

1 (23)

Sw e co

Gullbergs Strandgata 3

Box 2203

SE-403 14 Göteborg, Sverige

Telefon +46 (0)31 627500

Fax +46 (0)31 627722

www.sweco.se

Swe co En v i r on me n t AB

Org.nr 556346-0327

Styrelsens säte: Stockholm

Pe t e r Rod he

Telefon direkt +46 (0)31627688

Mobil +46 (0)734122688

peter.rodhe@sweco.se

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8
-1

4

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

BILAGA A

UPPDRAG

MKB detaljplan Hova, Gullspångs kommun

UPPDRAGSLEDARE

Anna Thyrén

DATUM

2015-06-16

UPPDRAGSNUMMER

1321526

UPPRÄTTAD AV

Johanna Borlid

Peter Hjelm

GRANSKAD AV

Peter Rodhe

Naturvärdesinventering inför detaljplan, Hova, Gullspångs
kommun

2 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Innehåll
Bakgrund 3

Inventeringsmetodik 4

Naturvärdesinventering 4

Detaljinventeringar 6

Metod för fågelinventering 6

Metod för inventering av färgginst 9

Områdesbeskrivning 9

Tidigare observationer och värden 9

Resultat 11

Generell beskrivning av området 11

Naturvärdesinventering 15

Område 1. Sumpskog med triviallöv 16

Detaljinventeringar 18

Fågelinventering 18

Inventering av färgginst 20

Samlad bedömning 21

Naturvärdesinventering 21

Detaljinventeringar 22

Skydds- och försiktighetsåtgärder 22

Referenser 23

3 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Bakgrund

Sweco har fått i uppdrag att ta fram en miljökonsekvensbeskrivning inför upprättandet av tre nya

detaljplaner sydväst om Hova. Detaljplanerna utformas med syftet att utöka industriområdet

söder om samhället.

Det aktuella området omfattar ca 36 ha mark och gränsar i öster till det befintliga

industriområdet, i norr till järnväg (Kinnekullebanan) och i söder till skogsmark (se Figur 1).

Väster om området går E20 som fortsätter förbi Hova samhälle. Närheten till E20 och väg 200

innebär fördelaktiga transportmöjligheter till och från området utan att belasta trafiksituationen

genom samhället, vilket gör området attraktivt för att etablera industri.

Sweco har på uppdrag av Gullspångs kommun genomfört en naturvärdesinventering (NVI) den

13 januari 2015. Då ett relativt stort skogsområde kommer att tas i anspråk bedömdes det

lämpligt att även inventera fåglar för att säkerställa att detaljplanerna inte påverkar några

känsliga arter. Eftersom en bedömning av fågelfaunan i området inte var möjlig att utföra i

samband med naturvärdesinventeringen rekommenderades och genomfördes en sådan under

4 tillfällen mellan mars-maj under våren 2015. Fågelinventeringen utfördes av Peter Hjelm, som

är ornitolog och bosatt i Mariestad.

En inventering av färgginst genomfördes dessutom sedan ett äldre fynd fanns inrapporterat från

området sedan tidigare. Trafikverket har dessutom pekat ut en artrik vägkant längs E20, strax

söder om infarten till väg 200. Inventeringen genomfördes den 3 juni 2015.

Figur 1 Karta över Hova samhälle. Inventeringsområdets ungefärliga placering har markerats i
kartan.

4 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Inventeringsmetodik

Naturvärdesinventering

Naturvärdesinventeringen har genomförts enligt standardiserad metodik (SS199000:2014).

Inventeringen har genomförts enligt nivå fält med detaljeringsgrad detalj. Tillägget

naturvärdesklass 4 har använts. Se beskrivning av klassning i figur 2 nedan. På grund av

inventeringens utförande utanför lämplig inventeringssäsong får eventuella bedömningar anses

som preliminära.

