>10x10 cm)
5 cm Ja Nej (på några grenar)
Brandspår Håligheter med mulm Övriga håligheter
Ja Nej Ja Nej Ja Nej

 Övriga skador: 2 gamla spikar på västsidan, ca 0,5 meter upp. Några döda
grenar.
Naturvärden:
Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan:
Grova grenar lägre än 4 m
Ja Nej

Risker Både friska och halvdöda grenar växer ut över vägen.

Behov Eventuellt bör de döda grenar som växer ut över vägen kapas. Övriga grenar
bör också hållas efter så att de inte inkräktar för mycket på vägutrymmet och
riskerar att skadas av förbipasserande fordon (de verkar ha hållits efter
tidigare, några ser ”hamlade” ut). Inga akuta åtgärder nödvändiga, men
vidare undersökning rekommenderas.

Övrigt

3 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Tall i Ljusdal
NVR-id 21-04-004
RegDOS-id 2004473
Typ Tall
Beslutsdatum 1951-03-12
Kommun Ljusdal

Besiktn.datum 2005-08-25
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. I kanten av villatomt i
Ljusdal

Fastighet Åkern 29:4
Ek. kartblad 16G 1d
Koordinater 15 15 285
 68 58 037
GPS noggr. 8 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Ingen (nedfallen naturminnesskylt i metall fanns hos villaägarna)

Miljö: Vägkant, park/tomt
Tallen står innanför en hoprasad gärdsgård och är omringad av vinbärs- och
fläderbuskage. Närheten till vägen (ca 1,5 m) gör enligt villaägarna att
plogbilarna plogar upp snön mot trädet (därav den rasade gärdsgården).

Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål
 284 cm Ja Nej (runda)
 Djupaste barkspricka Barklös ved (>10x10 cm)
 7,5 cm Ja Nej
 Brandspår Håligheter med mulm Övriga håligheter

Ja Nej Ja Nej Ja Nej

Övriga skador: Några döda grenar, några döda kvistar i kronan, skavsår av
rör på baksidan, en mindre spricka, en del gula barr.

Naturvärden: Nötväcka och hackspett noterades, samt ett mindre fågelbo.
Nästan inga lavar.

 Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt

 Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan:

 Grova grenar lägre än 4 m
Ja Nej

Risker Trädet står nära vägen och nära en lyktstolpe. En större gren växer ut över
vägen. Inga akuta risker.

Behov Minskat buskage runt stammen - en stor fläderbuske är vid tallens stam
nästan 2 m hög. Även en rönn på tallens östra sidan, som närmar sig dess
krona, bör hållas efter. Skylten bör sättas upp igen. Tomtägarna har satt upp
järnrör för att skydda mot plogen men eventuellt behövs ytterligare skydd,
samt information till den som plogar.

4 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Tall i Högtomt
NVR-id 21-04-009
RegDOS-id 2004474
Typ Tall
Beslutsdatum 1968-10-30
Kommun Hudiksvall

Besiktn.datum 2005-08-25
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. På skolhustomt i Högtomt
Fastighet Högtomt 1:5
Ek. kartblad 16G 2g
Koordinater 15 31 517
 68 60 268
GPS noggr. 15 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Naturminnesskylt i plast, på stolpe utanför tomten
Miljö: Park/tomt
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål
 223 cm Ja Nej
 Djupaste barkspricka Barklös ved (>10x10 cm)
 4,5 cm Ja Nej
 Brandspår Håligheter med mulm Övriga håligheter

Ja Nej Ja Nej Ja Nej
 Övriga skador: Grenar av, några sår, 2 stora spikar i brösthöjd på norrsidan
 Naturvärden: Relativt mycket hänglavar
 Savflöde Vitalitet

Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
 Krona
 Spärrgrenig Mellanting Grenfri stam, hög krona Annan:
 Grova grenar lägre än 4 m
 Ja Nej
Risker När trädet faller så faller det förmodligen mot vägen, eftersom marken lutar

ditåt och kronan är störst åt det hållet. Vidare undersökning rekommenderas.
Behov Förbättra informationen till dem som brukar huset, förslagsvis genom en

naturminneskylt på tomten och ev. även en informationstavla inne i huset.
Övrigt - Tomten ägs av Stockholms kommuns barnavårdsnämnd och används för

barnläger av olika slag (skolklasser, kollon mm). Vid samtal med en person
tillhörande verksamheten visade det sig att vetskapen om att trädet är fridlyst
var låg.
- Vid inventeringen höll Vägverket på att bredda vägen och de hade tagit en
bit av den mark som ingår i skyddet. Vid mätning var det knappt 6,5 meter
från stammen till det ställe där markvegetationen upphör mot vägen, medan
marken inom en radie av 10 meter från trädet ingår i skyddet.

