
Lommarstranden
2019-06-24

strandpromenad diskussionsunderlag

LOMMARSTRANDEN - ETAPPER

N

ETAPP I

ETAPP II

Etappgränser Lommarstranden

Gräns strandskydd 100 m Lommaren
SKALA 1:4000 (A3)

LOMMARSTRANDEN HELHET - PUBLIKA MÅLPUNKTER

N

ETAPP I

SKALA 1:4000 (A3)

möjlig badplats

brygga

Storberget

Önskad framtida koppling

Befintlig stig / promenad av varierande kvalitet och karaktär

möjlig utblick

ETAPP II

motionsspår

parkrum

möjlig badplats

Storberget

ETAPP I

parkrum

ETAPP II

brygga

Önskad framtida koppling

Befintlig stig / promenad av varierande kvalitet och karaktär

N

LOMMARSTRANDEN HELHET - PUBLIKA MÅLPUNKTER

möjlig utblick
Idag finns en naturstig med varierande bredd och framkomlighet
längs delar av Lommaren. Den fungerar som en strandpromenad
/ stig där vattnet kan skymtas mellan träden. Stigen upphör när
topografin förändras, landskapet blir här bergigare med strandskog
intill Lommaren. Istället kan användare av stigen ta sig upp för en
brant backe mot Storberget.

stig mot Storberget

bef. naturstig

N

SKISS UTFÖRANDE - TIDIGARE MATERIAL FRÅN KOMMUNEN

Ca 400 m planeras
anläggas som naturstig

Minst 150 m planeras
som fastsittande brygga
runt bergshällen

Ca 320 m kommer att utgöra
gc-väg (asfalt eller grus)

Ca 260 m som ev.
kommer att anläggas som
gångväg (asfalt eller grus)

Del utförs i senare etapp

Befintlig stig / promenad av varierande kvalitet och karaktär

skala 1:3000 (A3)

NATURVÄRDEN - NATURVÄRDEN LAND

De båda naturvärdsobjekten består av
barrblandskog (naturvärdsobjekt 3 och 5 enligt
naturvärdesinventeringen) och beskriva utgöra en
Natura 2000-naturtyp som är hotad. Västlig taiga
är en prioriterad naturtyp som finns med i art-
och babitatdirektiet vilket innebär att naturtypen
anses skyddsvärd i ett europeiskt perspektiv.
Naturvärdsobjekten utgörs dessutom av en ovanlig
och artrik biotop som nordvänd sluttning i anslutning
till en sjö.

Beskrivning från 190227 Strandpromenad PM
naturvärden - Lommarstranden”:

Enligt skogsstyrelsen beskrivs nyckelbiotoper enligt
följande ”en nyckelbiotop är ett område i skogen
som i och med sina höga naturvärden ar en mycket
stor betydelse för skogens växter och djur. I en
nyckelbiotop kan det finnas hotade eller sällsynta arter
som behöver området för sin överlevnad.”

enligt naturvärdesbedömningen som gjordes
2015 har de två naturvärdesobjekten klass 2,
vilket innebär att de har ett högt naturvärde och
en stor positiv betydelse för biologisk mångfald. I
naturvärdesbedömningen står att de objekt som
är säkrskilt angelägna att bevara intakta är de som
bedömsts till naturvärdsklass 2.

Utbredning nyckelbiotop (tolkad yta ”190227 Strandpromenad PM naturvärden - Lommarstranden”)

Utbredning för naturvärdesobjekt (tolkad yta ”190227 Strandpromenad PM naturvärden - Lommarstranden”)

N

skala 1:3000 (A3)

För att göra åtgärder i en nyckelbiotop som kan
påverka nyckelbiotopen negativt krävs samråd enligt
miljöbalkens 12 kap med Länsstyrelsen. Samråd hålls
med Länsstyrelsen när åtgärderna inte är skogsliga
åtgärder, det vill säga röjning, avverkning, anläggande
av skogsbilväg mm.