Naturvärdesklass Beskrivning

högsta naturvärde – naturvärdesklass 1

störst positiv betydelse för biologisk mångfald

Varje enskilt område med denna naturvärdesklass bedöms

vara av särskild betydelse för att upprätthålla biologisk

mångfald på nationell eller global nivå.

högt naturvärde – naturvärdesklass 2

stor positiv betydelse för biologisk mångfald

Varje enskilt område med denna naturvärdesklass bedöms

vara av särskild betydelse för att upprätthålla biologisk

mångfald på regional eller nationell nivå.

påtagligt naturvärde – naturvärdesklass 3

påtaglig positiv betydelse för biologisk mångfald

Varje enskilt område av en viss naturtyp med denna

naturvärdesklass behöver inte vara av särskild betydelse för att

upprätthålla biologisk mångfald på regional, nationell eller

global nivå, men det bedöms vara av särskild betydelse att den

totala arealen av dessa områden bibehålls eller blir större samt

att deras ekologiska kvalitet upprätthålls eller förbättras.

visst naturvärde – naturvärdesklass 4

viss positiv betydelse för biologisk mångfald

Varje enskilt område av en viss naturtyp med denna natur-

värdesklass behöver inte vara av betydelse för att upprätthålla

biologisk mångfald på regional, nationell eller global nivå, men

det är av betydelse att den totala arealen av dessa områden

bibehålls eller blir större samt att deras ekologiska kvalitet

upprätthålls eller förbättras.

Naturvärdesklass 4 är användbar för områden som tydligt

påverkats av mänsklig aktivitet men där det trots allt finns

biotopkvaliteter eller arter av viss positiv betydelse för biologisk

mångfald, t.ex. äldre produktionsskog med flerskiktat

trädbestånd men där andra värdestrukturer och värdeelement

saknas.

Figur 2 Översikt över naturvärdesklasserna samt beskrivning.

Inför fältbesöket har kontroll utförts mot Artdatabankens observationsdatabas (Rödlistade och

sekretessarter), Artportalen samt Länsstyrelsens kartdatabas.

5 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Det inventerade planområdet framgår av Figur 3. Under naturvärdesinventeringen eftersöktes

signalarter, rödlistade arter enligt Sveriges officiella rödlista från 2010, samt arter skyddade

enligt artskyddsförordningen. Signalart är ett begrepp man använder för arter som fungerar som

indikatorer när man vill urskilja biotoper med höga naturvärden.

Figur 3 Karta över inventeringsområdet

6 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Rödlistan är en redovisning av hur det går för Sveriges djur, växter och svampar. Rödlistan tar
upp vilka arter som riskerar att försvinna från Sverige och klassar dessa enligt kategorier
redovisade i figur 3 nedan. Sveriges rödlistor tas fram av ArtDatabanken vid Sveriges
Lantbruksuniversitet i Uppsala.

Livskraftig Nära hotad Sårbar Starkt hotad Akut hotad Nationellt utdöd

LC NT VU EN CR RE

Figur 4 Rödlistans klassning.

Redovisning av arter omfattar vad som är möjligt och rimligt att notera vid en översiktlig

inventering under januari.

Inventering av vatten och vattendrag har ej genomförts.

Detaljinventeringar

För att komplettera naturvärdesinventeringen genomfördes en fågelinventering samt en

inventering av färgginst.

Metod för fågelinventering

Inventeringen av fågelfaunan i området baserades på metoder beskrivna enligt Svensk

Fågeltaxering. Totalt planerades fyra fältbesök för att täcka in häckningstiden för flera arter och

på det sättet kunna skapa en så god bild av faunan i området som möjligt.

 Inventeringsbesök 1: Inventeringen genomfördes den 14 mars mellan kl 17.00-20.30.

Tidpunkten valdes för att täcka in eventuellt häckande ugglor i området. Alla arter som

hördes eller observerades under inventeringen noterades.

Området inventerades genom att besöka 3 på förhand utvalda punkter (se Figur 5).

Varje besök varade 15 min, totalt besöktes varje punkt 4 gånger.

 Inventeringsbesök 2: Inventeringen genomfördes den 30 mars, mellan kl 06.00-08.30.

Tidpunkten valdes för att få med eventuellt häckande individer av hackspett. Alla arter

som hördes eller observerades under inventeringen noterades.

Före inventering delades området upp i 8 mindre delområden (se Figur 6).

Inventeringen utfördes genom att långsamt promenera mellan punkter där man under

10 min stillastående noterade alla spelande och/eller observerade fåglar. Varje

delområde besöktes i ordningen 3, 1, 2, 4, 5, 7, 8 och 6.

