

Övervakning av dagfjärilar i Göteborgs Stad 2013–2018

ISBN nr: 1401-2448

MILJÖPOLICY FÖR GÖTEBORGS STAD

Miljöpolicyen beskriver vårt gemensamma synsätt på miljöarbetet. I Göteborgs Stad ska vi arbeta tillsammans för en god livsmiljö och en hållbar utveckling. Miljöhänsyn ska vara en självklar del i beslut i alla nämnder, styrelser och verksamheter i stadens regi.

Vi ska vara föregångare och se vår del av helheten

Göteborgs Stad ska vara en föregångare på miljöområdet och eftersträva ett kretsloppssamhälle genom att förebygga och åtgärda miljöproblem. Ekologisk hållbarhet är nödvändigt för miljön och ger ett stort mervärde för människors livskvalitet. Vi måste arbeta långsiktigt med alla tre dimensionerna av hållbar utveckling - den ekologiska, den sociala och den ekonomiska - eftersom de är varandras förutsättningar.

Vi ska minska vår miljöpåverkan till nytta för medborgarna

Tillsammans ska vi minska vår miljöpåverkan, både i vårt interna miljöarbete och i våra olika uppdrag att driva verksamhet till nytta för medborgarna. Vi ska skapa en god livsmiljö för alla som bor, arbetar i eller besöker Göteborg - nu och i framtiden, här och globalt. Om Göteborgs Stad ska bidra till ett rättvist miljöutrymme för alla kan vi inte skjuta miljöproblem utanför kommungränsen eller in i framtiden. Miljöarbetet ska vara en naturlig del i vårt dagliga arbete och det är självklart att vi ska uppfylla lagar och krav som berör vår verksamhet. Men vi ska också sträva efter att göra mer än lagen kräver genom att arbeta med ständiga förbättringar på miljöområdet.

Vi ska inspirera och utbyta kunskap med andra

Genom att driva på utvecklingen och visa på goda exempel vill vi inspirera och underlätta för medborgare, företagare, intresseorganisationer med flera att minska sin miljöpåverkan. Ett framgångsrikt miljöarbete förutsätter att vi utbyter kunskap och utvecklar samarbete med andra aktörer i samhället.

Vi uppnår detta bland annat genom att arbeta med stadens lokala miljökvalitetsmål och miljöprogrammet. Några viktiga områden är:

- Minskad klimatpåverkan
- Ökad andel hållbart resande
- Ökad resurshushållning
- En sundare livsmiljö
- Främjad biologisk mångfald
- Tillgängliga och varierade parker och naturområden
- Göteborgs Stad som föregångare

Förord

Som en del av arbetet med att kartlägga känsliga och skyddade arter samt naturmiljöer i Göteborgs kommun, startade miljöförvaltningen en övervakning av dagfjärilar 2013. Inventering av dagfjärilar har därefter gjorts årligen, med en ambition att genomföra övervakning under ett antal år framöver. Syftet är att ge data som kan fungera som en indikator i uppföljningen av stadens lokala miljökvalitetsmål ”Ett rikt växt- och djurliv”.

Dagfjärilar har tagits upp i ett eget delmål under Ett rikt växt- och djurliv. Delmålet syftar till att bevara fjärlarnas livsmiljöer så att antalet arter inte minskar på sikt. Fjärilar svarar snabbt på förändringar i miljön vilket gör dem lämpliga som indikatorer på biologisk mångfald. För att säkert kunna säga något om trenderna kommer övervakningen pågå ett antal år till, vilket beskrivs i miljöförvaltningens miljöövervakningsplan.

Datum/version: 2018-12-17

Rapportförfattare och projektledare: Jonas Mattsson (Calluna AB)

Kvalitetsgranskning: Petter Andersson (Calluna AB)

Konsult: Calluna AB, Huvudkontor: Linköpings slott, 582 28 Linköping.

Sammanfattning

Förändringar i jordbruket från småskaligt till storskaligt har kraftigt påverkat de organismer som är knutna till öppna blomrika marker och brynmiljöer, däribland fjärilarna. I Europa minskade populationerna av dagfjärilar med ca 50 procent mellan 1990 och 2011. I många länder har fjärilar övervakats under en längre tid för att följa deras populationsutveckling. I Sverige har de övervakats systematiskt sedan 2006.

I Göteborg har dagfjärilarna övervakats sedan 2013 med syftet att vara en indikator i uppföljningen av stadens lokal miljömål. Det har framkommit i flera studier att fjärilar svarar snabbt på förändringar i miljön och korrelerar väl med den totala artdiversiteten inom ett område. Detta gör dem till en lämplig artgrupp att använda som indikatorer på biologisk mångfald och förändringar i miljötillståndet. Övervakningen genomförs genom årlig inventering av totalt 15 lokaler utspridda i Göteborgs kommun. Varje lokal inventeras tre gånger över säsongen längs ett fast antal transekter utspridda inom lokalen. Inventeringen görs i övervägande bra väder. Data som samlas in analyseras med hjälp av indexeringsmetoden TRIM (Trends & Indices for Monitoring data). Ett index beräknas för två grupper av dagfjärilar; 1) gräsmarksspecialister och 2) de tio vanligaste fjärilarna i kommunen. Resultatet ingår i uppföljningen av miljömålet ”Ett rikt växt och djurliv”.

