

Inventering och bedömning av miljökonsekvenser för större vattensalamander inom detaljplaneområde i Arendal, Göteborgs Stad.

Bilaga till miljökonsekvensbeskrivning

Maria Magnusson

*Inventering och bedömning av miljökonsekvenser för
större vattensalamander inom detaljplaneområde i
Arendal, Göteborgs stad*

Bilaga till miljökonsekvensbeskrivning

Maria Magnusson

Inventering och bedömning av miljökonsekvenser för större vattensalamander inom detaljplaneområde i Arendal, Göteborgs Stad. Bilaga till miljökonsekvensbeskrivning
Rapport 2009:17

© Rio Kulturkooperativ 2009

Beställare: Stadsbyggnadskontoret, Göteborgs Stad

Projektansvarig: Petra Rudd

Fältansvarig och rapportansvarig: Maria Magnusson

Övrig personal: Anna Ljunggren

Foton: Flygbild över Arkenområdet från Stadsbyggnadskontoret. Övriga foton är tagna av fältpersonalen.

Län: Västra Götalands län

Kommun: Göteborg

Redigering och layout: Optimal Press

Sökord: större vattensalamander, Göteborg, miljökonsekvensbeskrivning

Rio Kulturkooperativ
Ekelidsvägen 5
457 40 FJÄLLBACKA
www.riokultur.se
rio@riokultur.se

Innehåll

<i>Uppdrag och bakgrund</i>	5
<i>Sammanfattning av detaljplanen</i>	6
<i>Alternativ</i>	7
<i>Avgränsning av kumulativa effekter</i>	7
<i>Fakta om större vattensalamander</i>	7
<i>Nulägesbeskrivning</i>	7
<i>Miljökonsekvenser</i>	9
<i>Nollalternativ</i>	9
<i>Plan, alternativ A och B</i>	9
<i>Kumulativa effekter</i>	10
<i>Rekommendationer för fortsatt arbete</i>	11
<i>Fortsatt planarbete</i>	11
<i>Uppföljning</i>	13
<i>Dispens</i>	13
<i>Tänkbara kompensationsåtgärder</i>	13
<i>Translokering</i>	14
<i>Att tänka på</i>	14
<i>Referenser</i>	15
<i>Bilagor</i>	17
1. Karta över utredningsområdet	
2. Karta över lämpliga damma och landmiljöer samt förekomster av större vattensalamander	
3. Karta över förekomst av större vattensalamander i det omgivande landskapet	
4. Illustrationskarta över planalternativ A och B	
5. Inventering av större vattensalamander och miljöer för arten i området runt Arken, Arendal, Göteborg. Metodbeskrivning och diskussion	

III. 1. Den större dammen vid Arkenbyggnaden. Bild mot sydost.

Inventering och bedömning av miljökonsekvenser för större vattensalamander inom detaljplaneområde i Arendal, Göteborgs stad

Uppdrag och bakgrund

Rio Kulturkooperativ har på uppdrag av Göteborgs Stadsbyggnadskontor inventerat och bedömt miljöer för större vattensalamander inom ett område runt konferensanläggningen Arken i Arendal, Hisingen, Göteborgs Stad. Undersökningsområdet redovisas i bilaga 1. Uppdraget har initierats på grund av detaljplaneläggning för hamnutvidgning vid Lilla Aspholmen samt utbyggnad av Arken konferenscenter. Under detaljplanarbetet har det konstaterats att större vattensalamander finns inom planområdet. I samråd med Länsstyrelsen bedömdes att en kompletterande undersökning krävdes som underlag för miljökonsekvensbeskrivningen.

I plansamrådet finns två planalternativ och ytterligare exploatering har tillkommit sedan de tidigare alternativen, varför rapporten "Inventering och bedömning av miljökonsekvenser för större vattensalamander inom detalj-

planeområde i Arendal, Göteborgs Stad" behövde kompletteras med avseende på dessa två alternativ.

Den större vattensalamandern är upptagen i EU:s art- och habitatdirektiv, bilaga 2 och 4. Detta innebär att man dels ska utse speciella bevarandeområden för arten (Natura 2000-områden), dels att dess lek- och viloplats ska skyddas samt att arten inte får fångas eller dödas. I Sverige har detta skrivits in i Artskyddsförordningen. Genom implementeringen av EU:s direktiv i miljöbalken har hänsynen till den större vattensalamandern och dess livsmiljöer blivit ett väsentligt inslag i den fysiska planeringen.

I Göteborg förekommer arten rikligt och med nuvarande kunskap har Göteborgsområdet en stor population sett i ett nationellt perspektiv.

III. 2. Den större dammen vid Arkenbyggnaden. Bild mot nordväst.

Sammanfattning av detaljplanen

Syftet med detaljplan för hamnutvidgning vid Lilla Aspholmen samt Arken konferenscenter är att möjliggöra utvidgning av kaj- och terminalområde samt utbyggnad av konferensanläggningen Arken mellan Älvsborgshamnen och Arendal. Detaljplaneförslaget innebär att vattenområdet väster om Älvsborgshamnen fylls ut och därmed kan exploateras för hamnverksamhet. Delar av berget som konferensanläggningen Arken ligger på samt Lilla Aspholmen sprängs för att integreras i planerade terminalområdet. Utbyggnaden av hamnområdet innebär att två nya kajplatser med tillhörande terminalytor skapas. Planen innebär vidare att konferensanläggningen Arken volymmässigt kan utvidgas med fler övernattningsrum och parkeringsplatser.

Alternativ

Då planförslaget antogs innebära betydande miljöpåverkan tas en miljökonsekvensbeskriv-

ning fram i samband med planen. I denna behandlas nollalternativ och två alternativa utformningar av planförslaget. Dessa redovisas i bilaga 4.

Alternativ A innebär att:

- berget söder om Arken sprängs bort;
- våtmarken i östra delen av området påverkas av vägdragning;
- parkeringen i sydost utökas.
- västra och nordvästra delen av Arkenberget bevaras.

Alternativ B innebär att:

- berget söder om Arken sprängs bort;
- våtmarken i östra delen av området påverkas av vägdragning;
- parkeringen i sydost utökas.
- västra och nordvästra delen av Arkenberget sprängs bort.

Det som skiljer de två alternativen åt är alltså att den västra delen av Arkenkullen bevaras i alternativ A.

Avgränsning av kumulativa effekter

Studierna av de kumulativa effekterna har avgränsats geografiskt och tidsmässigt. Det geografiska området avgränsas i norr och väster av väg 155, och i öster ungefär i höjd med Oljevägsmotet (bilaga 1). Inom ramen för denna beaktas genomförandet av planen för Nordatlanten där lövskog viktig för populationen påverkas. Tidsmässigt har avgränsningen satts till att omfatta åren 1990-2025.

Fakta om större vattensalamander

I Sverige finns två arter av salamandrar: den mindre vattensalamandern, som är relativt vanlig, och den större, som är betydligt mer sällsynt. Den större vattensalamandern har mörk ovansida och orange buk med mörka fläckar. Som vuxen är den mellan 11 och 17 cm lång. Medellivslängden är cirka 9-15 år.

Lekperioden inträffar vanligen mellan april och juni, då salamandrarna söker sig till olika småvatten. Larverna är vattenlevande och livnär sig på mygglarver, sländlarver, andra vattenlevande evertebrater samt yngel av andra groddjur. Larverna genomgår metamorfos efter cirka 18 veckor och kryper sedan upp på land. Adulterna tillbringar efter lekperioden större delen av året på land, men kan iakttas i vattenmiljöerna relativt sent på sommaren. På land lever adulterna av evertebrater i form av bland annat daggmaskar, insekter och spindlar som kan hittas i lövförna och under död ved och stenar.

Rik biodiversitet, hög vattenkvalitet och goda ljusförhållanden är viktiga faktorer för en optimal lekdamm. Förekomst av fisk är direkt negativt för salamandern. Den vanligaste landmiljön verkar vara äldre fuktiga skogar med stort lövinslag och rikligt med block och död ved. Arten övervintrar bland annat i stenmurar, döda träd och blockrik mark. Födösökmiljöer eller områden som producerar föda är bland annat förnarik mark och våtmarker. Under ved och stenar finns ofta rikligt med föda. I Göte-

borg har arten hittats i flera typer av miljöer: odlingslandskap, bergs- och hållmarksområden samt områden med exploatering. Förekomster i så hårt exploaterade områden som hamnområdet är dock mindre vanligt.

Djuren vandrar vanligen inte längre än några hundra meter från lekdammen, vilket innebär att vatten- och landmiljöerna måste ligga i anslutning till varandra. För att populationer ska ha större chans att överleva på lång sikt krävs metapopulationsdynamik: att invandring utifrån och genutbyte med andra populationer kan ske. En metapopulation kan beskrivas som flera populationer inom ett område, vilka delar genetiskt material och på så vis samverkar på landskapsnivå. För att detta skall fungera krävs, när det gäller större vattensalamander, att avstånden mellan delpopulationerna inte är för stora och att lämpliga vandringshabitat finns mellan dem. Sådana habitat kan till exempel vara lövskogsridåer, diken, marker med rik undervegetation och buskage eller likande miljöer.

Nulägesbeskrivning

Arten är känd och dokumenterad från området runt Arkenbygganden sedan minst 10 år. Trots att den funnits här under betydligt längre tid, eftersom spridningsmöjligheterna från andra närliggande områden sannolikt har varit avskurna sedan utbyggnad av anläggningar, vägar och järnväg i området startade i stor skala. Vid en större inventering år 2003 observerades arten i alla de tre dammarna som finns på Arkenkullen. År 2008 konstaterades lek i två av dessa. Även i september 2008 observerades en adult hane i den stora dammen närmast Arken. Reproduktion kunde dock inte konstateras. Detta kan bero på att de unga salamandrarna redan begett sig upp på land vid inventeringstillfället. Det kan också bero på att sikten var något dålig i dammarna; ett oljigt lager låg på vattenytan i de två mindre dammarna. Sommaren 2009 iakttogs dock larver; i juni observerades ett tjugotal larver i den mellersta dammen och i augusti observerades två larver i den norra dammen närmast Arkenbygganden (skrivelse från Park- och naturförvaltningen 2009).

På Arkenkullen finns också goda landmiljöer för arten, i form av lövskogsmiljöer, blockmarker, högrötsvegetation och fuktiga marker. Dammar och landmiljöer redovisas i bilaga 2. Även kullen söder om Arken har landmiljöer/övervintringsmiljöer som är lämpliga för arten. Dessa består främst av lövskog i sluttningar och buskmark i sänkor bland hållmarkerna. Ställvis förekommer blockig mark som är lämpliga skydds- eller viloplats. En väg skiljer den södra kullen från Arkenområdet, men det dike som löper från våtmarken på Arkenkullens östra sida och fortsätter söderut under vägen skulle kunna fungera som vandringsväg. Det är heller inte uteslutet att salamandrar kan vandra över vägen som är cirka 15 meter bred. Detta går dock inte att konstatera säkert utan en omfattande utredning under artens vandringsperioder vår och höst.

Nordost om Arken ligger Ardalsberget, ett större skogsområde med flera lämpliga lekdammar och landmiljöer/övervintringsmiljöer i form av lövskog, våtmarker, buskrik mark och blockiga miljöer. Här har större vattensalamander dokumenterats år 2004. Förekomster av arten samt lämpliga miljöer redovisas i bilaga 2. Under fältbesöket i september 2008 iaktogs inga salamandrar. Dammarna hade dock en kraftig vegetation av bland annat vitmossa, vilket försvårade inventeringen. Avståndet mellan naturområdena i Arkenområdet och Ardalsberget är cirka 70 meter. Denna sträcka utgörs av stora hårdgjorda ytor i form av vägar, järnväg och parkeringar, vilka med största sannolikhet fungerar som en barriär för salamandrar. Populationerna i dessa båda områden har på grund av denna barriär sannolikt inte någon kontakt med varandra.

III. 3. Exempel på miljö som är lämplig för förflyttning, skydd eller födosök. Invid Arkenbyggnadens västra del. Bild mot söder.

Miljökonsekvenser

Nollalternativ

Nollalternativet innebär att planen inte antas och att hamnen inte utökar sitt område på Arkenkullen eller kullen söder om denna. Markanvändning för planområdet fortgår då enligt gällande detaljplaner (stadsplan för Älvsborgshamnen, akt nr 3628 samt stadsplan för Arendal och Syråla, akt nr 2929). Området är planlagt för småbåtshamn, rekreation och friluftsliv samt industriverksamhet med tillåten bygghöjd på 14 respektive 35 meter. Även den gamla planen från 1984 medger sprängning av Arkenkullens västra del. För att genomföra dessa åtgärder krävs dock marklov och dispens från länsstyrelsen.

Nollalternativet innebär för salamanderpopulationen att landmiljöerna på Arkenkullen och kullen söder om denna består. Då populationen sannolikt redan är isolerad och har så varit under lång tid, finns en risk att populationen minskar eller försvinner från området på lång sikt även vid nollalternativet. Detta eftersom en isolerad population är känsligare för förändringar och inte kan få något tillskott utifrån. Populationen har funnits i området under minst 10 år, troligen mycket längre, och de observationer som gjorts tyder på en fortsatt livskraftig population. På grund av detta bedöms dock förutsättningarna vid nollalternativet medge en god chans för överlevnad under den period som har satts som ram för de kumulativa effekterna (2025), alltså i ytterligare 17 år.

Plan, alternativ A och B

Eftersom området är så begränsat i storlek och metapopulationsdynamik sannolikt saknas, är alla kvarvarande lekdammar och landmiljöer viktiga för artens fortlevnad i området närmast Arken. I norr finns frodig lövskog med riklig förna och en del död ved och block. I norr och väster finns flera sänkor och dalgångar med lövträd, buskage, blockig mark, murar och fuktstråk. Dessa områden är lämpliga födosökmiljöer och/eller övervintringsmiljöer. Våtmarken i öster är en viktig födosöks- och födoproducerande miljö.

Utbyggnaden av konferensanläggningen sker enligt planen på mark som inte utgör någon miljö som är speciellt viktig för salamandern. Denna byggnation bedöms därför inte påverka salamanderpopulationen negativt, förutsatt att inga ingrepp i omkringliggande mark sker under byggskedet.

Sprängning av kullen söder om Arken för med sig att lämpliga landmiljöer för arten försvinner. I vilken utsträckning dessa landmiljöer utnyttjas av den lokala populationen är svårt att bedöma utan att man studerar djurens rörelser under vandringsperioder då de flyttar sig till eller från lekdammen.

Anläggandet av en ny infart i öster innebär att delar av våtmarken med omgivande lövskogspartier exploateras och att tillgången på skyddsmiljöer, övervintringsmiljöer och födosökmiljöer därmed minskar. Eftersom våtmarken är en viktig lokal för födoproduktion för det också med sig att tillgången på föda i området minskar totalt sett.

Utökningen av parkeringen i sydost innebär att arealen naturmark minskar något, men detta bedöms inte ha några större konsekvenser för populationen. Diket vid parkeringen kan dock fungera som vandringskorridor mellan Arkenkullen och bergknallen i söder.

Sprängning av Arkenkullens västra och nordvästra del enligt alternativ B innebär att miljöer för övervintring, skydd och födosök exploateras, bland annat en del fuktstråk med lövträd och buskar samt ett lövskogsparti i en sluttning med fältskikt av gräs. Sprängning kan enligt alternativet ske i direkt anslutning till den södra dammen som då riskerar att försvinna. Sprängningarna kan också innebära en viss risk för att kvarvarande lekdammar och fuktig skogsmark dräneras och att den kvarvarande miljön för salamandern därmed försämras ytterligare. För att kunna bedöma risken för dränering måste dock en geohydrologisk undersökning göras.

Sammantaget leder minskningen av arealen lämpliga miljöer för arten till att populationen får svårt att fortleva på lång sikt i området. Hur snabbt populationen minskar är svårt att bedöma, men risken för att populationen försvinner

från området ökar påtagligt som en följd av att detaljplanen genomförs. Planen innebär därmed en betydande negativ miljöpåverkan med avseende på salamanderpopulationen.

Alternativ A bedöms medföra mindre negativa konsekvenser för populationen i Arkenområdet jämfört med alternativ B. Båda alternativen påverkar dock möjligheten till en livskraftig population på lång sikt i och med att stora delar av födosökmiljöer, skyddsplatser och övervintringsplatser försvinner.

Kumulativa effekter

Utbyggnaden av hamnen och industrianläggningarna har inneburit stora förändringar i området. Sedan tiden runt 1990 har havsområden och dockor vid Arendal fyllts ut och en småbåtshamn söder om Arken har omvandlats till hamnområde. I väster har golfbanan vid Torsviken byggts ut; delar av marken runt Torsviken har exploaterats för industri/hamnändamål; vissa ytor på Risholmen har asfalterats; och söder om Torsviken har muddermassor lagts ut. I öster har bland annat en bana för motorsport anlagts. Vägarna mellan Ardalsberget och Arken fanns redan 1990, men trafikmängderna har ökat kraftigt sedan början av 90-talet. De förändringar som skett i omgivningarna under 1990-talet och 2000-talet är dock av mindre betydelse för Arkenpopulationen; de betydelsefulla förändringarna med hamnens och de stora industrianläggningarnas framväxt skedde långt tidigare.

Den mest betydelsefulla förändringen under senare tid för större vattensalamander i närområdet är troligen sprängningen av berget norr och nordväst om Arken (norr om Arendal) runt år 2002. I det bergsområde som då sprängdes fanns flera dammar, men dessa var inte undersökta med avseende på salamandern. Troligen fanns tidigare salamandrar i stora delar av det område som nu utgörs av hamn- och industrianläggningar. De populationer som finns kvar runt Arken och i det norra skogsområdet är sannolikt restpopulationer av dessa tidigare större förekomster. Det är inte osannolikt att salamandern också fanns i de dammar som sprängdes bort 2002. Inom un-

dersökningsområdet finns salamandern också på Karholmen, väster om Torsviken. Närmaste kända populationer utanför undersökningsområdet finns idag vid Amhult, Flyghamnen/Torslanda golfbana, Bua gård, Bulycke samt i Vrete mosse i Biskopsgården. Förekomsterna redovisas på i bilaga 3. På Hisingen i övrigt förekommer större vattensalamander rikligt, särskilt i de västra delarna.

Sammantaget har större vattensalamander i de hamnnära områdena, mellan åren 1990 och 2008, påverkats genom att ett större område med lämpliga lekdammar och landmiljöer har exploaterats och isoleringen av de enskilda populationerna har understrukits.

Framtida förändringar i området redovisas i fördjupad översiktsplan för ytterhamnarna. Trafiken längs Oljevägen ska förändras i plan; järnvägen ska byggas ut mot Älvsborgshamnen respektive Risholmen. Fler vägar planeras vid Arken och Ardalsberget (längs Gamla Arendalsvägen). Förändringar på kort sikt i området runt Ardalsberget innebär att grönområden i norr och öster tas i anspråk för arbetsplatser (industri, kontor, hamn, lager m.m.). Ytterligare sådana områden planeras på lång sikt i norra delen av detta område.

De planerade exploateringarna i den norra delen av Ardalsberget innebär förlorade landhabitat för arten, men i relativt liten omfattning i jämförelse med områdets storlek. De delar som ska exploateras kan innehålla lämpliga miljöer för salamandern. Ardalsbergssområdet är dock relativt stort och innehåller lämpliga salamandermiljöer i de delar som idag inte är aktuella för exploatering, så en mer detaljerad undersökning bedöms inte vara motiverad i nuläget. Om området i framtiden blir intressant för en större exploatering kan en sådan undersökning bli nödvändig.

En planerad utvidgning av parkeringsplatsen i norra delen av området innebär att lövskog i en nordvänd brant exploateras. Branten innehåller också en del block och död ved. Denna miljö bedöms vara en av de viktigare landmiljöerna och övervintringsplatserna för populationen och en förlust av denna ökar risken att populationen försvinner på sikt.

Ill. 4. Flygbild över området runt Arken. Bild mot väster. Foto från Göteborgs stadsbyggnadskontor.

Sammanfattningsvis är risken för att populationen vid Arken förvinner inom tidsramen för de kumulativa konsekvenserna (innan år 2025) påtaglig till följd av detaljplanen. Effekterna av förändringar av andra åtgärder och planer i områdets närhet samt framtida förändringar, tillsammans med konsekvenserna av den aktuella detaljplanen, blir att Arkenområdets isolering understryks, och att ytterligare landmiljöer för arten försvinner, arealer som är stora i förhållande till områdets nuvarande storlek. De framtida förändringar som ligger utanför detaljplanen gäller främst förlusten av landhabitat för populationen vid Ardalsberget, och bedöms inte påverka populationen vid Arken.

Rekommendationer för fortsatt arbete

Fortsatt planarbete

Utredningar

En geohydrologisk undersökning bör utföras för att kunna bedöma riskerna för att dammar och fuktstråk dräneras vid sprängning av Arkenkullens västra del.

Alternativ

Planalternativ som innebär mindre påverkan på salamanderpopulationen bör utarbetas.

Planbestämmelser

Planbestämmelserna bör visa den återstående marken på Arkenkullen som naturmark och att särskilda bestämmelser gäller för större vatensalamander. Marken får inte bebyggas och bestämmelsen bör kopplas till skötselansvningar för marken. Även den kvarvarande delen av våtmarken i öster bör inkluderas i skötseln. Skötselansvningarna kan finnas i planbeskrivningen eller som bilaga till denna.

Genomförandebeskrivning och exploateringsavtal

Genomförandebeskrivning och exploateringsavtal bör reglera skötsel av marken och åtgärderna om kompensationsåtgärder. Man bör också klargöra den hänsyn som måste tas under byggskedet. Det är dock länsstyrelsen som hanterar ärenden enligt Artskyddsförordningen.