 Inventeringsbesök 3: Inventeringen genomfördes den 22 april mellan kl 05.00-08.30.

Tidpunkten valdes för att täcka in tidiga sångfåglar. Alla arter som hördes eller

observerades under inventeringen noterades.

Inventeringen utfördes som vid inventeringstillfälle 2, genom att de 8 delområdena

långsamt promenerades igenom med ett stopp om 10 min i varje delområde, för att

7 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

stillastående notera alla spelande och/eller observerade fåglar. Delområdena besöktes i

ordningen 3, 1, 2, 4, 5, 7, 8 och 6.

 Inventeringsbesök 4: Inventeringen genomfördes den 9 maj mellan 05.20 och 08.30.

Tidpunkten valdes för att täcka in sent häckande sångfåglar. Alla arter som hördes eller

observerades under inventeringen noterades

Inventeringen utfördes i likhet med inventeringstillfälle 2 och 3, genom att de 8

delområdena långsamt promenerades igenom med ett stopp om 10 min i varje

delområde. Delområdena besöktes i ordningen 3, 1, 2, 4, 5, 7, 8 och 6.

Figur 5 Placering av punkter vid inventeringstillfälle 1.

8 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Figur 6 Delområden inför inventeringstillfälle 2, 3 och 4.

Inventeringen genomfördes med hjälp av fältprotokoll där beteende/aktivitet i samband med
observationen även noteras. Olika typer av beteende anger hur trolig häckning är i området.

Möjlig häckning Trolig häckning

Observerad under

häckningstid i

lämplig biotop

Permanent revir Bobygge

Adult

med föda

åt ungar

Adult med ruvfläckar
Adult besöker

bebott bo

Bo, ägg

eller

ungar

Adult med

extrementsäckar

Par i lämplig biotop Besök vid sannolik boplats Använt bo påträffat Ruvande

Upprörd, varnande
Dunungar, nyligen

flygga ungar

Bo, hörda

ungar

Häckningskriterier

Säker häckning

Spel/sång Parning, ceremonier

Avlednings-

beteende, spelar

skadad

Äggskal

påträffade

9 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Metod för inventering av färgginst

Färgginst trivs i öppna och välexponerade miljöer med sandig och näringsfattig jord.

Inventeringsområdet begränsades därför till att omfatta vägrenar längs väg 200 samt området

kring de större lagerbyggnaderna söder om väg 200, där färgginst rapporterats sedan tidigare.

Även vägområdet öster om E20, som gränsar till det ordinarie inventeringsområdet,

inventerades också.

Då Trafikverket har ett objekt med färgginst som är utpekat som artrik vägkant, ca 200 m söder

om infarten till väg 200, besöktes detta för att få en referens till hur långt blomningen kommit. På

grund av den kalla våren hade blomningen inte startat, plantorna var däremot ca 10 cm höga

och gick snabbt att identifiera.

Vägområden samt öppna ytor söder om väg 200, vandrades därefter över i lugn takt.

Områdesbeskrivning

Den större delen av området utgörs av skogsmark. Området gränsar till E20 i väster, skogsmark

i söder, Hova samhälle och Kinnekullebanan i norr samt industriområde i öster. Genom området

går väg 200, där det förekommer en del tung trafik till industriområdet öster om det inventerade

området.

Naturen i området är tydligt påverkat av människan, som till största delen består av gallrad

produktionsskog. Beskrivningen av området har delats upp i två delområden, området söder

samt norr om väg 200 (se figur 5). Dessa två områden har flera likheter men det södra området

består till största delen av tallskog med inslag av gran, medan skogsområdena i det norra

området främst domineras av gran.

Skogen i de båda områdena består till största delen av likåldriga bestånd. Det förekommer

enstaka större träd, men variationen i trädålder är överlag låg i hela området. En mindre andel

död ved förekommer, i norr främst i form av vindfällda träd. I söder fanns en viss andel

svampangripna träd, främst lövträd.

Tidigare observationer och värden

Det finns inga uppgifter registrerade på Länsstyrelsen eller Skogsstyrelsen som visar på

förekomst av nyckelbiotoper eller annan värdefull natur. Ca 2 km väster om planområdet finns

Hovaån som är av riksintresse för Naturvård (Hovaån Gudhammarsviken NRO14035).