5 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Ek i Hålsjö
NVR-id 21-04-010
RegDOS-id 2004441
Typ Ek
Beslutsdatum 1987-03-17
Kommun Hudiksvall

Besiktn.datum 2005-08-24
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. Ca 250 m nord-nordost
om skolan i Hålsjö

Fastighet Hålsjö 13:3
Ek. kartblad 16H 1a
Koordinater 15 51 059
 68 57 757
GPS noggr. 8 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Ingen
Miljö: Vägkant
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål

482 cm Ja Nej
Djupaste barkspricka Barklös ved (>10x10 cm)
8 cm Ja Nej
Brandspår Håligheter med mulm Övriga håligheter
Ja Nej Ja Nej (i stubben) Ja Nej
Övriga skador: Sår, brott (en stam har fallit)
Naturvärden: Liggande död ved.
Savflöde Vitalitet - döda grenar borttagna och en stam har fallit, i övrigt:
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan:
Grova grenar lägre än 4 m
Ja Nej

Risker Står nära vägen och nära ett hus (husägaren är lite orolig att fler
stammar/grenar ska falla).

Behov - Skylt
- Eventuellt säkra grenarna närmast huset (vidare undersökning
rekommenderas).

Övrigt - Av trädets ursprungliga tre stammar har en fallit (år 2000), enligt husägaren
troligen pga frostsprängning då det var kav lugnt. Lågan är mossbeklädd,
3,10 cm lång och 50 cm i diameter.
- Spår av en bortplockad ticka.
- Håligheten i högstubben av den stam som fallit innehåller rester av
metallnät och spikar (troligen kommunal åtgärd genomförd 1985)

6 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Tall vid Sörforsa
NVR-id 21-04-011
RegDOS-id 2004475
Typ Tall
Beslutsdatum 1996-01-02
Kommun Hudiksvall

Besiktn.datum 2005-08-24
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. Ca 150 norr bron (väg 84)
över järnvägen, vid
Sörforsa.

Fastighet Hedsta 6:8
Ek. kartblad 15H 9c
Koordinater 15 63 265
 68 46 160
GPS noggr. 13 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Ingen
Miljö: Barrskog
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål

218 cm Ja Nej
Djupaste barkspricka Barklös ved (>10x10 cm)
 Ja Nej (på någon död gren)
Brandspår Håligheter med mulm Övriga håligheter
Ja Nej Ja Nej Ja Nej
Övriga skador: Sår vid basen
Naturvärden:
Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan:
Grova grenar lägre än 4 m
Ja Nej

Risker Inga, det tycks vara säkerhetsavstånd till vägen och till kraftledningsgatan.
Behov Skylt.
Övrigt Tallen står i barrskog, bland blåbärsris och skogsfräken. Den står ca 35

meter från vägen (12 graders vinkel) och ca 45 meter från skogsbrynet vid
kraftledningsgatan (78 graders vinkel). Det är ca 55 meter till första
kraftledningen.

7 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Pelargran vid Grönviken
NVR-id 21-04-012
RegDOS-id 2004476
Typ Gran
Beslutsdatum 1996-01-17
Kommun Ockelbo

Besiktn.datum 2005-08-23
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. Vid avtagsvägen mot
Grönviken, norra hörnet.

Fastighet Säbyggeby 33:1
Ek. kartblad 14G 3j
Koordinater 15 47 482
 67 67 208
GPS noggr. 15 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Metallskylt på stolpe (dock skymd av sly)
Miljö: Barrskog, Vägkant
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål

131 cm Ja Nej
Djupaste barkspricka Barklös ved (>10x10 cm)

Ja Nej
Brandspår Håligheter med mulm Övriga håligheter
Ja Nej Ja Nej Ja Nej
Övriga skador: Rester av gul målarfärg, inte barr på hela grenarna.
Naturvärden:
Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan: Pelargran
Grova grenar lägre än 4 m
Ja Nej

Risker Står vid avtagsvägen mot Grönviken, och skulle vid fall eventuellt även kunna
falla ut över väg 272. Inga akuta risker.

