

Landskapsanalys avseende nattskärra kring Åby–Alebo

Syfte

Denna utredning syftar till att ringa in det kärnområde för nattskärra som bl a Naturvårdsverket hänvisar till i yttrande NV-07842-13 utan närmare specifikation om dess geografiska utbredning. Med kärnområde menas i föreliggande rapport det område inom det analyserade området som har bäst förutsättningar för att hysa stora populationer av nattskärra baserat på tillgången på lämpligt habitat.

Utredningen syftar vidare till att bedöma mängden lämpliga habitat för nattskärra i och kring utredningsområdet Åby-Alebo samt vad en exploatering i detta område skulle kunna ha för påverkan på populationen av nattskärra.

Bakgrund om nattskärra

Nattskärnan är en tropikflyttande, nattaktiv, insektsätande fågel i storlek som en mindre falk (26-28 cm lång). Arten anländer till Sverige i månadskiftet maj-juni och lämnar landet i månadskiftet augusti-september. Nattskärnan jagar flygande insekter under natten och sitter inaktiv under dagen. Den kan lägga upp till två kullar per år, med 1-2 ungar i varje kull. Äggläggning och ruvning sker direkt på marken, utan antydan till bokonstruktion.

Nattskärnan förekommer under häckningstid i den Palearktiska regionen från Västeuropa till Kina. Förekomsten av nattskärra är i Sverige begränsad till den södra delen av landet upp till Dalarna samt längs kusten upp till Hälsingland. Den svenska populationen beräknades till ca 7000 par år 2007 (Wärmbäck 2009) och den europeiska populationen till mellan 470 000 och 1 miljon par. I Sverige är nattskärnan upptagen på rödlistan som nära hotad (NT) och arten är även upptagen som en särskilt skyddsvärd art i EU:s fågeldirektiv (bilaga 1 i rådets direktiv 2009/147/EG).

Nattskärnan förekommer i Sverige i huvudsak i gles och torr talldominerad skog samt vid hyggen som överstiger 2 ha (Svensson & Tjernberg 2010). Hyggen är ett temporärt habitat som blir olämpliga för nattskärnan runt 10 år efter avverkning då träden vuxit sig så pass höga att marken skuggas ut (Ravenscroft 1989).

Vid födosök kan nattskärnan utnyttja andra miljöer som t ex betesmarker med god tillgång på insekter. En brittisk studie visade att nattskärnan normalt rör sig ganska långa sträckor (de flesta mellan 2 och 4 km i den studerade populationen) från boplatsen under födosöket (Alexander & Cresswell 1990). En annan brittisk studie visade däremot att fåglarna vanligen rörde sig inom 1 km från boplatsen och ingen fågel flög längre än 2 km för att födosöka (Bowden & Green 1994).

Den totala arealen av habitat som krävs för ett nattskärrepar har uppskattats till 50 ha (Angelstam et al. 2004). Habitatet behöver inte vara en sammanhängande yta utan kan vara ett nätverk med mindre områden som tillsammans når upp till arealkravet.

Metod

Analysen bestod av två delar: en övergripande landskapsanalys som omfattade delar av Östergötlands, Kalmar, Jönköpings och Kronobergs län, samt en mer detaljerad analys i ett område om 10 km kring Åby-Alebo.

Landskapsanalys

Området där landskapsanalysen genomfördes sträcker sig över hela fastlandsdelen av Kalmar län och norrut ungefär till södra gränsen av odlingslandskapet i Östergötlands län samt vidare västerut till Vättern. Söder om Jönköping går gränsen vid Sävsjö, Växjö samt Tingsryds kommuner (figur 1).

Figur 1. Utsnitt ur Sverigekartan som visar utbredningen av utredningsområdet vid Åby-Alebo, detaljanalysområdet samt landskapsanalysområdet. Infällt syns områdets läge i sydöstra Sverige.

Förekomst av lämpligt habitat för nattskärra

I landskapsanalysområdet gjordes en GIS-baserad analys av var lämpliga habitat för nattskärra finns. Lämpligt habitat definierades som äldre tallskog (över 70 år och minst 65 % tall) samt hygen och yngre skog upp till 10 år. Dessutom skulle skogarna ligga på sandiga jordar eller på hållmark, eftersom nattskärnan föredrar torra marker. En alternativ definition av lämpligt habitat, där moränmark (utom lerig morän) inkluderades, analyserades också.

Som underlag till analysen användes data om skogsmarken i Sverige (SLU), information om faktiskt avverade områden (Skogsstyrelsen) samt jordartskartan med skala 1:1 miljon (SGU).

Urval gjordes utifrån de kriterier som anges i tabell 1 och skikten omvandlades till ett rasterskikt med pixelstorlek 50 x 50 m. Utifrån detta skikt med lämpligt nattskärrehabitat gjordes vidare analyser.

För varje pixel i rasterskiktet beräknades arealen lämpligt habitat inom en cirkel med 1 km respektive 2,5 km radie. Dessa avstånd valdes utifrån det som framkommit i studier om nattskärrans födosöksbeteende (Alexander & Cresswell 1990; Bowden & Green 1994; Bright et al. 2006; Bright et al. 2009). Sedan valdes de pixlar ut som hade minst 50 ha lämpligt habitat inom dessa två avstånd. Runt varje vald pixel gjordes en buffert på antingen 1 km eller 2,5 km beroende på vilket kriterium den uppfyllde. På det viset skapades sammanhängande ytor där man var som helst kan lägga ut en cirkel med radien 1 km respektive 2,5 km som innehåller minst 50 ha lämpligt habitat för nattskärre.

Tabell 1. Översikt över definitioner av lämpligt habitat för nattskärre som användes i analysen samt vilka dataunderlag som utnyttjades.

Habitat	Kriterier	Dataunderlag	Källa
Äldre tallskog	≥ 65 % volymandel tall ≥ 65 år*	kNN-Sverige 2010	Institutionen för skoglig resurshållning, SLU
Ungskog	≤ 5 år*	kNN-Sverige 2010	Institutionen för skoglig resurshållning, SLU
Hyggen	Areal > 2 ha Avverkningsår tidigast 2009	Faktiskt avverkat	Skogsstyrelsen
Sandiga jordar och hållmark	Berg Isälvsediment, grovsilt-block Postglacial sand-grus Moränt	Rikstäckande Jordartsgeologisk kartdatabas (1:1 miljon)	SGU

* Eftersom satellitbilderna som datat i kNN-Sverige är baserat på är från 2008-2010, sattes en gräns på 65 år vilket motsvarar ca 70 år idag. För ungskog motsvarar en gräns på 5 år åldern 5-10 år idag.

† Två olika urval gjordes, ett där morän inkluderades och ett där det uteslöts. I klassen morän ingick inte lerig morän.

Kända förekomster av nattskärre

Uppgifter om kända förekomster av nattskärre hämtades från Artportalen. Alla fynd av arten i landskapsanalysområdet under åren 2004-2014 söktes ut. Fynden begränsades till dem med häckningskriterier vilket inkluderar observationer av spelande hanar samt andra observationer som indikerar häckning.

För att få en uppfattning om tätheten av nattskärre i olika delar av analysområdet beräknades det genomsnittliga antalet observationer av arten per år i 5 x 5 km-rutor. Bara år där det fanns observationer av arten medtog i beräkningen för respektive ruta. Storleken på rutorna valdes utifrån att noggrannheten i fågelobservationer från Artportalen ofta är relativt låg.

Detaljanalys

För den detaljerade analysen avgränsades ett område med 10 km radie kring utredningsområdet för Åby-Alebo. För att kunna bedöma kumulativa effekter av flera vindkrafts-etableringar hämtades information om andra projekteringar i området från Vindbrukskollen.