Resultaten av analyserna pekar på en svag, men statistiskt säkerställd nedgång av fjärilarna mellan åren 2013 och 2018. Det är dock svårt att dra några definitiva slutsatser om resultaten av övervakningen eftersom spridningen i data inom och mellan år är stor. Detta leder också till att det är svårt att utesluta påverkan från naturliga faktorer så som olika väderförhållanden och varierande predationstryck. Våren och försommaren 2017 genomgick kraftiga väderomslag följt av en vädermässigt ”dålig” sommar med få soltimmar. Detta påverkade framgången hos fjärilarna vilket syntes tydligt i få antal arter och låga individantal under detta år. För att få bukt med dessa problem och för att säkert kunna säga något om populationstrenderna i Göteborgs kommun och vad de beror på behöver övervakningen fortgå ett antal år till. Längre fram kommer det då att vara lättare att koppla resultaten från denna övervakning till miljömålet ”Ett rikt växt- och djurliv”.

Innehåll

1	Bakgrund	5
2	Metod	6
2.1	Inventeringsmetod	6
2.2	Analysmetod.....	6
2.3	Lokalbeskrivningar.....	8
3	Resultat	9
3.1.1	Analys	11
4	Diskussion	13
5	Referenser	15
	Bilaga 1 – Artlista	16
	Bilaga 2 - Lokalbeskrivningar	18

1 Bakgrund

Övergången från ett småskaligt jordbruk till ett storskaligt intensifierat jordbruk har kraftigt förändrat landskapet i Sverige. En mosaik av olika miljöer har ersatts av ett homogent landskap dominerat av sammanhängande åkermarker eller produktionsartad skog. Många ängs- och betesmarker har odlats upp eller växt igen. Denna förändring har lett till att en lång rad djur och växter som är knutna till dessa miljöer har minskat i både utbredning och antal. En av dessa grupper är dagfjärilar som har visat sig svara snabbt på förändringarna. Undersökningar har visat att den europeiska populationen av dagfjärilar minskade med upp emot 50 procent mellan 1990 och 2011 (van Swaay et al., 2013). Dagfjärilar är i stor utsträckning knutna till öppna blomrika gräsmarker och är beroende av flera olika strukturer i sin omgivning såsom nektartillgång, värdväxter för larverna samt i vissa fall övervintringsplatser. På grund av detta är dagfjärilar extra känsliga för förändringar vilket medför att dagfjärilar fungerar bra som indikatorer för miljöövervakning.

I många länder i Europa har fjärilar övervakats under längre tid (Ahrné et al., 2011). I Sverige har dagfjärilar systematiskt övervakats sedan 2006 inom NILS (Nationella Inventeringen av Landskap i Sverige) som drivs av SLU (Sveriges lantbruksuniversitet). Sedan 2010 bedrivs även Svensk dagfjärilsövervakning som är en nationell övervakning av fjärilar som baseras på att frivilliga inventerar lokaler som de på egen hand väljer ut och sedan rapporterar in resultatet till Lunds universitet som leder projektet.

Som en del i Göteborgs stads arbete med att kartlägga förekomst av skyddade och känsliga arter och miljöer gav miljöförvaltningen Melica i uppdrag att inventera dagaktiva fjärilar under 2011, för att få en mer heltäckande bild av fjärilspopulationen i Göteborg då kunskapen tidigare varit bristfällig. Tanken var också att inventeringen skulle ligga till grund för fortsatt övervakning av fjärilsfaunan i kommunen då dagfjärilarna har tagits upp i ett eget delmål under Göteborgs lokala miljömål ”Ett rikt växt och djurliv”. Denna övervakning startades 2013. Fördelen med att ha en övervakning på lokal nivå är att man får en mer detaljerad bild av populationsförändringar inom kommunen jämfört med om man hade använt data från den nationella övervakningen. Därmed får man ett bättre underlag för uppföljning av de lokala miljömålen (Miljöförvaltningen, 2015). Säsongen 2018 fick Calluna uppdraget att inventera dagfjärilar, författa denna rapport och utföra en trendanalys över de åren som inventeringen pågått.

2 Metod

2.1 Inventeringsmetod

Övervakningen genomförs genom årlig inventering av totalt 15 områden uppdelade i tre naturtyper baserade på Naturvårdsverkets handledning för miljöövervakning av dagaktiva fjärilar.

1. *Floristiskt rika slåtter- och betesmarker med många närliggande hävdade örtrika marker.*
2. *Övriga öppna marker t.ex. myrar, fjällmiljöer, bryn, vägkanter och kustnära hällmarker.*
3. *Halvöppna ohävdade örtrika busk- och skogsmarker t.ex. hyggen och kraftledningsgator.*

Av de 15 lokalerna i övervakningen så ingår sex stycken av naturtyp 1, fem av naturtyp 2 och fyra av naturtyp 3 (se bilaga 2). De utvalda områdena baseras på en mer heltäckande inventering av kommunens fjärilsfauna vilken omfattade 30 lokaler (Melica. Inventering av dagaktiva fjärilar i Göteborgs kommun, R2012:4). Urvalet har gjorts för att täcka in så stor andel arter och så varierande miljöer som möjligt och samtidigt få så stor spridning av lokalerna i kommunen som möjligt. Dessa områden inventeras tre gånger per år: första omgången i slutet av maj, andra i slutet av juni och tredje i början av augusti. Inventeringen sker längs fasta transekter där inventeraren rör sig i en takt av cirka 2 minuter per 100 meter. Alla fjärilar observerade inom fem meter till vänster, höger och framför observatören noteras och räknas. Om en fjäril behöver fångas med håv för säker artbestämning kan avvikelse från transekten tillåtas men då avbryts räkningen av fjärilar tills inventeraren är tillbaka på transekten.