III. 5. Lövskogsmiljö vid Arkenkullens norra del. Lämplig miljö för övervintring, skydd och födosök. Bild mot nordost.

Uppföljning

Då detaljplanen innebär betydande miljöpåverkan med avseende på salamandern ska detta enligt miljöbalkens bestämmelser följas upp för att bygga upp kunskap om miljöpåverkan och för att kunna minska denna. Vid antagande av planen bör beslut fattas om att upprätta ett övervakningsprogram för populationerna vid Arken och Ardalsberget. Ett sådant övervakningsprogram bör starta med uppskattning av antalet individer i populationerna samt kontroll av reproduktion (larvinventering). Kontroll av antalet individer, lek och reproduktion bör sedan göras med några års mellanrum. Övervakningen bör också innehålla kontroll av vattenkvalitet i dammarna och vid behov åtgärder för att förbättra densamma. Även den kvarvarande delen av våtmarken i öster bör inkluderas i kontrollen. Alternativ B bör dessutom kompletteras med uppföljning av hur sprängningarna påverkar hydrologin i området.

Dispens

För att kunna genomföra planen krävs dispens från bestämmelserna i Artskyddsförordningen, enligt EU:s Art- och habitatdirektiv. Detta handläggs av länsstyrelsen.

Artskyddsförordningen 14 §:

1. Länsstyrelsen får i det enskilda fallet ge dispens från förbudet i 4, 5 och 7 §§ som avser länet eller en del av länet. En dispens får ges endast om
2. det inte finns någon annan lämplig lösning,
3. om dispensen inte försvårar upprätthållandet av en gynnsam bevarandestatus hos artens bestånd i dess naturliga utbredningsområde, och
4. dispensen behövs
 - a) för att skydda vilda djur eller växter eller bevara livsmiljöer för sådana djur eller växter,
 - b) för att undvika allvarlig skada, särskilt på gröda, boskap, skog, fiske, vatten eller annan egendom,
 - c) av hänsyn till allmän hälsa och säkerhet eller av andra tvingande skäl som har ett allt överskuggande allmänintresse,

- d) för forsknings- eller utbildningsändamål,
- e) för återinplantering eller återinförelse av arten eller för den uppfödning av en djurart eller den artificiella förökning av en växtart som krävs för detta, eller

Tänkbara kompensationsåtgärder

Åtgärder för populationen på Arken och populationen på Ardalsberget

Om det bedöms tekniskt möjligt kan vandringsvägar anläggas under vägen mellan Arken och Ardalsberget. Denna åtgärd skulle kunna medföra att populationerna vid Arken och norr om vägen utvecklar metapopulationsdynamik och därmed förbättrar möjligheterna till fortlevnad på lång sikt.

Åtgärder inom området/för populationen i Arkenområdet

För att stärka miljöerna närmast Arken kan man skapa skyddsmiljöer/övervintringsmiljöer som vedhögar, stenrösen m.m. Vattenkvaliteten i dammarna bör övervakas och vid behov förbättras.

Våtmarken i öster är delvis igenväxt och bör därför grävas ut, vilket företrädesvis görs stegvis. Den bör dock inte omvandlas till en damm, utan behålla sin karaktär av våtmark. Alternativen i plansamrådet innebär att delar av våtmarken och lövskogen kring denna exploateras, men den kvarvarande delen av våtmarken bör skyddas från avrinning från den nya vägen och omkringliggande hårdgjorda ytor samt ingå i skötselplanen som nämns ovan. Våtmarken skulle också kunna utökas i något annat väderstreck för att kompensera bortfallet.

Åtgärder på andra platser

Här kan man välja mellan åtgärder för en närliggande population eller en annan population i kommunen.

Förbättring i närliggande område/för närliggande population kan åstadkommas genom: förbättring av vattenkvaliteten i dammarna vid Ardalsberget; utgrävning av dammar i samma område; förstärkning av landmiljöer i samma

område (vedhögar, stenrosen m.m.). Delar av området föreslås dock för framtida exploatering. För förbättring av landmiljöer eller dammar på andra platser i kommunen kan man använda de förslag på restaureringsobjekt som finns i rapporten "Inventering av större vatensalamander i Göteborgs kommun 2003". Detta bör samrådats med biologer och markförvaltare i kommunen.

Translokering

Translokering innebär att populationen flyttas till en annan plats. Detta är ett omfattande arbete och bör ses som en sista lösning. Föreberedelser, insamling av individer, iordningställande av mottagarlokal och uppföljning krävs.

Att tänka på

Möjligheterna att kompensera inom området är begränsade och vid genomförande av planen är det därför lämpligt med en kombination av

åtgärder inom det kvarvarande Arkenområdet och åtgärder på andra platser inom kommunen. Det skulle innebära att den kvarvarande populationens möjlighet till fortlevnad ökar och att förlusten av lämpliga miljöer kompenseras genom förbättrade åtgärder vid landmiljöer och dammar på andra platser i kommunen där arten förekommer.

Åtgärder på andra platser eller translokering bör ske samtidigt som området säkerställs på något sätt, exempelvis genom biotopskydd, naturvårdsavtal, naturreservat, detaljplan eller dylikt, så att åtgärdens resultat säkras på lång sikt.

Ur detta perspektiv är åtgärder vid Ardalsberget mindre lämpliga, eftersom det inte är osannolikt att området blir intressant för exploatering i ett längre perspektiv.

Alla föreslagna åtgärder bör ske i samråd med biolog.

Referenser

Litteratur och dokument

- Gustafson, D., Malmgren, J. 2002. Inventering och övervakning av större vattensalamander (*Triturus cristatus*), Länsstyrelsen i Örebro län, publ nr 2002:2.
- Gustafson, L., 2008. Angående viktiga miljöer för den större vattensalamandern i Arendal/Arken. PM. Park- och naturförvaltningen Göteborgs Stad.
- Göteborgs stadsbyggnadskontor. 2006. Fördjupad översiktsplan för ytterhamnarna.
Langton, T.E.S., Beckett, C.L.. 2001. Great Crested Newt Conservation Handbook. Frog-life. Foster, J.P. Halesworth.
- Malmgren, J. 2003. Handlingsprogram för populationsförflyttning (translokation) av större vattensalamander (*Triturus cristatus*). Institutionen för naturvetenskap. Örebro universitet.
- Gustafson, L., 2009. Större vattensalamanderns lek i dammarna vid Arken konferenscenter vår-sommar 2009. Park och naturförvaltningen Göteborgs Stad (dnr 546/08). Diarifört hos Stadsbyggnadskontoret 0787/06.

Övrigt underlagsmaterial

- Göteborgs stadsbyggnadskontor. Stadsmättningsavdelningen. Flygbilder från 1991, 1993, 1995 och 2002.
- Natur, kultur och sociotop – ett kunskapsunderlag om Göteborg. Mapinfomaterial från Göteborgs Stad.

Bilagor

Bilaga 1. Karta över utredningsområdet

Bilaga 2. Karta över lämpliga dammar och landmiljöer samt förekomster av större vattensalamander

Bilaga 3. Karta över förekomst av större vattensalamander i det omgivande landskapet

Bilaga 4. Illustrationskarta över planalternativ A och B

Fila

XXXX

st

Göteborgs Stad
Stadsbyggnadskontoret

**DETALJPLAN FÖR HAMNUTVIDGNING VID
LILLA ASPHOLMEN SAMT UTBYGGNAD AV
KONFERENSCENTER**
inom stadsdelen Arendal
i Göteborg

Göteborg 2009-10-07

Kenneth Fondén
Planchef

Joanna Mikulska
Planarkitekt

ILLUSTRATIONSKARTA 1 av 2

Fila XXXX

Cadritad av: Anna-Karin Jeppson SWECO

Bilaga 5. Inventering av större vattensalamander och miljöer för arten i området runt Arken, Arendal, Göteborg. Metodbeskrivning och diskussion.

Inventeringen utfördes 16:e och 24:e september av Maria Magnusson, biolog och Anna Ljunggren, biolog. Vid det första tillfället observerades inga salamandrar eller andra groddjur. Inventeringstillfället hade föregåtts av några nätter med lägre temperatur. Vid inventeringstillfälle två observerades en adult hanne i den stora dammen vid Arkenbyggnaden. Tidigare under året hade lek konstaterats i de två största dammarna vid Arken (Lennart Gustafson och Länsstyrelsen Västra Götaland).

Inventeringen av miljöer utföres dagtid. Dammar och miljöer som bedömdes som lämpliga för födosök, viloplats eller övervintring noterades. Eftersök av salamandrar i dammarna genomfördes visuellt nattetid, med hjälp av starka lampor.

Orsaken till att endast en salamander observerades kan vara att majoriteten av individerna redan hade begivits upp på land. Optimal undersökningsperiod för adulter infaller under lekperioden april-juni och för larver under juli-augusti. Det kan också bero på svårigheter vid inventeringen. De två minsta dammarna vid Arken hade vid fältbesöket ett oljigt lager på ytan som begränsade sikten, och två av dammarna på Ardalsberget hade en hög grad av vegetationstäckning, bland annat vitmossa. Att endast en salamander observerades innebär alltså inte att arten inte finns i de undersökta dammarna.

Marinbiologisk inventering vid Lilla Aspholmen

Wikström Hammar Andersson 2008

Titel

Marinbiologisk inventering vid Lilla
Aspholmen

- underlagsrapport för SWECO FFNS

Framtagen av

Marine Monitoring AB, Sweden

Andreas Wikström

Linus Hammar

Sandra Andersson

Datum

oktober 2008

Kvalitetgranskning

Prof. Leif Pihl

Beställare

Att: SWECO FFNS

ISBN: 978-91-977885-0-2

Syfte

Med anledning av den detaljplan och medföljande miljökonsekvensbeskrivning som upprättas för Lilla Aspholmen och Arken konferensanläggning har en marinbiologisk undersökning genomförts i det berörda vattenområdet vid Göta älvs mynning. Avsikten med studien var att skatta naturvärdena i det vattenområde som enligt detaljplanen kommer att fyllas ut i syfte att bygga ut en lastkaj. I enlighet med Länsstyrelsens efterfrågan omfattar undersökningen dokumentering av vegetation, i synnerhet ålgräs (*Zostera marina*) och kelp/bladtång (*Laminaria spp.*), samt bottenfauna.

Provtagningarna genomfördes i maj och augusti år 2008; under våren med fokus på fauna (djur) och under sommaren med fokus på flora (vegetation).

Material och metod

Vattenområdet vid Lilla Aspholmen utgörs av industrihamn och innefattar både grundområden och djupare bottenar, ned mot 10 m djup. Det undersökta området delades upp i ett grundare inre delområde, vilket planeras fyllas igen för att bygga en lastkaj, och ett djupare yttre delområde vilket kan komma att påverkas av utfyllnadsprocessen av det inre delområdet.

För att undersöka områdenas fauna användes metoden bottenhugg i det djupare vattenområdet (3 – 10 m), medan metoden fallfälla tillämpades i de grundare delarna (0 – 1 m). För att kartlägga förekomsten av vegetation, med tonvikt på ålgräs och kelp/bladtång, tillämpades videofilmning av transekter utmed havsbotten. Se figur 1 för översiktlig skiss.

Bottenhuggen togs med en s.k. van Veen-skopa som har ett standardiserat mått om 0,1 m² och används för att ta prover av botten sedimentet med dess organismer, vilka därefter bestäms till art, vikt (våtvikt i g) och antal. Metoden är standardiserad för provtagning av sediment och ger kvantitativa mått på bottenfaunans tillstånd och artsammansättning.

Provtagning med fallfälla omfattar så kallad rörlig epibentisk fauna (på havsbotten levande djur), innefattande bl.a. kräftdjur och småfisk större än 1 mm. Fallfällan består av en 70 cm hög metallram som omgärdar 1 m² bottenyta. Ramen är fäst till en 8 m lång stav och manövreras av två personer som vadar i vattnet. Vid provtagning släpps fällan ned på havsbotten och de djur som är kvar i den instängda vattenvolymen fångas upp

Van-Veen bottenhuggare

med hjälp av håv med 1 mm maskstorlek i nätet. Insamlade djur konserverades i 70% etanol. Fallfälla används ned till c:a 1 m djup och ger ett standardiserat kvantitativt mått på förekommande mobil epibentisk fauna.

Genom metoden videokartering dokumenteras vegetation och marinbiologiska biotoper (livsmiljöer) längs transekter dragna utmed havsbotten. Vegetation uppdelas i 3 olika grupper; ålgräs, kelp/bladalger och övriga makroalger. Videotransekterna innebär en kartering av förekomst (täckningsgrad) och maximal djuputbredning för olika vegetationstyper. Metoden baseras på Marbipp:s vedertagna metodik för inventering av ålgräs (www.Marbipp.se). Vid identifierade ålgräsängar kompletteras dokumentationen genom s.k. kantföljning med dropvideokamera och GPS. Detta innebär att ålgräsängens yttersta kanter markeras för att åskådliggöra dess geografiska utbredning. För att därutöver erhålla ett mått på ålgräsets kondition (tillstånd/naturvärde) komplet-

Provtagning med fallfälla

Figur 1. Oversiktlig skiss över gränsen för detaljplaneområde, provtagning för bottenhugg, fallfälla (vår och höst), transekter och ålgräsprovtagning för yttre- respektive inre delområdet för Lilla Aspholmen.

terades med kvantitativ provtagning av ålgräsbeståndets biomassa och skottäthet. Detta skall, i enlighet med MARBIPP:s föreskrifter, ske genom ålgräsprover. Proverna insamlas av apparatdykare som med en finmaskig nätpåse monterad på en ram (här 30 * 30 cm), tar slumpmässiga prover inom de ålgräsbestånd som skall undersökas. Det av ramen omslutna ålgräset klipps av och tas in på laboratorium för analys.

Insamlad data analyserades enligt riktlinjer från Naturvårdsverket för att bedöma bottenns kvalitet och områdets naturvärden (NV 2008). För att avgöra bottenkvaliteten studerades förekomsten av olika arter och dess störningskänslighet medan kvaliteten på ålgräset bestämdes av skottäthet, biomassa (torrvikt) och dess djuputbredning.

Vårens provtagning utfördes den 25 maj och omfattade 3 bottenhugg samt 10 fallfällor. Bottenhuggen togs slumpmässigt fördelade inom det djupare vattenområdet och fallfällorna togs inom ett mindre grundområde längs strandkanten (c:a 150 m långt) i östra

delen av lagunen.

Sommarens provtagning utfördes under 26 och 27 augusti och omfattade 6 videotransekter, 10 fallfällor, kantföljning av befintliga ålgräsängar samt provtagning av skottäthet och biomassa hos ålgräs. Transekterna fördelades inte slumpmässigt utan med avsikt att täcka en stor area av områdenas grunda delar. Fördelningen av fallfällorna genomfördes på samma sätt som vid vårens provtagning.

Foto: Sandra Andersson

Resultat och jämförelse

Figur 2. Diagram över biomassan av infauna (musslor, havsborstmaskar, säckmaskar och kräfdjur) per kvadratmeter vid de 3 bottenhuggen. Prov #01 och #02 representerar det djupare (ca 10 m) området vid lastkajen medan prov #03 är taget i ett grundare (6m) närmare Lilla Aspholmen.

Bottenhugg

Bottenhuggen som fördelats slumpmässigt i den djupare delen av yttre delområdet, i princip utgörande en hamnbassäng för containerfartyg, föll inom två olika djup (två prov på 10 m djup och ett prov på 6 m djup). Efter analysen visades att variationen hos infaunan (i sedimentet levande djur) var oacceptabelt stor när de tre proverna betraktades som likvärdiga replikat, detta beroende på att förekomsten av infauna var mycket högre i bottenhugget som tagits vid 6 m. Denna skillnad i infauna mellan 6 och 10 m djup beror sannolikt på skillnaden i bottensubstratet. På grund av de stora skillnaderna måste slutsatsen dras att de tre bottenhuggen inte kan betraktas som likvärdiga replikat utan som enskilda stickprov i två olika bottenmiljöer. Proven blir då för få för att resultatet skall kunna tolkas med statistisk generaliserbarhet, i synnerhet i det grundare (6 m) området där endast 1 prov tagits. Nedan redovisas ändå det statistiskt bristande resultatet för att ge en fingervisning om bottenförhållandena.

De två bottenhugg som togs på 10 m djup, i sediment av lera med inslag av silt, var likartade och innehöll 7 arter av infauna (se figur 2). Sett till individantalet dominerades dessa prover av korgmussla (*Corbula gibba*) och havsborstmaskarna *Nephtys incisa* och *Terebellides stroemi*. Medelantalet individer i dessa båda bottenhugg var 425 ± 155 S.E. ind/m² och medelbiomassan var $7,7 \pm 1,3$ S.E. g/m². Denna skattning baseras emellertid endast på 2 replikat vilket försvårar en generalisering av resultatet. I jämförelse med Länsstyrelsens provtagning i 2 havsvikar i Kungsbackafjordens mynning (Karlsson *m.fl.* 1998), där individantalet var 1116 resp. 2556 ind/ m² och biomassan 26 resp. 39 g/ m² på 7-8 m djup, är infaunan i hamnbassängens sediment att betrakta som begränsad. Jämförelser med motsvarande provtagningar vid andra vattendjup (både djupare och grundare) är inte lika relevanta då de visar väldigt avvikande värden (mycket högre individantal och biomassa). Se tabell 1 för jämförelser.

Det tredje bottenhugget som togs på 6 m djup, i sediment av siltig lera med sand och skalgrus, visade sig alltså vara så skilt från de två övriga att det måste betraktas som ett ensamt stickprov i en annan bottenmiljö.

Här omfattade infaunan 9 arter med en individtätet på 4430 ind/m² och en biomassa på 161 g/m² (se figur 2). Eftersom endast ett prov föll inom detta område med grövre bottensubstrat kan några slutsatser om resultatet svårligen göras, den stora skillnaden mot de två övriga bottenhuggen bestod emellertid i förekomst av märlkräftor och ett större antal musslor.

Tabell 1. Jämförelsedata av bottenfauna från Karlsson *m.fl.* 1998, Lagenfelt 2000 och Lagenfelt 1990 avseende miljöer representativa för Göta älvs mynning

Område	Djup (m)	Biomassa g/m ²	Individtäthet ind./m ²	Referens
<i>L. Aspholmen (#01-02)</i>	10	7,7	425	denna provtagning
Skalla (Onsala)	7	26	1116	Karlsson <i>m.fl.</i> (1998)
Öckerö (Onsala)	8	39	2556	Karlsson <i>m.fl.</i> (1998)
Nidingen	<2	39	4354	Karlsson <i>m.fl.</i> (1998)
Lindö (Onsala)	<2	58	8417	Karlsson <i>m.fl.</i> (1998)
Asketunnan (Onsala)	<2	112	1781	Karlsson <i>m.fl.</i> (1998)
Kaggebåde (Onsala)	27	113	4500	Karlsson <i>m.fl.</i> (1998)
<i>L. Aspholmen (#03)</i>	6	161	4430	denna provtagning
Nidingen	33	209	3044	Karlsson <i>m.fl.</i> (1998)
Ljungskile II (syd)	<1,5	350	13100	Lagenfelt (2000)
Mönster (Onsala)	20	583	7520	Karlsson <i>m.fl.</i> (1998)
Ljungskile I (norr)	<1,5	1400	2360	Lagenfelt (2000)
Nya Varvet (Tångudden)		32,7		Lagenfelt (1990)

Figur 3 a-b. Diagram över förekomsten (individantal) av fiskar och kräftdjur per kvadratmeter under våren (maj), utifrån provtagning med fallfälla (n = 10) i vikens grundområde (0 – 1m).

Figur 4 a-b. Diagram över förekomsten (individantal) av fiskar och kräftdjur per kvadratmeter under sommaren (augusti), utifrån provtagning med fallfälla ($n = 10$) i vikens grundområde (0 – 1m).

Fallfälla

Fallfällorna under våren togs i grunt vatten (0,5 – 1m) på botten av dyig lera inne i den vik norr om Lilla Aspholmen som skall fyllas ut enligt detaljplanen. En riklig vegetation av säv och bladvass omgärdade strandkanten. Resultatet indikerade en hög artrikedom av rörlig epibentisk fauna. I de 10 fallfällorna påträffades sammanlagt 15 arter; varav 6 arter av fiskar samt 9 arter av kräftdjur (se figur 3a-b). Medelantalet individer av rörlig epibentisk fauna var $12 \pm 3,0$ S.E. ind/m²

och biomassan var $8 \pm 2,3$ S.E. g/m².

Fallfällorna under sommaren togs på en botten av dyig lera (0,3–0,7m) med inslag av sten i samma vik som under våren. Under sommaren uppvisade epifaunan en något minskad artrikedom jämfört med under våren. Sammanlagt påträffades 11 olika arter; 4 arter av fiskar samt 7 arter av kräftdjur (se figur 4a-b). Medelantalet individer av rörlig epibentisk fauna under sommaren var $20,3 \pm 2,6$ S.E. ind/m² och biomassan var $8,3 \pm 1,41$ S.E. g/m², dvs fler men mindre individer jämfört med under våren.

