

3568 Vindelgransele

Kommun	Lycksele	Totalareal	117 ha
Naturgeografisk region	32c	Areal land	117 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	103 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	103 ha
Areal värdekärna	99 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet

Beskrivning av området

Objektet utgör de nedre delarna av Lill-Rågobergets nordöstsluttning ned mot den långsträckt sjön Rågoträsket, vilken avvattnas via Rågobäcken åt sydost till Vindelälven. Höjden över havet varierar mellan 380 och 290 meter. Hela området karaktäriseras av mycket blockrik mark med både stora och små granitblock. Det finns även ett mindre klapperstensfält. Genom områdets västra del rinner en skogsbäck norrut genom sluttningen. Nära Rågoträsket finns en övergångszon mellan fastmark och sjö med skogskädda myrholmar omgivna av myr. I sydväst och nordöst gränsar hyggen till området. Huvuddelen av området är bevuxet med äldre flerskiktad och tydligt brandpräglad tallskog. Tallskogen innehåller gott om levande brandljudstallar och kolade högstubbar samt allmänt med lågor och torrakor. De torraste tallskogsmiljöerna återfinns högst upp i sluttningen. I fuktsvackor finns inslag av gran, björk, gråal och en. Trädåldern hos tallarna varierar mellan 80 och 200 år, högst genomsnittsålder är det i den sydöstra delen av området. Här är även dimensionsspridningen och tillgången till död ved i form av torrakor och lågor störst. Bäckens som rinner norrut genom västra delen omges av björkrik gransumpskog och trots en del gamla stubbar är det en värdefull miljö med en del döda granar och björkar. På myrholmarna nära Rågoträsket växer lövrik skiktad granskog med stort inslag av asp och björk samt en del tall. En del av asparna är ganska grova

och det förekommer mycket död ved av både gran och björk. Den norra myrholmen har en högre andel bukettbjörk medan de södra holmarna har högre produktivitet men minst lika höga naturvärden med spridda grova aspar, enstammiga björkar och ganska mycket död barr- och lövved. Plockhuggning har ägt rum i måttlig omfattning i hela området.


Hela området karaktäriseras av mycket blockrik mark.


Länsstyrelsens bedömning

Vindelgransele är ett mindre-medelstort naturskogsområde med brandpräglad tallskog med allmänt med brandljudstallar, torrakor och lågor. I området finns också mindre arealer grandominerade strandskogar och myrholmar nära Rågoträsket med inslag av grov asp och björk samt en fin bäckmiljö i väster. Området är påverkat av plockhugning i måttlig omfattning men har ändå höga

skyddsvärden pga av den väl utvecklade naturskogskaraktären och att det råder brist på skyddad produktiv tallskog i befintliga naturreservat i regionen. Området är väl sammanhållet och varierat och har goda förutsättningar att härbärgera rödlistade skogsarter. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 2 objekt 23I6B01 2. Riksintresse för naturvård NRO24047 3. Riksintresse för friluftsliv FRO24004


Skala 1:15 000

3504 Moren

Kommun	Skellefteå	Totalareal	52 ha
Naturgeografisk region	30a	Areal land	52 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	51 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	51 ha
Areal värdekärna	50 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Moren ligger i Skellefteå kommun, på Byskeälvens södra sida ca. 9 km väster om Fällfors. Området utgörs av en flack sydsluttning med moränmark och sträcker sig från 330 meter över havet i norr ner till 260 m.ö.h. i söder. Huvuddelen av området består av frisk mark av blåbärstyp men det finns även inslag av områden som är påverkade av rörligt markvatten och är av örttyp. En skogsbilväg har dragits genom området i öst-västlig riktning. På norra sidan av vägen växer gammal lövrik grannaturskog med stort inslag av gamla och grova aspar. Det finns också rikligt med björk, enstaka grövre sälgar med lunglav samt enstaka tallar spridda i området. Hela området karakteriseras av det stora inslaget av död ved, särskilt av lövträd. I norra delen är det rikligt med aspar, framförallt klenare men även en del grövre som är uppemot 40-50 cm i brösthöjdsdiameter. Granarna är beståndsförnygrade och bildar ett olikåldrigt och flerskiktat bestånd. Det saknas dock riktigt gamla granar och granlångor förekommer sparsamt. I östra delen finns ett utströmningsområde med senvuxna granar och en liten bäck. Äldre avverkningsspår förekommer i form av mossöverbuxna stubbar, medan yngre avverkningsspår finns endast i området omedelbart intill vägen. Söder om vägen finns ett område med

lövrik gransumpskog längs en mindre bäck. Skogen är ganska väl skiktad och det är rikligt med främst granlångor. Tyvärr omges denna del av färska kalhyggen på alla sidor.


I norra delen av området är aspinslaget stort.

Länsstyrelsens bedömning

Moren är ett område med lövrik grannaturskog. Området har höga naturvärden knutna till det stora inslaget av död ved samt gamla grova lövträd. Naturskogar utgör en bristvara i regionen och Moren

är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:10 000

3502 Tväråberget

Kommun	Skellefteå	Totalareal	83 ha
Naturgeografisk region	30a	Areal land	83 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	82 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	82 ha
Areal värdekärna	83 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Tväråberget ligger i Skellefteå kommun, ca 6 km väster om Fällfors. Tväråberget, 405 m.ö.h., har en pyramidliknande form. Dess skarpaste lutning är mot nordost. Där lutningen planar ut finns ett bäckstråk som så småningom bildar Kyrkbäcken. Objektet består av delar av bergets syd- och sydostsluttning. Några mindre bäckar finns inom det avgränsade området. Jordarten är morän. En ny väg har nyligen dragits in i beståndet längst i öster. Merparten av området består av lövrik högrötsgranskog med björk, asp och sälg. Granen är relativt gammal i det östra beståndet, drygt 150 år, och träden står tätt. Björkar, aspar och sälgar är grova och har relativt hög ålder. Död granved förekommer rikligt och det finns även en hel del grova sälg- och asplågor. I mellersta delen av området finns även inslag av granskog med något yngre beståndsålder och en mer tydlig kulturpåverkan. Även här finns dock inslag av sälg och asp och en del död ved. Områdets norra delar har ett lägre lövinslag och högre påverkansgrad med bl.a. en traktorkörväg. I västra delen av området växer urskogsartad flerskiktad granskog på frisk mark. Många av granarna är draperade med garnlav. Allra längst i väster finns ett mindre björkdominerat skogsparti. Vid inventeringen noterades följande arter: stor aspticka, gränsticka,

rosenticka, ullticka, knölticka, vedticka, granticka, gytterlav, skinnlav, stuplav, lunglav, ormbär, spindelblomster, torta, liljekonvalj. Bitvis rikligt med garnlav, längsta uppmätta lavbål 70 cm.


Död granved förekommer rikligt i området och det finns även en hel del grova sälg- och asplågor.


Länsstyrelsens bedömning

Tväråberget är ett naturskogsområde som har höga naturvärden knutna till sitt stora inslag av grov gran, grova och många aspar samt mycket död gran-, asp- och sälgved. Det finns gott om signalarter och rödlistade arter. De mellersta delarna är yngre, men har ändå karaktär av flerskiktad grannaturskog. Den västra delen domineras av

granskog med urskogsartad karaktär. Det finns få områden av denna kaliber i regionen. Naturskogar utgör en bristvara i regionen och Tvväråberget är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Sporrang, H. 1997: Skogar och höganaturvärden i Skellefteå kommun. Rapport 1:1998. Objekt NVP134


Skala 1:15 000

3506 Storklinta

Kommun	Skellefteå	Totalareal	367 ha
Naturgeografisk region	32c	Areal land	345 ha
Objektskategori	U1	Areal vatten	22 ha
Markägare	Sveaskog	Areal produktiv skogsmark	289 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	289 ha
Areal värdekärna	263 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	8 ha	Areal arronderingsmark	18 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för friluftsliv

Beskrivning av området

Storklintaområdet består av två stora berg – Storklinten och Granberget och en mellanliggande dalgång där den lilla Dalbäcken rinner upp. Storklintens topp ligger ca 515 m.ö.h. Underlaget i området domineras av grovkornig morän, på Storklintens översta delar finns också inslag av kalt berg. Storklintaområdet är ett av få kvarvarande större sammanhängande gammelskogsområden i denna del av länet. Skogarna domineras av brandpräglad tallskog som är tydligt märkt av höjdläget. Tallskogen är gles och virkesfattig och består av i huvudsak två generationer tall, ca 180 respektive 90 år gamla. Skogen är påverkad av omfattande dimensionsavverkningar och det saknas både riktigt gamla träd och död ved. Det finns dock enstaka kvarlämnade toppar efter dimensionsavverkningar samt spridda nyfallna tallar, framför allt från den yngre trädgenerationen. Ställvis finns även tätare yngre tallbestånd, med viss självgallring. Längs Dalbäcken finns större inslag av gran och björk, och vid bäckens övre del övergår skogen i en välsluten granskog med spridda sälgar och viss naturskogskaraktär. Ovanför granskogen finns Storklintens blockrika sydvästsluttning som är bevuxen med åldrig tallskog med inslag av gran och asp i de nedre delarna. I Storklintens nordostsluttning ned mot Klintträsket växer klen senvuxen margranskog i mycket

brant terräng, medan den sydöstra delen av området präglas av gles höjdlägestallskog av hedtyp med mattor av lingon, ljung och kråkris. I området har följande arter noterats: rosenticka, doftticka, videsparv och bivråk.


Rosenticka.

3580 Släppliden

Kommun	Malå	Totalareal	96 ha
Naturgeografisk region	32c	Areal land	96 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	94 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	94 ha
Areal värdekärna	79 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	15 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Släppliden utgör toppen av en höjd med exposition i alla riktningar. Nästan hela södra områdesgränsen gränsar abrupt mot föryngringsmark. I öster övergår skogen i yngre mer brukad skog som i sin tur gränsar mot ett stort myrområde. Två höjdplatåer finns och mellan dem en djup sänka där en bäck rinner norrut. Släppliden hyser urskogsartad granskog och en del tallskog. På höjderna och i de sydvända slutningarna dominerar ca 170-årig tallskog. I de till ytan större nord- och östsluttningarna samt i sänkan finns 150-200-årig grannaturskog med visst inslag av tall och björk. Längst ner i sydsluttningen finns enstaka mycket grova tallar med brandljud. Granskogen är skiktad med föryngring i luckor och det finns gott om död ved i olika nedbrytningsstadier. I granskogen i bäcksänkan finns mycket lågor i en fuktig brandrefugial miljö, vilket ger goda förutsättningar för fuktkrävande svampar, mossor och lavar. De flesta lågorna är färska, men det finns även enstaka lågor i sent nedbrytningsstadium. I bäckens närhet finns en del spår från plockhuggning men i övrigt finns det få stubbar i området. Signalarter som indikerar höga naturvärden finns framför allt i nordöstsluttningen och bäckmiljön. Markvegetationen är huvudsakligen av frisk blåbärstyp, på toppområdet växer lingon och kråkbär, medan den fuktiga bäckmiljön

har ett fåltskikt av vitmossa-starr-fräkentyp. Vid inventeringen noterades följande arter: ostticka, lappticka, rosenticka, trådticka, gränsticka, knölticka, purpurfingersvamp, lunglav, skrovellav och garnlav.


I den fina grannaturskogen på Släppliden växer bla. ostticka.

Länsstyrelsens bedömning

Skogen på Släppliden är ett stort område med i huvudsak grandominerad naturskog. I de finaste kärnområdena förekommer allmänt med torrakor, lågor och riktigt gamla granar. Det finns också områden med inslag av riktigt gammal tall. Eftersom det finns stor brist

på naturskogar i regionen har Släppliden stor betydelse för möjligheterna att bevara den biologiska mångfald som är knuten till naturskogarna i regionen. Länsstyrelsen bedömer att bevarande av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:10 000

3500 Orrmyrliden

Kommun	Skellefteå	Totalareal	158 ha
Naturgeografisk region	30a	Areal land	157 ha
Objektskategori	SM	Areal vatten	1 ha
Markägare	Sveaskog	Areal produktiv skogsmark	64 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	64 ha
Areal värdekärna	66 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Sammansatta ekosystem
- Artrik
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Orrmyrliden ligger nordost om Fällfors i norra delen av Skellefteå kommun och har länsgränsen som nordgräns. Objektet utgörs av en skogs-myrmosaik belägen på en mindre platå 170 m.ö.h. Här ligger ett flertal skogsbeklädda fastmarksholmar i ett myrkomplex med högsta värdeklass i våtmarksinventeringen. Skogen på holmarna består till största delen av siktad tallskog med en dominerande generationen av 125 åriga tallar, med inväxande gran samt ungt löv. Markfuktigheten varierar från frisk i de centrala delarna av holmarna till fuktig-blöt mot myrkanten. Död ved förekommer sparsamt i form av lågor och torrakor. Spår av brand i form av kolade stubbar och skorstenar samt en äldre trädgeneration med brandljud visar att hela området är tydligt brandpåverkat. Myren har ett varierande utseende. Vissa delar består av kärr med strängar av tallmosse men det finns även trädbevuxna delar samt öppna kärr med vattenfyllda flarkar. I området finns rester av en timrad koja, kanske en kvarleva från myrslåttrepoken.