I området analyserades tillgängligheten av lämpligt habitat för nattskärre genom en visuell bedömning. I detaljanalysen bedömdes även utredningsområdet Åby-Alebos relativa betydelse med avseende på förekomst av lämpligt habitat och i förlängningen populationen av nattskärre.

Kontakter

Riktade inventeringar i mindre delar av analysområdet har gjorts av Urban Rundström, Martin Green och Knut-Erik Axelsson. Nattskärren var även föremål för SOF:s riksinventering år 2007 vilket innebär att den speciellt uppmärksammades av fågelskådare i hela landet (Wärnbäck 2009).

För att ta del av ytterligare inventeringsresultat och kunskap om nattskärran kontaktades följande personer med god kännedom om arten i det aktuella området:

- *Urban Rundström* har inventerat och ringmärkt nattskärria under flera år i ett område från Mönsterås i söder till norr om Misterhult i norr. Området sträcker sig från kusten in till Högsby.
- *Knut-Erik Axelsson* har inventerat nattskärria kring Hagasjön mellan Vetlanda och Åseda under 2012 och 2013.
- *Martin Green* har sökts utan framgång, men resultatet från hans inventeringar kring Misterhult-Simpevarp hämtades från inventeringsrapporten (Green 2010).

Resultat

Avgränsning av kärnområdet

Landskapsanalysen visade att det finns ett relativt sammanhållet område med lämpligt habitat för nattskärria i den nordöstra delen av analysområdet (figur 2). När moränmarker uteslöts ur analysen blir utbredningen av lämpligt habitat något mer fragmenterad men ger i stort sett samma resultat (figur 3). Analysen av lämpligt habitat gav ett resultat som stämmer väl överens med var det finns observationer av nattskärria. Bäst överensstämmelse erhöles när lämpligt habitat inkluderade moränmarker. Med denna definition låg 87 % av nattskärre-observationerna inom ytor som innehöll minst 50 ha habitat inom 1 km. Motsvarande andel när moränmarker exkluderades var 44 %.

Utifrån utbredningen av lämpligt habitat avgränsades ett ungefärligt kärnområde för nattskärria (figur 2, 3). Bedömningen av var kärnområdet finns baserades på det skarpare kravet, d v s att det måste finnas 50 ha lämpligt habitat inom 1 km. Utredningsområdet för Åby-Alebo ligger i den södra delen av kärnområdet.

Analysen av kända förekomster av nattskärria visade att det finns en koncentration av förekomster i ett område kring samt nordväst om Åby-Alebo (figur 4). Det finns även många observationer vid Misterhult norr om Oskarshamn. I båda dessa områden har riktade inventeringar av nattskärria genomförts (Rundström personlig kommunikation 2014; Green 2010). I övrigt är observationerna av nattskärria spridda över det analyserade området. Registeringar av typen "Ej återfunnen" var fåtaliga i analysområdet (endast två stycken) och påverkade inte det genomsnittliga antalet observationer av nattskärria i respektive ruta.

Lämpliga habitat i närheten av Åby-Alebo

Analysen av lämpligt habitat för nattskärria i ett område om 10 km kring utredningsområdet för Åby-Alebo visade att det finns habitat både i och utanför Åby-Alebo (figur 5a). Störst koncentration av lämpligt habitat förekommer i norra delen av analysområdet. Söder om Åby-Alebo är koncentrationen betydligt lägre.

När moränmarker uteslöts ur analysen blev fördelningen av lämpligt habitat en annan (figur 5b). De norra delarna av detaljanslysområdet innehåller den huvudsakliga delen av habitatet i området. I Åby-Alebo förekommer mycket lite lämpligt habitat för nattskärria som inte ligger på moränmark.

Detaljanslysen visade också att det finns fem andra vindkraftsprojekteringar inom 10 km från Åby-Alebo. Det närmaste är Skruvshult som direkt gränsar till Åby-Alebo.

Figur 2. Lämpligt habitat för nattskärva i landskapsanalysområdet. Lämpligt habitat inkluderar hyggen, ungskog upp till 10 år och äldre tallskog (>70 år) på sandiga jordar inklusive morän samt på hållmarker. I ljusare gröna ytor innehåller en slumpmässigt utlagd cirkel med radie 1 km minst 50 ha habitat. I mörkare gröna ytor innehåller en slumpmässigt utlagd cirkel med radie 2,5 km minst 50 ha habitat. Kärnområdet som bedömts utifrån analysen är markerat med streckad blå linje.

Figur 3. Lämpligt habitat för nattskärra i landskapsanalysområdet. Lämpligt habitat inkluderar hyggen, ungskog upp till 10 år och äldre tallskog (>70 år) på sandiga jordar samt på hållmarker. Moränmarker är exkluderade. I ljusare bruna ytor innehåller en slumpmässigt utlagd cirkel med radie 1 km minst 50 ha habitat. I bruna gröna ytor innehåller en slumpmässigt utlagd cirkel med radie 2,5 km minst 50 ha habitat. Kärnområdet som bedömts utifrån analysen är markerat med streckad blå linje.

Figur 4. Genomsnittligt antal observerade nattskärar per år och 5 x 5 km-ruta. Bara år där någon observation av nattskärna fanns medtogs i beräkningen i respektive ruta. Kärnområdet som bedömts utifrån analysen av lämpligt habitat är markerade med streckad blå linje.

Figur 5. Detaljanalys av lämpliga habitat för nattskärna i utredningsområdet för Åby-Alebo samt 10 km utanför. Lämpligt habitat inkluderar hyggen och ungskog upp till 10 år samt äldre tallskog (>70 år) på sandiga jordar samt på hållmarker. I a) överst är moränmarker inkluderade och i b) är moränmarker exkluderade ur definitionen av lämpligt habitat.

Diskussion

Kärnområde med lämpligt habitat

Landskapsanalysen av förekomst av lämpligt habitat för nattskärra visade att det finns en koncentration av habitat i nordöstra Småland och sydöstra Östergötland. När moränmarker uteslöts erhöles en något snävare utbredning av lämpligt habitat, men huvuddelen av utbredningen låg fortfarande i nordöstra delen av analysområdet, vilket stärker bedömningen av kärnområdet för nattskärra.

Eftersom det skarpare kravet med minst 50 ha lämpligt habitat inom 1 km gav en utbredning som överensstämde relativt bra med observationer av nattskärra gjordes avgränsningen av ett tänkt kärnområde utifrån detta. Bedömningen gjordes också utifrån att lämpligt habitat inkluderar moränmarker, eftersom ungefär dubbelt så många av observationerna av nattskärra då låg i lämpligt habitat jämfört med om moränmarker uteslöts.

Morän är en jordart som består av blandade kornstorlekar och kan domineras av finare eller grövre partiklar. I den jordartskarta som utgjorde grunden för analysen skiljs enbart mellan lerig morän och ospecificerad morän vilket innebar att t ex sandiga-grusiga moräner inte kunde väljas ut separat. På grund av den grova uppdelningen i underlagsmaterialet blir också resultatet av analysen grovt. Vissa av de ytor som klassificerats som morän bör kunna vara torrare och magrare marker med mestadels sand och grövre material medan andra innehåller mer lera och därför är näringsrikare och antagligen mindre lämpliga för nattskärra.

Följaktligen ger en definition som inkluderar moränmarker troligtvis en alltför vid utbredning av lämpligt habitat, medan en definition som helt utesluter moränmarker istället riskerar att ta med alltför lite mark som är lämplig för nattskärra.