Inventeringen bör endast ske vid temperaturer över 17 °C, vid huvudsakligen klart väder och med vindar som understiger 8 m/s. Väderförhållandena och tid för besöket noteras vid varje tillfälle. Under maj månad kan lägre temperaturer tillåtas om övriga väderförhållanden är optimala. Vid varje besök på en lokal så noteras även de vanligaste blommande växterna och blomrikedomen uppskattas på en skala mellan ett och fem där 1=inga- enstaka, 2=spridda förekomster, 3=allmänt förekommande, 4=rikligt och 5=mycket rikligt. Vid ett besök varje år, vanligtvis det första, noteras även krontäckningen av buskar och träd samt den totala krontäckningen.

2.2 Analysmetod

Med hjälp av indexeringsmetoden TRIM (Trends & Indices for Monitoring data) har insamlad data analyserats. TRIM är en loglinjär analysmetod som använder sig av maximum likelihood med antagande att datat är Poisson-fördelat. Metoden är lämplig för att analysera populationstrender då den tar hänsyn till många problem som ofta uppkommer med inventeringsdata (Green et al., 2015). Resultaten presenteras som en trendlinje där första året har satts till

basår och getts indexvärdet 1. Efterföljande år får då ett indexvärde över eller under 1 beroende på om det skett en ökning eller minskning av populationen. TRIM-analysen ger även en sammanvägd bedömning av trenden för alla år som övervakningen genomförts. För mer information om TRIM- index och hur det beräknas se www.ebcc.info (Miljöförvaltningen, 2015).

Data har också analyserats genom att beräkna det genomsnittliga antalet individer av 1) gruppen *gräsmarksspecialister* och 2) gruppen *vanliga arter* per besök och år (se arter ur respektive grupp nedan). Genom dessa medelvärden och en beräkning av standardfel för varje år kan en trendlinje visa storleken av eventuella förändringar och osäkerheten samt spridningen i data som analyseras.

Två olika index har beräknats. Det ena innefattar de tio av de vanligaste fjärilarna som är observerade under de år övervakningen pågått. Det andra indexet innefattar en grupp arter av gräsmarksspecialister som ingår i den Europeiska miljöindikatorn för gräsmarksfjärilar (Van Swaay et al. 2013). Tillsammans bör dessa index ge ett lämpligt värde för uppföljningen av miljömålet ett rikt växt- och djurliv. De fjärilar som ingår i de två indexen är följande.

1. **Gräsmarksspecialister:** *aurorafjäril, kamgräsfjäril, mindre blåvinge, mindre guldvinge, puktörneblåvinge, skogsvisslare, slättergräsfjäril, svingelgräsfjäril, ängsblåvinge.*
2. **De vanligaste fjärilarna:** *slättergräsfjäril, rapsfjäril, puktörneblåvinge, mindre tåtelsmygare, svingelgräsfjäril, citronfjäril, sandgräsfjäril, ljungblåvinge, kamgräsfjäril, hedblåvinge.*

2.3 Lokalbeskrivningar

Samtliga inkluderade lokaler beskrivs i bilaga 2. Vid första inventeringen, år 2013, inventerades en lokal vid namn Fridhem (område 5 som ej finns med på kartan). Det var mycket dåligt med fjärilar på lokalen och den passade inte helt in i naturtypen så beslut togs om att byta ut den. Lokalen som tillkom istället var Stora Vette (lokal 16). Kartan nedan visar samtliga i nuläget inkluderade lokaler.

Figur 1. Karta över samtliga lokaler som ingår i inventeringen.

3 Resultat

Totalt så har det observerats 52 arter dagfjärilar (inklusive bastardsvärmare) fördelade på 4 398 individer (se bilaga 1) under den period som övervakningen pågått (2013–2018). De vanligaste fjärilarna var inte helt oväntat slättergräsfjäril, rapsfjäril och puktörneblåvinge. Tillsammans utgjorde dessa tre fjärilsarter 36,6 % av alla observerade fjärilar under denna inventering. Detta liknar resultaten från inventeringen av dagaktiva fjärilar i Göteborgs kommun 2011, där rapsfjäril och puktörneblåvinge var de vanligaste fjärilarna (Miljöförvaltningen Göteborgs Stad, 2012).

Figur 2. Slättergräsfjäril. Foto av Erik Edvardsson.

Av de 52 observerade fjärilsarterna var fem rödlistade, varav en (alkonblåvinge) i kategorin EN - Starkt hotad och resten i kategorin NT - Nära Hotad. *Mindre blåvinge* har hittats i två områden (Sillvik och St. Amundön), *silversmygare* i sex områden (Majvik, Sillvik, Öxnäs, Galterö, Tomtebacken och St. Amundön), *violettkantad guldvinge* i ett område (Lärjeån Annedal), *sexfläckig bastardsvärmare* i fyra områden (Sillvik, Tomtebacken, Brudarebacken och Stora Vette) och *alkonblåvinge* (EN) i ett område (Stora Vette).

De artrikaste lokalerna är i nuläget (2018) Sillvik och Tomtebacken med hela 28 arter vardera. På lokalen vid Öxnäs har 26 arter påträffats och på Stora Amundön 24 arter. Lägst antal arter är funna vid Delsjön Getryggen (13 arter) och Lindås (16 arter). Andra artrika lokaler är Majvik och Söder Olofstorp 1 med 23 funna arter vardera (se figur 3).