Myrkomplexet i Orrmyrliden har högsta värdeklass i länets våtmarksinventering.


Länsstyrelsens bedömning

Orrmyrliden utgör en värdefull skog-myrrmosaik som givits högsta värde i länets våtmarksinventering. En betydande del av skogen på fastmarksholmarna är äldre naturligt föryngrad talldominerad skog, som är präglad av brand och flera tallar har tydliga brandljud. Förekomsten av död ved är visserligen begränsad men det vägs upp av områdets naturliga struktur och höga potential att utveckla eftersträvarde

naturvärden. Den opåverkade våtmarken i kombination med de tallnurskogsbevuxna holmarna har ett högt bevarandevärde. Naturskogar och även opåverkade myrar utgör påtagliga bristvaror i regionen och Orrmyrliden är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 1 objekt 23K8I01


Skala 1:15 000

3574 Fågelmyrkölen

Kommun	Malå	Totalareal	231 ha
Naturgeografisk region	32c	Areal land	231 ha
Objektskategori	U1	Areal vatten	1 ha
Markägare	Sveaskog	Areal produktiv skogsmark	71 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	71 ha
Areal värdekärna	73 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat

Beskrivning av området

Fågelmyrkölen ligger ca 15 km nordost om Malå och utgörs av två geografiskt skilda delområden som båda gränisar till det befintliga reservatet Fågelmyrkölen. Området avgränsas i övrigt av myrmarker och en del ungsogar. Risbäcken rinner genom området från nordväst till sydost. Området domineras av en mosaik med skogsholmar spridda i ett myrlandskap, som ligger ca 350 m.ö.h. Skogsmarken domineras av äldre tallnaturskog med olika grader av graninslag. Generellt är graninslaget större i de inre delarna av skogsholmarna. Holmarna löper i form av upphöjda åsar genom myrlandskapet och sluttar i flera fall brant ner mot myren. Stora avsnitt av myrdelen är avgränsad som klass 1-våtmark. Skogspartierna består i huvudsak av flerskiktad tallskog där en relativt stor andel är grovstammig skog uppemot 200 år. Enstaka träd är äldre än så. Mängden död ved utgörs främst av torrträd men fördelningen är något ojämn och kan endast anses vara sparsam till allmän. I de västra delarna av området är graninslaget så stort att det är dominerande med åldrar upp mot 150 år. Även där finns spridda grova tallöverståndare. Det finns fåtaliga brandspår i området och spår av

skogsbruk begränsas till enstaka gamla avverkningsstubbar.


Gammal grovstammig tallskog växer på myrholmarna.


Länsstyrelsens bedömning

Området utgör en vacker myrmosaik som domineras av myrholmar med gammal grovstammig tallnurskog. Den omgivande myren är en klass 1-våtmark. Objektet ansluter till, och förstärker, det mycket artrika reservatet Fågelmyrkölen. Naturskogar

utgör en bristvara i regionen och Fågelmyrkölen är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 1 objekt 23J8A04 2. Riksintresse för rennäring RRO24012 3. Riksintresse för naturvård NRO24030


Skala 1:30 000

2486 Kyrkberget

Kommun	Storuman	Totalareal	445 ha
Naturgeografisk region	33h	Areal land	445 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	328 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	328 ha
Areal värdekärna	324 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	4 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för friluftsliv
- Hög grad av naturlighet

Beskrivning av området

Kyrkberget ligger 2,5 mil nordväst om Storuman mellan väg E12 och sjön Storuman. Det är ett stort bergsmassiv med toppen i norra delen med höga stup och rasbranter med stora block både i nordost och i sydväst. Däremellan ligger en kuperad platå med sumpdråg och myrar av olika storlek insprängda. Området gränsar till största delen till hyggen och yngre skogar. Väg E12 tangerar området i nordost och en skogsbilväg går in i den södra delen. Höjden över havet är 350-627 meter. De norra och mellersta delarna inklusive bergets högsta delar täcks till största delen av starkt urskogsartad granskog av höjdlägeskaraktär och med full skiktning och åldersspridning. Det finns allmänt med granlågor, rikligt med garnlav samt få eller inga dimensionsstubbar. Påfallande många gamla granar har brandljud. I de nordöstra delarna är skogen tätare, mer produktiv och mindre skiktad men saknar i princip avverkningsspår. Här är det ställvis ganska allmänt med sälg och asp. Hela norra delen är till största delen fuktig, ibland blöt mark med örtinslag (delvis högört). Små torrare partier med talldominerad skog finns liksom mindre delar som har mindre uttalad naturskogsstruktur. Södra delen av berget ovanför branten täcks till stor del av brandpräglad, nästan orörd talldominerad skog med spärrgreniga 150-åriga tallar och inslag av björk och 200-300 år gamla tallöverståndare. Det finns ganska ojämnt med död ved, men ställvis ganska allmänt. Nära sydbranten finns allmänt med tallar äldre än 300 år. Andra delar av den södra delen är grandominerad, skiktad naturskog med inslag av 200-300 år gamla granar, måttligt-allmänt med död ved och gott om dimensionsstubbar. I södra respektive norra delen av berget finns partier med mycket asp. Norr om nordostbranten finns mestadels trivial, tall- eller

grandominerad skog och söder om sydvästbranten trivial, enskiktad tallskog. Vid inventeringen noterades följande arter: gammelgransskål, doftskinn, rynkskinn, violmussling, harticka, rosenticka, gränsticka, stiftgelélav, skrovellav (bl a på rönn), knottrig blåslav (bl a på rönn), dvärgbägarlav, brunpudrad nållav (bl a på sälg), lappranunkel, vitskaftad svartspik, bronshjon, smålom (hört från Storuman-dammen), sidensvans, ullticka, tickmussling, citronticka, luddlav, bärdlav, stuplav, korallblylav, gytterlav, skinnlav, kolflarnlav, vedflarnlav, vedskivlav, vitmosslav, fliklav, dvärghäxört, ormbär, torta, nordisk stormhatt, kärrfibbla, spindelblomster, sparvhök, tjäder och järpe.


Kyrkbergets mäktiga sydbrant.


Länsstyrelsens bedömning

Större delen av Kyrkberget är ett mycket värdefullt naturskogsområde med stora, svagt påverkade urskogsartade delar. Det finns påtagligt mycket gammal gran, död ved, flerhundraåriga tallar och allmänt lövinslag i form av asp

och sälg. Området har stor betydelse för den biologiska mångfalden och hyser ett stort antal rödlistade arter och signalarter. Länsstyrelsen bedömer att bevarande av områdets höga naturvärden inte kan förenas med skogsbruk.

Källor

1. Riksintresse för rennäring RRO24010 2. Riksintresse för naturvård NRO240


Skala 1:30 000

3582 Avaås

Kommun	Malå	Totalareal	104 ha
Naturgeografisk region	32c	Areal land	92 ha
Objektskategori	U1	Areal vatten	12 ha
Markägare	Sveaskog	Areal produktiv skogsmark	86 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	86 ha
Areal värdekärna	53 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	23 ha	Areal arronderingsmark	1 ha

Kriterier för urval

- Större naturskog
- Representativt för regionen
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet

Beskrivning av området

Objektet är beläget nära Avaås by, på Malåns södra strand, drygt 300 m ö h. Marken är relativt plan men bitvis blockrik. Landskapet är varierat och vackert med mycket vatten: två sjöar, en tjärn och en å. Våtmarker finns bl.a. i anslutning till tjärnarna. En skogsbilväg genomkorsar området från norr till söder. Avaås är ett tallskogsområde men det finns även några mindre granpartier vid fuktstråk nära vatten. Området domineras av 200-300 år gammal tallskog med grova vidkroniga tallar. Två tallar där daterades till 309 respektive 314 år. (En garnlavsdraperad gran befanns vara 193 år.) Dimensionsspridningen är stor och det finns flera tallar som är över 40 cm i brösthöjdsdiameter. Skogen är ljus och öppen med många solexponerade träd och har god potential för ett rikt insektsliv. I mellersta delen av området växer ganska gles skog med en del småplantor av tall, vissa plantor har tramp- och betesskador. Tillgången på död ved är bitvis god med torrakor och lågor. Marken är torr med ljung, kråkbär och lavar. Stubbar finns i begränsad omfattning över hela området. Inom området bedrivs aktiv renskötsel som lokalt har påverkat markfloran och tallföryngringen. Renstängsel, utfodringsplats och en renvaktarstuga

finns inom området. Närmast båt- och lägereldsplatserna vid de två större tjärnarna saknas död ved.


Gammal tallskog vid Hägtjärnen.


Länsstyrelsens bedömning

Avaås innehåller gammal, brandpåverkad tallnatskog med grova vidkroniga tallar, levande och döda träd med brandljud samt gott om talltorrakor i ett vackert och varierat landskap. Norr om Malån bara 600 m från området ligger ett fint talldominerat naturreservat. Området är dessutom

av betydelse för rennäringen. Naturskogar utgör en bristvara i regionen och Avaås är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för rennäring RRO24020 2. Riksintresse för naturvård NRO2402


Skala 1:15 000

3578 Jokkmokksliden

Kommun	Malå	Totalareal	32 ha
Naturgeografisk region	32c	Areal land	32 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	31 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	31 ha
Areal värdekärna	31 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Mindre naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Jokkmokksliden är ett litet avgränsat område beläget på de övre delarna av ett 520 meter högt berg. Det angränsar till ungskog med planterad barrskog med bl.a. contorta och lärk i samtliga väderstreck. Hela området består av äldre urskogsartad granskog med ett litet inslag av tall i den västra delen. Det är också lite mer glasbjörk i väster. Skogen är fullskiktad, luckig och med gott om död ved. Torrakor och toppbrutna granar är vanligt förekommande. Andelen äldre, grov glasbjörk och stående och liggande död björkved är som högst mot bergets krön. Borrprover visade på 160 år för en gran i västra beståndet och för tre borrhade granar i östra 165, 180 respektive 207 år. Det östra beståndet ger också ett starkare intryck av urskogskaraktär än det västra, men båda delarna har mycket höga naturvärden. Garnlav förekommer rikligt, längsta uppmätta lavbål var 55 cm. Insektsnag och bohål finns också frekvent liksom ett stort antal signalarter och rödlistade arter. Marken är av frisk blåbärstyp i väster och frisk till fuktig med vitmossa-, starr- och hjortronpartier i öster. Östra beståndet är en brandrefugie och har troligen mycket lång lågakontinuitet. Det kan ha brunnit i den västra delen, där ståndorten är torrare, och detta kan vara orsaken till att den delen är något glesare och mer björkrik. Det finns inga dimensionsavverkningsstubbar

men ett fåtal granar har nyligen fällts och lämnats kvar i skogen. Vid inventeringen noterades följande arter: doftskinn, ostticka, rosenticka, gränsticka, granticka, lunglav, violettgrå tagellav och grynlav.


I den västra delen av området är inslaget av björk tydligare. Torrakor och toppbrutna granar är vanligt förekommande.