NATURVÄRDEN - NATURVÄRDEN VATTEN

Naturvärdeklass 1a Naturvärdeklass 2

Naturvärdeklass 1b

Låga naturvärden

Naturvärdeklass 3

Indikatorart, Strutbräken (ormbunke)

Rödlistad art, Barrviolspindling (svampart)

skala 1:3000 (A3)

Påtagligt naturvärde – naturvärdesklass 3. Påtaglig
betydelse för biologisk mångfald. Är av särskild
betydelse att den totala arealen av dessa områden
finns kvar eller blir större och att den ekologiska
kvaliteten finns kvar eller förbättras. Motsvarar
ungefär ängs och betesmarksinventeringens klass
restaurerabar mark, Skogsstyrelsens objekt med
naturvärde, våtmarksinventeringen klass 3 och 4 mm.

Visst naturvärde – naturvärdesklass 4. Viss positiv
betydelse för biologisk mångfald. Är av betydelse
att den totala arealen av dessa områden finns kvar
eller blir större och att den ekologiska kvaliteten finns
kvar eller förbättras. Ungefär områden som omfattas
av generellt biotopskydd. Kan vara områden som
tydligt påverkats av mänsklig aktivitet, men där det
finns biotopkvalitéer eller arter av viss betydelse för
biologisk mångfald. T.ex. äldre produktionsskog, med
flerskiktet trädbestånd men där andra värdestrukturer
och värmeelement saknas.

Beskrivning från Norrtälje kommun kommunekolog:

Högsta naturvärde naturvärdesklass 1 (störst
positiv betydelse för biologisk mångfald). Av särskild
betydelse för att upprätthålla biologisk mångfald på
nationell/global nivå.

Högt naturvärde – naturvärdesklass 2. Stor positiv
betydelse för biologisk mångfald. Av särskild betydelse
för att upprätthålla biologisk mångfald på regional
eller nationell nivå. Motsvarar ungefär Skogsstyrelsens
nyckelbiotoper, ängs- och betesmarksinventeringen
aktivt objekt och klass 1-3-, skyddsvärda träd,
våtmarksinventeringen klass 1 och 2, fullgoda
Natura 2000-naturrtyper som inte når upp till högsta
naturvärde mm.

N

Från idéstudien av Å-rummet 2018-10-26

BEFINTLIG KARAKTÄR - PRINCIPSEKTION A-A SLÄNTLANDSKAP

Låga naturvärden
(terresta områden)

Naturvärdeklass 2
(limniska områden)

Låga naturvärden

Skala 1:200 (A3)

A
A

bef.stig
uppskattat läge

BEFINTLIG KARAKTÄR - PRINCIPSEKTION B-B SKOGSBRYN

Naturvärdeklass 2
(terresta områden)

Naturvärdeklass 2
(limniska områden)

Naturvärdesobjekt & nyckelbiotop

Skala 1:200 (A3)

B
B

bef.stig
uppskattat läge

BEFINTLIG KARAKTÄR - PRINCIPSEKTION C-C SKOGSSLÄNT

Naturvärdeklass 2
(terresta områden)

Naturvärdeklass 2
(limniska områden)

Naturvärdesobjekt & nyckelbiotop

Skala 1:200 (A3)

C
C

bef.stig
uppskattat läge

BEFINTLIG KARAKTÄR - PRINCIPSEKTION D-D DALGÅNG / VIK

Naturvärdeklass 3
(terresta områden)

Naturvärdeklass 2
(limniska områden)

Nyckelbiotop

Skala 1:200 (A3)

D
D

bef.stig
uppskattat läge

BEFINTLIG KARAKTÄR - PRINCIPSEKTION E-E BERGSSLÄNT

Naturvärdeklass 1b
(terresta områden)

Naturvärdeklass 3
(limniska områden)

Naturvärdesobjekt

Skala 1:200 (A3)

E

E

bef.stig
uppskattat läge

4

BEFINTLIG KARAKTÄR - PRINCIPSEKTION F-F BERGSSLÄNT

Naturvärdeklass 1b
(terresta områden)

Naturvärdeklass 3
(limniska områden)

Naturvärdesobjekt

Skala 1:200 (A3)

F

F

6

STRANDPROMENAD - KARAKTÄR

” ”
En strandpromenad kan se ut på
många olika sätt med helt skilda

karaktärer & ambitionsnivåer

STRANDPROMENAD - AMBITIONSNIVÅ & KARAKTÄR

Fullt tillgänglig

Belysning

Snöröjning

Lutning max 5 %

GC-väg

Naturstig

Upptrampad stig

Informationsskyltar

Bryggbad

Mötesplatser

Sittplatser

STRANDPROMENAD - AMBITIONSNIVÅ & KARAKTÄR

Fullt tillgänglig

Belysning

Snöröjning

Lutning max 5 %

Naturstig

Upptrampad stig

Informationsskyltar

Bryggbad

Mötesplatser

Sittplatser

skala 1:3000 (A3)