Behov Röja sly, bl a en rönn som dels skymmer skylten, dels riskerar att växa sig
stor framför granen. Eventuellt bör man hålla efter grenarna även på andra
träd intill, så att de inte piskar och skadar granen vid stark vind. Vidare
undersökning rekommenderas.

Övrigt På trädets norra sida saknas grenar upp till ca 6 meters höjd.

8 (9)

Resultat från
Naturminnesbesiktning 2005

Objekt Tall på Gackerön
NVR-id 21-04-013
RegDOS-id 2004477
Typ Tall
Beslutsdatum 1998-10-20
Kommun Hudiksvall

Besiktn.datum 2005-08-24
Besiktigad av Maria von Hofsten, Lst X

Lägesbeskrivn. Ca 500 m söder om
bommen på vägen mot
Lusolmen.

Fastighet Gackerön 1:1
Ek. kartblad 15H 8f
Koordinater 15 78 395
 68 42 172
GPS noggr. 5 meter
Koord.system RT90 2,5 gon väst

Befintlig märkning Ingen
Miljö: Hygge
Vindexponerat Solexponerat Fristående

Belägenhet

Ja Delvis Nej Ja Delvis Nej Ja Delvis Nej
Objektet Stamomkrets (brösthöjd) Utflygningshål

283 cm Ja Nej
Djupaste barkspricka Barklös ved (>10x10 cm)
15 cm Ja Nej (på några grenar)
Brandspår Håligheter med mulm Övriga håligheter
Ja Nej Ja Nej Ja Nej (ca 3 m upp; ugglehål,

enl protokoll från 1969)
Övriga skador: Sår, knotor mm
Naturvärden:
Savflöde Vitalitet
Ja Nej Dött, liggande Dött, stående Döende Skadat Helt friskt
Krona
Spärrgrenig Mellanting Grenfri stam, hög krona Annan: Pelargran
Grova grenar lägre än 4 m
Ja Nej

Risker Ingen
Behov Skylt

Övrigt

9 (9)

!H

!H

!H

!H

!H

!H
!H !H

!H

0 20 40 60 8010 km ­

21-04-001 Lind i Engesberg
21-04-002 Boträd
21-04-003 Ek i Skog
21-04-004 Tall i Ljusdal
21-04-009 Tall i Högtomt
21-04-010 Ek i Hålsjö
21-04-011 Tall vid Sörforsa
21-04-012 Pelargran vid Grönviken
21-04-013 Tall på Gackerön

001

002

012

003

013
011

010

009

004

1:950 000Skala

Bilaga 3

21-04-001 Lind i Engesberg, Gävle kommun.
Ek. kartblad 13H 7g.

21-04-002 Boträd, Hudiksvalls kommun.
Ek. kartblad 15H 2d. Punkten är ej exakt (se bilaga 5).

2 (6)

21-04-003 Ek i Skog, Söderhamns kommun.
Ek. kartblad 14H 6a.

21-04-004 Tall i Ljusdal, Ljusdals kommun.
Ek. kartblad 16G 1d.

3 (6)

21-04-009 Tall i Högtomt, Hudiksvalls kommun.
Ek. kartblad 16G 2g.

21-04-010 Ek i Hålsjö, Hudiksvalls kommun.
Ek. kartblad 16H 1a.

4 (6)

21-04-011 Tall vid Sörforsa, Hudiksvalls kommun.
Ek. kartblad 15H 9c.

21-04-012 Pelargran vid Grönviken, Ockelbo kommun.
Ek. kartblad 14G 3j.

5 (6)

21-04-013 Tall på Gackerön, Hudiksvalls kommun.
Ek. kartblad 15H 8f.