Länsstyrelsens bedömning

Jokkmokksliden består av urskogsartad granskog som är fullskiktad med mycket död ved och lång kontinuitet. Det syns inga dimensionsavverkningsstubbar eller andra spår av skogsbruk. Naturskogar utgör en bristvara i

regionen och Jokkmokksliden är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:10 000

3594 Stora Krutberget

Kommun	Sorsele	Totalareal	243 ha
Naturgeografisk region	32c	Areal land	243 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	223 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	223 ha
Areal värdekärna	223 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Stora Krutberget är en rund höjdplatå i östra delen av Sorsele kommun, 8 km öster om Gargnäs, där bergets högre partier når ca 530 meter över havet och de nedre delarna av området når ner till ca 380 meter. I sydvästra delen finns en tvär brant. Resten av området lutar huvudsakligen svagt mot öster. I de centrala delarna finns stora våtmarkspartier och två små tjärnar. De östligaste delarna är mycket blockrika. Hela området omges av hyggen och ungskog. Större delen av området består av talldominerad skog i kuperad, bitvis mycket blockrik terräng. Högst naturvärden finns i den södra halvan av området. I sydväst finns en tvär brant och nedanför denna finns lövrik granskog. I sydvästbranten växer en lövrik grannaturskog med gott om död löv- och granved. Här finns också grova högresta sälgar. Nordost om branten finns ett stort område med gles hållmarkstallskog där tallarna har en ålder av ca 250 år, men flera är med största sannolikhet ännu äldre. Öster om den centrala myren övergår skogen till en grandominerad naturskog. Här är skogen flerskiktad och innehåller en hel del död ved. Merparten av den flacka nordostsluttningen är bevuxen med flerskiktad tallskog på blockig mark med talltorrakor, tallar med kolade

brandljud och lågor av tall. Vid inventeringen noterades följande arter: doftticka, rosenticka, ullticka, lunglav, stuplav.


Gammeltall i nordostsluttningen.


Länsstyrelsens bedömning

Stora Krutberget är ett större skogsberg med stort inslag av mycket fin talldominerad naturskog. Området innehåller också lövrik grannaturskog och urskogsartad hållmarkstallskog. I området finns även partier med lägre naturvärden. Stora Krutberget ligger i nära anslutning till Barseleberget

som har motsvarande naturskogsvärden. Tallnaturskogar utgör en bristvara i regionen och Stora Krutberget är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk

Källor

1. Riksintresse för rennäring RRO24005


Skala 1:15 000

3434 Ripfjäll

Kommun	Vilhelmina, Storuman	Totalareal	457 ha
Naturgeografisk region	33h	Areal land	457 ha
Objektskategori	U2	Areal vatten	0 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	374 ha
		Ovanför fjällnära gräns	374 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	334 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	40 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet

Beskrivning av området

Området ligger intill byn Ripfjäll, ca. 15 km söder om Umeälven och strax öster om Gardfjällen. Området sluttar svagt åt öster från 530 till 640 m.ö.h. I nordöstra hörnet finns ett mindre berg. I den flacka dalbotten mellan berget och Gardfjällens nedre sluttningar ligger flera myrar. Här samlas bäckarna som rinner ner genom sluttningarna ihop i Simaskalbäcken som dräneras mot Skansån åt sydost. I sydslutningen på berget i nordost är marken frisk och ganska högproduktiv, med ett fältskikt av lågört och med högrötsinslag i fuktträgen. Granskogen är välväxt, luckig och skiktad med inslag av gamla och grova träd. I högrötsträgen är det ofta gott om grova lågor. I stora delar av området saknas spår av skogsbruk, medan det i vissa partier finns dimensionsstubbar och björkstubbar från vedtäkt. Dalbotten väster om berget utgörs av en särpräglad skog-myrrmosaik. Skogsmarken domineras till stor del av helt opåverkad björkskog, med mycket lite inslag av gran. Det är genomgående glesa skogar med en markvegetation som varierar från lågört till högört och med stort inslag av gräs. I Gardfjällens nedre slutningar växer högproduktiv grannaturskog. Blåbärsris dominerar fältskiktet men det finns inslag av högrötsgranskog i fuktigare drag och blöta starr-fräken-granskogar i de flackare delarna närmare myrarna. Skogen är luckig, med antingen smågranar, en och viden i luckorna. I mellersta delen av sluttningen finns det gott om gamla och grova granar samt mycket torrträd och lågor samt spridda

grova björkar. Här är marken mycket produktiv med utströmmande markvatten och många träd över 50 cm grova. Förekomst av stubbar och luckor visar att viss plockhuggning har förekommit. Längre västerut och uppåt i backen ökar andelen björk och bitvis dominerar björken fullständigt. Även här är det stora delar lågört- och högrötsmark, med enstammiga björkar och enstaka välväxta gamla granar.


Stora delar av området utgörs av grov, luckig grannaturskog på produktiv mark.


Länsstyrelsens bedömning

Ripfjäll är ett område med högproduktiv grannaturskog i omedelbar anslutning till Gardfjällens domänreservat. Stora delar av området är opåverkat av skogsbruk. Skogarna är fullskiktade, luckiga och varierande och innehåller ett påfallande inslag av örtrika skogstyper

med grova granar och rikligt med grova lågor. Det finns också inslag av skog-myrmosaiker och mer björkdominerade skogstyper som delvis är av höglägestyp. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för rennäring RRO24010


Skala 1:30 000

3596 Barseleberget

Kommun	Sorsele	Totalareal	59 ha
Naturgeografisk region	32c	Areal land	56 ha
Objektskategori	U1	Areal vatten	3 ha
Markägare	Sveaskog	Areal produktiv skogsmark	54 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	54 ha
Areal värdekärna	50 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Berör befintligt Natura 2000-objekt

Beskrivning av området

Detta område ligger vid foten av Barselebergets nordsluttning, 8 km öster om Gargnäs. Området delas i tre delar av skogsbilvägar. Södra delen utgör en relativt brant nordsluttning. Västra och norra delarna har inslag av tjärnar, fuktstråk och bäckar. Marken är mycket blockrik. Inom området finns en jaktstuga. Området gränsar mot föryngringsmark med planterad tall i alla väderstreck. Barseleberget med sina vridna gammeltallar avviker påtagligt från det i övrigt ungskogsdominerade landskapet. Området karaktäriseras av gammal tallskog på torr till frisk blockrik mark. Andelen grova vidkroniga tallar, talltorrakor och lågor är störst i den södra delen. Ålders- och diameterspridningen är också störst här. En tall i sydöst daterades till 217 år, en i sydvästra delen är ca 550 år! I den norra delen har tallskogen mer likstora tallar och mängden död ved är mindre. I alla tre delområden finns spår av brand på både levande och döda tallar. Vid tjärnar och fuktstråk finns äldre gran samt inslag av glasbjörk och gråal. Sydvästra delen har en mycket fin lövrik bäckmiljö och ett stråk med gamla granar sydväst om tjärnen. Sydöstra delen har en granmiljö rik på lågor söder om de båda tjärnarna. I både den sydvästra och sydöstra delen finns spår av reliktbodyck på ett fåtal solexponerade grova tallar. Norr om tjärnen i norra

delen finns ett fuktigt parti och en liten gransumpskog med mycket glasbjörk. Vid inventeringen noterades även följande arter: dvärgbägarlav, vitmosslav, gammelgransskål, vedticka och spår av tretåig hackspett och reliktbodyck.


Området karaktäriseras av gammal tallskog på blockrik mark.

Länsstyrelsens bedömning

Barseleberget är ett mycket värdefullt tallområde med ovanligt god tillgång på död ved. Här förekommer flerskiktad och brandpräglad tallskog med urskogskaraktär. Området innehåller även en biotopmosaik med flera mindre tjärnar samt våtmarksstråk, vilket gör objektet varierat med intressanta övergångar mellan olika naturtyper.

Närheten till naturskogarna på Stora Krutberget ökar områdets värde. Eftersom det finns stor brist på tallnaturskogar i regionen är Barseleberget av stor betydelse för bevarandet av tallurskogens naturvärden. Länsstyrelsen bedömer att bevarande av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:10 000

3456 Smilaliden

Kommun	Sorsele	Totalareal	1 895 ha
Naturgeografisk region	33h	Areal land	1 856 ha
Objektskategori	U2	Areal vatten	39 ha
Markägare	Sveaskog	Areal produktiv skogsmark	1 480 ha
		Ovanför fjällnära gräns	1 480 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	1 461 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	19 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Smilaliden söder om Storjuktan är ett stort område som inrymmer Smilamyran, Blaikens nordsluttningar och myrmosaikområden kring Bladbäcken, Slåttatjärnen och Byxtjärnen. Större delen av området sluttar i nordostlig riktning från Blaikens förfjällsrygg, med sina stora myrområden, ner mot sjön Storjuktan. Ett antal större skogsbäckar som avvattnar myrarna rinner genom området. I en av dem, Stabburbäcken, finns flodpärlmussla. Stabburbäcken rinner upp i ett större våtmarksområde, 530 m.ö.h. Hela området varierar i höjd mellan 400 och 600 meter över havet. Jordarten är huvudsakligen morän. I områdets centrala delar finns ett blockigt Rogenmoränlandskap med åsar och dödisgröpar. Vägar går igenom och in i många delar av området. I söder gränisar området mot Stor-Blaikens Domänreservat, vilket förvaltas av naturvårdsfonden. Flera nya hyggen ligger emellertid i gränsområdet mellan Smilaliden och reservatet. Stora delar av området utgörs av urskogsartade tall- och granskogar. Det småkuperade rogenmoränlandskapet i områdets östra delar, kring och väster om Smilabäcken, domineras av äldre, flerskiktad och brandpåverkad tallskog. Tillgången på död ved är här god, liksom förekomsten av äldre tall och brandljudstallar. Hela områdets centrala och västra delar består till stor del av urskogsartad granskog som är påtagligt rik på hänglavar. Delar av området utgörs av urskogsartad men gles höjdlägesgranskog (ca 500 m.ö.h.) medan andra delar är välslutna och med relativt hög produktivitet. Området innehåller också fina myrmosaikområden med orörda myrar och skogsholmar med lövrik granskog med naturskogskaraktär. Särskilt genuin urskogsartad granskog finns norr om Slåttatjärnen,

både som höjdlägesgranskog och i en myrmosaik med gran, asp och björk på myrholmarna. Även norr om Västra Stenträsket finns fina bestånd av nästan helt opåverkad granskog av urskogskaraktär. Den finaste skogen finns här i de delar som gränisar mot Domänreservatet. Däremellan finns granskogar med varierande inslag av björk, men som genomgående har tydlig naturskogskaraktär. Vid inventeringen noterades följande arter: ostticka, doftskinn, rynkskinn, trådticka, harticka, gränsticka, kötticka, rosenticka, ullticka, gammelgransskål, tretåig hackspett, lavskrika och tjäder.


Smilalidens centrala och västra delar består till stor del av urskogsartad granskog som är påtagligt rik på hänglavar.

Länsstyrelsens bedömning

Området är ett större naturskogsområde som ligger omedelbart norr om Storblaikens domänreservat. Rogenmoränlandskapet i öster med den brandpräglade tallskogen med lågor, torrakor och allmänt med brandspår har väl utbildad urskogskaraktär och höga bevarandevärden. Tallskogar utgör därtill en bristbiotop i de skyddade områdena i länets västra delar. Den centrala och västra delen av området består av både urskogsartad höjdlägesgranskog, mer produktiva

grannnaturskogar samt flera myrmosaikområden med skogsholmar med lövrik naturskogsartad granskog. Smilaliden är ett stort helhetslandskap med myrar, bäckar och flera berg med stor andel urskogsartad gran- och tallskog som hyser ett stort antal rödlistade arter. Områdets värden förstärks av det angränsande Storblaikens domänreservat. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 2 objekt 24H0A02, 24H0A05, 24H0B02, 24H1A01 2. Riksintresse för naturvård NRO24025


Skala 1:100 000

3436 Brattiken

Kommun	Storuman	Totalareal	1 719 ha
Naturgeografisk region	33h	Areal land	1 719 ha
Objektskategori	U2	Areal vatten	1 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	1 028 ha
		Ovanför fjällnära gräns	1 027 ha
		Nedanför fjällnära gräns	1 ha
Areal värdekärna	1 028 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat

Beskrivning av området

Brattiken ligger på södra sidan av Umeälvens dalgång ca 5 km sydväst om Umnäs. Området utgörs av två delar som ansluter mot Brattikens naturreservat i tre väderstreck. Den största delen är en ostvänd sluttning söder om reservatet (Nyängesliden) där de övre delarna har kontakt med kalvfjället. Sluttningen är brant i de sydvästra delarna och flackar sedan ut ordentligt ned mot Brattiken-reservatet. De brantare partierna har rörligt markvattnet med en del små källflöden. I de flackare delarna dominerar fuktig mark och myrmark med inslag av torrbackar. Den andra delen sträcker sig från Brattikens naturreservat åt norr och nordväst. Området karaktäriseras av branta sluttningar med småberg och bäckar. En av bäckarna har ravinkaraktär i det övre loppet samt ett vattenfall. Skogen domineras av frisk högrörtsgranskog i sent successionsstadium med inslag av björk. I sluttningarna är skogen produktiv och mycket välväxt med gott om riktigt grova träd. Tillgången på grova lågor och torrträd i alla stadier av nedbrytning är genomgående mycket god, vilket ger skogen en utpräglad urskogskaraktär. De döda träden bär ofta kläckhål från insekter och ringar efter tretåig hackspett. Det är mycket gott om vedsvampar. Fältskiktet utgörs på många håll av en tät matta av stormhatt och tolt. På flera håll förekommer ett påtagligt inslag av sälgar och trädformiga rönnar. I de flackare partierna är skogen lågvuxen och klen. Här dominerar öppna myrar och granskog på fuktig till blöt mark av starr-fräkentyp med inslag av granskogsbeklädda torrbackar och slänter. Skogen är ställvis mycket tät och snårig medan andra partier är glesa och luckiga. De delarna skiljer sig från de övriga genom

en mindre mängd död ved och avsevärt klenare dimensioner. I vissa mindre partier finns tydliga spår efter dimensionsavverkning. Trots ingreppen har skogen behållit en naturskogskaraktär. Vid inventeringen noterades följande arter: gränsticka, rosenticka, harticka, doftskinn, gammelgranskål, knottig blåslav, skrovellav, gnag av bronshjon, tickmussling, trådticka, ullticka, lunglav, violmussling, luddlav, stuplav, bårdlav, torta, nordisk stormhatt, kärrfibla, dvärghäxört, ögonpyrola, bändelkorsnäbb. På myr; purpurvitmossa, gyllenmossa, björnbrödd, dvärglumner och ängsnycklar.