10 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Figur 7 Karta med utdrag från Länsstyrelsen. Området kring Hovaån (markerat på kartan) är
utpekat som riksintresse för naturvård.

Artportalen

Fynd av den rödlistade arten färgginst finns rapporterad intill de två större byggnaderna söder

om väg 200. Fyndet inrapporterades 1985.

Figur 8 Fynd av den sällsynta och rödlistade färgginsten.

E20

Väg
200

11 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Resultat

Generell beskrivning av området

Figur 9 Översiktskarta över området. Bilvägar, stigar, diken samt vattendrag är utmarkerade på
kartan. Ytterligare diken som noterades i fält har markerats med röd streckad linje. Delområden
samt nedan beskrivna områdestyper är också utmarkerade i kartan.

Söder om väg 200

Det södra inventeringsområdet (delområde 2 i figur 7) består till främsta delen av talldominerad

sumpskog med inslag av torrare partier. Den västra delen av området har ett större inslag av

lövträd, framförallt björk och sälg. Omväxlande med de talldominerade partierna, främst i

områdets norra del mot väg 200, finns grandominerade ytor med en hög andel sly. Det finns

flera diken i området, dels i väster invid de två större byggnader som ägs av Försvaret, samt i

öster nära bostadsområdet. Spår av maskiner förekommer i större delen av området.

En högstubbe med spår av hackspett hittades i området.

Det finns flera stigar i området som visar att området troligtvis används i viss utsträckning som

friluftsområde.

12 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Marktäcket, speciellt närmare väg 200 men också i de torrare partierna i området, består till stor

del av lingon, husmossa och väggmossa. I de blötare partierna domineras vitmossor och

björnmossor, som trivs i fuktiga miljöer. Fynd av skvattram gjordes i områdets sydöstra del, en

vintergrön buske som bl.a. kan hittas i fuktiga skogsmarker.

Strax söder om inventeringsområdet finns två sumpskogsobjekt som identifierats av

Skogsstyrelsen. Dessa har ännu ingen naturvärdesklassning. I likhet med delar av det södra

inventeringsområdet består dessa två områden också av talldominerad gallringsskog.

Figur 10 Området består till största delen av tallskog. En del gransly förekommer (till höger), här

endast sparsamt. Även spår efter traktorfordon som kört i området

Figur 11 Flera partier med mycket blöt mark förekommer i området (till vänster). Partier med större

andel löv förekommer också, ofta i samband med diken eller blötare markpartier (till höger).

13 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Figur 12 Det finns flera mindre stigar i området.

Norr om väg 200

En traktorväg går in i detta område från väg 200. Ett mindre vattendrag går genom delområdet,

parallellt med vägen (se figur 7). Vattendraget är påverkat av dikning/rätning. Längre norrut

rinner vattendraget in i ett nyligen avverkat område intill E20, och är då till stor del omgivet, och

delvis övertäckt, av gräs. Någon utförlig inventering av vattendraget gjordes ej inom denna NVI.

I det norra området finns tre avverkningsområden (områdestyp 1 A, B och C). Två av dessa har

avverkats relativt nyligen, det tredje befinner sig i en igenväxningsfas (1 C).

Närmare väg 200 övergår området till en talldominerad skog liknande vad som förekommer i det

södra inventeringsområdet. I områdets nordöstra del är skogen däremot dominerad av gran

med inslag av tall och enstaka björk (område 1 D i figur 7). Marken i detta område, som mer

eller mindre avgränsas av en stig som går i väst-östlig riktning, är frisk- fuktig och domineras av

markmossor, t.ex. husmossa, vitmossor och björnmossor. Ett dike kommer in i området, vilket

inte var markerat på den ursprungliga kartan. Detta dike samt ytterligare ett som går vinkelrätt

med det förstnämnda har markerats med en röd streckad linje på kartan i figur 7.

Stigen är relativt bred och används möjligen också som transportväg vid gallring/avverkning.

Figur 13 Ett mindre vattendrag går genom områdets västra del, vattendraget bär tydliga spår av
mänsklig påverkan (till vänster). Ett större område närmast E20 har nyligen avverkat (till höger).

14 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Figur 14 En väg går in i området söderifrån (till vänster). En bredare gångväg går i väst- östlig
riktning (till höger).