Förekomster av nattskärra

Det är svårare att dra några slutsatser om ett kärnområde utifrån de fynd av nattskärra som rapporterats eftersom ingen standardiserad inventering gjorts för hela området. Det kan vara missvisande att jämföra områden med endast spontanrapporteringar med områden där riktade inventeringar har gjorts (Wärnbäck 2009). Utifrån resultatet av riksinventeringen 2007 uppskattades antalet spelande nattskärror i Småland till mellan 875 och 1035 st (Wärnbäck 2009). Detta kan jämföras med t ex Gotland där det uppskattade antalet uppgick till 1 500-2000 spelande hanar.

I ett område ungefär mellan Mönsterås, Högsby och Oskarshamn har Urban Rundström inventerat och ringmärkt nattskärra under flera år och populationen av nattskärra kan där sägas vara välkänd. Rundström uppskattar att det i detta område finns uppemot 600 spelande hanar (Rundström personlig kommunikation 2014). Ett annat välinventerat område ligger vid Simpevarp norr om Oskarshamn. Där har det skett en markant ökning av antalet spelande nattskärror, från 60-70 st år 2003 till 144 st år 2007 (Green 2010). Dessa två riktade inventeringar gav utslag i analysen av kända förekomster av nattskärra, vilket syns som mörkröda rutor i figur 4.

Förekomst av nattskärra längre norr och västerut är inte lika väl kartlagt och det är troligt att nattskärnan förekommer i högre antal och på fler lokaler än vad som återges i figur 4. Analysen av lämpligt habitat indikerar att arten även bör kunna förekomma i de norra och västra delarna av kärnområdet i liknande antal som i de områden där riktade inventeringar utförts.

Lämpliga habitat i närheten av Åby-Alebo

I utredningsområdet Åby-Alebo finns lämpligt habitat för nattskärra i form av äldre tallskog och hyggen, mestadels på morän men även på bergiga marker. Tillgängligheten på lämpligt

habitat inom utredningsområdet är ungefär lika stor som i detaljanslysområdet (inom 10 km) som helhet. Speciellt norr om Emån finns rikligt med lämpligt habitat för nattskärria.

Om moränmarker utesluts förekommer lämpligt habitat för nattskärria nästan uteslutande norr om Emån inom detaljanslysområdet och knappt något lämpligt habitat återfinns inom utredningsområdet för Åby-Alebo. Relativt många fynd av spelande nattskärria har dock gjorts i närområdet kring Åby-Alebo, bland annat av Urban Rundström, vilket innebär att området åtminstone bitvis hyser lämpliga habitat för nattskärria.

Eftersom tillgången på lämpligt habitat är relativt god i närområdet till Åby-Alebo bedöms habitatförstörelse orsakat av vindkraftsexploatering dock ha en begränsad effekt på den lokala populationen av nattskärria. Fåglarna bör förhållandevis enkelt kunna hitta nya lämpliga häckningsplatser framförallt norr om utredningsområdet.

Då det finns flera närliggande vindkraftsprojekteringar kan det innebära kumulativa effekter för bl a nattskärria. I det här fallet är det främst projektet Skruvshult som är aktuellt eftersom övriga projekteringar i stort sett inte berör några lämpliga habitat för nattskärria. Projekteringen i Skruvshult kan betyda att en något större areal av lämpligt habitat försvinner eller förstörs, men det är dock betydligt färre vindkraftverk som planeras där än i Åby-Alebo. De sammantagna effekterna av Åby-Alebo och Skruvshult bör därför endast bli marginellt större än de som skulle kunna orsakas av projekteringen i Åby-Alebo ensamt. Kumulativa effekter bör alltså ha en begränsad påverkan på nattskärria i området.

Referenser

- Alexander, I. & Cresswell, B., 1990. Foraging by Nightjars *Caprimulgus europaeus* away from their nesting areas. *Ibis*, 132: 568–574
- Angelstam, P., Roberge J.M., Löhmus, A., Bergmanis, M., Brazaitis, G., Dönz-Breuss, M., Edenius, L., Kosiniski, Z., Kurlavicius, P., Lārmanis, V., Lūkins, M., Mikusinski, G., Račinski, E., Strazds, M. & Tryjanowski, P., 2004. Habitat modelling as a tool for landscape-scale conservation - a review of parameters for focal forest birds. *Ecological Bulletins*, 51: 427–453
- Bowden, C.G.R. & Green, R.E., 1994. *The Ecology of Nightjars on Pine Plantations in Thetford Forest*. Royal Society for the Protection of Birds, Bedfordshire
- Bright, J.A., Langston, R.H.W. & Anthony, S., 2009. *Mapped and written guidance in relation to birds and onshore wind energy development in England*. RSPB research report no. 35. Royal Society for the Protection of Birds, Bedfordshire
- Bright, J.A., Langston, R.H.W., Bullman, R., Evans, R.J., Gardner, S., Pearce-Higgins, J. & Wilson, E., 2006. *Bird Sensitivity Map to provide locational guidance for onshore wind farms in Scotland*. RSPB research report no. 20. Royal Society for the Protection of Birds, Bedfordshire
- Green, M., 2010. *Oskarhamn site investigations. Bird monitoring in Simpevarp 2002-2009*. Svensk Kärnbränslehantering AB, Stockholm.
- Ravenscroft, N.O.M., 1989. The status and habitat of the Nightjar *Caprimulgus europaeus* in coastal Suffolk. *Bird Study*, 36: 161–169
- Rundström, U., 2014. Personlig kommunikation via e-post, 2014-02-15
- Svensson, M. & Tjernberg, M., 2010. *Artfaktablad om Caprimulgus europaeus nattskärra*. Artdatabanken, SLU, Uppsala.
- Wärnbäck, J., 2009. Nattskärren i Sverige 2007. Resultat av riksinventeringen. *Vår Fågelvärld*, 3: 10–15.

HYDROLOGISK UTREDNING

REV 1
2014-07-02

ÅBY-ALEBO VINDKRAFTPARK – STATKRAFT SVERIGE AB

Foto: Emån angränsar till våtmarksområdet Gåsgöl

Beställare Statkraft Sverige AB, Jonas Nordanstig
Rubrik Hydrologisk utredning
Projekt Åby-Alebo Vindkraftpark
Projektnr. 8H50066.180

Filnamn Granskn_Hydrologi - Åby Alebo
vindkraftpark_CL_rev1

Mapp

Original

Daterad 2014-06-13
Författare Jonas Barman

Granskad av Carina Lundgren

Godkänd av

Revidering

Revision 1
Daterad 2014-07-02
Reviderad av Jonas Barman

SAMMANFATTNING

Statkraft Sverige AB utreder möjligheterna att uppföra en vindkraftsanläggning med projektnamn Åby-Alebo vindkraftpark, öster om Fliseryd i Mönsterås kommun. Strax norr om projektområdet rinner Emån. Emån ingår i ett riksintresse för naturvård samt två Natura 2000 områden; "Emåns vattensystem i Kalmar län" och "Våtmarker längs Emåns nedre lopp".

Syftet med denna rapport är att beskriva de hydrologiska förhållandena i området samt identifiera eventuella risker som anläggandet av en vindkraftpark kan innebära för hydrologin i området, främst kopplat till naturvärdena i och kring Emån.

Resultatet från utredningen visar att risken för hydrologisk påverkan på Emån och naturvärdena knutna till denna är låg, då större delen av projektområdet ligger inom ett annat avrinningsområde. Inom de delar av projektområdet som ligger nära Emån fanns vid sitebesöket inga vattenförande vattendrag som mynnar ut i ån. Avrinningen sker istället i form av grundvatten. Därmed kan inte grumling eller eventuell urlakning av närsalter från projektområdet påverka t.ex. rödlistade arter i Emån.