Brattiken (914 m.ö.h.) höjer sig bortom den lavbehängda granurskogen.


Länsstyrelsens bedömning

Objektet omfattar stora arealer urskogsrad granskog med genomgående mycket höga naturvärden såsom hög artdiversitet, rikliga mängder av gamla, grova träd, torrträd och lågor. Merparten av området

är opåverkad av skogsbruk. Objektet gränsar dessutom mot Brattikens naturreservat. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 2 objekt 24G1B01 2. Riksintresse för rennäring RRO2401


Skala 1:100 000

3470 Harrberget

Kommun	Sorsele	Totalareal	1 258 ha
Naturgeografisk region	33h	Areal land	1 254 ha
Objektskategori	U2	Areal vatten	4 ha
Markägare	Sveaskog	Areal produktiv skogsmark	859 ha
		Ovanför fjällnära gräns	859 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	725 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	134 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Berör befintligt Natura 2000-objekt
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Området ligger strax norr om Juktån mitt emellan Sorsele och Storumans tätorter. Det består huvudsakligen av det väldiga Harrberget, fram till den blockrika Skravelknösen i norr. Området sträcker sig mellan ca 550 och 660 m.ö.h. I södra delen av området finns en medelstor myr, Stormyran, som avvattnas av Skravelknösbäcken och Kappisbäcken österut. Även längs bergets övriga sidor finns mindre myrar och på Harrbergets nordvästsida finns en liten tjärn. Området består i stort sett av väglöst land men kan nås via väg från de flesta väderstreck. Granskog dominerar hela området utom enstaka lövbiotoper. Urskogsliknande granskog med höga naturvärden finns på Harrbergets höjd och österut kring Stormyran. Skogen övergår från gles höjdlägesgranurskog till mer fuktpräglad gransumpskog nära myr, där den också hyser flest signalarter. Harrbergets nordvästgående ryggås har urskogsliknande granskog med måttlig påverkan från plockhuggning. Österut sluttar Harrberget mot en granbränna med en del glasbjörk. De högsta naturvärdena finns i de mer produktiva bestånden kring Stormyrans nordöstra delar. Delar av Harrbergets höjdlägesurskogar är impediment. Vid inventeringen noterades följande arter: doftskinn,

lappticka, gränsticka, trådticka, kötticka, rosenticka, knölticka, skrovellav samt fertil garnlav.


Vy från Harrberget ner mot Stora Harrträsket.

3468 Börtingtjärknösen

Kommun	Sorsele	Totalareal	180 ha
Naturgeografisk region	33h	Areal land	151 ha
Objektskategori	U2	Areal vatten	29 ha
Markägare	Sveaskog	Areal produktiv skogsmark	143 ha
		Ovanför fjällnära gräns	143 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	140 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Berör befintligt Natura 2000-objekt
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Området ligger på den väldiga Storliden på Storjuktans norra sida. Området består i huvudsak av toppen av berget Börtingtjärknösen och ostsluttningen ned mot Stora Harrträsket (498 m.ö.h.). Toppen av berget reser sig ca 590 meter över havet. Uppe på toppen av Börtingtjärknösen växer en gles granurskog med ganska stort björkinslag. Nordöstsluttning är brant med inslag av block och lodytor. Här växer höga granar som står ganska glest och skogen har delvis endast sparsam skiktning. Beståndet är också märkbart påverkat av höjdläget. Död ved förekommer i form av torrakor och lågor, men frekvensen är måttlig. Skogen är dock till synes helt opåverkad av avverkningar.


Gles grannaturskog i Börtingtjärknösens östsluttning.

Länsstyrelsens bedömning

Börtingjärknösen är ett naturskogsområde på höjdläget norr om Storjuktan. Områdets läge i en trakt med ett flertal andra genuina grannaturskogar ökar

påtagligt områdets bevarandevärde. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:15 000

3466 Kalvhobben

Kommun	Sorsele	Totalareal	277 ha
Naturgeografisk region	33h	Areal land	277 ha
Objektskategori	U2	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	266 ha
		Ovanför fjällnära gräns	266 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	182 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	82 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Kalvhobben är ett naturskogsområde som ligger mitt uppe på höjdområdet Storliden på Storjuktans norra sida. Området består av två markerade bergstoppar som ligger 620 resp 590 m.ö.h. Den mellanliggande dalen ligger ca 550 m.ö.h. medan områdets lägsta punkt i sydost ligger på ca. 520 m. På västsluttningen av norra Kalvhobben växer en riktigt fin urskogsartad granskog med stort inslag av torrakor, toppbrutna granar och lågor i alla nedbrytningsstadier. Granarna är rikligt draperade med garnlav. På nordostsluttningen finns en gles men stubbfri granskog med björk och enstaka tall. Markvegetationen där består av blåbär och kråkbär. Övriga delar av området utgörs av nästan helt opåverkad grannaturskog med varierande slutenhet och som är tydligt påverkad av höjdläget.


Granarna på Kalvhobben är rikligt draperade med garnlav.

Länsstyrelsens bedömning

Kalvhobben är ett område med urskogsartade höjdlägesgranskogar med allmänt med gamla träd, lågor och torrakor. Delvis är skogen av gles och lågproduktiv typ med inslag av björk. Områdets läge i en trakt

med ett flertal andra genuina grannaturskogar ökar påtagligt områdets bevarandevärde. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:30 000

3462 August-Matstjärnen

Kommun	Sorsele	Totalareal	317 ha
Naturgeografisk region	33h	Areal land	316 ha
Objektskategori	SM	Areal vatten	1 ha
Markägare	Sveaskog	Areal produktiv skogsmark	203 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	203 ha
Areal värdekärna	199 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Området utgör ett skog-myrmosaikområde på västsluttningen av den väldiga Storliden på Storjuktans norra sida. Området utgörs av Eriksmyran m. fl. sluttande småmyrar, med den lilla August-Matstjärnen som ett vackert blickfång. August-Matstjärnen avvattnas västerut ned mot Storjuktan via en mindre skogsbäck. Altituden i området varierar mellan 530 och 620 m.ö.h. På myrholmarna växer en rejält gammal, skiktad och urskogsartad granskog. Borrning i en av de grövre granarna visade på en ålder av 260 år. Beståndet är dock ganska glest och lågproduktivt och märkbart påverkat av höjdläget. Det är allmänt med både stående och liggande död ved i alla nedbrytningsstadier. Markvegetationen i skogen utgörs av kråkbär, odon, blåbär och enris. Ute på de vackra sluttande myrarna växer starr, vide, hjortron, dvärgbjörk samt spridda senvuxna granar.


På myrholmarna växer urskogsartad granskog.

Länsstyrelsens bedömning

August-Matsjärnen är ett skog-myrmosaikområde med sluttande myrar och genuina granurskogar med allmänt med naturvårdeselement. Områdets läge i en trakt med ett flertal andra

genuina grannaturskogar ökar påtagligt områdets bevarandevärde. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:30 000

3460 Sörberget

Kommun	Sorsele	Totalareal	125 ha
Naturgeografisk region	33h	Areal land	67 ha
Objektskategori	U1	Areal vatten	58 ha
Markägare	Sveaskog	Areal produktiv skogsmark	66 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	66 ha
Areal värdekärna	69 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Sörberget ligger vid Storjuktans norra strand i sydvästra delen av Sorsele kommun. Terrängen utgörs av torr, blockrik och småkuperad moränmark. Ungefär 2,5 kilometer längre åt nordväst längs Storjuktans norra strand ligger det stora tallnaturskogsområdet Skärfonäset. Storjuktan ligger i området ca 400 m.ö.h. och området höjer sig måttligt från denna nivå. Strandlinjen är flikig i området, med flera uddar som går ut i Storjuktan. Skogen i området är en flerskiktad tallnaturskog med tydlig brandprägel. Tallar på 200-300 år är allmänt förekommande och många av dem har kolade brandljud. Det är också allmänt med torrakor och lågor trots spår av plockhuggning. Många av de äldsta tallarna har tydligt utbildade platta kronor. Det förekommer också mycket törskatedödade talltoppar vilket ytterligare ökar naturskogsprägel. Fältvegetationen domineras av lingonris. Blockrikedomen ger också förutsättningar för en rik flora av blocklevande mossor och lavar.


Blockrik tallnaturskog vid Storjuktans strand.

Länsstyrelsens bedömning

Sörberget är ett naturskogsområde med tydligt brandpräglad och flerskiktad tallskog. Området är naturligt avgränsat mot Storjuktan och mycket vackert. Närheten till de genuina tallnaturskogarna i Sejorområdet förstärker

områdets naturvärden. Det råder också stor brist på skyddade tallskogar i hela länet. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:15 000

3444 Akkan

Kommun	Storuman	Totalareal	2 085 ha
Naturgeografisk region	33h	Areal land	1 565 ha
Objektskategori	U2	Areal vatten	521 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	1 162 ha
		Ovanför fjällnära gräns	1 162 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	1 162 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Artrik
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat

Beskrivning av området

Akkan ligger fyra mil väster om Sorsele, och gränisar i väster till Vindelfjällens naturreservat. Grovblockiga moränåsar ger området en småkuperad karaktär med stor variationsrikedom i ett till synes flackt landskap. Stora delarna av Akkan utgörs av en myrmosaik med tjärnar, sjöar, glupar, våtar, källflöden och bäckar. Skogen är grandominerad med inslag av glasbjörk på frisk mark av blåbärstyp. I fuktsvackor finns ett påtagligt inslag av låg- och högorter. Skogen är i ett sent successionsstadium med gott om gamla förrötade granar och rikligt med död ved. Den topografiska variationen resulterar i omväxlande fuktiga och torra miljöer. I moränryggarnas branta sluttningar växer ofta grova äldre granar. I dessa miljöer finns det rikligare med grov död ved i alla stadier av nedbrytning. Uppe på moränryggarna är skogen senvuxen och klen med tydliga inslag av flerstammig björk. I den södra delen finns ett mindre granbestånd med brandprägel och några granar som överlevt branden med brandljud. Brandåret daterades till omkring år 1900. Merparten av området är fritt från spår av skogsbruk och har en stark urskogskaraktär. På ett antal ställen har dock skogen dimensionsavverkats eller plockhuggits men intrycket är att naturskogskvaliteterna ändå består. På några av myrarna finns spår efter torvtäkt och gamla raserade

torvtorkställningar. Vid inventeringen noterades följande arter: ostticka, rosenticka, gränsticka, ullticka, harticka, rynkskinn, doftskinn, taigaskinn, trådticka, rikligt med granticka, knottrig blåslav och skinnlav.


Granurskog i områdets östra del.