Figur 3. Totala antalet arter per lokal sammanslaget över alla år som inventeringen utförts.

Det genomsnittliga antalet arter per lokal visar en tämligen likartad men något fluktuerande nivå 2013–2016 med toppåret 2014 då i genomsnitt 12,3 arter per lokal noterades. Detta följs av en liten minskning till 2015. Lägsta nivå hittills är 2017 med 7,8 arter per lokal (se figur 4). Det första året (2013) och det sista året (2018) har ett liknande genomsnittligt antal arter per lokal; 9,8 respektive 9,4.

Figur 4. Medelantalet av arter som påträffats per lokal och år.

3.1.1 Analys

Resultaten av TRIM-analyserna visar på en minskning av individer ur gruppen ”De vanligaste fjärilarna” mellan åren 2013 och 2018. Individer som ingår i gruppen gräsmarksindikatorerna har också minskat men inte i lika stor grad som de vanligaste fjärilarna (se figur 4). Resultaten för både gräsmarksindikatorerna och de vanligaste fjärilarna är statistiskt säkerställd ($p < 0,05$). Lutningen på indexkurvan för gräsmarksarterna är 0,934 och för de vanliga arterna 0,896. Om lutningen hade varit 1,0 hade ingen förändring skett mellan åren.

Enligt trendlinjen (figur 6) visar ekvationen ($y = -0,5881x + 19,312$) att mellan 2013–2018 så har det i genomsnitt registrerats ca 0,59 individer mindre för varje år som gått av gräsmarksspecialister respektive ca 1,25 individer mindre tillhörande gruppen vanliga arter ($y = -1,2488x + 31,618$) (se figur 7).

Förklaringsgraden (statistiska säkerheten) är dock låg för gräsmarksspecialisterna ($R^2 = 0,1156$)* och måttlig för gruppen vanliga arter ($R^2 = 0,5979$)**.

*Vid $R^2=1$ kan 100% av variationen i y förklaras av ändringar i x. Vid $R^2=0,1156$ förklaras 11,56 %. Alltså beror 88,4 % av variationen på faktorer som modellen inte kan förklara.

** Vid $R^2=0,5979$ förklaras 59,79 %. 40,2 % av variationen beror på faktorer som modellen inte kan förklara.

Figur 5. Resultaten av TRIM-analyserna.

Figur 6. Trendlinje över medelantalet individer ur gruppen "Vanliga fjärilar" per år 2013–2018. Felstaplar=Standard Error.

Figur 7. Trendlinje över medelantalet individer ur gruppen "Vanliga fjärilar" per år 2013–2018. Felstaplar=Standard Error.

4 Diskussion

Resultaten av analyserna pekar på en svag nedgång av fjärilarna mellan 2013 och 2018. Även om inventeringen pågått under sex säsonger och trendanalysen visade på en signifikant minskning så visar insamlade data att spridningen inom och mellan åren är stor. Olika faktorer såsom olika väderförhållanden mellan åren, parasiterande arter och även mellanartskonkurrens påverkar dagfjärilarnas fortplantningsframgång och därmed deras population. Därför kan populationer av olika arter, både av dagfjärilar och arter som är predatorer på dagfjärilar, genomgå cykler av perioder med höga respektive låga individantal. För att säkert kunna fastslå att populationstrenderna för fjärilarna i Göteborgs kommun minskar på grund av faktorer kopplade till mänskliga förändringar, som exempelvis en förändring i nyttjande av markytor, behöver övervakningen fortgå över en längre tidsperiod. Upplägget av övervakningen är överlag bra och har gett värdefulla data över tid.

De höga individ- och artantalen 2014 beror med största sannolikhet på den ovanligt tidiga och varma våren och försommaren. I motsats till detta var våren 2015 ovanligt kall och blåsig. Våren och försommaren 2017 genomgick kraftiga väderomslag och efter den första perioden med varmare väder kom ett omslag med mycket kalla temperaturer och nederbörd. Även sommaren 2017 var tämligen sval och färre antal soldagar än normalt. Detta påverkade framgången hos fjärilarna vilket syntes tydligt i få antal arter och låga individantal under detta år. Under 2018 var våren vädermässigt normal medan sommaren var extremt varm och torr. Flera av arternas populationer återhämtade sig troligtvis under detta år från den ogynnsamma säsongen 2017.

Antalet slättergräsfjärilar utgör nästan 50 % av datasetet för gräsmarksindikatorerna vilket leder till att förändringar i antalet av denna art får en stor inverkan på det beräknade indexet. En sen vår förskjuter och koncentrerar kläckningen av arten vilket gör att toppen i individtäthet lättare kan missas.

Resultaten av analysen av de vanligaste fjärilarna stämmer ganska bra överens med den variation man hade förväntat sig på grund av de varierande väderförhållandena mellan åren, vilket tyder på att vädret varit en faktor som påverkat den variation man ser i resultaten. Jämför man med resultaten från den nationella övervakningen av fjärilar (Svensk dagfjärilsövervakning) så hade de vanligaste fjärilarna (vilket inte är samma arter som för övervakningen i Göteborg) och gräsmarksspecialisterna ett något minskande men närapå ett oförändrat index mellan 2013 till 2015. Detta liknar resultaten från övervakningen i Göteborg under samma period eftersom en trendförändring inte statistiskt kunde säkerställas.