6 (6)

S
am

m
an

st
äl

ln
in

g
ef

te
r

N
at

ur
m

in
ne

si
nv

en
te

rin
g

20
05

 (2
00

6)

N
VR

-id
Ty

p
O

m
kr

et
s

K
om

m
un

B
es

lu
ts

-
da

tu
m

Fö
rv

al
ta

re
In

kl
ud

er
ad

 m
ar

k
Fa

st
ig

he
t

Ek
.

ka
rt

bl
ad

Å
te

rf
un

ne
n

20
05

B
ek

rä
fta

d
m

ha
Sk

yl
tn

in
g

21
-0

4-
00

1
Li

nd
71

2
cm

G
äv

le
19

23
-0

9-
18

S
ko

gs
vå

rd
ss

ty
re

ls
en

N
or

rla
nd

et
 3

:1
13

H
 7

g
Ja

S
ky

lt

S
to

r s
ky

lt,
 m

en
 d

en

lil
la

 ru
nd

a
(s

ta
nd

ar
d)

är

 b
or

ta

21
-0

4-
00

2
Ta

ll
15

4
cm

H
ud

ik
sv

al
l

19
28

-0
3-

24
S

ko
gs

vå
rd

ss
ty

re
ls

en
Lå

ng
vi

nd
 S

:1
15

H
 2

d
Ja

*
S

ky
lt

M
et

al
ls

ky
lt

(s
ta

nd
ar

d)

21
-0

4-
00

3
E

k
ca

 5
00

 c
m

S
öd

er
ha

m
n

19
31

-0
6-

17
S

ko
gs

vå
rd

ss
ty

re
ls

en
P

rä
st

bo
rd

 1
:2

9*
*

14
H

 6
a

Ja
S

ky
lt

Lö
s

sk
yl

t m
ed

 fa
kt

a,
 i

trä
ra

m

21
-0

4-
00

4
Ta

ll
28

4
cm

Lj
us

da
l

19
51

-0
3-

12
S

ko
gs

vå
rd

ss
ty

re
ls

en
Å

ke
rn

 2
9:

4
16

G
 1

d
Ja

M
ar

kä
ga

re

M
et

al
ls

ky
lt

(s
ta

nd
ar

d)

ha
r t

ril
la

t n
er

, f
in

ns
 h

o s
äg

ar
na

21
-0

4-
00

9
Ta

ll
22

3
cm

H
ud

ik
sv

al
l

19
68

-1
0-

30
S

ko
gs

vå
rd

ss
ty

re
ls

en

"…
jä

m
te

 k
rin

gl
ig

ga
nd

e
om

rå
de

 p
å

m
ar

ke
n

in
om

 e
n

ra
di

e
av

 1
0

m
et

er

frå
n

trä
de

t."
H

ög
to

m
t 1

:5
16

G
 2

g
Ja

S
ky

lt
P

la
st

sk
yl

t p
å

pi
nn

e
(s

ta
nd

ar
d)

21
-0

4-
01

0
E

k
48

2
cm

H
ud

ik
sv

al
l

19
87

-0
3-

17
H

ud
ik

sv
al

ls
 k

om
m

un
"N

at
ur

m
in

ne
ts

 a
re

al
 (m

ar
ko

m
rå

de
t

kr
in

g
ek

en
) 1

50
 m

2)
"

H
ål

sj
ö

13
:3

16
H

 1
a

Ja
B

oe
nd

e
i h

us
et

in

til
l

S
ak

na
s

21
-0

4-
01

1
Ta

ll
21

8
cm

H
ud

ik
sv

al
l

19
96

-0
1-

02
Lä

ns
st

yr
el

se
n

"…
sa

m
t e

tt
m

ar
ko

m
rå

de

dä
ro

m
kr

in
g

m
ed

 e
n

ra
di

e
om

 1
0

m
et

er
…

"
H

ed
st

a
6:

8
15

H
 9

c
Ja

G
am

la
fo

to
gr

af
ie

r
S

ak
na

s

21
-0

4-
01

2
G

ra
n

13
1

cm
O

ck
el

bo
19

96
-0

1-
17

Lä
ns

st
yr

el
se

n

"..
.s

am
t e

tt
m

ar
ko

m
rå

de

dä
ro

m
kr

in
g

om
 2

0x
30

 m
et

er
…

" (
ej

up

pm
är

ks
am

m
at

 i
fä

lt)
S

äb
yg

ge
by

 3
3:

1
14

G
 3

j
Ja

S
ky

lt
P

la
st

sk
yl

t p
å

pi
nn

e
(s

ta
nd

ar
d)

21
-0

4-
01

3
Ta

ll
28

3
cm

H
ud

ik
sv

al
l

19
98

-1
0-

20
H

ud
ik

sv
al

ls
 k

om
m

un
"..