Gåsgöl är ett kärr i närheten av Emån som ligger inom Natura 2000 områdena. Örnebäcken är en kraftigt utdikad bäck inom projektområdet som mynnar ut i Gåsgöl. Försiktighetsåtgärder såsom att undvika anläggningsarbeten i den del av Örnebäck som ligger strax väster om Gåsgöl presenteras i denna utredning.

Inom projektområdets norra delar ligger ett flertal mindre våtmarker som har klass 1 i våtmarksinventeringen (VMI). Dessa bör undvikas då de hyser höga naturvärden.

INNEHÅLLSFÖRTECKNING

1	INLEDNING.....	5
2	GEOLOGI	5
3	HYDROLOGI OCH AVRINNINGSOMRÅDEN	6
3.1	Delavrinningsområde 1	7
3.2	Delavrinningsområde 2	8
3.3	Delavrinningsområde 3	8
3.4	Delavrinningsområde 4	8
3.5	Delavrinningsområde 5	8
3.6	Delavrinningsområde 6	8
3.7	Delavrinningsområde 7	8
4	SKYDDSVÄRDA OMRÅDEN	9
4.1	Natura 2000 områden.....	9
4.2	Riksintresse naturvård och Ramsarområde.....	10
4.3	Våtmarksinventeringen	11
5	YTVATTEN	15
5.1	Emån	15
5.2	Örnebäck	18
6	RESULTAT HYDROLOGISK UTREDNING	23
7	REKOMMENDERADE SKYDDSÅTGÄRDER.....	24
8	SLUTSATSER.....	27
9	REFERENSER.....	29
	BILAGA 1 – GEOLOGISKA KARTOR.....	30

1 INLEDNING

Statkraft Sverige AB utreder möjligheterna att uppföra en vindkraftsanläggning med projektnamn Åby-Alebo vindkraftpark, öster om Fliseryd i Mönsterås kommun. Strax norr om projektområdet rinner Emån. Emån ingår i ett riksintresse för naturvård samt två Natura 2000 områden; "Emåns vattensystem i Kalmar län" och "Våtmarker längs Emåns nedre lopp".

Statkraft har sökt om tillstånd för vindkraftparken och har som underlag till ansökan inlämnat en Miljökonsekvensbeskrivning daterad med oktober 2012. I ett föreläggande från länsstyrelsen (2013-06-24) ombads Statkraft redovisa påverkan på närliggande Natura 2000 områden samt våtmarksområdet "Emåns nedre lopp". Utöver det har Naturvårdsverket i ett yttrande (2013-12-13) ansett att vindkraftanläggningen riskerar att påverka Natura 2000 områdena.

Syftet med denna rapport är att beskriva de hydrologiska förhållandena i området samt identifiera eventuella risker som anläggandet av en vindkraftpark kan innebära för hydrologin i området, främst kopplat till naturvärdena i och kring Emån. Speciellt känsliga områden inom projektområdet har identifierats och analyserats. Utgående från utredningen har rekommendationer på skyddsåtgärder, för att minska den påverkan som en etablering av vindkraft i området kan medföra, presenterats.

Utredningen har utförts genom ett platsbesök den 9:e juni 2014, samt genom analys av underlagsmaterial, främst från SGU (Sveriges geologiska undersökningar)¹, VISS (Vatteninformationssystem Sverige)² samt från diverse rapporter om Emån.

2 GEOLOGI

Kartor över jordarter, bergarter, jorddjup och grundvatten från Sveriges geologiska undersökning (SGU) har kombinerats med projektområdets utbredning för att få en bild av områdets geologi och dess inverkan och förutsättningar för hydrologin. Se kartorna i Bilaga 1.

Projektområdet tillhör det Transskandinaviska bältet, vilket betyder att gnejsiga bergarter dominerar. Enligt SGU's bergartskartering består projektområdet i huvudsak av sur intrusivbergart såsom granit granodiorit och monzonit.

Området domineras av morän, sandig och grusig morän. I vissa partier finns berg i dagen, kärr- och mosstorv samt postglacial silt och lera. Fliserydsvägen i sydväst ligger i ett område med isälvsediment.

3 HYDROLOGI OCH AVRINNINGSDOMRÅDEN

Åby-Alebo vindkraftpark delas upp i två huvudavrinningsområden. De nordligaste delarna tillhör Emåns avrinningsområde, medan majoriteten av projektområdet tillhör avrinningsområdet kustområde Mönsterås (kustområde nr 74/75)², se Figur 1 nedan.

Figur 1 Projektområdet ligger inom två avrinningsområden

Emån har sitt källflöde i det sydsvenska höglandet kring Nässjö och Eksjö. Huvudfåran är 229 km lång och avrinningsområdet är ca 4 470 km² stort³. Hela avrinningsområdet mynnar via Emån ut i Östersjön vid byn Em.

Emåns avrinningsområde är uppdelat i 19 delavrinningsområden, varav den planerade vindkraftparken Åby-Alebo projektområdes norra delar ligger inom delar av fem av dessa.

Kustområde Mönsterås är ca 250 km² stort och sträcker sig från Ruda till Östersjöns kustlinje från Em i norr till Ålem i söder. Området avvattas via flera bäckar och Lillån. Lillåns källflöde är bl.a. Örnebäck som rinner genom projektområdet. Projektområdet ligger inom två av kustområdets delavrinningsområden. I Figur 2 nedan har projektområdet och dess närhet delats in i olika avrinningsområden. Avrinningsområdena delas upp av vattendelare. Vattendelarna ligger på höjder och betyder att avrinningen vid dessa sker mot olika riktningar.

Figur 2 Projektområdet ligger inom 7 delavrinningsområden. Pilarna visar avrinningsriktningen.

Avrinningen inom projektområdet sker från höjder mot lågpunkter med vattendrag eller våtmarker. Projektområdets geologi med morän som dominerande jordart betyder att majoriteten av nederbörden kommer infiltreras i marken och bidra till den långsamma grundvattenavrinningen. På grund av projektområdets kustnära läge sker grundvattenavrinningen direkt mot havet eller rinner via ytvatten på land till havet. En viss del av nederbörden blir till markavrinning/ytvattenavrinning som mynnar ut direkt i vattendrag eller andra ytvatten. I områden med berg i dagen, eller branta ytor med jordarter med låg hydraulisk konduktivitet (såsom lera) ökar andelen ytvavrinning. Vid stora regnmängder ökar också andelen ytvavrinning.

Avrinningen för respektive delområde presenteras nedan.

3.1 Delavrinningsområde 1

Delavrinningsområde 1 mynnar ut i Emån öster om Fliseryd. Inom området finns en stor andel bebyggelse såsom hus och vägar. Inom området finns också jordbruksmark och skogsmark. Endast en liten del av projektområdet ligger inom delavrinningsområdet. Denna del tillhör det område som i Statkrafts tillståndsansökan och tillhörande miljökonsekvensbeskrivning är markerat som "område som undantas från placering av vindkraftverk". Detta område består av skogsmark som till stor del kalhuggits. Mellan denna del av projektområdet och Emån löper idag en grusväg. Inga vattendrag eller diken har vid fältinventeringen hittats som rinner från området till Emån.

3.2 Delavrinningsområde 2

Även delavrinningsområde 2 mynnar ut i Emån. Inom området finns höga naturvärden såsom Natura 2000 områden, se kapitel 4.1. Delområdet består i huvudsak av skogsmark samt Emån och dess kringliggande våtmarker och strandängar. Mindre delar av området är jordbruksmark. En mindre del av projektområdet ligger inom delavrinningsområde 2. Även denna del tillhör det område som i Statkraft markerat som "område som undantas från placering av vindkraftverk". Området består av skogsmark på morän som till viss del kalhuggits. Endast mindre uttorkade diken hittades från projektområdet mot Emån, se vidare i kapitel 6.