En felkälla som kan ha påverkat resultatet mellan 2013 och 2014 var att en lokal byttes ut. Det var lokalen Fridhem som under 2013 visade sig vara en mycket artfattig lokal och som var svår att passa in i de olika naturtyperna. Den byttes därför ut mot lokalen Stora Vette som mycket bättre passade in i naturtyp 3, halvöppna ohävdade örtrika busk- och skogsmarker t.ex. hyggen och

kraftledningsgator. För att ändå kunna använda data från 2013 användes data från lokalen Fridhem som 2013 års inventering av Stora Vette i analysen. Då skillnaden i artrikedom mellan lokalerna var så pass markant kan detta ha gett ett visst utslag i TRIM analysen. Denna påverkan var troligtvis liten vid analysen 2015 då bara tre år ingick. I dagsläget, 2018, när sex år analyserats har denna eventuella påverkan minimerats på grund av en större mängd data och kommer minska framöver när ännu fler år ingår i analysen.

En annan felkälla är om individer av dagfjärilar registreras utanför transektens yta. Detta bidrar till att det blir svårare att jämföra och se trender mellan år. Under SLU:s regi utförs årligen en nationell inventering av dagfjärilar och humlor (SLU, 2017) enligt samma metodik som i denna inventering. Inventerarna får inför varje säsong under en dag uppskatta ytan som transekten täcker samt kalibrera gånghastigheten. Enligt utvärderingar under de tolv åren denna nationella inventering pågått så är en vanlig fallgrop att arter som befinner sig strax utanför transekten registreras, speciellt ovanliga eller rödlistade arter.

Sammanfattningsvis kan man säga att det i nuläget utifrån trendanalysen ser ut som att populationstrenderna för dagfjärilar i Göteborgs kommun minskar något. De bakomliggande mekanismerna för denna minskning är dock osäker fortfarande. Övervakningen kommer ge en säkrare analys om den får fortgå eftersom naturliga populationsförändringar som beror på bland annat väderförhållanden lättare kommer kunna bedömas. Därför kan det i nuläget vara för tidigt att använda resultatet från trendanalysen som en indikator i uppföljningen av stadens lokala miljö kvalitetsmål ”Ett rikt växt- och djurliv”.

5 Referenser

- Ahrné K., Berg Å., Svensson R. & Söderström B. (2011) Dagfjärilar i naturbetesmarker, kraftledningsgator, på hyggen och skogsbilvägar. Centrum för biologisk mångfalds skriftserie 45.
- Blank H., Green M., Ottvall R. & Lindström Å. (2008). Miljöövervakning av häckande fågelarter i Jönköpings län 2002-2007, Jönköping.
- Green M. & Lindström Å. (2015). Övervakning av fåglarnas populationsutveckling, Årsrapport för 2014. Biologiska institutionen, Lunds universitet.
- Miljöförvaltningen Göteborgs Stad (2012). Inventering av dagaktiva fjärilar i Göteborgs kommun 2011. R 2012:4.
- Miljöförvaltningen Göteborgs Stad (2015). Övervakning av fjärilar i Göteborgs kommun 2013-2015. R2015:15.
- Naturvårdsverket (2011).Handledning för miljöövervakning. Undersökningstyp: Dagaktiva fjärilar. Version 1:2 2011-03-10 Naturvårdsverket.
- Pettersson L. B. (2014). Analyser för Västra Götaland 2010-2015 från Svensk Dagfjärilsövervakning. Biologiska institutionen, Lunds universitet.
- Pettersson L. B., Mellbrand K. & Ottvall R. (2014). Svensk Dagfjärilsövervakning, årsrapport för 2013. Biologiska institutionen, Lunds universitet.
- van Swaay C. A. M., van Strien A. J., Harpke A, Fontaine B., Stefanescu C., Roy D., Maes D., Kühn E., Őunap E., Regan E., Švitra G., Heliölä J., Settele J., Pettersson L. B., Titeux N., Cornish N., Leopold P., Julliard R., Verovnik R., Popov S., Collins S., Goloshchapova S., Roth T., Brereton T. & Warren M. S. (2013). The European Grassland Butterfly Indicator: 1990-2011 EEA Technical report, Luxembourg.
- SLU (2017). Fältinstruktion för fjärilar och humlor I ängs- och betesmarker år 2017.