.s
am

t e
tt

m
ar

ko
m

rå
de

 k
rin

g
de

nn
a

om
 1

00
 m

2…
"

G
ac

ke
rö

n
1:

1
15

H
 8

f
Ja

G
am

la
fo

to
gr

af
ie

r
S

ak
na

s

**
 E

ke
n

ty
ck

s
st

å
på

 g
rä

ns
en

 m
el

la
n

P
rä

st
bo

rd
 1

:2
9

oc
h

vä
gs

am
fä

lli
gh

et
en

 in
til

l
*

Å
te

rfa
nn

s
i o

kt
ob

er
 2

00
6

Bilaga 4

Bilaga 5

Efterarbete: GIS-data och namnbyten

Bearbetning av GIS-data
Efter inventeringen 2005 gjordes en genomgång och redigering av det befintliga GIS-
skiktet för naturminnen. Det nya skiktet (shape-filen) gjordes tillgänglig på KartOGIS1,
Datadistributionswebben2 och på Länsstyrelsens interna U-server under november 2005.

GIS-skiktet ändrades både vad gäller punkternas läge och attribut. För att få en så
noggrann lägesangivelse som möjligt användes GPS vid besöken, och vid redigering
flyttades de flesta punkter i GIS-skiktet till dessa GPS-koordinater. De stämde ofta
väldig väl med ortofoton i de fall där träden syntes tydligt. Det finns dock några
undantag där punkterna ej flyttades till GPS-koordinaterna:

- Boträd (21-04-002) som ej återfanns i fält 2005 (flyttades senare)
- Eken i Hålsjö (21-04-010) där den befintliga punkten i GIS-skiktet

stämde betydligt bättre med ortofotot.
- Tallen vid Sörforsa (21-04-011), som ligger inne i skogen vilket gör

det svårt att avgöra om GPS-koordinaterna stämmer bättre än den
punkt som tidigare digitaliserats från beslutskartan. Tillsvidare ligger
därför den befintliga punkten kvar.

Även attributtabellen i GIS-skiktet redigerades, främst för att det skulle framgå att
naturminnet i vissa fall även inbegriper en bit av marken runt trädet. Det vore förstås
önskvärt att göra ett polygonskikt av de objekt som innefattar mark, men eftersom fyra
av naturminnena inte gör det, och polygoner och punkter inte går att kombinera i samma
skikt, skulle det innebära två olika skikt. Därför fördes arean istället in som text i en
kolumn i attributtabellen. Samtidigt har vissa tomma kolumner tagits bort, innehållet i
andra uppdaterats osv.

Specialfallet Boträd
År 2007 gjordes ytterligare uppdateringar. Då flyttades punkten för objektet ”Boträd”,
dock ej till de exakta koordinaterna. Eftersom trädet tidigare använts som boträd för
rovfågel har vi, i samråd med ArtDatabanken3, valt att ange platsen med ca 1 km
noggrannhet. Det gäller även lägesangivelsen i denna rapport.

Namnbyten
Namnen på flera av naturminnena ändrades också 2007, både i GIS-skiktet, i denna
rapport och i andra papper som rör inventeringen. Anledningen var att de tidigare
använda namnen (som dock ej fanns med i de ursprungliga besluten) ofta innefattade
den fastighet som trädet stod på då naturminnet bildades. Eftersom fastigheterna i flera
fall har bytt namn sedan dess så valde vi att istället namnge varje objekt efter närmaste
ort.

1 KartOgis är det webbaserade kartverktyg som är åtkomligt för alla internt på Länsstyrelsen Gävleborg.
2 Webbaserat kartverktyg som är tillgängligt för alla. Adress: http://www.gis.lst.se/lstgis (under XLÄN).
3 Telefonsamtal med Martin Tjernberg, ArtDatabanken, 2007-02-23.