Länsstyrelsens bedömning

Akkan är ett stort ofragmenterat område med urskogskaraktär och hög artdiversitet. Landskapet är mycket variationsrikt och naturskogskvaliteterna är utpräglade

vilket ger området mycket höga naturvärden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 2 objekt 24GIH01


Skala 1:100 000

3450 Borstmyrhobben

Kommun	Sorsele	Totalareal	997 ha
Naturgeografisk region	33h	Areal land	948 ha
Objektskategori	U2	Areal vatten	49 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	810 ha
		Ovanför fjällnära gräns	810 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	741 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	69 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Borstmyrhobben ligger 35 kilometer väster om Sorsele på ca. 600 meters höjd över havet i de nordvända sluttningarna ner mot Stor-Arvträsket. De norra delarna domineras av ett landskap med branta moränryggar, myrar, tjärnar och småsjöar. Sjöarna avvattnas av en bäck som rinner ut i Stor-Arvträsket som utgör nordgräns för området. Sjön ligger på 460 m.ö.h. De södra delarna är mer småkuperade och utgörs av flera mindre bergstoppar. Terrängen är på många håll storblockig. Större delen av skogen i området utgörs av en urskogsartad granskog med rikligt med död ved i form av grova lågor och torrträd. Undantag utgörs av områdena kring Stor-Arvträsket som är en bränna med gran och björk. De brandpräglade områdena beskogas av träd som är yngre än 120 år med undantag för enstaka granar som överlevt branden. Skogen är ömsom grandominerad och ömsom björkdominerad. Dimensionerna är genomgående klenta och många björkar är bukettväxande. De västra delarna mot sjön beskogas dock av en sen gransuccession med gott om äldre granar och död ved i alla former. På bergskrönen är granskogen välvuxen med gott om grova äldre granar, grova torrträd och lågor. Skogen är luckig och många träd är rikligt draperade med hänglavar. Några partier har dimensionsavverkats men har kvar en tydlig naturskogskaraktär. I sluttningarna är skogen mosaikartad med produktiva granurskogsmiljöer i fuktdrägen och mer klenvuxen

skog på torrbackarna där emellan. I fuktdrägen är skogen luckig med frodig högrötsvegetation i fältskiktet. I området ingår några mindre föryngringsytor där björksly dominerar. Vid inventeringen noterades följande arter: gränsticka, rosenticka, harticka, doftskinn, trådticka och granticka.


Vät i den urskogartade norra delen av området.

Länsstyrelsens bedömning

Borstmyrhobben är ett stort område med urskogartad granskog och förekomsten av död ved i alla former är riklig. Här finns 120 åriga brandsuccessioner med gran och björk, men en stor andel utgörs av sena gransuccessioner. Det finns flera delar med mycket produktiv skog som uppvisar

grova välvuxna granar. I området finns några hyggen och mindre arealer har spår efter plockhuggning men området i sin helhet har mycket höga naturvärden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för naturvård NRO24025


Skala 1:50 000

3464 Vatjomyran

Kommun	Sorsele	Totalareal	177 ha
Naturgeografisk region	33h	Areal land	177 ha
Objektskategori	SM	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	91 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	91 ha
Areal värdekärna	93 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Vatjomyran är ett skog-myrrmosaikområde som ligger mellan Storlidens nordsluttning och den lilla sjön Vatjoträsket ca 480 meter över havet. Det är ett extremt flackt landskapsutsnitt med en centralt belägen bäck (Vatjobäcken) som avvattnar myrarna åt nordväst ned mot Vatjoträsket. Landskapet är ändå dramatiskt då området omges av flera högresta berg.

Skogsmarken i området består nästan helt och hållet av urskogsartad granskog. Flera granar är över 250 år gamla och många är rikt draperade av garnlav. Likaså förekommer torrträd och lågor av gran i alla olika nedbrytningsstadier. Skogen är dock ganska gles och lågproduktiv och är präglad både av höjdläget och närheten till myrarna. Friska beståndstyper dominerar området, men fuktiga – våta granskogar förekommer allmänt, särskilt i kantzoner mot myrarna. På myrarna växer starr, vide, hjortron, dvärgbjörk och senvuxna granar.


Skogen på myrholmarna är urskogsartad och rikt draperad med garnlav.

Länsstyrelsens bedömning

Vatjomyran är ett skog-myrrmosaikområde, med flacka myrar och urskogsartad granskog. Områdets läge i en trakt med ett flertal andra genuina grannaturskogar

ökar påtagligt områdets bevarandevärde. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:20 000

2466 Skarpskallen

Kommun	Sorsele, Malå	Totalareal	186 ha
Naturgeografisk region	32c	Areal land	186 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	172 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	172 ha
Areal värdekärna	171 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Objektet utgör de övre delarna av ett mindre bergsmassiv med topparna på Bergtjärnvallberget i nordväst, Storgranberget centralt och Skarpskallen i nordost. I sydost sträcker sig området även en god bit ned i sluttningen. Den högsta punkten återfinns på Storgranberget ca 620 m.ö.h medan lägsta punkten i sydost ligger 450 m.ö.h. Mellan topparna finns inslag av små myrar. De övre delarna av Skarpskallen utgörs av berg/hällmarksimpediment medan sluttningarna är moräntäckta. På Bergtjärnvallberget och Storgranberget finns urskogsartad granskog med stort inslag av mycket gamla granar, torrakor, toppbrutna granar och lågor. Den är opåverkad av skogsbruk förutom enstaka plockhugg i de lägre partierna. I nordväst ligger ett område med yngre granskog och större inslag av björk. Det finns inga spår efter skogsbruk och skogen har troligtvis uppkommit efter brand. Eftersom det är en relativt ung gransuccession har skogen inte utvecklat särskilt mycket urskogsstrukturer i form av riktigt gamla träd och död ved, trots att den är opåverkad. Här finns även en upphuggen gata med gropar i marken (spår av tidigare malmprospektering). Uppe på toppen av Skarpskallen finns en vacker hällmarkstallskog. En rågång delar av hällmarken i två bestånd och skillnaden i påverkan av skogsbruk är påtaglig. Den östra delen är betydligt mer påverkad, där växer nu endast yngre tallar och granar och skogen uppvisar där inga större naturvärden.

Den västra delen däremot har tydlig naturskogskaraktär med stort inslag av riktigt gamla grova tallar med platta kronor samt torrakor av tall. Inte långt från hällmarken finns ett litet kärnområde med mycket gamla grova tallar. Vid inventeringen noterades följande arter: gränsticka, rosenticka, rynskinn, lavskrika och huggorm.


En av områdets gammeltallar.

Länsstyrelsens bedömning

Skarpskallen är ett relativt stort område som domineras av urskogsartad granskog i höjdläge. Det förekommer även inslag av hållmarkstallskog i de övre delarna. Skogen i de lägre delarna har påverkats av plockhuggning i varierande omfattning, men har ändå höga värden eftersom den är naturligt föryngrad, skiktad och rik

på garnlav. Den delen tillför också mer produktiv skog till objektet. Naturskogar utgör en bristvara i regionen och Skarpskallen är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:20 000

4124 Olsberget

Kommun	Sorsele	Totalareal	1 171 ha
Naturgeografisk region	33h	Areal land	1 168 ha
Objektskategori	U2	Areal vatten	3 ha
Markägare	Sveaskog	Areal produktiv skogsmark	779 ha
		Ovanför fjällnära gräns	424 ha
		Nedanför fjällnära gräns	355 ha
Areal värdekärna	779 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Olsberget ligger en dryg mil söder om Sorsele tätort. Området ligger på 430 till 700 meter över havet och till 2/3 ovan gränsen för fjällnära skog. På bergets södra och östra sida finns stora stup med underliggande rasbranter. Den västra sidan utgörs av en stor- och rikblockig sluttning som flackar ut i en dal. Där återfinns en myrmosaik där fastmarkspartierna höjer sig avsevärt över de kringliggande myrarna. De norra delarna utgörs av flacka, friska slutningar med inslag av myr och fuktig mark. I nordöstra delen finns en mindre bergskropp med insprängda myrar och en mindre tjärn. Olsbergets topp utgörs av ett flackt parti med några myrar och tjärnar. Skogen på Olsberget har låga till medelgoda boniteter och domineras av gran med undantag av sydslutningen som till stor del domineras av tall. Stora delar av berget utgörs av skogar som har en tydlig brandprägel där det stora flertalet av träden har etablerats efter en brand för ca 130 år sedan. Området har också påverkats av dimensionsavverkningar. I sydslutningen nedanför stupet växer en tallskog som domineras av den trädgeneration som etablerades efter branden. Här finns gott om färsk död ved i de brantare partierna där skogen är tät och klenvuxen. I hela området finns äldre tallöverståndare och någorlunda god förekomst av torrträd och lågor som härrör från den äldre tallgenerationen. Kolade stubbar förekommer också allmänt. I rasbranten närmast under stupet finns ett parti med gles lövskog där aspen dominerar. Bergets östra sluttningar beskogas av en äldre gransuccession med gott om välvuxna äldre granar och rikligt med död ved. Här är påverkan av skogsbruk försumbar. Den rikblockiga västslutningen samt bergets kalott är bevuxna med en brandpräglad och mycket gles skog som bör betraktas som ett skogligt impediment. Här dominerar klen flerstammig björk och spridda granar med

grön kvist ned till backen. Spritt i västslutningen finns tallöverståndare och torrakor i solexponerat läge. I norra delen av västslutningen finns ett större parti av sen granskogssuccession. Skogen har i de övre delarna höglägeskaraktär men är i de nedre delarna välväxt. Det finns genomgående rikligt med gamla granar, torrträd och lågor i grova dimensioner. Skogen i nordslutningen utgörs av granskog där delar utgörs av opåverkad, lågproduktiv gransumpskog. Tillgången på död ved är genomgående sparsam med undantag av de allra nordligaste delarna. I den nordligaste delen finns en grandominerad myrmosaik med inslag av tallöverståndare. Här finns gott om partier med brandrefugial karaktär där det finns gott om senvuxna, äldre granar och död ved.


Gran med brandljud.

Länsstyrelsens bedömning

Stort och varierat naturskogsområde med värdekärnor av brandpräglad tallskog, sena granskogssuccessioner samt mindre del aspdominerad lövskog. Området ligger i nära anslutning till flera

stora naturskogsområden och utgörs till övervägande delen av fjällnära skog. Det är länsstyrelsens bedömning att bevarandet av områdets naturvärdet inte går att förena med skogsbruk.


Skala 1:50 000

2450 Kvigmyrberget

Kommun	Sorsele, Malå	Totalareal	470 ha
Naturgeografisk region	32c	Areal land	469 ha
Objektskategori	U1	Areal vatten	2 ha
Markägare	Sveaskog	Areal produktiv skogsmark	386 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	386 ha
Areal värdekärna	378 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	33 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Kvigmyrberget ligger ca 16 km nordväst om Adak. Området utgörs av ett kuperat landskap med inslag av hållmarker, branta sluttningar, nedskurna raviner, bäckar och små våtmarker. Höjden över havet varierar mellan 430 och 600 meter. Omgivande skog består till stor del av planterad ung contortatall. En liten vägstump berör området i den norra delen. Flerskiktad urskogsartad granskog dominerar området men det finns inslag av gammal tall. Enstaka gamla vidkroniga tallar, varav en del har brandljud, finns i granskogens sluttningar och vid myrkanter. Den äldsta daterade tallen var 446 år. På bergskrönen som utgörs av impediment står en gles hållmarksskog med klenta tallar. Dessutom finns i den sydöstra delen ett större område med hållmarkstallskog. Granskogen är till stora delar draperad med garnlav, många lavbålar är upp till 60 cm långa och är fertila. Tillgången på död ved i sluttningar och sänkor är riklig och det finns många signalarter knutna till död ved. Gamla sälgar och sälglågor finns spritt i området. Större delen är i stort sett helt opåverkat av skogsbruk förutom att en gammal traktorväg leder en liten bit in i den sydvästra delen. Den härrör från äldre malmprospektering. I östra delen på lägre höjd över havet, ner mot sjön Laggträsket finns ett mer produktivt grandominerat område med inslag av tall och glasbjörk.

Skogen är naturskogsartad även här men det finns tydliga spår av äldre huggningar. Vid inventeringen noterades följande arter: doftskinn, rynkskinn, gränsticka, trådticka, lappticka, rosenticka, lunglav, skrovellav och stuplav.