I jämförelse med andra motsvarande provtagningsområden med fallfälla är Lilla Aspholmens 15 arter under våren att betrakta som högt, endast vid enstaka tillfällen har artantalet nått upp till 18 arter (jämför Degerman *m.fl.* 1984). Sommarens lägre artantal kan eventuellt förklaras med inslaget av sten i bottensubstratet. Denna typ av grövre substrat kan generellt hysa en mindre mängd plattfisk än områden med substrat av finare karaktär som exempelvis vårens provtagningsområde. Fiskeriverket har tidigare genomfört provtagning med fallfälla i två vikar i närområdet, Nya Varvet - Tångudden, under oktober (Lagenfelt 1990). Resultatet uppvisade en artrikedom motsvarande 8 respektive 5 arter av rörlig epibentisk fauna, biomassan var 6 respektive 3,2 g/m² och individtäteten uppvisade 13 respektive 21 ind/m². Se tabell 2 för vidare jämförelse

Fiskeriverket (Lagenfelt 2000) har även gjort en motsvarande undersökning av rörlig epibentisk fauna i en av vattendrag utsötad vik i samband med utfyllnad för ett vägbygge vid Ljungskile (Bohuslän). I denna undersökning återfanns 4 arter av rörlig epibentisk fauna i vikens norra del (vegetationsfritt) respektive 10 arter i vikens södra del (vegetation). Fiskeriverkets undersökning utfördes i oktober och biomassan varierade mellan 6 och 16 g/m². Andra motsvarande undersökningar med fallfälla i Bohuslän ger en median på ca 19 g/m² biomassa våtvikt (Lagenfelt 2000). Lilla

Aspholmens biomassa av rörlig epibentisk fauna 8 g/m² är trots artrikedomen relativt lågt jämfört med grunda vikar i allmänhet utmed västkusten dock något högre jämfört med historisk data från närområdet. Beaktat att området påverkas av sötvatten med kraftiga salthaltsvariationer till följd, bedöms emellertid biomassan ändå vara låg.

Tabell 1. Jämförelsedata av rörlig epibentisk fauna från Karlsson *m.fl.* 1998, Lagenfelt 2000 och Lagenfelt 1990 avseende miljörer representativa för Göta älvs mynning

Område	Djup (m)	Biomassa g/m ²	Individtäthet ind./m ²	Referens
Havstensfjord	<0,7	4,6		Ur Lagenfelt (2000)
Öckerö	<0,7	5,4		Ur Karlsson <i>m.fl.</i> (1998)
Ljungskile I (norr)	<0,7	5,9		Lagenfelt (2000)
L Aspholmen, maj	<0,7	7,9	12,2	denna provtagning
Lysekil	<0,7	8,3		Ur Karlsson <i>m.fl.</i> (1998)
L Aspholmen, augusti	<0,7	8,3	20,3	denna provtagning
Uddevalla	<0,7	8,8		Ur Karlsson <i>m.fl.</i> (1998)
Nidingen	<0,7	9,1	85	Karlsson <i>m.fl.</i> (1998)
Stenungsund	<0,7	9,5		Ur Karlsson <i>m.fl.</i> (1998)
Kungsbacka	<0,7	10,2		Ur Karlsson <i>m.fl.</i> (1998)
Kungälv	<0,7	10,9		Ur Karlsson <i>m.fl.</i> (1998)
Koljö fjord	<0,7	13,2		Ur Lagenfelt (2000)
Asketunnan (Onsala)	<0,7	14	21	Karlsson <i>m.fl.</i> (1998)
Onsalalandet	<0,7	14,3		Ur Karlsson <i>m.fl.</i> (1998)
Ljungskile II (syd)	<0,7	16,2		Lagenfelt (2000)
Instö ränna	<0,7	17,2		Ur Lagenfelt (2000)
Lindö (Onsala)	<0,7	20	111	Karlsson <i>m.fl.</i> (1998)
Brofjorden	<0,7	20,4		Ur Lagenfelt (2000)
Galterö	<0,7	22,3		Ur Lagenfelt (2000)
Ljungskile 1988	<0,7	31		Ur Lagenfelt (2000)
Hästeviksviken		6	13	Ur Lagenfelt (1990)
Tångudden		3,2	21	Ur Lagenfelt (1990)

Figur 5. Definitioner för indelning av botten i olika biotoper (livsmiljöer). Biotopernas utbredning och täckningsgrad enligt karteringen beskrivs i detalj i tabell 3 och tabell 4. På kartbilden anges även gränserna för de analyserade sektionerna inom varje transekt.

Vegetationskartering

Delområde - Yttre

Videokarteringen identifierade olika typer av vegetation och marina biotoper (se figur 5; tabell 3) inom det yttre delområdet vid Aspholmen. Generellt kan sägas att området utgörs av mjukbotten med bottensubstrat av lera och skalrester, med ett mosaikartat inslag av kelp/bladtång och övriga makroalger. Djupintervallet för det yttre delområdet sträckte sig från 2,4 till 10,2 m. Endast en liten del av detta område kommer att fyllas ut enligt detaljplanen, men kan komma att påverkas under arbetet med utfyllnad, som alltså huvudsakligen gäller det inre delområdet.

Inom det västra avsnitten av det yttre delområdet utgjordes bottensubstratet huvudsakligen av lera, utifrån bottenhugg och videodokumentation. På botten grundare än 6 m identifierades fläckar med kelp/bladtång och dessa bestånd varierade i storlek från enskilda plantor till sammanhängande bälten i storleksordningen meter. I de nord-västra avsnitten, på bottnar

djupare än 6 m, förekom mosaikartade bestånd av lågt växande makroalger.

I yttre delområdets sydliga avsnitt påträffades musslor (4 – 8 m djup), troligen blåmussla (*Mytilus edulis*). Musslorna förekom i s.k. kluster, innehållande några fåtal till flera hundra individer per kluster. Klustren var glest förekommande och musslornas täckningsgrad inom de dokumenterade sträckorna utgjorde 25%. Musslor, både levande och döda skalrester, fungerar som sekundärt bottensubstrat åt kelp/bladtång och andra makroalger som exempelvis tång (*Fucus sp.*).

Inom det östra avsnittet av det yttre delområdet (2,4 – 5 m djup) påträffades dels ett område med grovt bottensubstrat såsom sand och dels ett område med inslag av klippblock. Klipporna var beklädda av ett tångbälte bestående av fleråriga brun- och rödalger. Inom dessa områdena, och även inom andra avsnitt där kelp/bladtång förekom, påträffades ansamlingar av skal från döda musslor och snäckor.

I de ostliga och grundaste avsnitten (2 – 3 m djup) av yttre delområdet, mellan Lilla och Stora Aspholmen, utgjordes bottensubstrat av lera och sand samt ett litet

Tabell 3. Resultattabell efter videoanalys för yttre delområdet

RESULTATTABELL VIDEOTRANSEKTER - KARTERING AV MAKROVEGETATION (AUGUSTI 2008) LILLA ASPHOLMEN YTTRE OMRÅDET												
Metod: Underövervakning			Datum: 27/8 2008			Område: Lilla Aspholmen Yttre						
Latitud (start): 57 41.6244			Latitud (slut): 57 41.0447			Tid: 11.30 - 13.00						
Longitud (start): 11 49.9480			Longitud (slut): 11 49.3680			REPLIKAT: Transekt 1						
VIDEOPROFIL												
Sektion	Start Latitud	Start Longitud	Djup (m)	Slopp Latitud	Slopp Longitud	Djup (m)	Substrat	Täckningsgrad	Vegetation	Täckningsgrad	Naturtyp	Noterbart
1	57 41.6244	11 48.9480	10,2	57 41.5814	11 48.9386	6,0	Mjukbotten (lera)	100%	-----	-----	Estuarium, obestånd undergrupp (1130)	Mycket dillig silt, men sammokt silt mjukbotten
2	57 41.5814	11 48.9386	6,00	57 41.5615	11 48.9271	5	Mjukbotten (lera)	100%	Ovriga makroalger	15%	Estuarium, obestånd undergrupp (1130)	Förekomst av lögvtaxande makroalg
3	57 41.5615	11 48.9271	5,00	57 41.5351	11 48.9156	6	Mjukbotten (lera)	100%	Kelp/bladdiger	75%	Estuarium, obestånd undergrupp (1130)	Stundtals dillig silt, mjukbotten (lera) med inslag av skal från döda snäckor och musslor
4	57 41.5351	11 48.9156	6,00	57 41.4748	11 48.9449	6,30	Mjukbotten (lera)	100%	Ovriga makroalger	50%	Estuarium, obestånd undergrupp (1130)	Inslag av sjöstjärnor, ovriga makroalger utgörs huvudsakligen av en lögvtaxande algmatla med mosskärat strukturer
5	57 41.4748	11 48.9449	6,30	57 41.3689	11 49.1361	6,40	Mjukbotten (lera)	100%	Ovriga makroalger Kelp/bladdiger	5% 1%	Estuarium (1130), Estuarium (1130), underklass Biogen rev, musselbank i estuarium (1132)	Inslag av sjöstjärnor- ensaka blad av Kelp/bladdiger och djurgångar i substratet.
6	57 41.3689	11 49.1361	6,40	57 41.2639	11 49.2265	5,5	Mjukbotten (lera)	100%	Kelp/bladdiger	1%	Estuarium (1130), underklass Biogen rev, musselbank i estuarium (1132)	Fläckvis förekomst av musslor i s.k. kluster med ensaka upp till hundratals ind. Täckningsgrad ca 25%. Två större stenar
7	57 41.2639	11 49.2265	5,50	57 41.0447	11 49.3680	4,5	Mjukbotten (lera)	100%	Kelp/bladdiger	15%	Estuarium (1130), underklass Biogen rev, musselbank i estuarium (1132)	Fläckvis förekomst av musslor i s.k. kluster med ensaka upp till hundratals ind. Täckningsgrad ca 25%
Latitud (start): 57 41.4416 Latitud (slut): 57 41.0595 Longitud (start): 11 49.3978 Longitud (slut): 11 50.0046 REPLIKAT: Transekt 2												
VIDEOPROFIL												
Sektion	Start Latitud	Start Longitud	Djup (m)	Slopp Latitud	Slopp Longitud	Djup (m)	Substrat	Täckningsgrad	Vegetation	Täckningsgrad	Naturtyp	Noterbart
1	57 41.4416	11 49.3978	9,8	57 41.3636	11 49.5230	5	Mjukbotten (lera)	100%	Kelp/bladdiger	5%	Estuarium, obestånd undergrupp (1130)	
2	57 41.3636	11 49.5230	5,00	57 41.3389	11 49.6021	4,5	Mjukbotten (lera)	100%	Kelp/bladdiger Ovriga makroalger	75% 1%	Estuarium (1130), underklass sublitotal sandbank i estuarium (1138)	Mjukbotten (lera) med inslag av skal från döda snäckor och musslor
3	57 41.3389	11 49.6021	4,50	57 41.2748	121 49.7002	4,8	Mjukbotten (lera)	100%	Kelp/bladdiger	1%	Estuarium, obestånd undergrupp (1130)	Enstaka blad av kelp/bladdiger
4	57 41.2748	11 49.7002	4,80	57 41.2571	11 49.7286	2,4	Mjukbotten (lera)	100%	Kelp/bladdiger	75%	Estuarium, obestånd undergrupp (1130)	Mjukbotten (lera) med inslag av skal från döda snäckor och musslor.
5	57 41.2571	11 49.7286	2,4	57 41.2129	11 49.7711	2,5	Mjukbotten (lera)	100%	Ovriga Makroalger (Botten) Ovriga Makroalger (klippblock)	75% 100% (klippblock)	Estuarium (1130), underklass Geogent rev. 0-30 m (berglöcksubstrat), i estuarium (1135)	Mjukbotten (lera) med inslag av snäckor, stora stenar och skal från döda snäckor och musslor. Stundtals ses ett klippblock i bild. Detta block klassas som ett geogent rev.
6	57 41.2129	11 49.7711	2,5	57 41.1821	11 49.8252	6	Mjukbotten (lera)	100%	Kelp/bladdiger	75%	Estuarium, obestånd undergrupp (1130)	Mjukbotten (lera) med inslag av snäckor och skal från döda snäckor och musslor.
7	57 41.1821	11 49.8252	6	57 41.0595	11 50.0046	7,5	Mjukbotten (lera)	100%	Kelp/bladdiger	10%	Estuarium (1130), underklass Biogen rev, musselbank i estuarium (1132)	Fläckvis med regelbunden förekomst av musslor i s.k. kluster med ensaka upp till hundratals ind. Täckningsgrad ca 25%.
Latitud (start): 57 41.3540 Latitud (slut): 57 41.7432 Longitud (start): 11 49.7358 Longitud (slut): 11 49.7526 REPLIKAT: Transekt 3												
VIDEOPROFIL												
Sektion	Start Latitud	Start Longitud	Djup (m)	Slopp Latitud	Slopp Longitud	Djup (m)	Substrat	Täckningsgrad	Vegetation	Täckningsgrad	Naturtyp	Noterbart
1	57 41.3540	11 49.5414	3,60	57 41.3203	11 49.7358	2,5	Mjukbotten (lera/sand)	100%	Kelp/bladdiger Ovriga makroalger	75% 5%	Estuarium (1130), underklass Sublitotal sandbank i estuarium (1138)	Mjukbotten (lera) med inslag av stenar och skal från döda snäckor och musslor.
2	57 41.3203	11 49.7358	2,5	57 41.2968	11 49.7277	2,8	Mjukbotten (lera/sand)	100%	Alores Kelp/bladdiger Ovriga Makroalger	50% 5% 5%	Estuarium (1130), underklass Sublitotal sandbank i estuarium (1138)	Mjukbotten (lera) med inslag av skal från döda snäckor och musslor. Alores är heterogent och fläckvis förekommande.
3	57 41.2968	11 49.7277	2,80	57 41.2970	11 49.7319	0 (Ytan)	Ovriga makroalger	75%	Ovriga makroalger	75%	Estuarium (1130), underklass Sublitotal sandbank i estuarium (1138)	Stundtals dilliga siltöpplingar
4	57 41.2948	11 49.7206	3,00	57 41.2594	11 49.7432	2,5	Mjukbotten (lera/sand)	100%	Kelp/bladdiger Ovriga makroalger	50% 25%	Estuarium (1130), underklass Sublitotal sandbank i estuarium (1138)	Mjukbotten med inslag av snäckor och skal från döda snäckor och musslor. Substratet har också inslag av grövre karaktär som sand/grus. Epilittiska grönalger
5	57 41.2594	11 49.7432	2,50	57 41.2800	11 49.7526	3	Mjukbotten (sand/grus)	100%	Alores Kelp/bladdiger Ovriga Makroalger	10% 5% 50%	Estuarium (1130), underklass Sublitotal sandbank i estuarium (1138)	Mjukbotten med inslag av snäckor och stora stenar. Epilittiska grönalger.

inslag av småsten och skal. Småstenarna utgör substrat för s k epilitiska (på stenar växande) grönalger. Grundområdet präglades av kelp/bladtång, stenbeströdda områden med andra makroalger samt en ålgräsäng. Ålgräsens djuputbredning var c:a $2,1 \pm 0,3$ m S.E. och botten substratet utgjordes där av sand. Ålgräsängen var förhållandevis homogen med tätt växande ålgräs och mycket påväxt av epifyter.

Delområde - Inre

Genom videodokumentationen utmed transekterna i det inre delområdet identifierades bl a ekologiskt betydelsefulla vegetationsområden av ålgräs (se figur 5; tabell 4). Detta vattenområde planeras enligt detaljplanen att helt fyllas ut, varpå dess naturvärden elimineras.

I sundet mellan Lilla Aspholmen och land, identifierades ett stycke med heterogent och glesst växande ålgräs, med en täckningsgrad av c:a 25 % av bottenytan. I ålgräset noterades inslag av makroalger. Bortom ålgräsens utbredning, i sydostlig riktning, övergick miljön till mjukbotten med fläckvisa inslag av kelp/bladtång och övriga makroalger.

I östra delen av viken i det inre delområdet norr om Lilla Aspholmen, identifierades musslor aggregerade i s.k. kluster, innehållande några fåtal till flera hundra individer per kluster. Klustren var stundtals glesst förekommande och musslornas täckningsgrad inom de dokumenterade sträckorna utgjorde 25%. Musslor, både levande och döda skalrester, fungerar som sekundära botten substrat åt kelp/bladtång och andra makroalger som exempelvis tång (*Fucus sp.*) I viss mån blandat med musslorna identifierades gles förekomst av ålgräs, vilket utgjorde en mosaikartad ålgräsäng med c:a 15% täckningsgrad över bottenytan. Vidare västerut i viken övergick bottenvegetationen till fläckvisa inslag av kelp/bladtång och övriga makroalger.

Utefter den nordöstra strandkanten av viken i det inre delområdet (i slutet av transekt 6; se figur 5), präglades botten av stenblock med påväxande makroalger (fleråriga brun- och rödalger). Botten utefter motsatta sida av viken, den västra strandkanten av det inre området, bestod huvudsakligen av mjukbotten med fläckvisa inslag av kelp/bladtång.

Figur 6. Geografisk utbredning för de identifierade ålgräsängarna (gröna fält) inom yttre- och inre delområdet vid Lilla Aspholmen.

Tabell 4. Resultattabell efter videoanalys för inre delområdet

RESULTATTABELL VIDEOTRANSKRIPTER - KARTERING AV MAKROVEGETATION (AUGUSTI 2008) INRE OMRÅDET											
Metod: Undervattenskamera		Datum: 27/8 2008		Område: Lilla Aspholmen Inre							
Latitud (start): 57 41,4854		Latitud (slut): 57 41,3629		Tid: 13.30 - 14.30							
Longitud (start): 11 49,6485		Longitud (slut): 11 49,6831									
REPLIKAT: Transekt 4											
VIDEOANALYS											
Sektion	Start Latitud	Start Longitud	Djup	Stopp Latitud	Stopp Longitud	Djup (m)	Substrat	Täckningsgrad Vegetation	Täckningsgrad	Naturtyp	Noterbart
1	57 41,4854	11 49,6485	2,10	57 41,4271	11 49,6763	2,2	Mjukbotten (lera)	100%	25% 10% 25%	Estuarium, obestånd undergrupp (1130)	Kelp/bladdalger förekommer som inslag i ålgräset
Metod: Undervattenskamera											
Datum: 27/8 2008		Datum: 27/8 2008									
Latitud (start): 57 41,4944		Latitud (slut): 57 41,5257									
Longitud (start): 11 49,6640		Longitud (slut): 11 49,5688									
REPLIKAT: Transekt 5											
VIDEOANALYS											
Sektion	Start Latitud	Start Longitud	Djup	Stopp Latitud	Stopp Longitud	Djup (m)	Substrat	Täckningsgrad Vegetation	Täckningsgrad	Naturtyp	Noterbart
1	57 41,4944	11 49,6640	1,30	57 41,5257	11 49,5688	2,3	Mjukbotten (lera)	100%	15%	Estuarium (1130), underklass Biogent rev, musselbank i estuarium (1132)	Fläckvis förekomst av musslor i s.k. kluster med ersatta upp till hundratals ind. Täckningsgrad c:a 25%.
2	57 41,5257	11 49,5688	2,50	57 41,5390	11 49,5179	3,6	Mjukbotten (lera)	100%	25% 5%	Estuarium, obestånd undergrupp (1130)	Stundtals dling sikt
3	57 41,5390	11 49,5179	3,60	57 41,5517	11 49,4625	3	Mjukbotten (lera)	100%	-----	Estuarium, obestånd undergrupp (1130)	Huvudsakligen ren mjukbotten
4	57 41,5517	11 49,4625	3,00	57 41,4486	11 49,4486	3,9	Mjukbotten (lera)	100%	50%	Estuarium, obestånd undergrupp (1130)	Dling sikt, kelp/bladdalger på både mjukbotten och stenar.
Metod: Undervattenskamera											
Datum: 27/8 2008		Datum: 27/8 2008									
Latitud (start): 57 41,5176		Latitud (slut): 57 41,5475									
Longitud (start): 11 49,5120		Longitud (slut): 11 49,6779									
REPLIKAT: Transekt 6											
VIDEOANALYS											
Sektion	Start Latitud	Start Longitud	Djup	Stopp Latitud	Stopp Longitud	Djup (m)	Substrat	Täckningsgrad Vegetation	Täckningsgrad	Naturtyp	Noterbart
1	57 41,5176	11 49,5120	1,40	57 41,5144	11 49,5220	2,5	Mjukbotten (lera)	100%	1%	Estuarium, obestånd undergrupp (1130)	Ersatta strå av ålgräs
2	57 41,5144	11 49,5220	2,50	57 41,5685	11 49,6249	3	Mjukbotten (lera)	100%	25% 5%	Estuarium, obestånd undergrupp (1130)	
3	57 41,5685	11 49,6249	3,00	57 41,5475	11 49,6779	1,2	Mjukbotten (lera)	100%	15% 25% 25%	Estuarium (1130), underklass Geogent rev 0-30 m (beng/flodocksustrat), estuarium (1135)	Det geogenta revet påträffas i slutet av transekten

Ålgräsängar

I denna undersökning identifierades två ålgräsängar, en i respektive delområde (se figur 6). För att närmare bestämma ängarnas utbredning och kvalitet karterades dess geografiska utbredning och prover togs för skotttätthet och biomassa (se tabell 5).

Ålgräsbeståndet i det inre delområdet var mosaikartad (små till stora fläckar) med tydligast utbredning i den centrala delen av viken norr om Lilla Aspholmen (se Figur 6). I detta bestånd togs 3+3 prover fördelat på dess norra och södra del. I den södra delen av viken hade ålgräset färre påväxande djur (t ex havstulpaner (*Balanus sp.*) och tångbark (*Membranipora membranacea*)), jämfört med ålgräset i den norra delen av viken. Ålgräsängen uppvisade en skotttätthet på $26 \pm 5,5$ S.E. skott/m² och en biomassa på $38,7 \pm 7$ (S.E.) g/m² i den södra delen, respektive $13 \pm 2,8$ S.E. skott/m² och $27,9$ S.E. g/m² i den norra delen av viken. Djuputbredningen för ålgräsängen var $2,4 \pm 0,1$ S.E. m.

I det yttre området förekom endast ett mindre avsnitt med en förhållandevis homogen ålgräsäng på ett bottenstratum av sand. Ålgräset hade här en del påväxt av små fintrådiga alger. I denna ålgräsäng togs 3 prover vilka visade en skotttätthet på $17 \pm 2,2$ S.E. skott/m² och en biomassa på $29 \pm 3,9$ S.E. g/m². Ålgrässets djuputbredning var här $2,1 \pm 0,3$ S.E. m.