Figur 15 Ett område med granskog finns i områdets nordöstra del. En viss andel död ved
förekommer, områdets naturvärde är i övrigt lågt.

15 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Naturvärdesinventering

Totalt hittades ett naturvärdesobjekt i området.

Figur 19. Karta över utpekat naturvärdesobjekt.

16 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Område 1. Sumpskog med triviallöv

Naturvärdesklass: 4, Visst naturvärde

Biotopgrupp: Skog och träd

Biotop: Sumpskog med triviallöv

Area (ha): Ca 3 ha

Foton visas i: 20 - 21

Figur 16 En hög andel lövträd finns i området (till vänster). På sälgen till höger syns en resupinat
art av svampsläktet Phellinus (till höger.

Området domineras av triviallövskog, framförallt björk, asp och sälg. Ett antal diken har grävts ut

kring i skogen som ligger närmast försvarets byggnader. Två av dessa totalt tre större diken

omfattas av det utpekade naturvärdesobjektet. Dikena är inte vidare djupa eller väl underhållna,

utan påminner idag närmast om naturliga mindre vattendrag.

Marken är övervägande fuktig i större delen av området, men framförallt i den södra delen där

dikena ligger. Större blöta partier förekommer. Fältskiktet består till stor del av vit- och

björnmossor. En viss andel död ved förekommer i området, i varierande ålder samt

nedbrytningsfaser.

Inga rödlistade- eller signalarter noterades i området vid inventeringstillfället. Dock finns den

sällsynta färgginsten rapporterad inom området.

17 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Naturvärde

Andelen lövträd är högre här än i övriga delen av området. Framförallt förekommer sälg i
området, vilken har ett stort värde i naturen då trädet blommar tidigt på säsongen och därmed
bidrar med föda till insekter.
Övriga arter som noterades var bl.a. vågig praktmossa, husmossa och väggmossa samt stor
björnmossa och vitmossor vid de fuktigare partierna. Ett antal vedlevande svampar noterades
också, framförallt på lövträden.

Områdets naturvärde består främst i att det utgörs av sumpskog med en hög andel lövträd.
Sumpskogar är en typ av biotop som ses som speciellt skyddsvärd, som trots mänsklig
påverkan i form av dikningar, fortfarande kan bibehålla en sumpmarkskaraktär. Biotopen har
ofta ett värde som vattenreservoar där eventuellt skadliga ämnen i vattnet hinner sedimentera
och då hindras från att föras vidare genom vattensystemet och skada känsliga arter eller
ekosystem.

Artrikedomen var också något högre i området, med flera noterade arter av svampar och en
viss andel död ved samt även en viss andel variation i nedbrytningsfas på denna.

På grund av värdet som biotop klassas området till naturvärdesklass 4. Denna klassning
baseras till stor del på den biotop som dominerar i området, i kombination med förekomsten av
lövträd i en annars barrdominerad omgivning.

Ett fynd av den ovanliga färgginsten finns rapporterad till Artportalen. Fyndplatsen ligger i
utkanten av området som gränsar till de två större byggnader som ligger strax väst om området.
Färgginsten trivs i torra och sandiga miljöer och fyndet har troligen gjorts på den grusplan som
ligger intill byggnaderna och bör egentligen tilldelas ett eget naturvärdesobjekt. Fyndet är dock
relativt gammalt, från 1985. En detaljinventering bör genomföras för att ta reda på om arten
fortfarande finns i området.

18 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Detaljinventeringar

Fågelinventering

På kartorna anges hur många arter som noterats i respektive delområde vid varje

inventeringstillfälle. Antal individer av samma art överstiger sällan 1, fler än 2 noterades inte.

Inventeringstillfälle 1, 14 mars 2015:

Totalt observerades 5 arter vid besöket, bland annat de rödlistade arterna kungsfågel och
gulsparv. Gulsparven observerades i delområde 1 medan kungsfågel hördes sjunga i
delområde 3. Övriga arter som noterades var morkulla, domherre och talgoxe.

Figur 17 Antal arter noterade i varje delområde vid inventeringstillfälle 1.