Området domineras av urskogsartad granskog i ett kuperat landskap med inslag av hållmarker och branta sluttningar.


Länsstyrelsens bedömning

Kvigmyrberget domineras av urskogsartad granskog. Det finns gott om både stående och liggande död ved i alla nedbrytningsstadier. De tallområden som finns vid myrar och hållmark är även de urskogsartade med mycket gamla tallar. Området längst i öster vid sjön Laggräsket är tidigare påverkat av skogsbruk men har god utvecklingspotential och knyter mer produktiv mark till de opåverkade skogarna. Kvigmyrberget ligger

också i en trakt med flera naturskogsområden med höga naturvärden vilket ytterligare höjer bevarandevärdet. Naturskogar utgör en bristvara i regionen och Kvigmyrberget är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk. Det är därför angeläget att området ges ett formellt skydd.

Källor

1. Våtmark klass 2 objekt 24I3D01


Skala 1:30 000

2456 Renmyrberget


Kommun	Sorsele	Totalareal	27 ha
Naturgeografisk region	32c	Areal land	27 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	26 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	26 ha
Areal värdekärna	27 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Mindre naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Renmyrberget utgör de övre delarna av ett mindre berg. I sydväst finns en tvär brant medan östra sidan har en mer flack lutning. Renmyrberget är beläget i ett kuperat landskap med flera höga branta berg. Ca 600 meter österut ligger Kvigmyrberget, ett annat område med höga naturvärden. Mellan dessa båda finns ung tallskog och en myr. Området ligger mellan 550 och 580 m.ö.h. Hela objektet domineras av starkt urskogsartad granskog. Lövandelen utgör en knapp tiondel och består av björk och enstaka sälgar. Många av granarna är mycket gamla. Dimensionsspridningen är stor och skogen är fullskiktad. Garnlav förekommer rikligt på både granar och äldre björkar. Det finns mycket gott om grova granlågor i alla nedbrytningsstadier. Torrakor finns också, liksom död barr- och lövved av klenare dimensioner. Fältskiktet består av lingon, kråkbär och blåbär. Marken är mestadels frisk med inslag av små våtmarker. Det finns inga spår av tidigare avverkning. Vid inventeringen noterades bl.a. doftskinn och rosenticka.


Den sydvästra branten.

Länsstyrelsens bedömning

Renmyrberget utgör en högkvalitativ urskogsartad granskog med mycket höga naturvärden. Närheten till andra större områden med högklassiga grannaturskogar gör att området, trots sin litenhet, bedöms ha förutsättningar att bidra till bevarandet av granurskogens ursprungliga

flora och fauna. Naturskogar utgör en bristvara i regionen och Renmyrberget är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:10 000

2454 Nåken

Kommun	Sorsele	Totalareal	104 ha
Naturgeografisk region	32c	Areal land	104 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	99 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	99 ha
Areal värdekärna	98 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Nåken är beläget på de övre delarna av Granliden, med högsta punkten ca 620 m.ö.h. Området sträcker sig en bit ner i sydvästslutningen och lägsta punkten är 520 m.ö.h. Nåken gränsar mot myrområden i sydväst (Mammamyran) och i öster (Getingmyran) och i övrigt mot ungskog, delvis contortaplanteringar. Området består helt av urskogsartad och fullskiktad granskog med stort inslag av död ved i alla olika nedbrytningsstadier. Den södra och lägre belägna delen består av frisk blåbärsmark med inslag av lågörter. Där växer höga garnlavsdraperade granar och inslaget av död ved är stort. Där finns även enstaka gamla grova lavb eklädda sälgar. De norra delarna är glesare och mer lågproduktiva med kråkbär och enris. Hela området är till synes opåverkat av skogsbruk. I östra delen finns ett myrområde med senvuxna granar. Särskilda artinventeringar har inte utförts.


Nåken består helt av urskogsartad granskog med stort inslag av död ved i alla former.

Länsstyrelsens bedömning

Området utgörs av gammal urskogsartad granskog med mycket höga naturvärden. Läget i en trakt med andra högklassiga grannaturskogar stärker ytterligare områdets bevarandevärde. Det bedöms på ett verkningfullt sätt kunna bidra till

bevarandet av granurskogens ursprungliga flora och fauna. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk. Det är därför angeläget att området ges ett formellt skydd.


Skala 1:20 000

3458 Sejour

Kommun	Sorsele	Totalareal	897 ha
Naturgeografisk region	33h	Areal land	702 ha
Objektskategori	U1	Areal vatten	194 ha
Markägare	Sveaskog	Areal produktiv skogsmark	664 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	664 ha
Areal värdekärna	600 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	63 ha	Areal arronderingsmark	34 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Sejorområdet utgör ett flackt landskapsavsnitt utmed Storjuktans norra strand, ca 400 m.ö.h. Området består av småkuperad, blockrik moränmark med talrika små grunda tjärnar. Inom området finns även små opåverkade myrar, i de östra delarna finns också några låga, men branta moränryggar. Från sjön Sejour strömmar ett vattendrag fram i steniga forsar och sel genom objektet. Skogen i området utgörs av brandpräglad, flerskiktad tallnaturskog med liten grad av mänsklig påverkan. Skogen är öppen och gles och domineras av en trädgeneration som är mellan 200 och 250 år gammal. Dimensionerna är relativt klena. Mycket av skogen är kring 20 cm i diameter med undantag för enstaka överståndare som har en diameter på ca 30 cm. Det finns gott om död ved i hela området. Särskilt rikligt förekommer hårda grånade torrakor men det finns också allmänt med lågor i olika stadier av nedbrytning och allmänt med naturliga stubbar med brandspår. Levande tallar med brandljud från åtminstone två skilda bränder finns främst i den centrala delen av området. Inom det avgränsade området finns inslag av mer påverkade delar. Områdets brandhistorik samt strukturen med bäckar, sjöar och andra

brandsäkra gränser gör att det lämpar sig mycket väl för naturvårdsbränning.


Området karaktäriseras av gammal, klen tallskog på blockrika marker.

3448 Arvliden

Kommun	Storuman, Sorsele	Totalareal	2 715 ha
Naturgeografisk region	33h	Areal land	2 679 ha
Objektskategori	U2	Areal vatten	36 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	2 077 ha
		Ovanför fjällnära gräns	1 246 ha
		Nedanför fjällnära gräns	831 ha
Areal värdekärna	2 065 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	12 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat

Beskrivning av området

Arvliden är beläget i en höglänt trakt strax väster om sjön Storjuktan i Sorsele kommun. Området har stora höjdskillnader, från Arvträsket i syd på 450 m ö h till Abborrhöjden i väst på 770 m. Stora delar av arealen utgörs av moränsluttningar med utströmmande markvatten och rikligt med källor och småbäckar, men här finns även flackare områden med myrmosaiker och partier med grovblockiga branta moränryggar. Objektet ansluter i norr till Vindelfjällens naturreservat. I sluttningarna på Abborrhöjden och Arvliden finns stora arealer med orörd urskogslignande högväxt och luckig granskog med många grova träd och rikligt med död ved i alla nedbrytningsgrader. Här finns många granbjässar med brösthöjdsdiametrar som överstiger 50 cm. Träden är bitvis ymnigt pyntade med garnlav. Stråkvis utströmmande markvatten ger en hög produktivitet och markvegetationen är där av frodig högörtstyp med nordisk stormhatt, smörbollor och torta. Det dominerande fältskiktet är dock frisk blåbärsristyp. Öster om Lill-Arvträsket finns en opåverkad myrmosaik av sumpskogskaraktär med mycket död ved, och de torrare åspartierna i dess norra del har brandhärjats. Norr därom, i de östra delarna av Arvlidensluttningen, är den dominerande skogstypen granbränna med inslag av tall och flerstammig björk utan avverkningsstubbar. Insprängt i denna matrix finns refuger med grovvuxen sen gransuccession och några partier med urskogslignande flerskiktad och stubbfri grovvuxen tallskog med gott om överståndare på 300 år och äldre. Här finns också gott om grova torrträd och lågor, samt en del tallar med brandljud. Senaste branden daterades

till ca 1880. Runt Närtabäcken, som mynnar i Juktån, finns en granskog av urskogskaraktär med gott om frodiga granar och mycket död ved. Endast i den nedre delen av loppet finns spår av skogsbruk. Vid inventeringen noterades följande arter: rosenticka, trådticka, gränsticka, rynkskinn, skrovellav, stuplav, bårdlav, liten sotlav. Ett tiotal häckningar av tretåig hackspett har konstaterats. Området är mycket artrikt, bland annat finns en diger artlista från Fältbiologernas besök längre tillbaka.


Utsikt från Abborrhöjden österut mot Arvliden.


Länsstyrelsens bedömning

Området utgör en större urskogsartad, ofta grandominerad, skog där stora delar är helt opåverkade av skogsbruk. De grova högväxta granskogarna i sluttningar med utströmmande markvatten, högorter och mängder med död ved är både spektakulära och biologiskt mycket värdefulla liksom den opåverkade

skogen med många riktigt gamla tallöverståndare. Arvleden utgör ett högklassigt komplement med mer produktiva delar som ansluter till det befintliga Vindelfjällens naturreservat. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 1 objekt 24G3H01
2. Våtmark klass 2 objekt 24G3I02
3. Riksintresse för naturvård NRO24001
4. Riksintresse för friluftsliv FRO24001


Skala 1:100 000

3604 Vatjoberget

Kommun	Sorsele	Totalareal	857 ha
Naturgeografisk region	33h	Areal land	747 ha
Objektskategori	U1	Areal vatten	110 ha
Markägare	Sveaskog	Areal produktiv skogsmark	646 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	646 ha
Areal värdekärna	599 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	47 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet
- Berör befintligt Natura 2000-objekt
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Området består av Vatjobergets branta nord- och ostsluttningar, samt ett flackare område mellan Vatjoberget och Olsträsket i norr. Högsta punkten i området når 600 meter över havet medan Olsträsket ligger på ca. 400 m. På Vatjobergets topp finns mindre myrar samt en tjärn, Holmtjärnen. Urskogsartad granskog karaktäriserar stora delar av området. På Vatjobergets nordsluttningar växer till stora delar stubbfri gles granskog med inslag av björk. Denna skogstyp förekommer särskilt på höjderna och långt upp i slänterna. De glesaste delarna har påverkats av brand, varefter granen har haft svårt att återetablera sig. Längre ner i sluttningen finns områden med högre markfuktighet och högre bonitet. Längs bäckar och i fuktsvackor återfinns grovväxt granskog med stora ansamlingar av död ved. Ostsluttningarna samt de centralt belägna höjdområdena består av blockrik, mager mark där skogen delvis är något påverkad av plockhuggning. Även här återfinns mer produktiv granskog i svackorna som har hög bonitet och där granarna ofta är rikt draperade med garnlav. Tillgången på död ved är god och det är gott om vedsvampar på de allmänt förekommande grova till medelgrova lågorna. I toppområdet är skogen gles och lågproduktiv, med senvuxna granar, enstaka torrakor och bukettbjörk. De norra delarna av området i anslutning till Olsträsket är helt talldominerade. Det är plockhugget i varierande omfattning men innehåller

ändå allmänt med naturvärdeselement som brandljudstallar, grova tallågor och talltorrakor med bohål. Vid inventeringen noterades följande arter: taigaskinn, ostticka, blodticka, rynkskinn, rosenticka, harticka, trådticka, kötticka, ullticka, lunglav, skrovellav, stuplav, fertil garnlav och tretåig hackspett.


De centralt belägna höjdområdena består av blockrik, mager mark där skogen delvis är något påverkad av plockhuggning.

2452 Setmyrliden

Kommun	Sorsele, Malå	Totalareal	51 ha
Naturgeografisk region	32c	Areal land	51 ha
Objektskategori	U1	Areal vatten	0 ha
Markägare	Sveaskog	Areal produktiv skogsmark	45 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	45 ha
Areal värdekärna	43 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Ingår i värdefull barrskogstrakt
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Setmyrliden ligger i det sydöstra hörnet av Sorsele kommun och ligger i en trakt med flera andra natur-/urskogsområden, bl.a. Kvigmyrliden. Området består av knappt 40 ha skogsmark som främst utgörs av en svag nordostsluttning. En mindre myr ligger i områdets centrala delar. Området gränsar mot granskog och ung planterad tallskog. Merparten av området ligger mellan 520 och 580 m.ö.h. I områdets västra delar växer urskogsartad granskog med mycket begränsad påverkan. Här finns gott om stående och liggande död ved i alla nedbrytningsstadier. Skogen övergår östrerut gradvis i en myrkantzonen med klenare träd. I nordostsluttningen är andelen enstammig björk högre och skogen är bitvis något mer påverkad. I den östligaste delen av området är granskogen något yngre och glesare med spridda dimensionsavverkningsstubbar. Skogen är dock högvuxen med god tillgång på död ved. Vid inventeringen noterades följande arter: ostticka, fertil gamlav.