I förhållande till jämförbara studier är de undersökta ålgräsängarnas kvalitet att betraktas som låg. Utmed Bohuskusten (Strömstad - Kungälv) där samma parametrar studerats i flera ängar har skotttättheten varit $84,8 \pm 6,4$ S.E. skott/m² och biomassan $71,6 \pm 5,3$ S.E. g/m². Variationen av biomassa var emellertid hög 21 – 156 g/m² (Gullström *m.fl.*, manuskript). I medeltal är alltså skotttätthet c:a 4 gånger högre och biomassa 2-3 gånger högre jämfört med vad som uppmätts vid Lilla Aspholmen. En annan liknande undersökning av ålgräsängar utmed västkusten visade, för skyddade vikar med lerigt bottenstratum inom 1 – 4 m djup, en biomassa motsvarande 130 – 200 g/m² (Baden och Boström 2001).

Baserat på den inom Marbipp omarbetade versionen av Naturvårdsverkets bedömningsgrunder för miljö kvalitet, klassificeras båda de provtagna ålgräsängarna vid Lilla Aspholmen som ”kraftigt påverkade”, klass 4 på en skala med fem olika tillståndsklasser (där klass 5 är mest påverkad). Detta baserat på att de 3 av 5 möjliga parametrar som undersökts i denna provtagning uppfyller tillståndsklassen 4 (www.Marbipp.se).

Med dessa resultat som bakgrund är kvaliteten hos Lilla Aspholmens ålgräsängar följaktligen att betrakta som låg.

Tabell 5. Resultattabell provtagning ålgräsängar

RESULTATTABELL SKOTTÄTHET OCH BIOMASSA - ÅLGRÄS (AUGUSTI 2008)							
Metod: Nätpåse 0,1 m ² REPLIKAT (#A1-C3)		Datum: 27/8 2008	Tid: 14.00				
Äng	Station	Latitud	Longitud	djup (m)	substrat	Kommentarer	
Inre området, södra delen	A	57 41 '30,3	11 49 '43,4	1,5	Fin dyig lera	Mosaikartat ålgräsbestånd	
Inre området, norra delen	B	57 41 '33,5	11 49 '48,3	1,3	Fin dyig lera	Mosaikartat ålgräsbestånd	
Yttre området	C	57 41 '17,9	11 49 '52,6	1,5	Sand	Homogent ålgräsbestånd	
Skotttätthet (skott./m ²)		MEDEL	S.E.	#1	#2	#3	Kommentarer
Äng	Station						
Inre området, södra delen	A	26,00	5,48	16	16	46	Korta strå med lite epifyter
Inre området, norra delen	B	13,33	2,76	23	11	6	Stora strå med mycket epifauna
Yttre området	C	17,00	2,21	14	12	25	Varierande stråstorlek med mycket epifyter
Biomassa (g./m ²)		MEDEL	S.E.	#1	#2	#3	
Äng	Beteckning						
Inre	A	38,07	6,91	30,1	21,3	62,8	
Inre	B	27,88	8,91	57,6	24,5	1,55	
Yttre	C	29,00	3,85	31,7	15,7	39,6	

Klassificering / fakta om marina naturtyper

Baserat på Naturvårdsverkets manual för basinventering av marina naturtyper (NV 2008) klassificeras yttre och inre delområdena vid Lilla Aspholmen som naturtyp estuarium (1130). Denna naturtyp karakteriseras av flod och åmynningar (t.ex. Göta älv) där sötvatten blandas med saltvatten, och där både marina och limniska miljöer förekommer och utgör en ekologisk enhet. Naturtypen har en komplex artsammansättning med såväl djur som växter av marint-, limniskt och brackvattnenssprung. Bottensubstratet inom estuarium (1130) präglas av finare substrat som sand- eller gyttjebankar. Estuarier beskrivs som ett mosaikartat biotopkomplex som är rikt på olika slags växtsamhällen och utgör en viktig livsmiljö för exempelvis fågel- och fiskarter (NV 2008). Huvudsakligen klassas området kring Lilla- och Stora Aspholmen som estuarium, obestämd undergrupp (1130) men det identifierades även några undergrupper; biogent rev, musselbank i estuarium (1132); geogent rev 0 – 30 m (berg/blocksubstrat), i estuarium (1135) samt sublittoral sandbank i estuarium (1138). Musselbankar har generellt en hög associerad biodiversitet, i synnerhet om banken förekommer på mjukbotten (Marbipp). Sublittoral bankar kan vara helt eller delvis täckta av vegetation med inslag av värdefulla ålgräsängar. Ålgräsängar utgör mycket värdefull lek- och uppväxt område för marin fauna och fågel (NV 2008; Marbipp).

Naturvärden inom Yttre och Inre delområdet

Utvärdering av naturvärden inom det yttre delområdet – ingen utfyllnad men sannolikt sekundär påverkan av detaljplan

Utifrån det hittills insamlade materialet tyder resultatet på att bottenfaunan i de djupare (10 m) bottarna i hamnbassängen är begränsad. Den något grundare botten (6 m djup, närmare Lilla Aspholmen) med grövre substrat

återgav en betydligt rikare förekomst av bottenlevande djur, men eftersom endast 1 stickprov föll inom detta område kan några generaliseringar inte göras.

Gällande för de 2 bottenhuggen i hamnbassängen indikerar artsammansättningen på en fysiskt stressad miljö, vilken kan bero både av den höga salthaltsvariationen och hamnaktiviteter såsom muddring och fartygsangöring. I det grundare bottenhugget återfanns små kräftdjur och flera musslor vilket indikerar en mer gynnsam miljö, men det är alltså inte möjligt att avgöra den geografiska omfattningen av en sådan gynnsammare bottenmiljö.

Mot det yttre delområdets västra gräns återfanns större partier med kelp/bladtång och ett avsnitt med rikliga bälten med övriga makroalger, dessa skapar komplexa strukturer gynnsamt för fisk och annan fauna i den marina miljön. I de södra delarna av delområdet identifierades spridda musselkluster täckande c:a 25% av bottenytan. Musselklustren uppfyller kravet för Naturvårdsverkets naturtyp biogent rev, musselbank i estuarium (1132) då täckningsgraden överstiger 5-10% av den totala bottenytan (NV 2008). Musselbankar är viktiga dels som substrat åt andra organismer och dels för deras förmåga att recirkulera näringsämnen.

Mellan Lilla- och Stora Aspholmen (det yttre delområdet) påträffades en mindre och homogen ålgräsäng som emellertid klassificerades som kraftigt påverkad (påverkansgrad 4). Botten utgjordes här av en sublittoral sandbank i estuarium (1132) med ett stort inslag av kelp/bladtång och ett bälte med övriga makroalger växande på sten och skal. Denna vegetation utgör förhållandevis värdefulla biotoper. Vidare sydväst om detta område påträffas ett fåtal klippblock täckt av tångbälte bestående av fleråriga brun- och rödalger. Klipporna utgör ett geogent rev 0 – 30 m (berg/blocksubstrat), i estuarium (1135) enligt Naturvårdsverkets klassificering.

Sammanfattningsvis utgörs de marinbiologiska värdena inom det yttre delområdet av ålgräs, kelp/bladtång och kluster av musslor (musselbank) som, skapar tre olika biotoper av högt ekologiskt värde. Ålgräsängar utgör uppväxt- och födoområde för flera marina organismer och födoområde för flera fågelarter. Ålgräs fyller också en viktig funktion som stabiliserande av bottensubstratet. Den strukturella komplexitet som både ålgräs och kelp/bladtång skapar kan fungera som skydd för marina organismer och har därför en viktig funktion i ekosystemet. Musslor med sin höga filtreringskapacitet fyller en viktig ekologisk funktion i kustnära områden där de sammankopplar plankton- och bottensystemet genom att recirkulera näringsämnen (www.Marbipp.se). Undersökningens resultat tyder emellertid på att bottenfaunan i de dju-

pare parterna (10 m) av det yttre delområdet innehar ett lägre naturvärde, vilket sannolikt kan härledas till den låga salthalten och antropogena (mänskliga) störningar.

Utvärdering av naturvärden inom det *inre* delområdet – utfyllnad enligt detaljplan

Inne i viken, norr om Lilla Aspholmen, visade provtagning med fallfälla på en hög artrikedom, bland annat innefattande yngel av ål, plattfisk, löja (*Alburnus alburnus*) och strandkrabba. På dessa grunder kan det förutsättas att åtminstone de grunda vassomgärdade kanterna av viken har ett högt ekologiskt värde.

Bottenssubstratet i viken bestod av mycket löst och fint sediment. Utmed den västliga kanten av viken påträffades fläckvisa bälten av tare/blattång och andra makroalger. I den centrala delen av viken, norr om Lilla Aspholmen, återfanns en geografiskt utbredd men kraftigt mosaikartad/heterogen ålgräsäng, klassificerad som kraftigt påverkad (klass 4). Mellan fläckarna av ålgräs fanns mattor av bakterier/alger. Ett ålgräsbestånd utgör per definition en skyddsvärd biotop, men kvaliteten på ålgräset i viken är så låg att det i nuvarande situation inte är säkert att dess ekologiska funktioner är helt bibehållna.

De musselkluster som identifierades i den östra och centrala delen av viken klassificeras som ett biogent rev, musselbank i estuarium (1132). Denna biotop är värdefull dels som substrat åt andra marina organismer och dels för musslornas förmåga att recirkulera näringssämnen. Nordost om denna musselbank påträffas ett geogent rev 0 – 30 m (berg/blocksubstrat), i estuarium (1135) täckt med makroalger.

Sammanfattningsvis kan det konstateras att tångbälten och musslor ökar naturvärdet i viken eftersom tången skapar livsutrymme för t ex småfisk genom ökad strukturell komplexitet, medan musslornas höga filtreringskapacitet är viktig för omsättandet av näringssämnen. Generellt bör även ålgräsängen betraktas som en skyddsvärd biotop, trots dess nuvarande tillstånd. Dessutom utgörs delar av det inre området av mycket grunda bottnar (0 – 1 m) med hög artrikedom och således ett högt ekologiskt värde. Grunda mjukbottnar fungerar som viktiga uppväxt- och födoområden för fiskar och annan fauna.

Naturvärdesbedömning – sammanfattning

Artrikedom

Inom de grunda områdena (0 – 1 m) var artrikedomen hög, detta till skillnad från de djupare områdena (c:a 10 m) där en mer artfattig fauna präglade bottensamhället. I områden med makroalger, sjögräs och musselkluster kan artrikedomen förväntas vara högre än i andra bottenmiljöer.

Rödlistade arter

Av de genom undersökningen identifierade arterna förekom fiskarten ål inom området, en art som är klassad enligt Artdatabankens Rödlista som akut hotad (www.artdata.slu.se/rodlista/). Ål är emellertid inte habitatsbegränsad, ålbestånden är begränsade i rekrytering.

Orördhet/Naturlighet

Det yttre delområdet är tydligt påverkat av den industriella hamnverksamheten, i synnerhet djupare lerbottnar. I inre delområdet indikerade tillståndet hos ålgräsbeståndet på en kraftigt påverkad miljö. Vid undersökningen noterades även stort inslag av metallskrot och skröp på botten i det inre delområdet.

Ekologisk funktion

De grunda bottnarna utefter strandkanterna, innanför och mellan Aspholmarna, fyller en viktig funktion som lek- och uppväxtområde för flera fiskar och annan fauna. Inom de djupare områdena (10 m) kunde det emellertid inte påvisas några särskilt viktiga ekologiska funktioner.

Miljökonsekvenser

Nollalternativ

Nollalternativet innebär att detaljplanen inte antas och att vattenområdet, inre delområdet vid Lilla Aspholmen, inte utfylls med anläggande av en lastkaj som följd. Användningen för planområdet fortgår enligt gällande detaljplaner (stadsplaner för Älvsborgshamnen, akt nr 3628 samt stadsplan för Arendal och Syrhåla, akt nr 2929). Området är planlagt för verksamhetsområden (hamn-, industriverksamhet) samt för samlingslokaler och liknande verksamhet. Delar av området är även planlagda som rekreations- samt naturområden, bl a fritidshamn (idag nedlagd).

Detta innebär att verksamheten vid konferensanläggningen Arken kan fortgå, utbyggnad av anläggningen och parkeringsplatser samt utfyllnad av det inre delområdet vid Lilla Aspholmen ryms emellertid ej i gällande plan. Allmänhetens tillgänglighet till Lilla Aspholmen och området i dess anslutning kommer dock att begränsas allt mer i takt med att detaljplanen för Nordatlanten (lagakraftvunnen 2008-06-17) genomförs. Från sjösidan har allmänheten fortsatt tillgång till området. Vattenområdet kring Lilla Aspholmen utgörs i dagsläget av hamnverksamhet och friområden. Befintlig hamnverksamhet inom planområdet och i anslutande områden bedöms därmed fortgå. Planområdet trafikeras även fortsättningsvis av yrkestrafik.

Sammanfattningsvis skulle en utveckling enligt nollalternativ innebära att vattenområdet kring Lilla Aspholmen består. Detta medför således bibehållna bankar av musslor, ålgräsängar, bälten av kelp/bladalger samt grunda mjukbottnar. Ett nollalternativ bedöms följaktligen inte medföra betydande miljöpåverkan i förhållande till dagsläget

Planförslag

Inre delområdet

Byggnation av planerad lastkaj vid Arendal och Arkens konferenscenter i Göta älvs mynning med utfyllnad av inre delområdet kring Lilla Aspholmen, innebär en förlust av vattenområden och dess naturvärden.

Ett direkt bortfall av ålgräs, musselbankar och grunda mjukbottnar är därmed att vänta. Detta innebär förlust av områden viktiga för uppväxt, lek och födosök av marin fauna. Rekryteringspotentialen för plattfisk min-

skar i vattenområdet kring Arendal och Arkens konferenscenter då förekomsten mycket grunda mjukbottnar (0 - 1 m) reduceras, i storleksordning 1 – 2 km².

Växter/alger såsom ålgräs och kelp/bladalger är viktiga primärproducenter i marina miljöer, denna funktion reduceras i vattenområdet kring Arendal och Arkens konferenscenter. Biodiversiteten är högre i ålgräsängar och musselbankar jämfört med slät mjukbotten. Dessa båda biotoper förekommer emellertid även utanför det inre delområdet och en minskning av biodiversitet bedöms därför bli marginell för vattenområdet.

Yttre delområdet

Avseende det yttre delområdet vid Lilla Aspholmen är påverkan under byggnationsarbetet att vänta främst genom uppslamning i vattenmassan och av förhöjda ljudnivåer.

Graden av påverkan från ljud är starkt beroende av byggnationsmetodik. Om exempelvis metoden pålning används kan detta innebära en påtaglig effekt på marin fauna, i synnerhet fisk. Det har visats att fisk undflyr pålningsarbete över mycket stora avstånd (km) och även att fisk intill ljudkällan kan dödas om inte skyddsåtgärder vidtas för att dämpa ljudet (Parvin & Nedwell 2006; Nedwell & Howell 2004; Reyff 2004).

För ålgräs innebär en ökad grumlighet av vattenmassan (p g a muddring eller utfyllnad under byggnationsprocessen av lastkajen) reducerad ljusstillgång och kan medföra minskad djuputbredning av ålgräs (Marbipp). Ålgräs är relativt tolerant mot kortvarig minskning av ljusstillgången, men långvarig, storskalig ljusminskning på sommaren (tillväxtperiod) kan minska djuputbredningen (Nielsen *m.fl.* 2002).

Musselbottnar å andra sidan kan trivas bra i grumligt vatten om detta består av födopartiklar. Vid grumling av vattenmassan med oorganiska partiklar (icke ätliga) späds näringsinnehållet i vattnet ut och med minskad tillväxt som följd. Musslor bedöms i allmänhet vara förhållandevis toleranta mot grumling av vattenmassan (Marbipp). De musselbankar som påträffades i det yttre delområdet kan komma att få en minskad tillväxt under byggnationsfasen men en återhämtning är att vänta. På samma sätt som ålgräs är kelp/bladalger beroende av ljusstillgången i vattenmassan för att växa. Kelp/bladalger är toleranta mot grumling av vattenmassan men en allt för stor sedimentering kan få en negativ effekt på alger och tångbälten och medföra att de tillfälligt försvinner. Återhämtningen bedöms emellertid vara hög (Marbipp).

Sammanfattningsvis reduceras vattenområden för lek, uppväxt och födosök för marin fauna vid utbyggnad av den planerade lastkajen vid Arendal/ Lilla Aspholmen. Detta eftersom naturvärden som ålgräs,

musselbankar, blad/kelpalger och grunda mjukbottnar går förlorade. Detta betyder också en något minskad primärproduktion. I det närliggande djupare vattenområdet (yttre delområdet) är en begränsad tillväxt av ålgräs och kelp/bladalger möjlig under byggnationsfasen. Musselbankar bedöms emellertid kunna motstå grumling av vattenmassan utan påtagligt negativ effekter.

På grund av förlusten av grunda produktiva bottnar bedöms en utfyllnad av det inre delområdet vid Lilla Aspholmen medföra betydande miljöpåverkan. Inom det yttre delområdet vid Lilla Aspholmen bedöms påverkan av utfyllnaden bli av begränsad och temporär (övergående) karaktär och faller således inte inom ramarna för betydande miljöpåverkan.

Kumulativa effekter

Bedömningen av kumulativa effekter har avgränsats tidsmässigt och geografiskt. Den tidsmässiga avgränsningen avser åren 1990 - 2025. Det geografiska området har avseende hamnverksamhet och ålgräs avgränsats till Göta älvs mynningsområde väster om Älvsborgsbron (se bild) samt avseende övriga arter till vattenområde utanför Arendal och Arkens konferenscenter.

Åren 1990 – 2008 bedöms förändringar av vattenområdet ha skett genom utbyggnad av hamn- och industrianläggningar. Sedan år 1990 har havsområden och dockor vid Arendal fyllts ut samt muddringsverksamhet har företagits i området. Dessutom har en tidigare småbåtshamn norr om Lilla Aspholmen lagts ned till förmån för annan större hamnverksamhet. Vattenområdet utanför Arendal och Arkens konferenscenter har även påverkats av det stora muddringsarbetet av Göta älv inom projektet "Säkrare farleder" (Eriksson m.fl 2004) i samband med vilken grumling av vattenmassan förekom. Avseende inverkan på de marina miljöer från åren 1990– 2008 bedöms utbyggnad av hamnen samt muddring kunna ha medfört direkt förlust av marina miljöer med potentiella naturvärden som ålgräs, musselbankar, tångbälten och grunda mjukbottnar. Det finns på miljöförvaltningen i Göteborg uppgifter om var ålgräs förekommit tidigare. I älvmyningen finns uppgifter om att ålgräs förekommit innanför Lilla och Stora Aspholmen, utanför Nya Varvet, i anslutning till Torslandaviken (öster om Risholmen samt mellan Skeppstadholmen och Nötö) samt norr om Knippelholmen.

Framtida planer för närområdet åren 2008 – 2025 består av att ytterligare ett hamnområde, en Ro-Ro terminal, etableras vid Stora Risholmen. Ett sådant

ingrepp skulle skapa en ökad fartygstrafik i området och kan innebära ytterligare förlust av marina områden med potentiella naturvärden. Den kumulativa effekten av utbyggnad vid Lilla Aspholmen tillsammans med RoRo-terminalen kan antas innebära betydande miljöpåverkan, om det visar sig att även RoRo-terminalen innebär förlust av

ålgräsängar.

Sammanfattningsvis bedöms utfyllnad av vattenområde mellan åren 1998 – 2008 ha skett på bekostnad av marina naturvärden. Denna påverkan bedöms som betydande. Avseende åren 2008 – 2025, främst en framtida utbyggnad av en Ro-Ro terminal vid Stora Risholmen och därmed en ökad fartygstrafik, kan ytterligare förlust av marina miljöer ske. Det finns här en hypotetisk risk för betydande negativa kumulativa effekter på ålgräs förekomst i området. Denna påverkan bedöms som

betydande.

Rekommendationer för fortsatt arbete

Tillståndsprövning

I samband med tillståndsprövning för vattenverksamhet gäller utfyllnad av vattenområdet vid Arendal/Lilla Aspholmen bör åtaganden om kompensationsåtgärder finnas. Det bör också tydligt framgå hänsynstagande under byggnationsfasen..

Rekommenderat är en minimering av arbeten som bidrar till uppgrumling av vattenmassan och sedimentation av bottnar under sommarhalvåret (april - september). Detta eftersom den biologiska produktionen i grunda områden är högst under denna tidpunkt och tillväxt för växter/alger är optimal. För att reducera påverkan på närliggande vattenområden och naturvärden bör byggnationsarbetet alltså inriktas under vinterhalvåret (oktober - mars) då den biologiska produktionen är låg och tillväxt för växter/alger liten.

Uppföljning

Då ingreppet avseende utfyllnad av vattenområdet vid Lilla Aspholmen innebär torrläggning faller en uppföljningsstudie för inre delområdet bort. Emellertid bör en övervakning av närliggande marina naturvärden, främst ålgräsängar och kelp/bladalger, upprättas.

Dessa områden kan komma att påverkas under byggnaden av den planerade utfyllnaden. En övervakningsstudie av ålgräsängar kan dels göras genom så kallad kantföljning där ängarnas utbredning och storlek mäts och dels genom provtagning av skotttäthet och biomassa där ängarnas kondition registreras. Detta är samma metodik som tillämpades vid inventeringarna av området kring Lilla Aspholmen. För att skapa en uppfattning om ängarnas naturliga variationer bör ett sk kontrollprogram initieras innan utfyllnadsarbetet startar och uppföljas några år efter byggnationen färdigställts.