Inventeringstillfälle 2, 30 mars 2015:

Antalet arter utökades något vid detta tillfälle, totalt noteras 8 olika arter. dock utgörs artlistan av
relativt vanliga arter så som gärdsmyg, koltrast, grönfink och bofink, Kungsfågel noterades i 2
områden (område 3 och 4).

19 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Figur 18 Antal arter noterade inom varje delområde vid inventeringstillfälle 2.

Inventeringstillfälle 3, 22 april 2015:

Antal arter ökar nu för varje delområde, totalt noteras 12 arter. Nya arter för inventeringen är

bl.a. trädpiplärka och större hackspett. Kungsfågel hörs också sjunga i delområde 3, 2 och 7. En

gulsparv observerades i delområde 1.

Området norr om väg 200 har fortfarande en hög aktivitet, speciellt delområde 3.

Figur 19 Antal arter noterade inom varje delområde vid inventeringstillfälle 3.

20 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Inventeringstillfälle 4, 9 maj 2015:

Totalt noteras 10 arter vid detta tillfälle. Förutom den sent anländande lövsångaren som noteras

i flera av delområdena förekommer samma arter som tidigare. Kungsfågel hörs sjunga i område

2, 3, 6 och 8.

Fortfarande är det fler arter norr om väg 200.

Figur 20 Antal arter noterade inom varje delområde vid inventeringstillfälle 4.

Inventering av färgginst

Vid inventeringen noterades inga fynd av färgginst i vägområdet till väg 200. Kring

lagerbyggnaderna söder om väg 200 fanns gott om öppna och sandiga partier, men inga fynd

kunde noteras heller här. Istället fanns här arter som käringtand, gråfibbla och smultron. Väster

om byggnaderna ligger ett mer ostört och öppet parti innan en smal skogsremsa tar vid. Här

hittades mattlummer. Arten är fridlyst och har därför markerats ut på karta, se Figur 21.

Generellt utgjordes floran i området av typiska torrmarksarter, som exempelvis käringtand,

gråfibbla och smultron men också gökärt, getväppling, blodrot och ljung. Även vissa skogliga

örter som skogsstjärna och lingon hittades, främst i skuggade partier längs väg 200.

21 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Figur 21 Ett fynd av mattlummer gjordes väster om lagerbyggnaderna.

Samlad bedömning

Naturvärdesinventering

I områden som dessa, som är starkt påverkade av skogsbruk, är sannolikheten generellt låg att

hitta värdefulla naturmiljöer eller skyddsvärda arter. Däremot kan en lång kontinuitet ha stor

påverkan på vad som kan finnas kvar i området. Äldre skogsmarker som nyttjas i

produktionssyfte kan bevara höga värden, i form av rödlistade arter, om ytan gallras och

avverkas på rätt sätt. En total kalavverkning får stora konsekvenser för många arter, speciellt

om det inte finns några andra skogsområden i närheten.

Skogen i det inventerade området är på flera sätt påverkad av mänsklig aktivitet, som

skogsbruk, dikning etc. I det norra inventeringsområdet förekom flera avverkade ytor. I det

södra området ser skogen ut att ha gallrats. Åldern på träden är relativt låg, de flesta träd är

troligen under eller omkring 50 år. Marken är dock relativt fuktig i hela området, vilket påverkar

trädens tillväxt och gör åldersbedömningen något osäker.

Inga rödlistade-, signal- eller Natura 2000-arter hittades vid inventeringen. Man bör dock ha i

åtanke att inventeringen gjordes då marken delvis var snötäckt samt utanför den tid på året då

en NVI ska genomföras, vilket för södra Sverige är mellan 1 april och 30 november. Dock finns

22 (23)

BILAGA A

2015-06-16

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

inga tecken områden håller höga värden, då skogen är relativt ung och utgörs av

produktionsskog. Skogliga signalarter inom grupperna mossor, lavar och svampar hittades inte

heller, vilket också tyder på att naturvärdena i området är låga. De få värden som återfanns har

pekats ut i naturvärdesobjektet och skulle med fördel kunna sparas vid en framtida etablering.