N

STRANDPROMENAD - PRINCIPER

NATURSTIG

SPÅNG

Befintlig stig /
promenad av
varierande kvalitet
och karaktär

Anslutningspunkt
(befintlig stig och ny
promenad)

Föreslagen spång Uppgradering av befintlig naturstig. Placering
tolkad, inmätning krävs i fortsatt arbete

”
”

En koppling längs Lommaren som
erbjuder rekreationsmöjligheter
samtidigt som naturen ges stor

hänsyn & respekt

Princip med naturstig genom landskapet
förespråkas för att minimera ingrepp i naturen.
Promenadens dragning följer befintlig sträckning,
dvs en bit in från strandkanten. Detta skyddar de
naturvärden som finns i strandkanten (limniska
och terrestra områden).

Den befintliga stigen och således även den
uppgraderade naturstigen passerar genom

nyckelbiotop och naturvärdesobjekt vilket ställer
krav på en varsam anläggningsprocess.

Spång föreslås där terrängen är för brant att
anlägga strandpromenaden på land. Runt
berghällen i väster uppmäts områdes högsta
terrestriala värden. Två alternativ presenteras
här för att minimera ev. negativa effekter för
naturlivet.

FÖRSLAG NATURSTIG - ALTERNATIV

Typsektion B-B alt. 1 skala 100 (A3) Typsektion B-B alt. 2 skala 1:100 (A3)

Referensbilder - Stig på däck i
Vilnius; Litauen & Aspen; Botkyrka

Referensbilder -
Stenö; Söderhamn, Prins
Bertils stig; Halmstad & spång i
Hindåsskogarna; Härryda

• Visst ingrepp i naturen men skyddar
samtidigt vegetationen genom att rörelse
fokuseras till spången

• Kan med lätthet överbrygga lägre partier i
terrängen för att underlätta passage. Räcke
kan adderas om nödvändigt

• Stigens bredd föreslås till 1,4 - 1,5 m. Bred
nog att mötas på men smal nog för att smälta
in i naturen.

• Grusad promenadstig för att minimera
ingrepp i naturen. Viss anpassning av naturen
kan behöva ske genom breddning av bef.stig
samt eventuell anpassning av höjdsättning, för
förbättrad tillgänglighet

• Enkla bryggor/spänger där nödvändigt

• Stigens bredd föreslås till 1,4 - 1,5 m. Bred
nog att mötas på men smal nog för att smälta
in i naturen.

B
B

- ALTERNATIV

Typsektion E-E alt. 1 skala 100 (A3) Typsektion E-E alt. 2 skala 1:100 (A3)

Referensbilder - Spänger
i Hjälstaviken; Uppsala &
Tegeludden; Västerås

Referensbilder - Bryggpromenader
i Svindersvik; Nacka, Aspen;
Botkyrka samt Artipelag; Värmdö

• Spång frikopplad från land

• Placeras i vattnet i Lommaren utanför
de terrestra områden som anses ha högt
naturvärde

• Avstånd till strandlinje kan anpassas efter
naturvärden

• Besökarna /användarna av spången tillåts se
den värdefulla naturen utan att ha möjlighet
att röra den. En enkel spångkonstruktion
som ändå skapar stora rekreativa värden för
området.

• Möjliggör utblickar mot Lommaren och
förutsättningen att uppleva vattnet på ett nytt
sätt

• Principen med frikopplad spång kan medföra
att viss strandnära vegetation behöver tas bort
/ gallras, Vilken vegetation som påverkas beror
på hur långt ut i vattnet spången placeras. Se
cirkel och pil för princip.

• Spång ansluten i bergshällen

• Minimerar behovet av pålning ner i sjöbotten

• Ansluts i berget genom gängstänger

• Spången placeras ovanför de värdefulla
terrestra områdena

• Bergsansluten spång medför att strandnära
vegetation kommer behöver tas bort / gallras.
Se cirkel för princip.

FÖRSLAG SPÅNG

E

E