3.3 Delavrinningsområde 3

Delavrinningsområde 3 är också ett område med höga naturvärden. Området mynnar ut i Boholmekvillen, vilken är en del av Emåns vattensystem. Inom området dominerar skogsmark som till stor del är kalhyggen. En mindre del av projektområdets norra del tillhör delavrinningsområdet. Inom denna del finns bl.a. en våtmark av klass 1 enligt våtmarksinventeringen (VMI), se vidare i kapitel 4.3. Inga vattendrag som rinner från projektområdet har noterats, utan nederbörden infiltreras i moränen och sker främst i form av grundvattenavrinning.

3.4 Delavrinningsområde 4

Även delavrinningsområde 4 hyser höga naturvärden. Inom den del som tillhör projektområdet ligger en del mindre våtmarker av klass 1 enligt våtmarksinventeringen (VMI), se vidare i kapitel 4.3. Inom delavrinningsområdet, strax väster om projektområdets gräns ligger Åbymossen, som är en del av Natura 2000 området "Våtmarker längs Emåns nedre lopp", se vidare i kapitel 4.1.

Området är flackt och består mestadels av skogsmark, vilken inom projektområdet till stor del har kalhuggits. Inga vattendrag som rinner från projektområdet har noterats, utan nederbörden infiltreras i moränen och sker främst i form av grundvattenavrinning.

3.5 Delavrinningsområde 5

Delavrinningsområde 5 är ett stort område som mynnar ut i Emån nära dess utlopp i Östersjön. Området är ett flackt skogsområde med morän. Inom området finns ett nät av diken och vattendrag som har utdikats. En relativt stor del av projektområdet utgör delavrinningsområdets källa. Denna del består nästan uteslutande av skogsmark med en stor andel utdikade kärr.

Rinnsträckan från projektområdet till Emån är ca 4,5 km och höjdskillanden är ca 10 m. Vattenavrinningen sker via mindre diken som mynnar ut i ett större dike vid Hållkärr. Vid Biliden, längre nedströms, finns en mindre damm. Diket passerar länsväg 642 för att sedan mynna ut i Emåns strandängar kring Röbo/Färjekärret

3.6 Delavrinningsområde 6

Större delen av projektområdet ligger inom delavrinningsområde 6. De västra delarna mynnar ut i Örnebäck och vidare till Lillån. Örnebäck är kraftigt utdikad, se vidare i kapitel 6. De östra delarna mynnar ut i Lillån via ett ej namngivet vattendrag som även det har påverkats av utdikning.

3.7 Delavrinningsområde 7

En mindre del av projektområdet ligger inom delavrinningsområde 7, vilket mynnar ut i Habbestorpebäcken. Området består nästan uteslutande av skogsmark och i dess område ligger en livsmedelsindustri.

4 SKYDDSVÄRDA OMRÅDEN

I området har viktiga och känsliga områden identifierats och utvärderats ur hydrologisk synpunkt.

4.1 Natura 2000 områden

Natura 2000 området "Emåns vattensystem i Kalmar län" täcker hela Emån och dess biflöden inom Kalmar län som sammanfaller med Riksintresset för naturvård kring ån. Området inkluderar även sankmarker i anknytning till ån. Bevarandesyftet är enligt Bevarandeplanen för Natura 2000 området: "Att bevara områdets särpräglade och variationsrika vattenmiljöer som bl.a. hyser sällsynta biotoper och gör området till en viktig livsmiljö för flera hotade eller sårbara fisk- och musselarter."⁽⁴⁾

I Bevarandeplanen har också verksamheter som skulle kunna påverka området negativt pekats ut. Bland dessa har följande studerats, vilka eventuellt skulle kunna kopplas till etablering av vindkraft i område:

- *Vattenreglering, andra förändringar i vattenföringen,*
- *Vandringshinder i form av damm-byggnationer eller felaktigt placerade vägtrummor*
- *Onaturlig vattengrumling, rensning av å-fåran och tillrinnande diken, muddringsåtgärder*
- *Avverkning av såväl trädridaer vid vattendrag som skogsområdena i anslutning till ån samt liknande åtgärder som innebär minskad beskuggning av vattendraget.*
- *Markberedning i direkt anslutning till ån*
- *Anläggande av drivningsvägar och skogsbilvägar i närheten av vattendrag, körning i vattendrag*
- *Exploatering av strandområdet: byggande av bostäder, vägar/järnvägar, skogsbilvägar, broar, vägtrummor och andra anläggningar*
- *Vattenuttag*

Natura 2000 området "Våtmarker längs Emåns nedre lopp" sammanfaller till stor del med Natura 2000 området "Emåns vattensystem i Kalmar län". Skillnaden är generellt att Natura 2000 området "Våtmarker längs Emåns nedre lopp" främst skyddar de våtmarker kring Emån som ofta översvämmas. Bevarandesyftet är enligt Bevarandeplanen för Natura 2000 området: "Syftet är att bevara områdets mosaik av våtmarker, skogsmiljöer och hävdade marker med dess olika naturtyper och skyddsvärda arter, t.ex. citronfläckad trollslända, spillkråka och bivråk."⁽⁵⁾

Även i Bevarandeplanen för detta Natura 2000 område har verksamheter som kan påverka området negativt pekats ut. Bland dessa har följande studerats, vilka eventuellt skulle kunna kopplas till etablering av vindkraft i område:

- *Fördämningar, dikning eller andra avvattningsföretag som förändrar vattenföringen i området.*
- *Rationellt skogsbruk (inklusive avverkning, gallring, markavvattning och skyddsdikning) i våtmarkernas och sumpskogarnas tillrinningsområde samt längs vattendrag vilket kan orsaka ökad belastning av humusämnen, grumling och igenslamning av bottenvegetation och grunda bottnar. Körskador kan ha utdikande effekt.*

Figur 3 Vattenavrinning kring Emåns Natura 2000 områden. Pilarna visar avrinningsriktningen.

4.2 Riksintresse naturvård och Ramsarområde

Emåns huvudfåra och flera av dess biflöden är registrerat som riksintresse för naturvård. Nedre delarna av Emån, från Ön och Gåsgöl är dessutom antaget som Ramsarområde, alltså ett område som innefattas av den internationella våtmarkskonventionen.

Figur 4 Riksinträsse naturvård och Ramsarområden

4.3 Våtmarksinventeringen

Den svenska Våtmarksinventeringen (VMI) är en omfattande och systematisk kartläggning av våtmarker i Sverige. I kartläggningen har varje våtmark tilldelats en naturvärdesklassning i en fyrgradig skala. Klass 1-objekt har mycket höga naturvärden för regionen och är av internationellt eller nationellt bevarandevärde. De är oftast till stor del opåverkade och behöver bevaras för framtiden. Inga ingrepp som kan påverka hydrologin bör tillåtas enligt definitionen.

Våtmarker kring Emån samt Åbymossen och kringliggande myrmarker har givits naturvärdesklass 1 i VMI, se Figur 5.

Figur 5 Klassade våtmarker kring Emån

Våtmarken kring Emån som inkluderar Gåsgöl är ett kärr som enligt jordartskartan består av gyttjelera och kärrtorv. Dessa områden översvämmas vid högt vattenstånd i Emån. Gåsgöl ligger inom Natura 2000 området "Emåns vattensystem i Kalmar län", riksintresset för naturvård, samt Ramsarområdet. I fotot nedan visas västra delarna av Gåsgöl där Örnebäcken mynnar ut i kärret.