Detaljinventeringar

Vid fågelinventeringen hittades två rödlistade arter. Dessa observerades alternativt hördes

sjunga, beteenden som tyder på möjlig häckning i området. Kungsfågel häckar i barrskogar och

skulle möjligen kunna häcka inom det aktuella området, dock är det inte troligt att området i sig

är kritiskt för artens överlevnad då det finns större barrskogar både söder och öster om

inventeringsområdet. Gulsparv är knuten till jordbrukslandskapet, en biotop som inte är

representerad inom inventeringsområdet. Dock finns ett större hygge i den västra delen, vilket

möjligen kan ha lockat till sig arten på grund av den öppna miljön. Att den skulle försöka häcka i

området anses dock vara mindre troligt. Artens naturliga biotop finns dock i närheten, strax

väster om E20 finns en del jordbruksmarker.

Antalet arter som hörts och observerats i området är relativt få och indikerar att områdets värde

för häckande fågel troligtvis är relativt litet. Inga säkra tecken på häckning har kunnat noteras

vid inventeringen, dock har våren varit relativt kall, speciellt under slutet av april och under maj

vilket kan ha försenat häckningstiden något. Artantalet visar dock på en relativt begränsad

fågelfauna.

Ingen färgginst kunde noteras inom inventeringsområdet. Markstatusen längs väg 200 och kring

de större byggnaderna söder om vägen är troligen lämplig för arten, då marken består av en torr

och sandig jordmån. Möjligen har marken kring byggnaderna varit alltför påverkad genom åren

sedan arten rapporterades för att den ska ha överlevt eller kunnat sprida sig. Vägområdet kring

väg 200 är möjligen något för beskuggat för arten, som trivs i relativt öppna miljöer. Längs E20

bedöms biotopen som lämplig, denna miljö är öppen och välexponerad men inte heller här

hittades arten, trots att den förekommer ett par hundra meter söderut längs E20.

I övrigt noterades typiska torrmarksarter samt några skogliga arter. Ett fynd av mattlummer

gjordes dock, vilken är fridlyst tillsammans med övriga svenska arter av lummer. Lokalen för

denna bör därför skyddas från påverkan.

Skydds- och försiktighetsåtgärder

För att minska de konsekvenser som en eventuell exploatering i området kan medföra bör ett

antal skyddsåtgärder genomföras. Åtgärder kan också vidtas för att bevara eller utveckla

områdets naturvärden över tid men sådana åtgärder tas inte upp här.

- Orenat dagvatten bör förhindras att rinna ut i området då det kan påverka

vattenkvaliteten negativt.

- All skoglig avverkning ska ske utanför häckningssäsong (mars-juni) för att säkerställa

att inga fåglar, deras bon eller ungar påverkas.

23 (23)

BILAGA A

FEL! HITTAR INTE REFERENSKÄLLA.

m
e
m

o
0
1
.d

o
c
x
 2

0
1
2
-0

3
-2

8

SEANNM \\segotfs001\projekt\1333\1321526_gullspångs_kn_mkb_till_dp_hova\000\07 underlag\nvi\1321526 pm nvi hova_reviderad 2015-06-16.docx

Referenser

Litteratur:

Kunskapsunderlag: Artrika vägkanter och hänsynsobjekt, driftområde Mariestad, 2010.

Adelsköld et al. Trafikverket, 2011.

Lavar: En fälthandbok. Roland Moberg och Ingemar Holmåsen. Stenströms Bokförlag AB,

1982.

Mossor: En fälthandbok. Thomas Hallingbäck och Ingemar Holmåsen. Stenströms Bokförlag

AB, 1981.

Signalarter: Indikatorer på skyddsvärd skog. Nitare et al. Skogsstyrelsens Förlag.

Svampar: En fälthandbok. Svengunnar Ryman och Ingmar Holmåsen. Stenströms Bokförlag

AB, 1984.

Information hämtad från Internet:

Länsstyrelsen. Informationskarta Västra Götaland, http://ext-

webbgis.lansstyrelsen.se/Vastragotaland/Infokartan/ Hämtad 2015-01-09

Artportalen, artportalen.se, Besök 2015-01-09.

Artportalen, utdrag från observationsdatabasen över rödlisade och skyddade fynd. 2015-02-02.

Svensk Fågeltaxering, www.fageltaxering.lu.se

http://ext-webbgis.lansstyrelsen.se/Vastragotaland/Infokartan/
http://ext-webbgis.lansstyrelsen.se/Vastragotaland/Infokartan/
http://www.fageltaxering.lu.se/