Gammal, klen granskog växer kring myren i områdets centrala del.

Länsstyrelsens bedömning

Setmyrliden är ett mindre område som till stora delar består av urskogsartad granskog. Området är litet men bedöms kunna bidra till bevarandet av granurskogens ursprungliga flora och fauna eftersom det ligger i en trakt med flera andra högklassiga granurskogar.

Naturskogar utgör en bristvara i regionen och Setmyrliden är därför av stor betydelse för bevarandet av den biologiska mångfalden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:10 000

2500 Rönnbäcknäset

Kommun	Storuman	Totalareal	1 054 ha
Naturgeografisk region	36a	Areal land	977 ha
Objektskategori	U2	Areal vatten	76 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	905 ha
		Ovanför fjällnära gräns	905 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	851 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	31 ha	Areal arronderingsmark	23 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Särskild betydelse för rennäringen
- Hög grad av naturlighet
- Gränisar till värdefullt område utanför det statliga innehavet

Beskrivning av området

Rönnbäcknäset är en stor isolerad ö som ligger mitt i Gardikens kraftverksmagasin i övre delen av Umeälvens vattensystem. Huvuddelen av ön ligger på fastighetsverkets mark, medan de sydligaste och nordligaste delarna av ön ligger på privat mark. Området har en intressant geologi med inslag av bl.a. serpentenberggrund. Ön är mycket kuperad med ett flertal höga knallar och berg, 400-530 m.ö.h. På en del av bergen finns utbredda hållmarker. Flera av bergen har också rasbranter och klippstup. I området finns flera tjärnar, sjöar och bäckar. Skogen på Rönnbäcknäset domineras av en 120-130 år gammal brandsuccession. På den centrala och norra delen av ön växer mest grandominerade skogar. Det är en klen men växtkraftig skog som i slutningarna är tät och snårig och på höglägena ganska gles. Björkinslaget är genomgående stort och i några större partier är björken helt dominerande, ofta med stor inblandning av sälg. I de täta granbestånden pågår en markant självgallring av i första hand björk och i viss mån gran som alstrar en hel del död ved av klena dimensioner. I flera partier finns det gott om äldre granar som överlevt branden, varav flera med brandljud. I dessa områden finns också gott om torrträd och lågor av grövre dimensioner. Centralt på ön finns även en yngre bränna på ca 60 år. Brännan domineras av klen, flerstammig björk med inslag av gran och sälg. I de brantare partierna finns flera granar och enstaka tallar med brandljud. De centrala delarnas sydsluttning domineras av en stor björkbränna med en del inslag av sälg. Den södra delen av Rönnbäcknäset, som delvis ligger på privat mark, domineras av tallskog. Merparten av skogen är påverkad av dimensionsavverkning men

den har ändå betydande naturvärden. Centralt i södra delen av området finns ett parti med rikligt med gamla tallöverståndare och en hel del gamla torrakor och lågor. På hållmarkerna finns gott om senvuxna gamla tallar och en hel del solexponerad död ved. Skogen i övrigt domineras av medelålders tallskog med ett varierande inslag av underväxande gran. Äldre grova tallöverståndare återfinns spridda i området liksom mindre anhopningar av lågor och lump. Vid inventeringen noterades följande arter: Trådticka, harticka, rynkskin, doftskinn, granticka, bårdlav, stuplav, skrovellav och tibast.


Vy österut från Rönnbäcknäset.

Länsstyrelsens bedömning

Rönnbäcknäset är ett stort och komplext område med flera berg, myrar och tjärnar som ligger som en isolerad ö i sjön Gardiken i Umeälvsystemet. Skogarna på de centrala och norra delarna av Rönnbäcknäset är grandominerade och till största delen opåverkade av skogsbruk. I flera partier finns det gott om äldre granar och död ved. Den talldominerade södra delen av området har flera värdekärnor med

mycket höga naturvärden som omges av skog med mer moderata naturvärden. Rönnbäcknäset höga naturvärden utgörs av att det är ett stort, ofragmenterat landskap som utgörs av en naturlig brandmosaik bestående av allt från unga björkbrännor till refugiala partier med gammal grov skog. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.


Skala 1:50 000

3598 Skravelberget

Kommun	Sorsele	Totalareal	374 ha
Naturgeografisk region	33h	Areal land	354 ha
Objektskategori	U1	Areal vatten	20 ha
Markägare	Sveaskog	Areal produktiv skogsmark	264 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	264 ha
Areal värdekärna	239 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	20 ha	Areal arronderingsmark	5 ha

Kriterier för urval

- Större naturskog
- Artrik
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Berör befintligt Natura 2000-objekt
- Gränisar till värdefullt område utanför det statliga innehavet
- Gränisar till befintligt naturreservat
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Skravelberget är beläget ca en mil söder om Storvindeln och utgör huvuddelarna av Skravelberget ner mot sjön Vällingträsket, 450 - 550 m.ö.h. Brånabergets naturreservat, ett litet tallskogsreservat i en brant sydvästsluttning, är beläget på andra sidan vägen öster om Skravelberget. Bergsklackar, hållmarker, våtmarker, bäckar och tjärnar ryms inom området. De södra delarna består av relativt blockrik morän. En väg skär in i områdets norra delar och vid slutet av denna finns ett ca 30 ha stort hygge som utelämnats ur avgränsningen. Norra och mellersta delarna utgörs av urskogsartad granskog i kuperad terräng. Ståndorten varierar från frisk till fuktig och speciellt i de fuktigare brandrefugiala partierna finns rikligt med grova gamla granar och grova lågor. På friskare marker finns vissa områden där skogen har brunnit. Där har träden lägre ålder och mängden död ved är mindre. Brandljud förekommer även på gran. I de södra och mellersta delarna finns en del impedimentartade områden med hållmarkstallskog. Träden är gamla och många har platta kronor men de står mycket glest. Vid inventeringen noterades följande arter: taigaskinn, ostticka, rynkskinn, gränsticka, rosenticka, trådticka, granticka, vedticka,

ullticka, violmussling, gammelgranskål, bårdlav, garnlav (rikligt), lavskrika, tretåig hackspett och tjäder.


Urskogsartad granskog täcker stora delar av Skravelberget.

3600 Paksjoknösen

Kommun	Sorsele	Totalareal	281 ha
Naturgeografisk region	33h	Areal land	267 ha
Objektskategori	U1	Areal vatten	14 ha
Markägare	Sveaskog	Areal produktiv skogsmark	233 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	233 ha
Areal värdekärna	212 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	16 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Berör befintligt Natura 2000-objekt
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Området ligger söder om Storvindeln, ca 12 km nordväst om Sorsele samhälle. Objektet ligger uppe på ett stort höjdområde (Paksjo) och inkluderar tre distinkta berg, Paksjoknösen, Vitknösen och Svartknösen. Mellan de tre bergen ligger en tjärn, Långtjärnen. I området finns ytterligare en mindre tjärn och några små myrar. Höjden över havet varierar inom området mellan 480 och 570 meter. Tre kilometer sydost om området ligger Liksgelisens naturreservat med gammal tallskog, granskog, myrar och tjärnar. Strax intill Paksjoknösen ligger också det förnämliga urskogsområdet Loloken. Urskogsartad granskog karaktäriserar hela området. Förutom gran förekommer inslag av spridda tallar samt björk och sälg. Här förekommer allmänt med riktigt gamla granar samt allmänt med död ved i form av torrakor och lågor i olika nedbrytningsstadier. De västra delarna av området bär spår av brand på lågor och högstubbar. Brandljud på levande träd finns på både gran och tall. Den sydöstra delen har helt förskonats från brand. Där är lågakontinuiteten obruten och mängden torrakor större. Det finns gott om död ved av både barr- och lövträd. Granskogen är flerskiktad med god förnygring i gläntor. I de fuktstabila miljöerna är granarna draperade av garnlav, som ofta bär apothecier. Stubbar efter dimensionsavverkningar förekommer i området, men endast i liten omfattning. Vid

inventeringen noterades följande arter (Loloken och Paksjoknösen): skuggblåslav, gammelgransskål, gränsticka, stuplav, bårdlav, trådticka, violmussling, granticka, vedticka, nordisk stormhatt, plattlumner, lavskrika, garmlav med apothecier.


Granskog i sen succession.


Länsstyrelsens bedömning

Paksjoknösen är ett större skogslandskap med flera skogsberg med urskogsartad granskog. I området finns rikligt med gamla granar och död ved. Vissa delar är successioner efter brand och har ett brott i lågakontinuiteten men där finns

en hel del färsk död ved och skogen är skiktad. Närheten till andra högklassiga naturskogar förstärker bevarandevärdet. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för rennäring RRO24002


Skala 1:20 000

2518 Guorbåive

Kommun	Sorsele	Totalareal	402 ha
Naturgeografisk region	33h	Areal land	391 ha
Objektskategori	U2	Areal vatten	11 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	221 ha
		Ovanför fjällnära gräns	221 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	221 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat

Beskrivning av området

Guorbåive ligger ca 3 km norr om sjön Fjosoken i nära anslutning till det större området Matsorliden. Guorbåive ansluter även mot Vindelfjällens naturreservat i väster. Landskapet är varierat och utgörs av en flack skog-myrrmosaik i högläge på 550-600 m ö h. Området genomskärs av en skogsbilväg i den norra delen. Guorbåive är ett flikigt skogmyrlandskap, huvudsakligen beskogat med granurskog som är luckig, skiktad och hyser en avsevärd andel grova granar. Bitvis är bestånden glesa och senvuxna med klena dimensioner. Tillgången på lågor i alla olika nedbrytningsstadier och torrträd är genomgående riklig. Förekomsten av vedsvampar är påtaglig och det är gott om garnlavdraperade träd. Här varvas mossiga blåbärsmarker med högörtspartier och sumpiga fränskogor. Just inslaget av sumpskogor är betydande.


Skogen i Guorbåive är ofta av sumpskogskaraktär.


Länsstyrelsens bedömning

Guorbåive är ett fint orört myrmosaiklandskap med granurskog. Naturvärdena är mycket höga då området är varierat med stor andel produktiv gransuccession i sent stadium med

grova och gamla träd och mycket död ved i alla former. Det är länsstyrelsens bedömning att ett bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Våtmark klass 2 objekt 24G6I01 och 24G6I02 2. Riksintresse för naturvård NRO24001 3. Riksintresse för friluftsliv FRO24001


Skala 1:30 000

2520 Raningsberget

Kommun	Sorsele	Totalareal	1 360 ha
Naturgeografisk region	33h	Areal land	1 184 ha
Objektskategori	U2	Areal vatten	176 ha
Markägare	Sveaskog	Areal produktiv skogsmark	1 131 ha
		Ovanför fjällnära gräns	1 131 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	1 076 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	55 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Gränisar till befintligt naturreservat

Beskrivning av området

Raningsberget ligger i övre änden av sjön Fjosoken i Juktådalen. Söder om sjön är landskapet kuperat med branta berg (Raningsberget och Gärdberget) och insprängda myrar. Norr om Fjosoken är det ett småkuperat sluttningsskogslandskap med flera nedlöpande små åsar samt en stor mängd småkullar. Stora delar av området är storblockigt. Höjden över havet varierar mellan 420 (Fjosoken) och 655 (toppen av Raningsberget) meter. Söder om Fjosoken växer stora områden med brandföryngrad granskog med inslag av björk och tall. Det är ofta ganska klen, medelålders granskog med inslag av enstaka äldre senvuxna granar som överlevt branden. Vid myrkanter och moränryggar finns ofta ansamlingar av gamla tallöverståndare. Stora delar är emellertid starkt urskogsartade gransuccessioner med rikligt med gamla träd, torrträd och lågor. Centralt i området finns dock även ett mindre parti dimensionsavverkad granskog där det nu växer gles olikåldrig granskog med gott om förrötade träd. I Raningsbergets sydöstsluttning finns också en björkdominerad brandsuccession med inslag av sälg. På bergstopparna växer gles hållmarksskog med lågvuxna och senvuxna granar, tallar och björkar. Norr om Fjosoken är det mycket blockigt och torrt med många blockhav och spridda storblock. Markvegetationen domineras av kråkris, blåbär och bägarlavar. Skogen utgörs mestadels av olikåldrig tallskog med god spridning i åldrarna kring 200 år, ofta i solexponerat läge. Det finns gott om grov och hård död tallved, men klenare dimensioner dominerar. Området

är tidigare dimensionsavverkat och det finns en betydande mängd toplump lämnat. Brandspår på stubbar och torrträd samt brandljud i levande äldre träd förekommer allmänt. Några granskogspartier med tallöverståndare finns i norra och östra delarna. Några småsjöar och myrar finns i området och en ganska stor areal utgörs av lägre och fuktigare partier med barrblandskog med varierande inslag av björk, viden och en.