Tänkbara kompensationsåtgärder

Grunda mjukbottnar

Restaurering och återskapande av grunda mjukbottnar är relativt ovanligt och svårt att genomföra. Detta då återskapandet av korrekt geologiska förhållanden med rätta proportioner och lager av sand, lera och grus är mycket komplicerat.

Musselbankar

Musselbankar bedöms enligt Naturvårdsverkets forskningsprogram Marbipp ha en stor möjlighet att kunna restaureras. Ett alternativ är att flytta musslor från en plats till en annan, detta görs i bl a Holland. I Sverige där tillgången på mussellarver är god, kan en enkel form av restaurering vara att strö ut tomma musselskal på en havsbotten vilket kan påskynda etablerandet av en ny musselbank. De utströdda musselskalen fungerar således som underlag för nykoloniserande musslor.

Kelp/bladalger

Restaurering av tång och alger såsom kelp/bladalger kan genomföras genom förflyttning av befintliga plantor. Försök har gjorts i olika studier med varierande framgång (Kraufvelin *m.fl.* 2006; Kautsky, opubl.; Marbipp). Vattenområdet utanför Arendal och Arkens konferenscenter är av en så pass liten skala att en förflyttning av plantor från det inre delområdet till närliggande vattenområden sannolikt skulle medföra ett

lyckat resultat. Ett sådant ingrepp skulle emellertid vara mycket kostsamt och inte motiverat.

Ålgräs

Restaurering av ålgräs kan företas på olika sätt men resultatet har haft en varierande framgång. Det kan ske antingen genom att transplantera hela plantor från ett område till ett annat eller genom att sprida frön som samlats från blommande skott i andra ängar (Marbipp). Av dessa båda metoder medför transplantering av hela plantor betydligt bättre överlevnad jämfört med fröspridning. Trots detta är återplantering inte lätt och har misslyckats i många fall (Erfteimeijer & Lewis 2006). Metoden är också mycket kostsam. Ett exempel på en lyckad restaurering uppvisade kostnader på 630 000 USD, i ett annat fall uppgick kostnaderna till 6 000 000 USD för ett par hektar ålgräs och i ett tredje försök i Holland där positiva effekter av en plantering uppvisades efter 4 år, kostade 900 000 € (Erfteimeijer & Lewis 2006). Två andra lyckade restaureringsprojekt i USA kostade 200 000 respektive 500 000 USD per hektar. Det kan konstateras gällande ålgräsängar att det alltid är billigare att friköpa/skydda andra ålgräsängar än att restaurera/flytta befintliga skadade eller hotade ålgräsängar. För att genomföra en lyckad transplantation av ålgräs krävs noggranna förstudier då den vanligaste orsaken till misslyckande är att felaktiga lokaler valts för plantering, där ljustillgång, exponering eller andra faktorer inte tillåtit tillväxt av ålgräs (Moksnes, opubl.) Enligt författaren Moksnes (opubl.) bedöms transplantering som kompensationsåtgärd för ålgräsbestånd undvikas om möjligt.

Således rekommenderas, avseende vattenområdet kring Arendal och Arkens konferenscenter, skydd exempelvis biotopskydd på omkringliggande ålgräsängar. Flygfotografering över Göta älv utförd under 2005 visar ett flertal platser med ålgräs i området. Det bör utredas om dessa områden bör preserveras mot vidare exploatering som kompensationsåtgärd för det ålgräs som förloras vid en utfyllnad av det inre vattenområdet vid Lilla Aspholmen.

Sammanfattningsvis bedöms de tänkbara kompensationsåtgärder vara spridning av musselskal för ökad möjlighet till nyetablering av musselbankar samt skydd av närliggande ålgräsängar mot framtida exploatering. Den senare kompensationsåtgärden bedöms som mest angelägen.

Gällande förlust av grunda mjukbottnar och kelp/bladalger bedöms eventuella kompensationsåtgärder vara kostsamma och komplicerade och ej motiverade. Fokus bör istället ligga på de föregående åtgärderna.

Referenser;

Andersson S, Asplund M (2007) Bohuskustens vattenvårdsförbund - Hårbottenfauna. Marine Monitoring AB, Fiskebäckskil.

Baden S, Boström C (2001) The leaf canopy of seagrass beds: faunal community structure and function in a salinity gradient along the Swedish coast. In: Reise K (ed) Ecological comparisons of sedimentary shores. Ecological studies 151. Springer-Verlag, Berlin Heidelberg, p 213-236.

Degerman E, Pihl L, Rosenberg R, Lagenfelt I, Thörnelöf E, Ulmestrand M (1984) Fisk och kräftdjur på grunda bottnar från Bohuslän till Blekinge, SNV rapport 3082.

Eriksson E, Henriksson A, Kevan E, Edvardsson T, Tholander G, Wollinder C, Nilsson O, Stridsman S, Schelander P, Gustafsson M (2004) Projekt: Säkrare Farleder till Göteborg - slutrapport, Sjöfartsverket & Göteborgs Hamn AB.

Gullström M, Baden S, Lindegarth M (2xxx) Spatial patterns and environmental correlates in epiphytic assemblages of temperate seagrass (*Zostera marina*) meadows. Manuskript.

Karlsson J, Loo L-O, Loo-Lutterwall P-L (1998) Inventering av Marin fauna och flora i Halland 1997: Nidingen-Hållsundsudde-Fjärehals. Länsstyrelsen i Hallands län, Livsmiljö meddelande 2001:1

Kautsky L, (unpubl.)

Kraufvelin P, Salvonius S, Christie H, Moy F. E, Karez R, Pedersen M. F (2006) Eutrophication-induced changes in benthic algae affect the behaviour and fitness of the marine amphipod *Gammarus locusta*. Aquatic Botany **84**:199-209.

Lagenfelt I (2000) Fiskeribiologisk undersökning av grundområden i Ljungs kile (2000). Fiskeriverket - Kustlaboratoriet.

Lagenfelt I (1990) Nya Varvet - Fiskeribiologisk bedömning. Fiskeriverket - Fiskeristyrelsens utredningskontor.

Moksnes P-O (unpubl.) Restaurering av ålgräs i Sverige.

Naturvårdsverket (2008) Manual för basinventering av marina naturtyper 1110, 1130, 110 och 1170.

Nielsen S.L, Sand-Jensen K., Borum J, Geertz-Hansen O (2002) Depth colonisation of eelgrass (*Zostera marina*) and macroalgae as determined by water transparency in Danish coastal waters. Estuaries **25**: 1025-1032.

Elektroniska källor

www.artdata.slu.se/rodlista/

www.MARBIPP.org

Personlig kommunikation

Baden, Susanne. Forskare vid Institutionen för Marin Ekologi, Göteborgs Universitet

Artlistor

RESULTATTABELL BOTTENHUGG - INFAUNA

Metod: van Veen 0,1 m²
Datum: 25/5 2008
Tid: 10.00 - 12.00

REPLIKAT (#01-03)	#01	#02	#03
LATITUD	57 41'30,9"	57 41'19,7"	57 41'16,8"
LONGITUD	11 49'14,9"	11 49'20,2"	11 49'34,8"
DJUP (normerat)	9,7 m	10,9 m	6,1 m
FYLLNADSGRAD	100%	100%	80%
BOTTENSUBSTRAT	Lera med inslag av silt	Lera med inslag av silt	Siltig lera med sand och

ANTAL (ind./m ²)		MEDEL #01-02	S.E. #01-02	#01	#02	#03
Art	Svenskt namn					
BIVALVIA		MUSSLOR				
<i>Abra nitida</i>	Limfjordsmussla	0,0	0,0	0	0	670
<i>Cerastoderma lamarcki</i>	Brackvattenshjartmussla	0,0	0,0	0	0	80
<i>Corbula gibba</i>	Korgmussla	140,0	30,0	110	170	2670
<i>Mytilus edulis</i>	Blåmussla	0,0	0,0	0	0	10
POLYCHAETA		HAVSBORSTMASKAR				
<i>Nereis diversicolor</i>	Rovborstmask	0,0	0,0	0	0	90
<i>Neoamphitrite figulus</i>	-	0,0	0,0	0	0	10
<i>Nephtys incisa</i>	-	65,0	45,0	110	20	0
<i>Nephtys hombergi</i>	-	0,0	0,0	0	0	50
<i>Polynoe (Enipo) kinbergi</i>	-	10,0	10,0	0	20	0
<i>Scalibregma inflatum</i>	-	15,0	15,0	0	30	0
<i>Terebellides stroemi</i>	-	155,0	125,0	30	280	0
<i>Trichobranthus roseus</i>	-	35,0	15,0	20	50	0
PRIAPULIDA		SÄCKMASKAR				
<i>Priapulus caudatus</i>	-	5,0	5,0	0	10	0
AMPHIPODA		MÄRLKRÄFTOR				
<i>Corophium volutator</i>	-	0,0	0,0	0	0	760
<i>Erictonius diformis</i>	-	0,0	0,0	0	0	90
TOTALT		425,0	155,0	270,0	580,0	4430,0

BIOMASSA (gWW/m ²)		MEDEL #01-02	S.E. #01-02	#01	#02	#03
Art	Svenskt namn					
BIVALVIA		MUSSLOR				
<i>Abra nitida</i>	Limfjordsmussla	0,0	0,0	0	0	29,64
<i>Cerastoderma lamarcki</i>	Brackvattenshjartmussla	0,0	0,0	0	0	8,48
<i>Corbula gibba</i>	Korgmussla	0,6	0,2	0,38	0,84	56,62
<i>Mytilus edulis</i>	Blåmussla	0,0	0,0	0	0	4,27
POLYCHAETA		HAVSBORSTMASKAR				
<i>Nereis diversicolor</i>	Rovborstmask	0,0	0,0	0	0	11,8
<i>Neoamphitrite figulus</i>	-	0,0	0,0	0	0	39,48
<i>Nephtys incisa</i>	-	3,4	1,7	5,15	1,7	0
<i>Nephtys hombergi</i>	-	0,0	0,0	0	0	2,62
<i>Polynoe (Enipo) kinbergi</i>	-	0,0	0,0	0	0,01	0
<i>Scalibregma inflatum</i>	-	0,1	0,1	0	0,1	0
<i>Terebellides stroemi</i>	-	2,5	0,7	3,24	1,82	0
<i>Trichobranthus roseus</i>	-	1,0	0,8	0,23	1,74	0
PRIAPULIDA		SÄCKMASKAR				
<i>Priapulus caudatus</i>	-	0,1	0,1	0	0,2	0
AMPHIPODA		MÄRLKRÄFTOR				
<i>Corophium volutator</i>	-	0,0	0,0	0	0	7,64
<i>Erictonius diformis</i>	-	0,0	0,0	0	0	0,21
TOTALT		7,7	1,3	9,0	6,4	160,8

RESULTATTABELL FALLFÄLLA - MOBIL GRUNDVATTENLEVANDE EPIFAUNA (MAJ 2008)
Metod: Fallfälla 1 m²
Latitud: 57 41'31"

Datum: 25/5 2008
Longitud: 11 49'41"

Tid: 12.30 - 17.30
Bottensubstrat: lera, dy

REPLIKAT (#10-19)
DJUP (normerat), m

	MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
	0,75	0,03	0,65	0,70	0,80	0,75	0,70	0,75	0,80	0,55	0,85	0,95

ANTAL (ind./m²)		MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn												
<i>Anguilla anguilla</i>	Ål	0,20	0,13	0	0	0	1	1	0	0	0	0	0
<i>Gobius niger</i>	Svart smörbult	0,20	0,13	0	1	0	1	0	0	0	0	0	0
<i>Platichthys flesus</i>	Skrubbskädda (juvenil)	1,10	0,53	2	4	0	0	1	0	0	4	0	0
<i>Pleuronectes platessa</i>	Rödspotta (juvenil)	0,30	0,15	0	0	1	0	1	1	0	0	0	0
<i>Pomatoschistus microps</i>	Lerstubbe	0,90	0,31	0	1	3	0	0	1	0	2	1	1
<i>Pomatoschistus minutus</i>	Sandstubbe	0,10	0,10	0	0	0	0	0	0	0	0	0	1
<i>Alburnus alburnus</i>	Löja	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Gasterosteus aculeatus</i>	Storspigg	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Carcinus maenas</i>	Vanlig strandkrabba	3,40	1,21	1	8	10	8	1	4	1	1	0	0
<i>Crangon crangon</i>	Sandräka	1,20	0,63	3	0	0	0	0	2	1	6	0	0
<i>Gammarus locusta</i>	Tångmärla	3,20	1,46	0	12	9	8	0	2	0	0	0	1
<i>Idothea baltica</i>	Vanlig tånggråsugga	0,50	0,22	0	0	1	0	1	2	0	0	1	0
<i>Idothea granulosa</i>	Sträv tånggråsugga	0,10	0,10	1	0	0	0	0	0	0	0	0	0
<i>Idothea viridis</i>	Grön tånggråsugga	0,10	0,10	0	0	0	0	0	0	0	0	0	1
<i>Jaera albifrons</i>	Strandvattengråsugga	0,10	0,10	0	0	0	1	0	0	0	0	0	0
<i>Palaemon adspersus</i>	Östersjöräka	0,50	0,31	0	1	0	3	0	0	0	0	0	1
<i>Praunus flexuosus</i>	Pungräka	0,30	0,21	1	0	0	2	0	0	0	0	0	0
TOTALT		12,20	3,03	8	27	24	24	5	12	2	13	2	5

BIOMASSA (gWW/m²)		MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn												
<i>Anguilla anguilla</i>	Ål	0,15	0,10	0	0	0	0,78	0,75	0	0	0	0	0
<i>Gobius niger</i>	Svart smörbult	2,02	1,37	0	11,7	0	8,48	0	0	0	0	0	0
<i>Platichthys flesus</i>	Skrubbskädda	0,14	0,07	0,15	0,73	0	0	0,14	0	0	0,33	0	0
<i>Pleuronectes platessa</i>	Rödspotta	0,19	0,10	0	0	0,86	0	0,57	0,43	0	0	0	0
<i>Pomatoschistus microps</i>	Lerstubbe	0,56	0,21	0	0,6	1,64	0	0	0,43	0	0,7	0,5	1,75
<i>Pomatoschistus minutus</i>	Sandstubbe	0,05	0,05	0	0	0	0	0	0	0	0	0	0,45
<i>Alburnus alburnus</i>	Löja	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Gasterosteus aculeatus</i>	Storspigg	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Carcinus maenas</i>	Vanlig strandkrabba	3,46	1,32	5	6,53	3,1	3,3	0,64	13,6	0,92	1,52	0	0
<i>Crangon crangon</i>	Sandräka	0,69	0,35	2,5	0	0	0	0	1,36	0,25	2,8	0	0
<i>Gammarus locusta</i>	Tångmärla	0,12	0,05	0	0,36	0,39	0,36	0	0,09	0	0	0	0,02
<i>Idothea baltica</i>	Vanlig tånggråsugga	0,01	0,00	0	0	0,01	0	0,01	0,03	0	0	0,02	0
<i>Idothea granulosa</i>	Sträv tånggråsugga	0,02	0,02	0,16	0	0	0	0	0	0	0	0	0
<i>Idothea viridis</i>	Grön tånggråsugga	0,00	0,00	0	0	0	0	0	0	0	0	0	0,02
<i>Jaera albifrons</i>	Strandvattengråsugga	0,00	0,00	0	0	0	0,01	0	0	0	0	0	0
<i>Palaemon adspersus</i>	Östersjöräka	0,48	0,32	0	0,5	0	3,14	0	0	0	0	0	1,11
<i>Mysidae</i>	Pungräka	0,03	0,02	0,13	0	0	0,18	0	0	0	0	0	0
TOTALT		7,91	2,25	7,94	20,42	6	16,25	2,11	15,94	1,17	5,35	0,52	3,35

ÖVRIG FÖREKOMST (ej mobil epifauna)			#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn	förekomst										
<i>Nereis diversicolor</i>	Rovborstmask	förekomst	x	x	x	x	x	x	x	x	x	x
<i>Macoma baltica</i>	Östersjömussla	förekomst		x								
<i>Mya arenaria</i>	Vanlig sandmussla	förekomst	x	x	x	x		x	x	x	x	x
<i>Mya truncata</i>	Trubbig sandmussla	förekomst			x							
<i>Balanus improvisus</i>	Slät havstulpan	förekomst	x	x							x	
<i>Corophium volutator</i>	Slammärla	förekomst	x	x	x	x	x	x	x	x	x	x
<i>Littorina littorea</i>	Vanlig strandsnäcka	förekomst			x							

VEGETATION, BLÅMUSSLOR (täckningsgrad %)		MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn												
<i>Ectocarpales</i> sp.	Brunsläk	0,40	0,16	0	0	0	1	1	0	0	0	1	1
<i>Fucus</i> sp.*	Blåstång/ishavstång	8,30	5,23	0	5	25	50	1	1	0	0	0	1
<i>Gracilaria</i> sp.	Gracelaria	1,10	0,46	1	0	1	1	1	5	1	0	0	1
<i>Ulva intestinalis</i>	Tarmtång	9,20	2,80	1	10	10	25	5	5	5	5	1	25
<i>Ulvaria lactuca</i>	Havssallad	0,40	0,16	0	0	1	1	0	1	0	0	1	0
<i>Zostera marina</i>	Ålgräs	0,20	0,13	0	0	1	0	0	0	0	0	0	1
<i>Mytilus edulis</i>	Blåmussla	1,50	0,60	1	1	1	5	1	5	1	0	0	0

* *Fucus* sp. innefattar framförallt blåstång (*F. vesiculosus*) men med inslag av den invandrade arten ishavstång (*F. evanescens*)

RESULTATTABELL FALLFÄLLA - MOBIL GRUNDVATTENLEVANDE EPIFAUNA (AUGUSTI 2008)
Metod: Fallfälla 1 m²
Latitud: 57 41'47"

Datum: 26/8 2008
Longitud: 11 49'69"

Tid: 14.00 - 16.00
Bottensubstrat: lera, dy med sten och grus

REPLIKAT (#10-19) DJUP (normerat), m	MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
	0,48	0,03	0,45	0,51	0,48	0,35	0,42	0,45	0,53	0,44	0,59	0,62

ANTAL (ind./m ²)	MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn											
<i>Anguilla anguilla</i>	0,10	0,10	1	0	0	0	0	0	0	0	0	0
<i>Gobius niger</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Platichthys flesus</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Pleuronectes platessa</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Pomatoschistus microps</i>	5,10	3,18	0	0	3	3	0	7	2	0	33	3
<i>Pomatoschistus minutus</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Alburnus alburnus</i>	0,80	0,59	1	1	0	0	0	6	0	0	0	0
<i>Gasterosteus aculeatus</i>	0,40	0,22	1	2	0	0	1	0	0	0	0	0
<i>Carcinus maenas</i>	3,50	0,81	5	7	8	3	2	2	1	3	0	4
<i>Crangon crangon</i>	7,40	1,33	14	4	5	8	9	2	10	13	2	7
<i>Gammarus locusta</i>	0,80	0,51	5	0	2	0	0	0	0	0	0	1
<i>Idothea baltica</i>	1,10	0,46	4	2	3	1	0	0	0	0	0	1
<i>Idothea granulosa</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Idothea viridis</i>	0,20	0,13	1	0	0	0	0	0	0	0	0	1
<i>Jaera albifrons</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Palaemon adspersus</i>	0,80	0,55	3	5	0	0	0	0	0	0	0	0
<i>Mysidae</i>	0,10	0,10	0	1	0	0	0	0	0	0	0	0
TOTALT	20,30	2,64	35	22	21	15	12	17	13	16	35	17

BIOMASSA (gWW/m ²)	MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn											
<i>Anguilla anguilla</i>	0,10	0,10	0,96	0	0	0	0	0	0	0	0	0
<i>Gobius niger</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Platichthys flesus</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Pleuronectes platessa</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Pomatoschistus microps</i>	1,23	0,64	0	0	1,18	0,8	0	1,28	0,48	0	6,7	1,82
<i>Pomatoschistus minutus</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Alburnus alburnus</i>	0,28	0,20	0,41	0,38	0	0	0	2,03	0	0	0	0
<i>Gasterosteus aculeatus</i>	0,15	0,09	0,19	0,78	0	0	0,52	0	0	0	0	0
<i>Carcinus maenas</i>	4,49	1,23	2,14	9,6	2,39	5,8	1,02	0,52	6,15	5,93	0	11,32
<i>Crangon crangon</i>	1,15	0,22	1,4	0,76	0,51	1,67	1,62	0,13	2,01	2,14	0,4	0,81
<i>Gammarus locusta</i>	0,02	0,01	0,13	0	0,03	0	0	0	0	0	0	0,02
<i>Idothea baltica</i>	0,03	0,02	0,13	0,02	0,12	0,02	0	0	0	0	0	0,02
<i>Idothea granulosa</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Idothea viridis</i>	0,00	0,00	0,01	0	0	0	0	0	0	0	0	0,01
<i>Jaera albifrons</i>	0,00	0,00	0	0	0	0	0	0	0	0	0	0
<i>Palaemon adspersus</i>	0,88	0,62	3	5,75	0	0	0	0	0	0	0	0
<i>Mysidae</i>	0,01	0,01	0	0,07	0	0	0	0	0	0	0	0
TOTALT	8,32	1,41	8,37	17,36	4,23	8,29	3,16	3,96	8,64	8,07	7,1	14

ÖVRIG FÖREKOMST (ej mobil epifauna)	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19	
Art	Svenskt namn										
<i>Nereis diversicolor</i>			förekomst	x			x		x	x	
<i>Macoma baltica</i>			Östersjömussla								
<i>Mya arenaria</i>			Vanlig sandmussla								
<i>Mya truncata</i>			Trubbig sandmussla								
<i>Balanus improvisus</i>			Slät havstulpan								
<i>Corophium volvator</i>			Slammärla								
<i>Littorina littorea</i>			Vanlig strandsnäcka								