Bilaga 1 – Artlista

Art	2013		2014		2015		2016		2017		2018	
	Antal fyndtillfällen	Antal individer	Antal fyndtillfällen	Antal individer	Antal fyndtillfällen	Antal individer	Antal fyndtillfällen	Antal individer	Antal fyndtillfällen	Antal individer	Antal fyndtillfällen	Antal individer
Alkonblåvinge	0	0	1	0*	1	0*	0	0	0	0	0	0
Amiral	1	1	5	5	6	8	2	2	0	0	2	2
Aurorafjäril	2	4	4	13	3	19	1	1	6	6	4	4
Brunfläckig pärlmorfjäril	4	6	4	11	6	13	6	17	2	2	5	8
Citronfjäril	8	19	17	41	22	41	19	48	11	13	9	10
Eksnabbvinge	2	4	1	1	1	1	1	1	0	0	0	0
Eldsnabbvinge	0	0	1	1	0	0	1	1	0	0	1	1
Grönsnabbvinge	4	11	5	23	6	17	6	16	14	14	12	17
Hagtornsfjäril	1	1	1	2	1	3	0	0	2	2	1	1
Hedblåvinge	8	22	10	51	3	9	11	79	2	2	3	3
Kamgräsfjäril	9	24	18	43	10	24	13	30	13	21	45	73
Klöverblåvinge	1	2	0	0	0	0	0	0	0	0	0	0
Kålfjäril	6	15	7	12	1	1	3	7	2	2	0	0
Ljung/Hed-blåvinge	4	10	5	24	5	9	1	12	3	4	23	88
Ljungblåvinge	5	10	12	53	7	34	7	21	13	19	6	15
Luktgräsfjäril	5	6	6	44	8	24	11	172	8	9	12	19
Makaonfjäril	3	3	1	1	4	4	1	1	0	0	1	1
Mindre blåvinge	2	47	2	14	1	8	2	13	3	4	2	3
Mindre guldvinge	9	16	17	38	11	26	8	18	7	9	36	50
Mindre tätelsmygare	6	12	3	3	11	117	5	16	15	19	3	3
Myrpärlmorfjäril	0	0	0	0	1	1	1	1	0	0	0	0
Nässelfjäril	3	3	15	28	6	7	9	20	6	8	11	12
Puktörneblåvinge	9	33	12	65	10	42	6	35	19	21	52	85
Påfågelöga	8	20	2	4	10	10	19	40	11	11	7	7
Pärigräsfjäril	0	0	1	1	0	0	0	0	0	0	0	0
Rapsfjäril	15	157	13	183	13	44	11	22	51	61	46	81
Rovfjäril	2	3	4	4	1	1	3	4	2	2	7	9
Sandgräsfjäril	7	37	9	37	7	24	11	29	4	5	14	22
Sexfläckig bastardsvärmare	0	0	0	0	3	17	1	3	5	7	0	0
Silverblåvinge	3	10	4	25	1	2	2	4	1	1	10	10
Silversmygare	3	31	5	20	4	18	4	24	5	5	3	4
Silverstreckad pärlmorfjäril	3	6	1	3	4	11	2	3	0	0	0	0
Skogsgräsfjäril	1	1	0	0	0	0	0	0	0	0	0	0
Skogsnätfjäril	1	2	0	0	0	0	1	1	1	1	0	0

Skogspärlemorfjäril	1	1	1	3	0	0	0	0	0	0	0	0
Skogsvisslare	0	0	1	10	3	7	3	9	1	1	0	0
Slättergräsfjäril	11	107	12	107	12	236	14	179	22	46	40	64
Smultronvisslare	3	5	2	2	4	8	1	2	2	2	0	0
Storfläckig pärlemorfjäril	0	0	2	5	0	0	0	0	3	3	1	1
Svingelgräsfjäril	11	25	15	64	4	13	7	35	7	8	18	26
Tistelfjäril	5	6	3	4	1	1	2	2	0	0	5	5
Tosteblåvinge	4	8	1	1	3	3	0	0	4	4	3	3
Videfuk	0	0	0	0	1	1	0	0	0	0	0	0
Violettblåvinge	0	0	1	2	0	0	2	3	0	0	0	0
Violett kantad guldvinge	1	3	1	1	0	0	0	0	0	0	0	0
Vitfläckig guldvinge	0	0	0	0	1	1	0	0	0	0	0	0
Älggräspärlemorfjäril	1	1	4	7	1	1	0	0	0	0	4	7
Ängsblåvinge	1	1	1	1	0	0	0	0	0	0	0	0
Ängspärlemorfjäril	0	0	0	0	2	2	2	2	2	2	1	1
Ängssmygare	7	16	11	30	8	25	9	27	6	6	8	10
Starrgräsfjäril	0	0	0	0	0	0	2	3	0	0	0	0
Berggräsfjäril	0	0	0	0	0	0	1	4	2	3	2	2

Bilaga 2 - Lokalbeskrivningar

Stora Amundön (område 1)

Lokaltyp: 1

Stora Amundön ligger vid kusten söder om Askim och är en hävdad strandäng. Södra delen betas av häst och på norra området bedrivs slätter. Områdets area är 113 956 m². Södra området inventerades längs 11 transekter i sydlig riktning och norra området inventerades längs 10 transekter i östlig riktning. Området har en total krontäckning på 0-5 % och blomrikedomen varierade mellan 1 och 2 under inventeringssäsongen. Några blommande växter är vanlig smörblomma, téveronika, humleblomster, hundkäx, ängsbräsma, älgört, rölleka, gåsört, trift, strandkrypa, käringtand, liten blåklocka och strandkvanne.

Majvik (område 2)

Lokaltyp: 3

Majvik består av två delområden som ligger väster om Torslanda på Hisingen. Området består dels av ett hållmarksområde (norra delområdet), dels en del med högvuxen vegetation i brynmiljö (södra delområdet). Områdets sammanlagda areal är 6 015 m² och inventerades i det södra delområdet längs 4 transekter lagda i ost-nordostlig riktning och i det norra delområdet längs 2 transekter i ostlig riktning. Området hävdas inte och har en total krontäckning på 50-75 %. Blomrikedomen var 1 under inventeringssäsongen. Några blommande växter är gråfibbla, hundkex, käringtand, gulvial, jungfrulin, téveronika, skogsklöver, harklöver, kråkvicker, rödklöver, vitklöver, stormåra, åkertistel och ljung.

Brudarebacken (område 3)

Lokaltyp: 2

Brudarebacken ligger i Delsjöområdet i östra delen av kommunen och är en nedlagd deponi. Gräset i området klipps. Områdets areal är 14 398 m² och inventerades längs 7 transekter lagda i östlig riktning. Området har en total krontäckning på 0-5 % och blomrikedomen låg på 1 under inventeringssäsongen. Några blommande växter är maskros, vitklöver, käringtand, rödklöver, alsikeklöver, kråkvicker, gulvial, åkertistel, rölleka och gåsört.