Figur 6 Gåsgöl

Ett område öster om Gåsegöl är registrerat som en del av klass 1 våtmarken. Dock är detta område kraftigt påverkat av utdikning, vilket möjliggjort granplantering, se foto nedan.

Figur 7 Den del av VMI klass 1 våtmarken som ligger öster om Gåsegöl är kraftigt utdikad och har nyligen planterats med gran.

Åbymossen och tillhörande våtmarker ligger delvis inom projektområdet. Detta är en blandning av mindre våtmarker. Åbymossen är en typisk mosse då den ligger nära vattendelaren och enbart får sin vattentillförsel direkt från regnvatten. Öster om mossen återfinns ett laggkärr. Avrinningen sker från laggkärret och de mindre höjderna (där berg i dagen återfinns på flera ställen) till de övriga våtmarkerna. Dessa våtmarker och det flacka området i sig är relativt blött och ingen betydande påverkan från skogsbruket har hittats, förutom vid en våtmark i öster (se Figur 8 nedan), vilket delvis har kalhuggits och där viss dikning har förekommit.

Figur 8 Våtmarker av klass 1 (enligt VMI) återfinns i norra delen av projektområdet

5 YTVATTEN

Inom projektområdet finns endast ett par mindre gölar i sydöstra delen, samt ett antal bäckar och diken. Örnebäcken, som rinner genom projektområdet, är den största. Förutom Emån, som rinner strax norr om projektområdet är Örnebäck den mest intressanta för hydrologin i Natura 2000 områdena, då bäcken rinner via Gåsgöl, vilken är en del av Natura 2000 områdena.

5.1 Emån

Emån med sitt varierande men rikliga flöde rinner strax norr om projektområdet. Emåns flöde mäts i flera punkter, bl.a. i Högsby, ca 2 mil rinnsträcka väster om projektområdet och i Emsfors ca 1 mil rinnsträcka öster om projektområdet. Baserat på årsmedelvärdet 2013 i dessa stationer (ca 22 m³/s i Högsby och ca 27 m³/s i Emsfors) uppskattas årsmedelvärdet till 25 m³/s. Det antas variera mellan 5 och 200 m³/s, baserat på historiska värden⁽⁶⁾. Det finns inga sjöar som lagrar vattnet i åns nedre delar (kring projektområdet) varför vattennivån varierar kraftigt och översvämningar är vanliga. Emån hyser stora naturvärden och flera rödlistade arter varav en del är känsliga för grumling t.ex. flodpärlmusslan.

Söder om Emån löper en grusväg parallellt med ån. I vissa delar, t.ex. kring Gåsgöl går vägen alldeles invid Emån, se foto nedan. Vattendelaren för de två huvudavrinningsområdena ligger i Gåsgöl, se Figur 2. Vid sitebesöket identifierades ett mindre vattenflöde norrut genom vägen vid Emån. Vid tillfällena då Emån översvämmas, bedöms vatten svämma över eller genom vägen och vidare söderut via Gåsgöl till Örnebäck i projektområdet. Det bedöms dock inte vara sannolikt att ett lågt

vattenstånd innebär att vatten rinner från Örnebäck till Emån, utan då gäller vattendelaren som den presenteras i Figur 2.

Figur 9 Söder om Emån går idag en grusväg

I kapitel 3 visades att endast mindre delar i norra delen av projektområdet mynnar ut i Emån. Vid ett sitebesök har denna del inventerats för att leta efter vattendrag/diken som mynnar ut i Emån. Endast ett par mindre uttorkade vattenfåror kunde hittas, se foto på ett av dem nedan.

Figur 10 Mindre uttorkad vattenfåra som löper i riktning från projektområdet mot Emån

5.2 Örneback

Örneback som har sitt ursprung i trakterna kring Fliseryd rinner via Gåsgöl vidare genom projektområdet för att mynna ut i Lillån sydost om projektområdet. Örnebäcken beskrivs nedan som en västlig del, vilken är delen väster om Gåsgöl och en östlig del, vilket är delen öster om Gåsgöl. Ett antal mindre diken mynnar ut i Örneback.

I Figur 11 visas Örnebäckens flöde kring Gåsgöl.

Figur 11 Örneback flyter genom projektområdet

Örnebäck är kraftigt utdikad, se foto nedan, där de schaktade massorna ligger i en ås till vänster i fotot. I delar av diket finns naturliga grumlingsbarriärer i form av vegetation samt partier med stillsamt flöde.

Figur 12 Örnebäck är en kraftigt utdikad bäck. Till vänster i fotot syns schaktmassorna som lagts i en ås en bit från diket.

Flera befintliga vägar korsar idag Örnebäck. Vid dessa passager rinner diket/bäcken genom vägtrummor.

Utdikningen av den västliga delen av Örnebäck har gjorts fram till den väg som korsar bäcken strax väster om Gåsgöl. Vägpassagen sker genom en vägtrumma, se foto nedan. Vattenflödet i Örnebäck vid denna plats uppmättes till ca 40 l/s vid sitebesöket, vilket skedde efter en relativt torr period, varför flödet kan antas variera mellan omkring 30-300 l/s.

Figur 13 Örnebäck passerar en skogsväg väster om Gåsgöl.

Öster om denna väg, fram till Gåsgöl, har bäcken ett meandrande lopp i ett flackt landskap. Strandzonen består av kärrtorv och översvämmas vid höga vattenflöden. Örnebäck mynnar ut i Gåsgöl, se Figur 11.

Ingen tydlig vattenfåra in genom kärret kunde urskiljas vid sitebesöket och inte heller på flygbilder kan det urskiljas.

Gåsgöl avvattnas av Örnebäck vidare mot väster. Öster om Gåsgöl löper en skogsväg, vilken har dämt upp Gåsgöl, se foto nedan.

Figur 14 En skogsväg har dämt upp Gåsgöl, som till höger i bilden har blivit en mindre göl. Fotot är taget mot söder.

Öster om vägen är Örnebäck återigen kraftigt utdikad och igenväxt tack vare uppdämningen som minskat ytvattenflödet, se foto nedan.

Figur 15 Öster om Gåsgöl är Örnebäck återigen utdikad.

6 RESULTAT HYDROLOGISK UTREDNING

I Kapitel 3 visas det att endast de nordligaste delarna av projektområdet mynnar ut i Emåns känsliga naturmiljöer. De nordvästliga delarna av projektområdet, delavrinningsområde 1 och 2 i Figur 2 mynnar ut direkt i Emån. Dock har inget ytvatten från projektområdet ner i Emån hittats vid fältinventeringen, endast ett par mindre uttorkade fåror kunde hittas. Dessutom löper en grusväg mellan projektområdet och Emån, vilken förhindrar ytavrinningen mot ån. Detta innebär att avrinningen till Emån sker i form av grundvattenavrinning i moränen eller i sprickor i berggrunden, vilket betyder att grumling av ån inte kan ske och eventuell urlakning av närsalter renas naturligt i marken.

De nordöstra delarna av projektområdet, delavrinningsområde 3, 4 och 5 i Figur 2 tillhör också Emåns avrinningsområde. Sträckan till ån är längre från dessa områden. Inga vattendrag har hittats som leder från projektområdet i delområde 3 och 4, utan avrinningen bedöms ske i form av grundvattenavrinning. Därmed finns det ingen risk för grumling eller spridning av eventuellt urlakade närsalter till ån.