VEGETATION, BLÅMUSSLOR (täckningsgrad %)	MEDEL	S.E.	#10	#11	#12	#13	#14	#15	#16	#17	#18	#19
Art	Svenskt namn											
<i>Fucus</i> sp.	26,50	9,49	50	75	75	10	0	25	0	5	0	25
<i>Gracilaria</i> sp.	1,10	0,66	0	5	0	0	0	5	0	1	0	0
<i>Ulva intestinalis</i>	7,00	2,26	5	5	0	5	5	10	5	10	0	25
<i>Ulva lactuca</i>	0,50	-	0	0	0	0	5	0	0	0	0	0
<i>Mytilus edulis</i>	0,90	0,10	1	1	1	1	1	1	1	1	0	1

* *Fucus* sp. innefattar framförallt blåstång (*F. vesiculosus*) men med inslag av den invandrade arten ishavstång (*F. evanescens*)

ISBN: 978-91-977885-0-2

Kulturvärden och kulturmiljö kring Lilla Aspholmen och Arken konferenscenter

Bilaga till miljökonsekvensbeskrivning

Mattias Öbrink

Bohusläns museum Rapport 2009:32

VÄSTRA
GÖTALANDSREGIONEN
VÄSTARVET

Kulturvärden och kulturmiljö kring Lilla Aspholmen och Arken konferenscenter

Bilaga till miljökonsekvensbeskrivning

Bohusläns museum Rapport 2009:32

ISSN 1650-3368

Författare Mattias Öbrink

Layout, grafisk form och teknisk redigering Gabriella Kalmar

Omslagsbild Målning av Jacob Hägg. "Tordenskiölds eskader". Upphovsrätt: Sjöfartsmuseet Akvariet Göteborg

Tryck IT Grafiska AB, Uddevalla 2009

Kartor ur allmänt kartmaterial, © Lantmäteriverket medgivande 90.8012

Kartor godkända från sekretessynpunkt för spridning Lantmäteriet 2009-08-24. Dnr 601-2009/2252

Bohusläns museum

Museigatan 1

Box 403

451 19 Uddevalla

tel 0522-65 65 00, fax 0522-126 73

www.vastarvet.se, www.bohuslansmuseum.se

Innehåll

Bakgrund.....	7
Utgångspunkter.....	7
Fördjupning av översiktsplan för Ytterhamnsområdet.....	7
Detaljplanens syfte och innebörd.....	7
Beskrivning av alternativ studerade i miljökonsekvensbeskrivningen.....	7
<i>Studerade alternativ</i>	7
<i>Nollalternativ</i>	8
Metod.....	8
Kulturhistoriska värden i planområdet.....	8
Beskrivning av fornlämningar och miljö inom planområdet.....	10
Tidigare antikvariska insatser inom planområdet.....	11
Konsekvenser av nollalternativet för kulturmiljön.....	13
Konsekvenser av planförslaget för kulturmiljön.....	13
Förhistoria.....	13
<i>Kumulativa effekter</i>	13
<i>Konsekvenser av planförslaget</i>	15
<i>Förslag till åtgärder för fortsatt arbete med planen</i>	16
<i>Fortsatt miljöarbete</i>	16
Nordiska konflikter.....	17
<i>Kumulativa effekter</i>	18
<i>Konsekvenser av planförslaget</i>	19
<i>Förslag till åtgärder för fortsatt arbete med planen</i>	19
<i>Fortsatt miljöarbete</i>	20
1600-talsstaden.....	21
<i>Kumulativa effekter</i>	21
<i>Konsekvenser av planförslaget</i>	22
<i>Förslag till åtgärder för fortsatt arbete med planen</i>	22
<i>Fortsatt miljöarbete</i>	22
Låset för Göteborg.....	22
<i>Kumulativa effekter</i>	23
<i>Konsekvenser av planförslaget</i>	24
<i>Förslag till åtgärder för fortsatt arbete med planen</i>	24
<i>Fortsatt miljöarbete</i>	24
Sillsalterier och andra skärgårdsnäringsar.....	24
<i>Kumulativa effekter</i>	25

<i>Konsekvenser av planförslaget</i>	26
<i>Förslag till åtgärder för fortsatt arbete med planen</i>	26
<i>Fortsatt miljöarbete</i>	26
Sammanfattning.....	26
<i>Sammanfattade konsekvenser av nollalternativet för kulturmiljön</i>	26
<i>Sammanfattande konsekvenser av planförslaget för kulturmiljön</i>	26
<i>Kumulativa effekter – sammanfattning</i>	27
Slutsatser.....	28
Rekommendationer för fortsatt planarbete/planförslagets utformning.....	28
Kompensationsåtgärder för betydande miljöpåverkan.....	28
<i>Stiftelse</i>	29
<i>Kompensationsåtgärder</i>	29
Referenser.....	30
Litteratur.....	30
Otryckta källor.....	30
Figurförteckning.....	31
Bilagor.....	31

Figur 1. Utsnitt ur GSD-Röda kartan/Fastighetskartan med platsen för planområdet markerad.

Figur 2. Utsnitt ur GSD-Fastighetskartan med planområdet markerat. Skala 1:20 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Bakgrund

Som en del av arbetet med miljökonsekvensbeskrivning för "Detaljplan för hamnutvidgning vid Lilla Aspholmen samt Arken konferenscenter", har Västarvet genom Bohusläns museum och Göteborgs stadsmuseum varit ansvariga för avsnittet rörande kulturvärden och kulturmiljön på uppdrag av Göteborgs stads stadsbyggnadskontor.

Det område som berörs av detaljplanarbetet utgörs av vatten- och landområden ingående i riksintresse för kulturmiljövård KO6, Nya Älvsborgs fästning, och ett landområde på Hisingen, vid konferensanläggningen Arken (figur 1 och 2).

Utgångspunkter

Fördjupning av översiktsplan för Ytterhamnsområdet

Utgångspunkten till den detaljplan som nu tas fram är *Fördjupning av översiktsplan för Ytterhamnsområdet* (FÖP) antagen av Kommunfullmäktige 20 april 2006. Denna utgör ett program för föreliggande detaljplan.

En delfråga, som har diskuterats i det planarbetet, är om Lilla Aspholmen bör exploateras i sin helhet eller om holmens höjdparti ska undantas. I FÖP finns två olika utbyggnadsvarianter för det aktuella planområdet. Variant 1 innebär att Lilla Aspholmens höjdparti inte berörs av exploateringen. Variant 2 innebär att höjdområdet sprängs bort och hela Lilla Aspholmen exploateras. Variant 1 täcker behovet av kajplatser men inte behovet av terminalytor, variant 2 täcker behovet av såväl kajplatser som terminalytor. Vid genomförande enligt variant 1 kan Lilla Aspholmen och vattenytorna runt ön återställas. Det kulturhistoriska sambandet går därmed inte förlorat.

Av FÖP framgår att de två redovisade alternativa förslagen avseende Lilla Aspholmen, variant 1 respektive variant 2, får tas upp till prövning i kommande detaljplan. Enligt FÖP ligger konferensanläggningen Arken inom ett område betecknat som naturmark. Vidare redovisas i denna en ny järnvägsanslutning väster om den norra delen av planområdet.

Detaljplanens syfte och innebörd

Detaljplanens syfte är att möjliggöra en utbyggnad av ett kaj- och terminalområde mellan Älvsborgshamnen och Arendal samt att ge förutsättningar för en utbyggnad av hotell- och konferensanläggningen Arken.

Detaljplanens alternativ A innebär att vattenområdet väster om Älvsborgshamnen kan fyllas ut för att exploateras för hamnverksamhet. Krönet av Lilla Aspholmen kommer att sprängas av och holmen kommer att ingå i planerat terminalområde. Ett befintligt berg söder om Arken konferensanläggning sprängs bort och marken tillförs hamnområdet. I öster möjliggörs utbyggnad av en tillfartsväg inom hamnområdet. Utbyggnaden av hamnområdet innebär att två nya kajplatser med tillhörande terminalytor skapas. Planen innebär vidare att konferensanläggningen Arken kan byggas ut och därigenom erhålla fler övernattningsrum vilket kräver en utbyggnad av antalet parkeringsplatser. Berget väster om anläggningen och här belägen fornlämning bevaras och föreslås ingå i Arkens område med tillgänglighet för allmänheten. För den södra delen av terminalområdet ges ingen byggrätt, detta för att bevara möjliga siktlinjer.

Detaljplanens alternativ B skiljer sig från alternativ A genom att berget väster om konferensanläggningen här kan sprängas bort och marken tillföras området för hamnändamål i enlighet med Göteborgs Hamns önskemål.

Ett genomförande av planförslaget innebär att mark som i gällande detaljplan är betecknad som industri- mark, rekreationsområde, vattenområde för småbåts- hamn, vattenområde som ej får bebyggas respektive allmän plats, natur, tas i anspråk.

Beskrivning av alternativ studerade i miljökonsekvensbeskrivningen

Studerade alternativ

I miljökonsekvensbeskrivningen har utbyggnadsalternativet vid Älvsborgshamnen och Arendal studerats i två alternativ avseende berget väster om konferensanläggningen Arken. I denna bilaga till miljökonsekvensbeskrivning bedöms följande alternativ:

- Nollalternativ
- Detaljplanens alternativ A och B
- Alternativ utformning avseende krönet av Lilla Aspholmen (se figur 3 a–b). För Lilla Aspholmen har två olika utformningsalternativ studerats, variant 1 där öns höjdparti inte berörs av exploateringen, och variant 2 där höjdområdet sprängs bort och hela Lilla Aspholmen exploateras. Läs mer om denna i "Fördjupning av översiktsplan för Ytterhamnsområdet".

- Kajens utformning inom planförslagets hamnområde (tre förslag, alternativ 1, 2 a och 2 b, se figur 4 a–c)

I anslutning till miljökonsekvensbeskrivningen av planerad hamnutvidgning vid Lilla Aspholmen har även konsekvenserna av den planerade vindkraftsparken vid Arendal/Risholmen studerats (bilaga 3).

Figur 3a. Fotomontage visande utformning av Lilla Aspholmen enligt variant 1 (FÖP, Stadsbyggnadskontoret, Göteborgs stad).

Figur 3b. Fotomontage visande utformning av Lilla Aspholmen enligt variant 2 (FÖP, Stadsbyggnadskontoret, Göteborgs stad).

Nollalternativ

Ett nollalternativ innebär att markanvändning för planområdet fortgår enligt gällande detaljplaner (stadsplan för Älvsborgshamnen, akt nr 3628 samt stadsplan för Arendal och Syråla, akt nr 2929). Området är planlagt för småbåtshamn, rekreation och friluftsliv samt industriverksamhet.

Befintlig anläggning (Arken) bevaras och kan utvecklas. Tillåten totalhöjd för anläggningen är 35 meter över kommunens nollplan. Berget söder om Arken används för fritidsändamål i anslutning till vattenområdet söder därom vilket nyttjas för småbåtshamnsverksamhet. Lilla

Aspholmen görs tillgänglig för allmänheten genom anläggande av bro från landsidan.

Väster om småbåtshamnen medger gällande detaljplan en utfyllnad av ett vattenområde för skapande av mark för industriändamål. Utfyllnaden sträcker sig ner till Lilla Aspholmen och inkluderar även den nordligaste udden av ön som sprängs bort.

Landområdet norr om utfyllnaden används för industriändamål. Detta område inkluderar även delar av berget väster om Arken och Lundby 1, enligt gällande detaljplan kan berget sprängas bort. Byggnader inom utfyllnadsområdet tillåts få en högsta byggnadshöjd på 14 meter. På landsidan medges en byggnadshöjd på högst 35 meter. Stora Aspholmen och Nya Älvsborgs fästning blir reserat för befintlig, kulturhistoriskt värdefull miljö.

Metod

Föreliggande text innehåller en beskrivning av de fornlämningar och kulturhistoriska värden som finns inom området. De lämningar som finns har beskrivits utifrån fem olika teman. För varje tema har en värdering av kulturmiljön inom planområdet gjorts. Denna har sedan legat till grund för beskrivning av kumulativa effekter och konsekvensbeskrivning av planförslaget och de olika utformningsalternativen. För varje tema har utarbetats rekommendationer för fortsatt arbete med planen och fortsatt miljöarbete efter planens antagande (kompensationsåtgärder).

I bedömningarna beaktas även konsekvenserna för kulturmiljön av den planerade vindkraftsparken vid Arendal/Risholmen. Dessa har beskrivits detaljerat i ett tillägg till MKB daterat 2009-03-20 (bilaga 3).

Kulturhistoriska värden i planområdet

I planområdet finns kulturhistoriska värden i form av fornlämningar och kulturmiljöer som kan beskrivas utifrån fem olika teman.

- *Förhistoria*
- *Nordiska konflikter*
- *1600-talsstaden*
- *Låset för Göteborg*
- *Sillsalterier och andra skärgårdsnärningar*

Kulturmiljöerna som berörs består av området runt Arken på Hisingen, Lilla Aspholmen och omgivande vattenytor. De kulturvärden som finns inom det

Figur 4a. Kajutformning alternativ 1. Ej i skala (Arbetsmaterial: Sweco 2008-03-18).

Figur 4b. Kajutformning alternativ 2a. Ej i skala (Arbetsmaterial: Sweco 2008-03-18).

Figur 4c. Kajutformning alternativ 2b. Ej i skala (Arbetsmaterial: Sweco 2008-03-18).

aktuella området får sitt värde genom det sammanhang de ingår i. Topografin, med öar och höjdparter, blir tillsammans med vattenytorna en central länk mellan de olika aktiviteter som skapat den kulturmiljö som idag finns i området.

I området finns stora vetenskapliga och pedagogiska värden som ger en tydlig bild av miljön under bronsålder, då området utgjort en skärgårdsmiljö, och historisk tid, med aktiviteter kring den strategiskt viktiga älvmyrningen. De historiska lämningarna är främst från 1600-talet fram till början av 1900-talet och har betydelse för förståelsen av och kunskaperna om Göteborgs framväxt och utveckling. Området ligger till stor del inom riksintresse för kulturmiljövård

KO6, Nya Älvsborg, med motiveringen att området har en viktig plats i Sveriges historia.

Beskrivning av fornlämningar och miljö inom planområdet

Inom det aktuella planområdet finns idag sju fornlämningar (figur 5 och tabell 1 i bilaga 1). Direkt väster om Arken finns ett röse (Lundby 1). Röset är ett så kallat långröse – endast tolv rösen av denna typ finns i Göteborgs kommun. Sannolikt är Lundby 1 från bronsåldern.

På Lilla Aspholmen finns två husgrunder, Lundby 132 och Göteborg 367. Lundby 132 ligger på öns högsta del och är bedömd som en militär anläggning. Göteborg 367 ligger på öns sydöstra del och är bedömd som resterna av ett silsalteri som även använts för militära ändamål. Intill Göteborg 367 finns ristningen Lundby 133 och hamnområdet Göteborg 440. Dessa lämningar bildar en sammanhållen miljö med lämningar från 1700–1800-talens civila och militära aktiviteter i området (se Höglund et al. 1999; Bengtsson & Öbrink 2008 och däri anförd litteratur).

Mellan Hisingen och Lilla Aspholmen och vidare mot ett skär sydöst om Lilla Aspholmen finns farledsspärrar (Göteborg 438 och 439). De härrör från 1890-talets stora försvarsplan för försvaret av Göta älvs mynning. Den antikvariska statusen är fast fornlämning. Farledsspärrar finns även mellan skäret och Stora Aspholmen samt från sistnämnda ö vidare mot Nya Älvsborgs fästning (Göteborg 445). Dessa har ej undersökts men är troligen även de en del av 1890-talets försvarsplan. De bör ha en antikvarisk status som fast fornlämning.

Tidigare har två fornlämningar inom området undersökts och borttagits; befästningen Arendals skans (Lundby 2) och ett röse (Lundby 11).

I området runt planområdet finns ett antal lämningar som utgör en del av kulturmiljön från de olika tiderna och är av största vikt för förståelsen och upplevelsen av denna (figur 6). Dessa bildar en komplex och mångfacetterad kulturmiljö. Bland lämningarna finns förhistoriska lämningar på Hisingen, här har tidigare två långrosen, Lundby 13 och Lundby 326, blivit arkeologiskt undersökta år 1963. I Lundby 13 påträffades bronsålderskeramik. Lundby 326 hade ett spretigare material och dateringen var svårare (se Andersson & Ragnesten 2005). År 2004 undersöktes ett bronsåldersröse (Lundby 8) beläget cirka en kilometer nordväst om Lundby 1. Här påträffades ett långröse i botten av röset, detta kan därmed tolkas som den äldsta delen av graven. Dateringarna tyder på att den anlades innan 1680-talet f. Kr. (Ragnesten 2004). Denna datering kan även vara en indikation på Lundby 1:s ålder.

I närområdet finns omfattande lämningar från 1600- och 1700-talen i form av bland annat Nya Älvsborgs fästning (Västra Frölunda 248), Rya nabbe (Lundby 140), lämningarna på Stora Aspholmen och Nya varvet, samt Ostindiefararen Götheborg (Lundby 319). Här finns även 1890–1900-talets försvarslämningar med Oscar II:s fort (Västra Frölunda 386) och farledsspärrarna runt Aspholmarna.

Lilla Aspholmen ingår tillsammans med Stora Aspholmen, Nya Älvsborgs fästning och omgivande öar i riksintresset för kulturmiljövård KO6. I Sverige finns cirka 1700 riksintresseområden för kulturmiljövård. Syftet är att dessa nationella intressen ska hävdas i den kommunala fysiska planeringen och i andra beslut om markanvändning. Områdena ska skyddas mot åtgärder som påtagligt kan skada de värden som är av riksintresse. Länsstyrelsen i Västra Götalands läns beskrivning av riksintresse KO6 är som följer:

Motivering:

Fästning på en ö i inloppet till Göteborg, anlagd 1653 som en del i Göteborgs försvar och ett uttryck för stormaktstidens befästningskonst och expansiva politik. (*Fästningsmiljö*).

Uttryck för riksintresset:

En bastionerad femhörning ut mot segelleden med ett rektangulärt hornverk mot Hisingslandet efter den ursprungliga planen av Johan Wärnschiöld, kompletterad med raveliner av Erik Dahlbergh 1674 samt tillbyggnader inom fästningen från 1700-talet. Den fria sikten, siluetten av de yttre murarna och olika borggårdsbyggnader, exempelvis kommandantshus och sjukstuga, samt i fästningsmuren logement och bombfria valv. De närbelägna Aspholmarna med *begravningsplats* på Stora Aspholmen (Länsstyrelsen i Göteborgs och Bohus län 1997).

En annan motivering är: Fästningen Nya Älvsborg har en viktig plats i Sveriges historia. Anläggningen är mycket välbevarad och ger en god bild av 16- och 1700-talens försvarsteknik. Tillsammans med Aspholmarna utgör den ett synnerligen värdefullt blickfång i älvmyningen (Herklint et al. 2008).

Tidigare antikvariska insatser inom planområdet

Som nämndes ovan har två fornlämningar, Lundby 2 och 11, undersökts och borttagits av Göteborgs arkeologiska museum. Bohusläns museum har sedan år 1997 genomfört sammanlagt fyra antikvariska insatser inom det vattenområde som berör riksintresseområdet samt av landområden i och runt detta. Samtliga insatser har haft som mål att förbättra kunskapsunderlaget vad gäller förekomst och art av fornlämningar. Uppdragsgivaren har varit Göteborgs hamn AB (se bilaga 2).

Figur 5. Fornlämningar inom planområdet. Skala 1:10 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

I anslutning till arbetet med en fördjupad översiktsplan (FÖP) för Ytterhamnsområdet genomförde Bohusläns museum år 1999 en kulturhistorisk miljökonsekvensbeskrivning. Detta område var större än det nu aktuella området och omfattade KO6 med Kyrkogårdsholmen och de båda Aspholmarna, Hjärtholmen, Knippelholmen och Risholmen, samt vattnen mellan dessa (Höglund et al. 1999).

Anders Hillgren gjorde år 2006 en utredning av ytterhamnsområdets försvarshistoriska kulturmiljöer; ”Befäst i väst. Hamn- och garnisonsstaden Göteborg”. I denna fokuseras på två huvudfrågor. Den första handlar om att peka ut de försvarshistoriska stödjepunkterna i området, den andra att föreslå kompensationsåtgärder för det intrång i kulturmiljön en utbyggnad av hamnen innebär (Hillgren 2006).

Konsekvenser av nollalternativet för kulturmiljön

Området är planlagt för småbåtshamn, rekreation och friluftsliv samt industriverksamhet med tillåten bygghöjd på 14 respektive 35 meter. Enligt gällande detaljplan kan utfyllnad av ett vattenområde ske för skapande av mark för industriändamål. Utfyllnaden sträcker sig ner till Lilla Aspholmen och inkluderar även den nordligaste udden av ön som sprängs bort. Höjdpartiet och fornlämningarna på Lilla Aspholmen bevaras. Berget väster om Lundby 1 sprängs bort. Byggnader med totalhöjd 35 meter kan uppföras inom siktlinjer från fornlämningen.

Utveckling enligt nollalternativet innebär att kulturmiljön runt Lilla Aspholmen och fornlämningen Lundby 1 påverkas negativt. Dock kvarstår de fornlämningar som finns idag i området. Tidigare exploatering i området och dagens verksamhet vid Lilla Aspholmen har redan givit en väsentlig miljöpåverkan på områdets kulturmiljö genom borttagning av fornlämningar och förändringen av Hisingens topografi och strandlinje. Detta gäller såväl fornlämningslandskapet med rösen och boplatser som riksintresset för kulturmiljövård Nya Älvsborgs fästning KO6.