Lindås (område 4)

Lokaltyp: 2

Lindås ligger ute vid kusten i Billdal och består av hållmarker med mycket ljung och en del blötare partier i skrevorna. Röjning sker i området. Områdets areal är 4 711 m² och inventerades längs 4 transekter lagda i sydostlig riktning. Området har en total krontäckning på 6-25 % och blomrikedomen varierade mellan 1 och 3 under inventeringssäsongen. Några blommande växter är ljung, klockljung, lingon, brakved och vattenklöver.

Lärjeån Annedal (område 6)

Lokaltyp: 1

Området är en svagt betad hagmark i brinkarna mot Lärjeån som ingår i en större mosaik med små hagmarker, lövridåer och lövdungar. Marken varierar från fuktig till frisk. Det inventerade områdets area är 6 795 m² och inventeras i västra delområdet längs 2 transekter lagda i nord-nordostlig riktning och i östra delområdet längs 5 transekter lagda i sydlig riktning. Området har en total krontäckning på 0-5 % och blomrikedomen varierade mellan 1 och 2 under inventerings säsongen. Några blommande växter är älgört, humleblomster, åkertistel, vanlig smörblomma, gökärt, téveronika, hundkäx, häckvicker, strätta, gulvial och skogsklöver.

Sillvik (område 7)

Lokaltyp: 1

Sillviks skalgrusbank ligger på Hisingen och är en floristiskt rik dalgång. Hävden består i området av slätter. Områdets areal är 6 111 m² och inventerades längs 6 transekter lagda i nord-nordostlig riktning. Området har en total krontäckning på 6-25 %. Blomrikedomen varierade mellan 1 och 2 under inventeringssäsongen. Några blommande växter är käringtand, jungfrulin, kattfot, smultron, getväppling, kärknipprot, vitmåra, prästkrage, vaddklint, gulmåra, rödklöver, äkta johannesört och bockrot.

Öxnäs (område 8)

Lokaltyp: 1

Området är en mosaikartad betesmark som ligger på norra Hisingen. Områdets areal är 31 487 m² och inventerades längs 12 transekter lagda i väst-sydvästlig riktning. Området har en total krontäckning på 6-25 % och betas av nötdjur. Blomrikedomen varierade mellan 1 och 2 under inventeringssäsongen. Några blommande växter är blodrot, vanlig smörblomma, karingtand, vitklöver, brunört, rölleka, liten blåklocka, vattenstånds, ängsvädd och ältranunkel.

Tomtebacken (område 9)

Lokaltyp: 1

Tomtebacken är en mosaikartad betesmark som ligger på Hisingen mellan Nordre älv och Bohusbanan. Betesmarkens fuktighetsgrad varierar från fuktiga starrrområden till torra hållmarker. Områdets areal är 36 548 m² och inventerades längs 15 transekter lagda i sydostlig riktning. Området betas av nötdjur och den totala krontäckningen är 6-25 %. Blomrikedomen varierade mellan 1 och 2. Några blommande växter är ljung, björnbär, blodrot, ängsvädd, käringtand, ängsbräsma, nattviol, grönvit nattviol och jungfru Marie nycklar.

Ragnhildsholmen (område 10)

Lokaltyp: 1

Ragnhildsholmen är ett område med en borggruin vid Nordre älv på norra Hisingen. Områdets areal är 25 095 m² och inventerades längs 8 transekter lagda i nordostlig riktning. Området har en total krontäckning på 6-25 % och betas av får och nötdjur samt slåttras delvis. Blomrikedomen låg på 1 under inventeringssäsongen. Några blommande växter är slån, maskros, majsmörblomma, bockrot, vitklöver, rödklöver, midsommarblomster, gulmåra, rölleka, åkertistel, väddklint, brännässla och mjölkört.

Björsjöbacka (område 11)

Lokaltyp: 2

Området ligger i Vättlefjäll och består av ljunghed och fukthed med gott om blåtåtel. En del röjning sker i området samt betas svagt av får. Omgivningarna består främst av blandskog. Områdets areal är 10 183 m² och inventerades längs 8 transekter lagda i östlig riktning. Området har en total krontäckning på 0-5 % och blomrikedomen låg på 1 under inventeringssäsongen. Några blommande växter är ljung, klockljung och blodrot.

Delsjön Getryggen (område 12)

Lokaltyp: 2

Getryggen ligger i ett större skogsområde i Delsjöområdet i den östra delen av kommunen. I området utförs naturvårdsbränning. Områdets areal är 17 860 m² och inventerades längs 8 transekter lagda i östlig riktning. Området har en total krontäckning på 6-25 % och blomrikedomen låg på 1 under inventeringssäsongen. Några blommande växter är ljung, klockljung, klockgentiana och blodrot.

Galterö (område 13)

Lokaltyp: 2

Galterö ligger i Göteborgs södra skärgård precis väster om Brännö. Området är beläget på nordöstra änden av Galterö och är en strandäng med varierande blöta och torra områden. Området betas av får men är även ett välbesökt område av friluftslivet och av naturintresserade vilket gör att en del trampskador förekommer och ytterligare hävd tillkommer. Områdets totala areal är 21 360 m² och inventerades längs 8 transekter lagda i sydlig riktning. Området har en total krontäckning på 0-5 % och blomrikedomen varierade mellan 1 och 2 under inventeringssäsongen. Några blommande växter är kattfot, trift, kärrspira, gåsört, vårfingerört, ljung, klockljung, vanlig smörblomma, gökblomster, gulmåra, vitklöver, käringtand, liten blåklocka, spåtistel, vägtistel, åkertistel och jungfru Marie nycklar.