Vy från Raningsberget söderut mot Lars-Ersblaiken.


Länsstyrelsens bedömning

Objektet är ett stort och komplext landskap med skogsklädda sluttningar med olika exponering och inslag av småmyrar, bäckar och tjärnar. Söder om Fjosoken finns både gamla urskogsartade granskogar med grova träd och allmänt med död ved samt måttligt gammal grannaturskog som fått utvecklas relativt fritt efter brand. Här finns också ett värdefullt inslag av tallöverståndare.

Norr om Fjosoken dominerar flerskiktad, brandpräglad tallskog med en betydande mängd 200-åriga solexponerade tallar och relativt gott om död ved. Läget i anslutning till Vindelfjällens naturreservat förstärker områdets bevarandevärden. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för friluftsliv FRO24001


Skala 1:50 000

3602 Loloken

Kommun	Sorsele	Totalareal	124 ha
Naturgeografisk region	33h	Areal land	119 ha
Objektskategori	U1	Areal vatten	5 ha
Markägare	Sveaskog	Areal produktiv skogsmark	105 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	105 ha
Areal värdekärna	97 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	0 ha

Kriterier för urval

- Större naturskog
- Värdefull livsmiljö för rödlistade arter
- Hög grad av naturlighet
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Loloken ligger söder om Storvindeln, ca 12 km nordväst om Sorsele samhälle. Området ligger mellan Nedre och Övre Osaträsket och sammanbinder två mindre berg, Mellanträskknösen och Abborrtjärnknösens östsluttning. Centralt i området finns några mindre myrar. Bäckan mellan Övre och Nedre Osaträsket rinner också genom området i svackan mellan bergen. Höjden över havet varierar inom området mellan 470 och 520 meter. Tre kilometer sydost om området ligger Liksgelisens naturreservat med gammal tallskog, granskog, myrar och tjärnar. Strax intill Loloken ligger också urskogsområdet Paksjoknösen. I stort sett hela området består av urskogsartad granskog. Delvis rör det sig om successioner efter tidigare skogsbränder. Men det finns också stora områden med brandrefugier med gott om gamla granar, torrakor och grova lågor. Spår av brand finns här och var på lågor och högstubbar samt på levande gran och tall i den norra delen. Granskogen är flerskiktad med god förnygring i gläntor. I fuktiga miljöer förekommer rikligt med fertil garnlav. I nordvästra delen av området växer också mer talldominerad skog med gran och björk. Många tallar är gamla, mellan 150 och 300 år. Marken i området är mestadels av frisk blåbärstyp men nära myrar, bäckar och sjöstränder finns inslag av högorter som nordisk stormhatt, skogsnäva och älgört. På höjder är det torrare med inslag av renlav och islandslav. Myrarna i området är delvis av intermediär karaktär med bla hirsstarr,

taggstarr, blåtåtel och dvärgbjörk. Spår av plockhuggning finns i mycket begränsad omfattning inom området. Vid inventeringen noterades följande arter (Loloken och Paksjoknösen): skuggblåslav, gammelgransskål, gränsticka, stuplav, bårdlav, trådticka, violmussling, granticka, vedticka, nordisk stormhatt, plattlumner, lavskrika, garnlav med apothecier.


De nordvästra delarna av området domineras av gammal tallskog.


Länsstyrelsens bedömning

Loloken är ett varierat skogslandskap med berg, myrar och bäckar. Hela området består av urskogsartad granskog med rikligt med gamla granar och död ved i olika stadier av nedbrytning. Delar av området är tidigare påverkat av skogsbrand. Det finns

också gammal tallskog med höga naturvärden i nordväst. Närheten till andra högklassiga naturskogar förstärker bevarandevärdet. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för rennäring RRO24002


Skala 1:20 000

3560 Nedre Laisälven

Kommun	Sorsele	Totalareal	391 ha
Naturgeografisk region	33h	Areal land	323 ha
Objektskategori	U1	Areal vatten	68 ha
Markägare	Sveaskog	Areal produktiv skogsmark	185 ha
		Ovanför fjällnära gräns	0 ha
		Nedanför fjällnära gräns	185 ha
Areal värdekärna	78 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	74 ha	Areal arronderingsmark	32 ha

Kriterier för urval

- Sammansatta ekosystem
- Särskild betydelse för friluftsliv
- Särskild betydelse för rennäringen
- Berör befintligt Natura 2000-objekt

Beskrivning av området

Laisälven är Vindelälvens största biflöde och mynnar i Vindelälven någon mil norr om Sorsele. Det avgränsade området omfattar Laisälvens mellersta delar från länsgränsen mot Norrbotten till några kilometer från utloppet. I norra delen av området omges Laisälven av vidsträckta hällmarker med mycket tunt jordtäckte medan de södra delarna rinner genom sandiga hedmarker som har avsatts i form av ett stort isälvsdelta. I området finns dramatiska forsar, kanjonartade älvsträckor och flera mindre vattenfall. Längs älvens västra sida löper ett par långsträckta myrar parallellt med älven. Skogsmarken i området domineras av äldre (>100 år), men relativt kulturpåverkad tallskog. På de större hällmarksområdena i områdets norra delar växer en äldre hällmarkstallskog, med något inslag av björk. Här och var finns en och annan äldre tall (upp mot 250 år) och tallåga men skogen har begränsade naturskogsvärden. Hällmarkerna är emellertid mycket vackra och bildar tillsammans med älvlandskapet, intilliggande myrar och äldre produktiva skogar en sammanhängande enhet som är mycket attraktiv för det rörliga friluftslivet. På sedimentmarkerna i söder växer en äldre, relativt välsluten hedtallskog. Skogen hyser viss åldersvariation och tillgången på död ved utgörs främst av lumpat virke från mycket gamla dimensionsavverkningar. Tallskogarna är dock natursköna och lättillgängliga från vägen. Närmast älven finns en smal kantzon av örtrik granskog. Granskogen är välsluten och påtagligt vildvuxen och har viss naturskogskaraktär. Här växer högrörter som nordisk

stormhatt och smörboll rikligt tillsammans med tibast, ormbär, skogsvinbär, strutbräken och grönkulla. På älvens östra sida finns ett avsnitt med särskilt grovstammig granskog av högrörtyp. I nordvästra delen av objektet finns också ett område med olikåldrig och luckig, barrblandskog med naturskogskaraktär. I området finns noteringar av följande arter: dvärgbägarlav, nordisk stormhatt, smörboll, tibast, ormbär, skogsvinbär, strutbräken och grönkulla.


Närmast älven finns en smal kantzon av örtrik granskog.


Länsstyrelsens bedömning

Nedre Laisälven har ett mycket vackert och varierat lopp genom området med dramatiska forsar, kanjonartade älvsträckor och mindre vattenfall. Skogsmarken i området domineras av hållmarkstallskog och hedtallskog med svagt utbildad naturskogs karaktär. Längs älven finns också en zon med vildvuxen och mycket örtrik granskog. Området är mycket naturskönt och har höga friluftslivs-, fiske- och rekreationsvärden.

Här finns rastkojor, vindskydd, eldstäder, grill- och fiskeplatser och välutnyttjade fiskestigar. Området har också geovetenskapliga naturvärden då det delvis utgörs av ett isälvsdelta (sandur) med inslag av mindre åspartier. Här finns också Västerbottens längsta fångstgroppsystem (Laisheden). Det är länsstyrelsens bedömning att bevarandet av områdets naturvärden inte går att förena med skogsbruk.

Källor

1. Riksintresse för rennärning RRO24007 2. Riksintresse för naturvård NRO24047 3. Riksintresse för friluftsliv FRO24004


Skala 1:50 000

2516 Matsorliden

Kommun	Sorsele	Totalareal	2 128 ha
Naturgeografisk region	33h	Areal land	2 045 ha
Objektskategori	U2	Areal vatten	83 ha
Markägare	Fastighetsverket	Areal produktiv skogsmark	1 545 ha
		Ovanför fjällnära gräns	1 545 ha
		Nedanför fjällnära gräns	0 ha
Areal värdekärna	1 471 ha	Areal skyddszon	0 ha
Areal utvecklingsmark	0 ha	Areal arronderingsmark	74 ha

Kriterier för urval

- Större naturskog
- Artrik
- Värdefull livsmiljö för rödlistade arter
- Ingår i värdefull barrskogstrakt
- Särskild betydelse för rennäringen
- Hög grad av naturlighet
- Ingår i myrskyddsplan för Sverige
- Berör föreslaget Natura 2000-objekt
- Gränisar till värdefullt område utanför det statliga innehavet
- Gränisar till befintligt naturreservat
- Ingår i ett kluster av värdefulla områden

Beskrivning av området

Området Matsorliden är beläget ca 3 mil nordväst om Sorsele och gränisar i väster mot Vindelfjällens naturreservat. Landskapet är mycket varierat med höglägen på ca 600 m.ö.h., branta bergssluttningar, lodräta klippstup och raviner samt flackare skogar och myrmosaiker. Området genomskärs av en långsträckt skogsbilväg. Stora delar av sluttningarna mot öster är en sen succession av gran. Här finns gott om stråk med utströmmande markvatten och högörtspartier. Höga klippstup och branter samt några bäckdalar och en spektakulär ravin med grova granar och lågor ger området en vild karaktär. Det är generellt mycket gott om lågor och gamla träd och skogen är luckig men välskiktad. Bitvis är det gott om garnlavspyntade träd och torrträd. Även i de lägre markerna är det sena successioner av gran som dominerar, med rikliga mängder lågor och torrträd och inte sällan en stor andel grova träd. Höjdlägesgranskogarna är som regel glesa och senvuxna med kläna dimensioner och sparsamt med lågor och torrträd men gott om gamla träd. Stora delar av objektet består av myrmosaiker, varav Labbetmyrorna är en klass 1-myr som ingår i myrskyddsplanen. De nordligaste myrmosaikerna är av senväxt slag med måttliga mängder lågor och torrträd men med gott om gamla träd. I söder är myrholmarna ofta beskogade av en välväxt granskog med en avsevärd andel grova garnlavsdraperade granar och genomgående gott om lågor och torrträd. Matsorliden omfattar också en del arealer med inslag av tall i omfattning varierande från enstaka till dominans.

Där är andelen mer än 300 år gamla tallar hög och brandljud samt kolade torrakor och högstubbar är lättfunna. Också i de talldominerade delarna är det gott om högstubbar och lågor. På många håll finns partier med brännekaraktär, oftast äldre brännor med ibland gott om välväxta sälgar med cyanolavar. Längs vägen som löper genom området finns ett antal hyggen som dock överskuggas av de övriga delarnas naturvärdeskvaliteter.


Urskog vid Övre Låktaträsket.


Länsstyrelsens bedömning

Matsorliden är ett stort urskogsartat område med mycket höga naturvärden. Här finns artrika miljöer med stor andel sena gransuccessioner som är produktiva med grova och gamla träd och mycket död ved i alla former. Vidare finns fina orörda myrmosaiker med senväxt gammal granskog och partier med gamla tallöverståndare

och mycket torrakor. I flera av de otaliga bäckarna finns rikligt med öring. Intrycket av vildmark och orördhet förstärks av branter, höga klippstup och raviner samt vidsträckta myrar. Det är länsstyrelsens bedömning att bevarandet av områdets höga naturvärden inte går att förena med skogsbruk.

Källor

1. Myrskyddsplan objekt 3 2. Våtmark klass 1 objekt 24G6J03 3. Riksintresse för rennärning RRO2402 4. Riksintresse för naturvård NRO24001 5. Riksintresse för friluftsliv FRO24001


Skala 1:100 000