En utfyllnad av vattenområdet norr om Lilla Aspholmen, bortsprängning av den norra delen av Lilla Aspholmen och berget väster om Lundby 1 samt möjligheter till uppförande av byggnader som stör siktlinjer från fornlämningen innebär betydande miljöpåver-

kan. En utveckling av området enligt nollalternativet medför därför en betydande miljöpåverkan. Vid en utveckling enligt nollalternativet bör därför exploateringen anpassas efter fornlämningsmiljön och skyddsområdet runt fornlämningen Lundby samt kulturmiljön på Lilla Aspholmen så att ytterligare negativ miljöpåverkan hindras.

Konsekvenser av planförslaget för kulturmiljön

De kulturvärden som finns inom det aktuella området får sitt värde genom det sammanhang de ingår i. För området som helhet har det strategiska läget och älvens mynning varit de huvudkomponenter som påverkat aktiviteter och kulturmiljö under såväl nutid som äldre tid. De värden som finns i området beskrivs nedan utifrån fem olika teman. För varje tema kommer kumulativa effekter, konsekvenser av planförslaget och de olika utformningsalternativen, rekommendationer till fortsatt arbete med planen och fortsatt miljöarbete (efter att planen antagits) att beskrivas.

Förhistoria

Hisingen utgjorde under större delen av förhistorien en skärgårdsmiljö. Röset Lundby 1 ligger på vad som en gång var en ö i denna skärgård. Inom en radie av cirka 3 kilometer från långröset finns runt hundra boplatser från stenålder och framåt registrerade i fornlämningsregistret. Här finns även femtio gravar och tjugofem anläggningar som bedöms som gravar från bronsålder eller järnålder samt sju hällristningslokaler, två fynd av stockbåtar och en fornborg. Sammantaget visar dessa fornlämningar att det funnits en rik sten- och bronsåldersmiljö i området runt Lundby 1.

Kumulativa effekter

Ett stort antal fornlämningar i området har tagits bort vid exploatering, detta gäller såväl boplatser som gravar. Hamnverksamhetens utveckling har skett på fornlämningsmiljöns bekostnad. Det finns i dag knappt en handfull fornlämningar oexploaterade inom långrösets närområde (1 kilometer). Det kan dessutom ha funnits fler rösen utmed den ås där Lundby 1 ligger.

Röset är idag skyltat. Förutom att vara ett av endast tolv långrösen i Göteborgs kommun utgör det idag en

Figur 6. Fornlämningar i området runt planområdet. Skala 1:20 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 7. Utsikt från Lundby 1 mot sydväst i november 2007.

av få kvarvarande fornlämningar i området. Samtidigt har det genom sitt typiska topografiska läge och lättillgänglighet ett stort pedagogiskt värde. För upplevelsen och förståelsen av platsen är utsikten av stor betydelse. Idag skymmer hotellanläggningen utsikten åt öster men åt sydväst finns en öppen siktlinje mot havet (figur 7).

Siktlinjer mellan rösen i kustlinjen ger ett sammanhang till långröset Lundby 1. Längs stora delar av Sveriges kust löper ett pärlband av gravrösen. Det är viktigt att detta stråk av bronsåldersrösen inte bryts. Göteborgsområdets rösestråk har en fortsättning såväl norrut som söderut längs hela Västkusten (figur 8).

Tidigare verksamhet har redan givit väsentlig miljöpåverkan på området. Den kommer med det nu aktuella planförslagets alternativ B att ackumuleras kraftigt. Bortsprängningen av berget vid Arken påverkar sikten och upplevelsen negativt. Nya byggnader kan påverka sikten och upplevelsen negativt. Också en ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen samt hamnaktiviteterna vid denna påverkar

sikten och upplevelsen negativt. Om dessutom Lilla Aspholmens höjdparti sprängs bort ackumuleras den negativa påverkan på sikten och upplevelsen. Den nu planerade expansionen med förändringar av topografin kommer att innebära en betydande miljöpåverkan på kulturmiljön. Planen innebär en utplåning av delar av den miljö som har betydelse för Lundby 1. Den miljöpåverkan en bortsprängning av berget vid Arken och Lilla Aspholmen ger är bestående.

Konsekvenser av planförslaget

Fornlämningen är en tillgång för området. En fornlämnings omgivande miljö är i många fall avgörande för hur fornlämningen upplevs, och skapar även en förståelse för den tid den brukats. Om omgivningarna förändras eller förvanskas radikalt kan upplevelsen av fornlämningen och dess miljö försämrats. Fornlämningens värde går då till stora delar förlorat. De förändringar av miljön som finns i planförslagets alternativ B innebär en betydande miljöpåverkan på kulturmiljön.

Figur 8. Undersökta och borttagna rösen samt kvarvarande långrösen och övriga rösen i Göteborg kommun enligt uppgifter i fornminnesregistret. Skala 1:220 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

En utbyggnad enligt både variant 1 och 2 innebär betydande miljöpåverkan på kulturmiljön, denna påverkan är dock större vid en utbyggnad enligt variant 2. Den miljöpåverkan en utbyggnad med bortsprängning av bergen vid Arken och Lilla Aspholmen ger är bestående.

Förslag till åtgärder för fortsatt arbete med planen

Åtgärder som begränsar betydande negativ miljöpåverkan bör vidtas. Det innebär att planförslagets alternativ A där Lundby 1 ligger kvar och det bergsområde Arken

ligger på bevaras (figur 9) är att föredra i det fortsatta planarbetet. Exploateringen bör anpassas efter fornlämningsmiljön och fornlämningsens skyddsområde så att ytterligare negativ miljöpåverkan hindras. I detta ingår att tillåten byggnadshöjd inom planområdet regleras till totalhöjd max 28 meter så att inte siktlinjerna från fornlämningen påverkas.

Fortsatt miljöarbete

Åtgärder som minimerar betydande negativ miljöpåverkan innefattar att fornlämningen bör göras tillgänglig för allmänheten och att en öppen siktlinje ut

Figur 9. Lundby 1 och det område som har betydelse för upplevelsen av fornlämningen. Dessutom det bergsområde Arken ligger på vilket har betydelse för fornlämningen. Skala 1:15 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

mot havet bör finnas. Information som kan tillgängliggöra långröset och dess miljö ytterligare för allmänheten bör tillhandahållas.

Nordiska konflikter

Göta älvs mynning var scenen för en nordisk maktkamp från medeltiden fram till och med 1700-talet. Området utgjorde från 1200-talet och fram till freden i Roskilde år 1658 en smal svensk korridor omgiven av danska och norska landområden. Området bär spår av såväl politiska som väpnade motsättningar, bland

de mer kända finns de två Älvsborgs lösen, då danskarna mot stora lösensummor höll Gamla Älvsborgs fästning. År 1644 använde de danska trupperna sig av Kyrkogårdsholmen där batterier och blockhus anlades. Under Tordenskiölds anfall år 1719 använde de danska trupperna sig av Stora och Lilla Aspholmen vid beskjutningen av Nya Älvsborgs fästning. Fästningen, och Göteborg, undslapp från att övergå i danska händer genom en lyckad manöver där de svenska trupperna flyttade artilleri till Arendal och därifrån besköt den danska flotta som låg i skydd bakom Lilla Aspholmen.

Figur 10. Befästningar och stadsbildningar från medeltid och tidig modern tid runt Göta älv. Dessa är: 1. Lödöse, 2. Bohus fästning, 3. Kungahälla, 4. Ragnhildsholmen, 5. Nya Lödöse, 6. Göteborg och Gullbergs fäste, 7. Lindholmens slott, 8. Karl IX:s Göteborg, 9. Gamla Älvsborgs fästning och 10. Nya Älvsborgs fästning. Skala 1:450 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Idag finns spår av riksgrensarna och konflikterna främst kvar i form av lämningar av befästningar som Gamla Älvsborgs fästning och Bohus fästning samt de olika stadsbildningar som föregick grundandet av Göteborg (figur 10). KO6 utgör en självklar del av den miljö dessa lämningar bildar.

Kumulativa effekter

I det nu aktuella planområdet finns stora vetenskapliga och pedagogiska värden som visar på konflikterna runt älvmyningen. På de båda Aspholmarna finns lämningar som kan kopplas till dessa händelser, men trots att det finns rikligt med arkivmaterial för området är flera av dessa lämningar lite eller inte alls omnämnda.

Lilla Aspholmen med omgivande vattenytor samt landområdet på Hisingen har en stor betydelse för upplevelsen av detta. Ett exempel: En populär detalj vid visningar av Nya Älvsborgs fästning är den kanonkula i fästningens kyrka som enligt traditionen sköts in här vid Tordenskiölds anfall. Utan blickfånget mot Aspholmarna, Hisingen och vattenytorna däremellan blir det avsevärt svårare att föreställa sig denna händelse.

Tidigare verksamhet har redan givit väsentlig miljöpåverkan på området. Denna kommer med det nu aktuella planförslaget att ackumuleras kraftigt. Den moderna hamnen har redan kraftigt förändrat Hisingens strandlinje, endast vid Lilla Aspholmen kan man idag ana de vattenytor och den topografi som tidigare funnits i området (figur 11).

Den nu planerade expansionen som medför att ett stort vattenområde runt ön fylls ut kommer att ge betydande miljöpåverkan på kulturmiljön och upplevelsen av denna. Om dessutom Lilla Aspholmens höjdparti sprängs bort (variant 2) ackumuleras den betydande miljöpåverkan kraftigt. En utbyggnad enligt variant 2 ger dessutom en bestående miljöpåverkan. Även hamnaktiviteterna vid den nya hamnen ger betydande negativ miljöpåverkan. Dessutom kommer den nya kajen enligt planförslaget att ligga mycket nära Stora Aspholmen. En ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen påverkar sikten och den visuella upplevelsen av området negativt.

Många av de andra miljöer som kan kopplas till nordiska konflikter har idag förändrats på ett sätt som är negativt för kulturmiljön. Det gäller exempelvis området vid Gamla Älvsborgs fästning. En förändring även av området inom KO6 ger därför en negativ synergieffekt.

Figur 11. Kustlinjen på 1930-talet. Planområdet, det nya hamnområdet och KO6 är markerade. Ekonomisk karta år 1936 (10 Torslanda SO), rektifierad mot digitala fastighetskartan. Skala 1:25 000.

Även en utbyggnad av vindkraft vid Arendal/Risholmen ger en stor negativ effekt på kulturmiljön, se bedömning i bilaga 3. Tillsammans med hamnutbyggnaden och verksamheten vid hamnen ger detta en negativ synergieffekt.

Konsekvenser av planförslaget

Skärgårdslandskapet vid Göta älvs mynning var skådeplatsen för ett antal nordiska konflikter. Lämningsarna har ett stort värde som varande en del av ett större sammanhang där enskilda lämningar på Lilla Aspholmen kan kopplas till dansk-svenska konflikter under 1600- och 1700-talen.

Planförslaget innebär ett utplånande av de miljöer där konflikter utspelade sig och de fysiska lämningarna efter dessa. Planförslaget innebär även att vattenytor och siktlinjer, som är en viktig del av och har en stor betydelse för upplevelsen av kulturmiljön, försvinner. För utbyggnaden vid Lilla Aspholmen finns två utformningsalternativ, variant 1 och 2. Både variant 1 och 2 ger betydande miljöpåverkan. Variant 2 ger störst miljöpåverkan, variant 1 ger en något mindre negativ effekt. De förändringar av miljön som finns i planförslaget innebär en betydande miljöpåverkan för

kulturmiljön. En utbyggnad enligt variant 2 ger en bestående miljöpåverkan.

För kajens utformning inom planförslagets hamnområde finns tre förslag, alternativ 1, 2 a och 2 b. Alla förslagen ger betydande miljöpåverkan. Alternativ 1 ger störst miljöpåverkan, alternativ 2 a och 2 b innebär en mindre negativ effekt.

Förslag till åtgärder för fortsatt arbete med planen

Åtgärder som hindrar betydande negativ miljöpåverkan bör genomföras. En utbyggnad enligt variant 1, där höjdpaketet på Lilla Aspholmen bevaras, är att föredra. En ändring av kajens utformning kan hindra negativ miljöpåverkan. I planförslaget bör den nya kajen vid Lilla Aspholmen förändras så att den visuella barriäreffekten minskar och delar av de öppna vattenytorna kan behållas. Detta innebär att en ändring av planförslaget bör utredas. Den del av hamnområdet i planförslaget som har störst betydelse för upplevelsen av kulturvärden finns på figur 12.

Figur 12. KO6 och det område som har störst betydelse för upplevelsen av kulturmiljön. Dessutom den del av hamnen som skjuter ut och därigenom skapar en visuell barriäreffekt. Skala 1:15 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Fortsatt miljöarbete

Åtgärder som minimerar betydande negativ miljöpåverkan bör genomföras. Dessa innefattar att Stora Aspholmen med omgivande vattenområde ges ett starkare skydd för att undvika en framtida expansion. Dessutom bör kompensationsåtgärder genomföras. Målgrupp för dessa är i första hand allmänheten men även forskarsamhället. De projekt som genomförs inom ramarna

för kompensationsåtgärder kan bli en viktig resurs för skola, besöksnäring och intresserad allmänhet samt ger även ingångar till framtida forskning. Ledord för kompensationsåtgärder är tillgänglighet, levandegörande och inspiration. Förslag på kompensationsåtgärder finns nedan. Organisatoriskt förslås att kompensationsåtgärdernas planering, genomförande och uppföljning sker genom en för detta ändamål nybildad stiftelse.

Figur 13. Lämningar från 1600-talets Göteborg med befästningar och riksintressen för kulturmiljövård. Skala 1:200 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

1600-talsstaden

Göteborg grundades år 1621 som Sveriges port mot väster. Som skydd för staden byggdes under 1600-talet befästningar i och runt staden. Förutom vallarna och bastionerna runt staden byggdes anläggningar som skansarna Kronan och Lejonet ut.

År 1644 anlade danskarna batterier och blockhus på Kyrkogårdsholmen. Efter att danskarna dragit sig tillbaka beslöts att befästa ön och redan år 1645 anlades ett svenskt batteri här. Nya Älvsborgs fästning byggdes sedan under 1600-talets andra hälft. Fästningen blev en del av det omfattande försvaret av Göteborg tillsammans med bland annat skansarna Kronan och Lejonet samt bastionerna runt staden.

I Göteborg finns ännu delar av miljöer kvar vilka tillsammans ger en bild av 1600-talets stad (figur 13). Stadskärnan (Göteborg 216) speglar ännu Göteborgs utveckling från grundläggande till nutid. Stora delar av den ursprungliga stadsplanen med vallgrav, kanaler och befästningar samt gatusträckningar är bevarade. Haga var den första förstaden, anlagd under 1600-talet. Planmönstret och den bevarade bebyggelsen speglar ännu stadsdelens historia från 1600-talet och framåt. Båda dessa är riksintressen för kulturmiljövård (KO2:01, se Herklint et al. 2008). Runt stadskärnan finns res-

terna av dåtidens försvar i form av främst skansarna Kronan (Göteborg 148) och Lejonet (Göteborg 135) kvar, båda är statliga byggnadsminnen. Vid Klippan finns ruinerna efter Gamla Älvsborgs slott (KO2:02). Nya Älvsborgs fästning, med Aspholmarna och omgivande vattenområden är en viktig del av miljön kring 1600-talets Göteborg.

Kumulativa effekter

Tidigare verksamhet har redan givit väsentlig miljöpåverkan på området vid Nya Älvsborgs fästning och Aspholmarna. Denna kommer med det nu aktuella planförslaget att ackumuleras kraftigt. Den nu planerade expansionen som medför att ett stort vattenområde runt Lilla Aspholmen fylls ut ger en betydande miljöpåverkan på kulturmiljön och upplevelsen av denna. Om dessutom Lilla Aspholmens höjdparti sprängs bort (variant 2) ackumuleras den betydande miljöpåverkan kraftigt. En utbyggnad enligt variant 2 ger dessutom en bestående miljöpåverkan.

En ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen påverkar sikten och upplevelsen negativt. Dessutom kommer den nya kajen enligt planförslaget att ligga mycket nära Stora Aspholmen. Även hamnaktiviteterna vid den nya

hamnen ger betydande miljöpåverkan. Tillsammans ger hamnutbyggnaden och verksamheten vid hamnen en betydande negativ synergieffekt.

Även en utbyggnad av vindkraft vid Arendal/Risholmen ger en stor negativ effekt på kulturmiljön, se bedömning i bilaga 3. Tillsammans med hamnutbyggnaden och verksamheten vid hamnen ger detta en negativ synergieffekt.

Många av de andra miljöer som kan kopplas till 1600-talets Göteborg har idag förändrats på ett sätt som är negativt för kulturmiljön. Det gäller exempelvis området vid Gamla Älvsborgs fästning. En rad byggplaner som påverkar 1600-talets Göteborg är under utarbetande. Här kan nämnas programmet för Skansberget och Skanstorget, ombyggnaden av gamla posten vid Drottningtorget och Västlänken. Göteborgs stadsmuseum har vid utlåtanden i dessa ärenden betonat att de ger måttlig till betydande miljöpåverkan för kulturmiljön och upplevelsen av 1600-talets Göteborg beroende på vilka planförslag som väljs (dnr 0280/06, 281/06; dnr 1082/00; dnr 1699/06). Då de bevarade miljöerna bör ses som en helhet ger dessa förändringar en mycket negativ synergieffekt, detta gäller särskilt om planerna för området vid KO6 tas i beaktande.

Konsekvenser av planförslaget

Miljön vid Göta älvs mynning och Nya Älvsborgs fästning är en del av försvaret av 1600-talets Göteborg. Lämningarna har ett stort värde som en del av ett större sammanhang där enskilda lämningar och miljöer i området bidrar till bilden av stadens uppkomst och utveckling.

Den nu planerade expansionen medför ett utplånande av delar av KO6, vilket är en viktig del av 1600-talets Göteborg. Planförslaget innebär att vattenytor och siktlinjer, som är en viktig del av och har en stor betydelse för upplevelsen av kulturmiljön, försvinner. För utbyggnaden vid Lilla Aspholmen finns två utformningsalternativ, variant 1 och 2. Både variant 1 och 2 ger betydande miljöpåverkan. Variant 2 ger störst miljöpåverkan, variant 1 ger en något mindre negativ effekt. De förändringar av miljön som finns i planförslaget innebär en betydande miljöpåverkan för kulturmiljön. En utbyggnad enligt variant 2 ger en bestående miljöpåverkan.

För kajens utformning inom planförslagets hamnområde finns tre förslag, alternativ 1, 2 a och 2 b. Alla förslagen ger betydande miljöpåverkan. Alternativ 1 ger störst miljöpåverkan, alternativ 2 a–b innebär en mindre negativ effekt.

Förslag till åtgärder för fortsatt arbete med planen

Åtgärder som hindrar betydande negativ miljöpåverkan bör genomföras. En utbyggnad enligt variant 1, där höjdpaketet på Lilla Aspholmen bevaras, är att föredra. En ändring av kajens utformning kan hindra negativ miljöpåverkan. I planförslaget bör den nya kajen vid Lilla Aspholmen förändras så att den visuella barriäreffekten minskar och delar av de öppna vattenytorna kan behållas. Detta innebär att en ändring av planförslaget bör utredas. Den del av hamnområdet i planförslaget som har störst betydelse för upplevelsen av kulturvärden redovisas på figur 12.

Fortsatt miljöarbete

Åtgärder som minimerar betydande negativ miljöpåverkan bör genomföras. Dessa innefattar att Stora Aspholmen med omgivande vattenområde ges ett starkare skydd med exempelvis skyddsområden runt fornlämningarna på och vid ön. Dessutom bör kompensationsåtgärder genomföras. Målgrupp för dessa är i första hand allmänheten men även forskarsamhället. De projekt som genomförs inom ramarna för kompensationsåtgärder kan bli en viktig resurs för skola, besöksnäring och intresserad allmänhet samt ger även ingångar till framtida forskning. Ledord för kompensationsåtgärderna är tillgänglighet, levandegörande och inspiration. Förslag på kompensationsåtgärder finns nedan. Organisatoriskt förslås att kompensationsåtgärdernas planering, genomförande och uppföljning sker genom en för detta ändamål nybildad stiftelse.

Låset för Göteborg

Maktkampen vid Göta älvs mynning ledde till att en rad fortifikationer uppfördes från medeltidens början och framåt. Ett direkt kronologiskt och funktionsmässigt samband som sträcker sig över 700 år finns mellan Lindholmens borg, Gamla och Nya Älvsborgs fästning samt Oscar II:s fort.

Mot bakgrund av dansk-svenska konflikter befästes Göta älvs mynning och området kring Nya Älvsborgs fästning kraftigt under 1600-talets andra hälft och 1700-talets början och skansarna vid bland annat Arendal, Rya nabbe och Billingen uppfördes. Även Nya Varvet (KO5) anlades som en del av försvaret av Göteborg.

Även under Napoleonkrigen i början av 1800-talet kom området att präglas av militära aktiviteter.

Figur 14. Lämningar som kan kopplas till Göteborgs sjöförsvär. Befästningar, farledsspärrar och riksintresseområden för kulturmiljövård. Skala 1:200 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Efter freden år 1809, då Sverige avträdde Finland till Ryssland, tvingades Sverige ansluta sig till kontinentalsystemet. Under början av år 1811 befarades en engelsk landstigning i Sverige, varför beslut fattades att rusta försvaret av Göteborg med en eskader av kanonslupar, kanon- och mörsarbarkasser och en halvgalär. Tre divisioner (cirka femton fartyg) kom att förläggas vid Aspholmarna mellan april och november år 1811. Här inkvarterades de i befintliga sillsalteribodar (se *Göteborgs eskader och örlogsstation 1523–1870*).