Söder Olofstorp 2 (område 14)

Lokaltyp: 3

Området består av en kraftledningsgata med hållmarker och ljunghäck på båda sidor av en liten bäck med en sydvästlig sluttning. Området ligger 1 km väster om Älsjön och omgivningarna består av barrskogar. Områdets areal är 5 383 m² och inventerades längs 6 transekter lagda i sydostlig riktning. Området röjs och har en total krontäckning på 6-25 %. Blomrikedomen varierade låg på 1 under inventeringssäsongen. Några blommande växter är ljung, klockljung, kärtistel, blodrot och kärrsilja.

Söder Olofstorp 1 (område 15)

Lokaltyp: 3

Området ligger 1,3 km väster om Älsjön i nordöstra delen av kommunen och är en smal remsa med kärr och mosse samt intilliggande hällmark med ljung, blåtåtel och tall. Omgivningarna består av myrmarker och barrskogar. Området hävdas inte. Områdets areal är 5 298 m² och inventerades längs 1 transekt lagd i nordvästlig riktning. Området har en total krontäckning på 26-50 % och blomrikedomen varierade låg på 1 under inventeringssäsongen. Några blommande växter är ljung, klockljung och myrtilja.

Stora Vette (område 16)

Lokaltyp: 3

Lokalen är en kraftledningsgata genom ett skogsområde på centrala Hisingen precis öster om Hisingsleden och väster om Svartemossen. Området består av en blandning av blötare partier, hållmark och ljunghed. Området röjs med jämna mellanrum för att hålla kraftledningsgatan öppen. Områdets areal är 35 390 m² och inventerades längs 2 transekter i nord-nordostlig riktning. Området har en total krontäckning på 26-50 % och blomrikedomen låg på 1 under inventeringssäsongen. Några blommande växter är blodrot, käringtand, hundkäx, granspira, ljung, klockljung, kråkvicker, åkertistel, klockgentiana, kärnsilja, ängsvädd och jungfru Marie nycklar.

Publikationer utgivna av Göteborgs miljöförvaltning

Rapporter (ISSN 1401-2448):

- R 2019:01 Årsrapport 2018
- R 2019:02 Inventering av hårdbotten i vattenförekomsterna Askims fjord och Styrö-Vrångö, Rapport från fältarbete
- R 2019:03 Kartläggning av marina habitat i reservat Stora Amundö och Billdals skärgård, Rapport från fältarbete
- R 2019:04 Inventering av ålgräsängar i vattenförekomsten Brännö-Styrö Rapport från fältarbete
- R 2019:05 Bottenfauna - undersökningar av sötvattensmiljöer i Göteborg 2018
- R 2019:06 Metaller i vattenmossa - undersökning av biotillgängliga metaller i vattendrag i Göteborg 2018
- R 2019:07 Provfiske och inventering av fisk- och kräftdjursfauna i Göteborg
- R 2019:08 Övervakning av dagfjärilar i Göteborgs Stad 2013-2018

- R 2018:1 Årsrapport 2017
- R 2018:2 Naturvärdesinventering av kustnära ljunghed, Göteborgs Stad, 2017
- R 2018:3 Ljudnivåer på innergårdar - Utvärdering av metodik
- R 2018:4 Bottenfauna - undersökningar av sötvattenmiljöer i Göteborg 2017
- R 2018:5 Metaller i vattenmossa - undersökning av biotillgängliga metaller i vattendrag i Göteborg 2017
- R2018:6 Effekter av tennorganiska föreningar i småbåtshamnar 2017
- R2018:7 Bullerkartläggning av Göteborgs Stad 2017
- R2018:8 Ett gemensamt miljöledningssystem - kan Göteborgsmetoden användas som en del av Göteborg Stads styrning av miljöarbetet?
- R2018:9 Uppföljning av Göteborgs lokala miljömål 2017
- R2018:10 Luftkvaliteten i Göteborgsområdet Årsrapport 2017
- R2018:11 Styrning och ledning inom den ekologiska dimensionen av hållbar utveckling - nulägesbeskrivning, omvärldsanalys och utvecklingsförslag
- R2018:12 Miljögifter i Göteborgs vattendrag
- R2018:13 Fossilfritt Göteborg - vad krävs?

- R 2017:1 Årsrapport 2016
- R 2017:2 Metaller i vattenmossa - undersökning av biotillgängliga metaller i vattendrag i Göteborg 2016
- R 2017:3 Bottenfauna - undersökningar av sötvattenmiljöer i Göteborg 2016
- R 2017:4 Strandkvannefjärilar Göteborgs Stad 2016
- R 2017:5 Salta strandängar samt bågstarr och prickstarr Göteborgs Stad 2016
- R 2017:6 Luftkvaliteten i Göteborgsområdet Årsrapport 2016
- R 2017:7 Elektriska lågprisprodukter 2017
- R 2017:8 Underlag till Göteborgs Stads program för biologisk mångfald 2018-2025
- R 2017:9 Tillsyn i sport- och fiskebutiker. Oktober 2017

Miljöförvaltningens hela rapportserie hittar du på www.goteborg.se

Miljöförvaltningen

Box 7012, 402 31 Göteborg

Tel vx: 031-365 00 00

E-post: miljoforvaltningen@miljo.goteborg.se