I delavrinningsområde 5 finns ett nät av diken som slutligen mynnar ut i Emån. Dock är området mycket flackt och lutningen på dikena fram till Emån är ca 1:450 eller ca 0,2 %, vilket betyder ett stillsamt flöde där eventuell grumling får låg spridningseffekt. Dessutom finns naturliga grumlingsbarriärer i form av en damm och flera våtmarker. I dessa renas också vattnet från eventuella närsalter

En större del av projektområdet, delavrinningsområde 6, avvattnas av Örnebäck, vilken mynnar ut i Gåsgöl. Gåsgöl ligger inom Natura 2000 områdena, riksintresset för naturvård, Ramsarområdet samt har naturvärdesklass 1 i VMI.

Örnebäck är, vilket visades i Kapitel 5, en kraftigt utdikad bäck med flera mindre biflöden som mynnar ut i Gåsgöl. Utdikningen gäller fram till passagen av en skogsbilväg strax väster om Gåsgöl, se Figur 11. Mellan denna passage och Gåsgöl är bäcken av naturlig karaktär och naturvärdena knutna till bäcken anses vara högre. Örnebäck är inte hydrologiskt förbunden med Emån, då de ligger inom två olika huvudavrinningsområden. Vattendelaren går genom Gåsgöl. Det vatten som faller norr om vattendelaren mynnar ut i Emån och det som faller söder om rinner vidare i Örnebäck.

Gåsgöl är uppdämd av en befintlig väg i öster, vilket innebär att en damm har bildats. Naturvärden som gynnas av detta tillstånd har kunnat etablera sig. Öster om vägen har hydrologiska värden försvunnit, genom utdikning och uppdämningen, till förmån för skogsbruk och värden knutna till det.

7 REKOMMENDERADE SKYDDSÅTGÄRDER

Rekommenderade skyddsåtgärder för de verksamheter som riskerar att påverka de två Natura 2000 områdena enligt respektive bevarandeplan redovisas i Tabell 1 och Tabell 2 nedan:

Tabell 1 De verksamheter som kan kopplas till vindkraftetableringen, som enligt bevarandeplanen för Natura 2000 området "Emåns vattensystem i Kalmar län" riskerar att påverka naturvärdena, samt rekommenderade skyddsåtgärder

Verksamhet:	Risk för påverkan	Rekommenderad skyddsåtgärd
<i>Vattenreglering, andra förändringar i vattenföringen,</i>	Ja, om vattenföringen ändras i Örnebäcken (vilken rinner genom Gåsgöl som är en del av Natura 2000 området).	Säkerställ vattenföringen i Örnebäck vid anläggande av korsande vägar. Vägtrummor bör anläggas enligt Skogsstyrelsens handbok "Miljöanpassade vattenpassager på skogsbilvägar". Ändra inte vattenföringen kring den befintliga vägen öster om Gåsgöl.
<i>Vandringshinder i form av damm-byggnationer eller felaktigt placerade vägtrummor</i>	Nej, de diken som finns inom projektområdet och som är knutna till Emåns vattensystem har redan idag flera vandringshinder.	-
<i>Onaturlig vattengrumling, rensning av å-fåran och tillrinnande diken, muddringsåtgärder</i>	Nej, endast i delavrinningsområde 5 har diken hittats som mynnar ut i Emån. Men dessa har idag naturliga grumlingsbarriärer, se kapitel 6.	Säkerställ att inga diken anläggs från delavrinningsområde 1 och 2 fram till Emån.
<i>Avverkning av såväl trädriddar vid vattendrag som skogsområdena i anslutning till ån samt liknande åtgärder som innebär minskad be-skuggning av vattendraget.</i>	Nej, Inga avverkningar vid ån är planerade.	Säkerställ att ingen avverkning kring Emån sker.
<i>Markberedning i direkt anslutning till ån</i>	Nej, ingen markberedning inom åns närliggande avrinningsområden är planerat	-
<i>Anläggande av drivnings-vägar och skogsbilvägar i närheten av vattendrag, körning i vattendrag</i>	Nej, inga vägar i anslutning till ån är planerade	Undvik vägen som löper söder om Emån.

<i>Exploatering av strandområdet: byggande av bostäder, vägar /järnvägar, skogsbilvägar, broar, vägtrummor och andra anläggningar</i>	Nej, inga arbeten är planerade inom strandskyddsområdet	Säkerställ att inga arbeten sker inom strandskyddet.
<i>Vattemuttag</i>	Kan vara aktuellt för betongtillverkning.	Använd stationär betongstation eller använd ytvatten från andra källor än Emåns vattensystem för mobil betongtillverkning.

Tabell 2 De verksamheter som kan kopplas till vindkraftetableringen, som enligt bevarandeplanen för Natura 2000 området ” Våtmarker längs Emåns nedre lopp” riskerar att påverka naturvärdena, samt rekommenderade skyddsåtgärder

Verksamhet:	Risk för påverkan	Rekommenderad skyddsåtgärd
<i>Fördämningar, dikning eller andra avvattningsföretag som förändrar vattenföringen i området.</i>	Ja, om vattenföringen i Örnebäcken ändras (vilken rinner genom Gåsgöl som är en del av Natura 2000 området).	Säkerställ vattenföringen i Örnebäck vid anläggande av korsande vägar. Vägtrummor bör anläggas enligt Skogsstyrelsens handbok ”Miljöanpassade vattenpassager på skogsbilvägar”. Ändra inte vattenföringen kring den befintliga vägen öster om Gåsgöl.
<i>Rationellt skogsbruk (inklusive avverkning, gallring, markavvattning och skyddsdikning) i våtmarkernas och sumpskogarnas tillrinningsområde samt längs vattendrag vilket kan orsaka ökad belastning av humusämnen, grumling och igenslamning av bottenvegetation och grunda bottnar. Körskador kan ha utdikande effekt.</i>	Ja, om anläggningsarbeten liknande rationellt skogsbruk bedrivs i närheten av Örnebäcken väster om Gåsgöl. Dock är vattenföringen relativt låg och visst naturligt grumlingskydd finns i vattendraget varför spridningseffekten av eventuell grumling bedöms vara låg.	Undvik anläggningsarbeten kring Örnebäcken. Använd befintliga skogsbilvägar och dess vägtrummor vid passage av huvudfåran. Inga anläggningsarbeten bör tillåtas i Örnebäcken mellan Gåsgöl och den vägpassage som finns strax väster om Gåsgöl. Undvik också att byta ut den befintliga vägtrumman vid denna vägpassage.

Utöver skyddsåtgärder för Natura 2000 områdena som beskrivs ovan rekommenderas att följande skyddsåtgärder för våtmarker av klass 1 (vilka också är en del av Ramsarområdet och riksintresset för naturvård) följs:

Alla de registrerade områdena med våtmark klass 1 bör undvikas för både vindkraftverk, vägar och kabeldragning. Om gravitationsfundament anläggs nära våtmarkerna bör ingen dränering anläggas på en nivå som är lägre än våtmarkens grundvattennivå. Vindkraftverken bör därför placeras på höjder med berg eller morän, så att schaktbotten hamnar ovan våtmarkernas nivå. Dränering av ett sådant fundament i den naturliga avrinningens riktning, ger endast en lokal hydrologisk påverkan som torde vara fullt godtagbart. Alternativt bör fundamenten i delavrinningsområdet utformas för att klara grundvattentryck och därmed kunna anläggas utan dränering.

Även övriga ytor inom delavrinningsområdet som enligt terrängkartan är markerat som torvmark bör undvikas för placering av vindkraftverk. Mindre väg- och kabeldragningar kan genomföras över dessa marker, men vägar bör då anläggas med genomsläppligt material och kabelgravar bör återfyllas med schaktmaterialet. Om det finns krav på dränerande kringfyllnadsmaterial, kan kabelschakten istället förses med vattenavskärande fyllningar i ändarna av torvmarken, för att inte riskera att påverka hydrologin på dessa.

8 SLUTSATSER

Risken för påverkan på Emån och naturvärdena knutna till denna är låg, då större delen av projektområdet ligger inom ett annat avrinningsområde. Inga, vid fältbesöket vattenförande, vattendrag i den del av projektområdet som ligger nära Emån mynnar ut i ån. Därmed kan inte grumling eller eventuell urlakning av närsalter från projektområdet påverka t.ex. rödlistade arter i Emån. Det är dock viktigt att inga diken som mynnar direkt ut i Emån eller dess biflöden anläggs inom delavrinningsområde 1 och 2. Statkraft har i sin tillståndsansökan markerat de delar av projektområdet som ligger inom delavrinningsområde 1 och 2 som "område som undantas från placering av vindkraftverk". Om möjligt bör dessa områden markeras som områden som helt undantas från arbeten.

Inom delavrinningsområde 5 finns vattendrag som mynnar ut i Emån, men då dessa har en lång och långsam rinnsträcka som går via våtmarker och en damm, så kan inte en grumling av dessa sprida sig till Emån. Spridningen av eventuella urlakade närsalter bedöms vara ringa och även de filtreras upp av flödesbarriärerna. Statkraft har i sin tillståndsansökan angivit att områden inom 50 m från vattendrag är satt som "område som undantas från placering av vindkraftverk". Då vattendragen i detta område bedöms vara diken, bör de inte omfattas av strandskydd och Statkrafts skyddsavstånd på 50 m anses vara fullt tillräckligt. Nya vägpassager bör undvikas, men om de krävs rekommenderas det att de görs enligt Skogsstyrelsens handbok "Miljöanpassade vattenpassager på skogsbilvägar".

Gåsgöl ligger inom Natura 2000 områdena "Emåns vattensystem i Kalmar län" och "Våtmarker längs Emåns nedre lopp". Statkraft har i sin tillståndsansökan markerat ett område om ca 250 från Gåsgöl som "område som undantas från placering av vindkraftverk". Om möjligt bör dessa områden helt undantas också från andra arbeten.

Om skyddsåtgärderna angivna i kapitel 8 för Örnebäck följs, bedöms påverkan på Gåsgöl som mycket liten i förhållande till det rationella skogsbruk och den dikning som finns i området idag. Den del av Örnebäck som ligger direkt väster om Gåsgöl (mellan Gåsgöl och passagen av den befintliga vägen) har ett naturligt meandrande lopp och naturvärdena bedöms vara högre än för övriga delar av bäcken som kraftigt utdikade. För denna naturliga del av bäcken bör strandskyddet om 100 m gälla.

Gåsgöl är uppdämd av en befintlig väg i öster. Detta har gjort att området väster om vägen har ett högt vattenstånd jämfört med området öster om vägen. Förstärkningsarbeten på denna väg riskerar att förändra den hydrologi som nu har blivit den naturliga. Arbeten i området riskerar därmed att påverka såväl naturvärden som skogliga värden och bör undvikas eller utföras med stor försiktighet.

De rekommenderade skyddsområdena för områden med känslig hydrologi sammanfattas på en karta i Figur 16 nedan. Om inga arbeten sker inom dessa områden, samt om Statkrafts generella försiktighetsåtgärder angivna i tillståndsansökan följs, bedöms påverkan på Natura 2000 områdena bli obetydlig.

Figur 16 Rekommenderade skyddsområden

1. Sverige Geologiska Undersökning (SGU), www.sgu.se
2. Vatteninformationssystem Sverige (VISS), www.viss.lansstyrelsen.se
3. Vattenmyndigheterna Södra Östersjön och Länsstyrelserna, *Emåns avrinningsområde*, September 2011, <http://www.vattenmyndigheterna.se/SiteCollectionDocuments/sv/sodra-ostersjon/Projekt/Kulturmiljooversikter/Em%C3%A5n/emans_avrinningsomrade.pdf>
4. Länsstyrelsen Kalmar län, *Bevarandeplan för Natura 2000-området Emåns vattensystem i Kalmar län*, <http://www.lansstyrelsen.se/kalmar/SiteCollectionDocuments/sv/djur-och-natur/skyddad-natur/natura2000/Em%C3%A5ns_vattensystem_i_Kalmar_l%C3%A4n_SE0330160_remiss.pdf>
5. Länsstyrelsen Kalmar län, *Bevarandeplan för Natura 2000-området Våtmarker längs Emåns nedre lopp*, <<http://www.lansstyrelsen.se/kalmar/SiteCollectionDocuments/sv/djur-och-natur/skyddad-natur/natura2000/SE0330173.pdf>>
6. Emåförbundet, *Aktuella vattenflöden / vattennivåer*, <http://www.eman.se/se/vattenhus-hallning/vattenfloeden__vattennivaer>

BILAGA 1 – GEOLOGISKA KARTOR

© Sveriges geologiska undersökning (SGU)
 Huvudkontor:
 900 8700
 901 28 110000
 111 012017 900 00
 E-post: kontakt@sgu.se
 www.sgu.se

Topografiskt underlag: Ur SGU-Översiktskartan
 © Lantmäteriet, M52009/08799

Rutnät i svart anger koordinater i SWEREF 99 TM.
 Gradnätet i brunt anger latitud och longitud
 i referenssystemet SWEREF 99.

Skala 1:250 000

Berggrundskarta

1:250 000

Kartan ger en generaliserad bild av berggrundens utbredning. Observationer av bergarter och inbördes ålder har gjorts på hållar. Sammansättningen av den berggrund som är täckt av lösa jordarter har tolkats från observationer på rätiggående hållar, geofysiska mätningar och, där sådana finns, från borrhälsanalyser eller grävningar.

Ytor som är för små för att visa på kartan representeras som linjer. Lagesnoggrannheten är normalt bättre än 100 m för observationer. För tolkningar, exempelvis vissa bergartsgränser, kan noggrannheten vara mycket lägre.

Ytterligare information finns lagrad i SGUs databas, exempelvis detaljerad information om mineraliseringar eller berggrundens mineral sammansättning, kemiska sammansättning, petrofysiska egenskaper eller naturligt förekommande radioaktiv strålning, och kan beställas från SGU.

- Plastisk skjuvzon
- Deformationszon, ospecifierad
- Ultrabasisk, basisk och intermediär intrusivbergart (gabbro, diorit, diabas m.m.)

- Huvudsakligen lagrade bergarter i den yngsta berggrunden (850-34 miljoner år)
- Kvarterärtida sedimentära bergart (kalksten, dolomit, marmor m.m.)
 - Kvarterältspatiska sedimentära bergart (sandsten, gråvacka m.m.)
 - Glaciäriska sedimentära bergart (lösser, silter m.m.)

- Ställvis gnejsiga bergarter i svekokarelska orogener (1380-1740 miljoner år)
- Sur intrusivbergart (granit, granodiorit, monzonit m.m.)
 - Sur intrusivbergart (granit, granodiorit, monzonit m.m.) Parfysisk eller ogenomförande
 - Ultrabasisk, basisk och intermediär intrusivbergart (gabbro, diorit, diabas m.m.)
 - Intrusiv bergart, ospecifierad sammansättning
 - Intrusiv bergart, ospecifierad sammansättning, Parfysisk eller ogenomförande
 - Sur vulkanisk bergart (basalt, andit m.m.)

- Huvudsakligen gnejsiga bergarter i svekokarelska orogener (2850-1870 miljoner år)
- Kvarterältspatiska sedimentära bergart (sandsten, gråvacka m.m.)

Berggrundskartversioner