I den stora befästningsplan som gjordes för älvmynningen på 1890-talet ingick de farledsspärrar som förbinder Hisingen med Lilla och Stora Aspholmen och vidare till Kyrkogårdsholmen och Nya Älvsborgs fästning. Runt sekelskiftet 1900 byggdes Oscar II:s fort för att skydda inloppet till Göteborg (figur 14).

Kumulativa effekter

Försvaret av älvmynningen har stor betydelse för förståelsen av Göteborgs historia och utveckling som hamnstad och örlogshamn. Flera av de militära lämningar som tillkom mellan 1600-talet och början av 1900-talet finns dessutom bevarade. Här utgör område KO6 en viktig del.

Av största vikt för upplevelsen och förståelsen av område KO6 är axeln Arendal skans–Aspholmarna–Kyrkogårdsholmen och de fria vattenytorna mellan dessa. Denna linje utgör en yttre gräns för Göteborgs sjöförsvär. Denna linje har redan stört kraftigt genom tidigare utbyggnad av varvs- och hamnanläggningar vid Arendal och borttagandet av Arendal skans (Lundby 2). Dagens hamn har kraftigt förändrat Hisingens strandlinje, endast vid Lilla Aspholmen kan man idag ana de vattenytor och den topografi som tidigare funnits i området. Den nu planerade expansionen kommer ytterligare att störa upplevelsen av området. Nya Älvsborgs fästning tillsammans med Stora Aspholmen blir kvar som solitära monument utan koppling till den omgivande miljön.

De fornlämningar som finns på Lilla Aspholmen och i omgivande vattnen är viktiga delar av den kulturhistoriska miljön. Trots att rikligt med arkivmaterial finns om området är flera av lämningarna sparsamt eller inte alls omnämnda. Husgrunden Lundby 132 kan sannolikt knytas till militär verksamhet. Lämningen har en strategisk belägenhet, och bör vara från 1700-talet eller 1800-talets början. Husgrunden Göteborg 367 har en trolig koppling till 1700–1800-talens stora

sillfiskeperioder, men har troligen även använts av en eller flera av de kanonslupsdivisioner som låg förlagda vid Aspholmarna år 1811. Platsen får därigenom en koppling till Napoleonkrigen och de stora politiska skeenden som bidragit till att forma dagens Sverige och Europa.

Tidigare verksamhet har givit väsentlig miljöpåverkan på området. Denna kommer med det nu aktuella planförslaget att ackumuleras kraftigt. Den nu planerade expansionen som medför att ett stort vattenområde fylls ut ger en betydande miljöpåverkan. Om dessutom Lilla Aspholmens höjdparti sprängs bort (variant 2) ackumuleras den betydande miljöpåverkan kraftigt. Utbyggnadsplanerna innebär ett utplånande av delar av kulturmiljön inom KO6 och möjligheterna att uppleva denna. En utbyggnad enligt variant 2 ger dessutom en bestående miljöpåverkan.

En ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen påverkar sikten och upplevelsen negativt. Dessutom kommer den nya kajen enligt planförslaget att ligga mycket nära Stora Aspholmen. Även hamnaktiviteterna vid den nya hamnen ger betydande miljöpåverkan. Tillsammans ger hamnutbyggnaden och verksamheten vid hamnen en betydande negativ synergieffekt.

Även en utbyggnad av vindkraft vid Arendal/Risholmen ger en stor negativ effekt på kulturmiljön, se bedömning i bilaga 3. Tillsammans med hamnutbyggnaden och verksamheten vid hamnen ger detta en negativ synergieffekt.

Konsekvenser av planförslaget

Lämningarna på och vid Lilla Aspholmen har ett stort värde, dels som en tydlig bild av aktiviteter i Göta älvs mynning, dels som ett exempel på hur stora händelser påverkar den lilla historien hos enskilda platser och personer. Som en del av Göteborgs yttre försvar har de en betydelse för kunskaperna om inte bara det aktuella området utan även Göteborgs, Sveriges och norra Europas historia under 1600–1900-talen. Trots att rikligt med arkivmaterial finns för området är flera av lämningarna sparsamt eller inte alls omnämnda.

Planförslaget innebär ett utplånande av delar av de befästningar som ingått i Göteborgs yttre försvar. Planförslaget innebär att vattenytorna och siktlinjer, som är en viktig del av och har en stor betydelse för upplevelsen av kulturmiljön, försvinner. För utbyggnaden vid Lilla Aspholmen finns två utformningsalternativ, variant 1 och 2. Både variant 1 och 2 ger betydande miljöpåver-

kan. Variant 2 ger störst miljöpåverkan, variant 1 ger en något mindre negativ effekt. De förändringar av miljön som finns i planförslaget innebär en betydande miljöpåverkan för kulturmiljön. En utbyggnad enligt variant 2 ger en bestående miljöpåverkan.

För kajens utformning inom planförslagets hamnområde finns tre förslag, alternativ 1, 2 a och 2 b. Alla förslagen ger betydande miljöpåverkan. Alternativ 1 ger störst miljöpåverkan, alternativ 2 a och 2 b innebär en mindre negativ effekt.

Förslag till åtgärder för fortsatt arbete med planen

Åtgärder som hindrar betydande negativ miljöpåverkan bör genomföras. En utbyggnad enligt variant 1, där höjdpartiet på Lilla Aspholmen bevaras, är att föredra. En ändring av kajens utformning kan hindra negativ miljöpåverkan. I planförslaget bör den nya kajen vid Lilla Aspholmen förändras så att den visuella barriäreffekten minskar och delar av de öppna vattenytorna kan behållas. Detta innebär att en ändring av planförslaget bör utredas. Den del av hamnområdet i planförslaget som har störst betydelse för upplevelsen av kulturvärden redovisas på figur 12.

Fortsatt miljöarbete

Åtgärder som minimerar betydande negativ miljöpåverkan bör genomföras. Dessa innefattar att Stora Aspholmen med omgivande vattenområde ges ett starkare skydd med exempelvis skyddsområden runt fornlämningarna på och vid ön. Dessutom bör kompensationsåtgärder genomföras. Målgrupp för dessa är i första hand allmänheten men även forskarsamhället. De projekt som genomförs inom ramarna för kompensationsåtgärder kan bli en viktig resurs för skola, besöksnäring och intresserad allmänhet samt ger även ingångar till framtida forskning. Ledord för kompensationsåtgärderna är tillgänglighet, levandegörande och inspiration. Förslag på kompensationsåtgärder finns nedan. Organisatoriskt förslås att kompensationsåtgärdernas planering, genomförande och uppföljning sker genom en för detta ändamål nybildad stiftelse.

Sillsalterier och andra skärgårdsnärings

I mitten av 1700-talet inleddes en period av stor tillgång på sill, en ”sillperiod”, som varade till början av 1800-talet. Sillen saltades eller kokades till olja och

den största delen av produktionen gick på export. Sillperioden ledde till att ekonomin blomstrade i Göteborg, som var den största exporthamnen för sillprodukter. Fiskberedningen krävde mycket arbetskraft och många människor sökte sig till kusten från Västsveriges inland för att få arbete under högsäsongen. Sillsalterier anlades först i Göteborgs utkant men kom så småningom att anläggas längre ut i skärgården (figur 15).

Idag finns sillsalterier och trankokerier registrerade i fornminnesregistret utmed i princip hela Bohusläns kust upp till och med Tanumstrakten. De är registrerade som fasta fornlämningar. Enligt fornminnesregistret har endast en arkeologisk delundersökning gjorts av ett sillsalteri på Tjörn (Stenkyrka 600). Det finns således en stor arkeologisk kunskapslucka gällande sillsalterierna från 1700-talets sillperiod. Runt Göteborg finns förutom på Lilla Aspholmen (Göteborg 367), lämningar på Stora Aspholmen (ej RAÄ-nummer), Krossholmen (Torslanda 5) och Kringelhamn (Torslanda 238), alla vid Göta älvs utlopp eller södra sidan av Hisingen. Vidare finns lämningar vid Nordre älvs utlopp (Björlanda 401) och vid Björköfjärden (Torslanda 64 (välbevarad, bör skyddas) och Torslanda 239). Lämningarna vid Stora och Lilla Aspholmen har här en särställning som de bevarade lämningar som ligger längst in i älvmynningen. Sillsalterier har funnits längre in i älven; utmed norra älvstranden och vid Majnabbe.

Ytterligare lämningar som kan knytas till säsongsbundna fiskeaktiviteter, så kallade tomtningar, finns i området, som Torslanda 70 och Lundby 131 (undersökt och borttagen).

Husgrunderna på Lilla Aspholmen representerar de aktiviteter som utmärker området under 1700- och 1800-talen, den militära närvaron och sillsalteriverksamheten. Husgrunden Göteborg 367 har en trolig koppling till 1700–1800-talens stora sillfiskeperioder. Kulturlagret med ballasten i vattnet vid Lilla Aspholmen hör sannolikt till denna verksamhet.

De lämningar som finns på Lilla Aspholmen och i vattnen runt ön har stort vetenskapligt värde för förståelsen av näringarna och användandet av skärgården närmast staden. Lämningarna visar på ett konkret sätt hur man använt sig av området och har därmed ett stort pedagogisk värde. Samtidigt är hamnens expansion en del av den kontinuerliga utvecklingen av hamnverksamheten och Göteborg som handelsstad. Att det område som nu används som ytterhamn en gång var en skärgård ger ett perspektiv på utvecklingen under de senaste tvåhundra åren.

Kumulativa effekter

Vid den nu planerade expansionen kommer de fornlämningar som kan kopplas till sillsalterier och andra skärgårdsnärings på och vid Lilla Aspholmen att tas bort. Den nu planerade expansionen som medför att ett stort vattenområde fylls ut innebär att kulturmiljön och att de fornlämningar som finns här försvinner. Om dessutom Lilla Aspholmens höjdparti sprängs bort ackumuleras denna negativa påverkan. Utbyggnadsplanerna ger betydande miljöpåverkan på kulturmiljön och upplevelsen av denna.

Figur 15. Sillsalterier och trankokerier i södra Bohuslän enligt fornminnesregistret (samt Stora Aspholmen). Skala 1:450 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriverket 2009-08-24. Dnr 601-2009/2252.

En ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen påverkar sikten och upplevelsen negativt. Dessutom kommer den nya kajen enligt planförslaget att ligga mycket nära Stora Aspholmen och stör därmed de lämningar som finns kvar där. Kajens utformning är av betydelse för den miljöpåverkan utbyggnaden har för kvarvarande lämningar på Stora Aspholmen. För kajens utformning inom planförslagens hamnområde finns tre förslag, alternativ 1, 2 a och 2 b. Alla förslagen ger betydande

miljöpåverkan. Alternativ 1 ger störst miljöpåverkan, alternativ 2 a och 2 b innebär en mindre negativ effekt.

Den negativa miljöpåverkan och förlusten av fornlämningarna på Lilla Aspholmen kan till viss del minimeras genom den nya kunskap som forskning kring de valda lämningarna och andra objekt från samma period kan ge.

Konsekvenser av planförslaget

Planförslaget innebär att lämningar med stort värde för kunskaperna om aktiviteter i skärgården knutna till sillsaltning och andra näringar försvinner. Lämningarna och den miljö de ligger i visar på ett konkret sätt näringar i skärgården och 1700–1800-talens användning av området. De förändringar av miljön som finns i planförslaget innebär negativa effekter för kulturmiljön. För utbyggnaden vid Lilla Aspholmen finns två utformningsalternativ, variant 1 och 2. Både variant 1 och 2 ger betydande miljöpåverkan. Variant 2 ger störst miljöpåverkan, variant 1 ger en något mindre negativ effekt.

Förslag till åtgärder för fortsatt arbete med planen

Åtgärder som hindrar betydande negativ miljöpåverkan bör genomföras. En utbyggnad enligt variant 1, där höjdpunktiet på Lilla Aspholmen bevaras, är att föredra. Ur kulturmiljösynpunkt ger kajens utformning enligt alternativ 1 störst miljöpåverkan, alternativ 2 a och 2 b ger en mindre negativ effekt.

Fortsatt miljöarbete

Åtgärder som minimerar betydande negativ miljöpåverkan bör genomföras. Dessa innefattar att Stora Aspholmen med omgivande vattenområde ges ett starkare skydd med exempelvis skyddsområden runt fornlämningarna på och vid ön. Den negativa miljöpåverkan och förlusten av fornlämningarna kan till viss del minimeras genom kompensationsåtgärder och den nya kunskap som forskning kring de valda lämningarna kan ge.

Vid en exploatering med åtföljande arkeologisk undersökning av lämningarna på och vid Lilla Aspholmen kan ett projekt som belyser olika näringar i skärgården under 1700–1800-talet genomföras. Målgrupp för dessa är i första hand allmänheten men även forskarsamhället. De projekt som genomförs inom ramarna för kompensationsåtgärder kan bli en viktig re-

surs för skola, besöksnäring och intresserad allmänhet samt ger även ingångar till framtida forskning. Ledord för kompensationsåtgärderna är tillgänglighet, levandegörande och inspiration. Förslag på kompensationsåtgärder finns nedan. Organisatoriskt förslås att kompensationsåtgärdernas planering, genomförande och uppföljning sker genom en för detta ändamål nybildad stiftelse. Såväl de pågående undersökningarna som resultaten av dessa bör bli en del av detta.

Sammanfattning

Sammanfattade konsekvenser av nollalternativet för kulturmiljön

Utveckling enligt nollalternativet innebär att kulturmiljön påverkas negativt. En utfyllnad av vattenområdet norr om Lilla Aspholmen, bortsprängning av den norra delen av Lilla Aspholmen och berget väster om Lundby 1 samt möjligheter till uppförande av byggnader som stör siktlinjer från fornlämningen innebär betydande miljöpåverkan.

Tidigare exploatering i området och dagens verksamhet vid Lilla Aspholmen har redan givit en väsentlig miljöpåverkan på områdets kulturmiljö genom borttagning av fornlämningar och förändringen av Hisingens topografi och strandlinje. Detta gäller såväl fornlämningslandskapet med rösen och boplatser som riksintresset för kulturmiljövård Nya Älvsborgs fästning KO6.

En fortsatt användning av området enligt nollalternativet medför därför en betydande miljöpåverkan. Vid en utveckling enligt nollalternativet bör därför exploateringen anpassas efter fornlämningsmiljön och skyddsområdet runt fornlämningen Lundby samt kulturmiljön på Lilla Aspholmen så att ytterligare negativ miljöpåverkan hindras.

Sammanfattande konsekvenser av planförslaget för kulturmiljön

Det studerade planförslaget innebär att vattenområdet väster om Älvsborgshamnen fylls ut och därmed kan exploateras för hamnverksamhet. En del av berget som konferensanläggningen Arken ligger på sprängs för att integreras i det planerade terminalområdet. Avseende Lilla Aspholmen finns två olika utformningsalternativ, variant 1 och 2. Variant 1 innebär att Lilla Aspholmens höjdparti inte berörs av exploateringen.

Variant 2 innebär att höjdområdet sprängs bort och att hela Lilla Aspholmen exploateras. Både variant 1 och 2 ger betydande miljöpåverkan. Variant 2 ger störst miljöpåverkan, variant 1 ger en något mindre negativ effekt.

Ett genomförande av planförslaget enligt variant 2 med sprängning av berget vid Arken och höjdpartiet på Lilla Aspholmen innebär att delar av riksintresse KO6 och fornlämningsmiljön på Hisingen utplånas för alltid. Topografin, med öar och höjdparter, som tillsammans med vattenytorna bildar en central länk mellan de olika aktiviteter som skapat den kulturmiljö som idag finns i området kommer att oåterkalleligt förändras. Den nu planerade expansionen kommer att ge betydande miljöpåverkan på kulturmiljön och upplevelsen av denna. Planförslagets sprängning av berget vid Arken ger en bestående miljöpåverkan på fornlämningsmiljön runt Lundby 1. En utbyggnad enligt variant 2 ger en bestående miljöpåverkan på riksintresse KO6 och den omgivande kulturmiljön.

De kulturvärden som finns inom det aktuella området får sitt värde genom det sammanhang de ingår i. Det är därför viktigt att inte bara bevara enskilda fornlämningar utan att om möjligt värna hela områden och miljöer för att kunna påvisa kontinuitet och de stora sammanhangen i den kulturhistoriska miljön. Detta bidrar till att göra det förflutna begripligt. Det behövs en mångskiftande bild av det förflutna, för att motverka en ensidig föreställning om de människor som levde under forntiden och historisk tid. Detta innebär att man bör bevara olika kategorier av fornlämningar och skilda typer av kulturhistoriska miljöer. Planen medför därför en betydande miljöpåverkan även på kulturmiljön utanför planområdet, främst riksintresse KO6. Nya Älvsborgs fästning tillsammans med Stora Aspholmen riskerar att bli solitära monument utan koppling till den omgivande miljön.

En ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen påverkar sikten och upplevelsen negativt. För kajens utformning inom planförslagets hamnområde finns tre förslag, alternativ 1, 2 a och 2 b. Alla förslagen ger betydande miljöpåverkan. Alternativ 1 ger störst miljöpåverkan, alternativ 2 a och 2 b innebär en mindre negativ effekt.

Den nya kajen kommer enligt planförslaget att ligga mycket nära Stora Aspholmen och stör därmed de lämningar som finns kvar där. Kajens utformning är av betydelse för den miljöpåverkan utbyggnaden har på kvarvarande lämningar på Stora Aspholmen.

Även hamnaktiviteterna vid den nya hamnen ger betydande miljöpåverkan. Tillsammans ger hamnutbyggnaden och verksamheten vid hamnen och eventuell exploatering i närområdet att ge en betydande negativ synergieffekt.

Även en utbyggnad av vindkraft vid Arendal/Risholmen ger en stor negativ effekt på kulturmiljön, se bedömning i bilaga 3. Tillsammans med hamnutbyggnaden och verksamheten vid hamnen ger detta en negativ synergieffekt.

Kumulativa effekter –sammanfattning

Tidigare verksamhet har redan givit väsentlig miljöpåverkan på området. Den kommer med det nu aktuella planförslaget att ackumuleras kraftigt.

- Bortsprängningen av berget vid Arken påverkar sikten och upplevelsen av Lundby 1 negativt. Nya byggnader kan påverka sikten och upplevelsen av Lundby 1 negativt. Ett stort antal fornlämningar i området har tidigare tagits bort vid exploatering, detta gäller såväl boplatser som gravar. Den nu planerade expansionen ger en betydande miljöpåverkan på kulturmiljön. Om dessutom Lilla Aspholmens höjdparti sprängs bort ackumuleras den negativa påverkan på sikten och upplevelsen av Lundby 1. Den miljöpåverkan en bortsprängning av bergen vid Arken och Lilla Aspholmen ger är bestående.
- Den moderna hamnen har redan kraftigt förändrat Hisingens strandlinje, endast vid Lilla Aspholmen kan man idag ana de vattenytor och den topografi som tidigare funnits i området. I det nu aktuella planområdet finns stora vetenskapliga och pedagogiska värden som visar på konflikterna runt älvmyningen samt staden Göteborgs framväxt och utveckling. Den nu planerade expansionen ger en betydande miljöpåverkan på kulturmiljön. En ny kaj med tillhörande större utfyllnader av vattenområdet vid Aspholmen påverkar sikten och upplevelsen negativt. Dessutom kommer den nya kajen enligt planförslaget att ligga mycket nära Stora Aspholmen och stör därmed de lämningar som finns

kvar där. Kajens utformning är av betydelse för den miljöpåverkan utbyggnaden har för kvarvarande lämningar på Stora Aspholmen. Även hamnaktiviteterna vid den nya hamnen ger betydande negativ miljöpåverkan.

- De fornlämningar som finns på Lilla Aspholmen och öns topografi är viktiga delar av den kulturhistoriska miljön. Kulturmiljö i området är redan påverkad av tidigare exploatering, då Arendal skans samt delar av vattenytorna och topografien har försvunnit. En bortsprängning av Lilla Aspholmens höjdparti (variant 2) ger en betydande miljöpåverkan. En utbyggnad enligt variant 2 ger dessutom en bestående miljöpåverkan. Även en utbyggnad enligt Variant 1, där Lilla Aspholmens höjdparti bevaras, ger betydande miljöpåverkan.
- Nya Älvsborgs fästning tillsammans med Stora Aspholmen riskerar att bli kvar som solitära monument utan koppling till den omgivande miljön. Många av de andra miljöer som kan kopplas till nordiska konflikter och Göteborgs historia från 1600-talet och framåt har idag förändrats på ett sätt som är negativt för kulturmiljön. En förändring även av området inom planområdet och KO6 ger därför en negativ synergieffekt.
- Även en utbyggnad av vindkraft vid Arendal/Risholmen ger en stor negativ effekt på kulturmiljön, se bedömning i bilaga 3. Tillsammans med hamnutbyggnaden och verksamheten vid hamnen ger detta en negativ synergieffekt.

Slutsatser

Rekommendationer för fortsatt planarbete/planförslagets utformning

Åtgärder som hindrar betydande negativ miljöpåverkan bör genomföras. I *Fördjupning av översiktsplanen för Ytterhamnen* (FÖP) studerades två olika utbyggnadsvarianter för det aktuella planområdet. Variant 1 där Lilla Aspholmens höjdparti inte berörs av exploateringen och variant 2 där höjdområdet sprängs bort och hela Lilla Aspholmen exploateras. En utbyggnad

enligt variant 1, där höjdpartiet på Lilla Aspholmen bevaras, är att föredra.

I det fortsatta planarbetet bör alternativ B utgå. Röset Lundby 1 bör ligga kvar och det bergsområde Arken ligger på bevaras (figur 9) enligt planförslagets alternativ A. Exploateringen får anpassas efter fornlämningsmiljön och fornlämningens skyddsområde så att ytterligare negativ miljöpåverkan kan hindras. Högsta tillåten byggnadshöjd inom planområdet bör regleras till totalhöjd max 28 meter så att inte siktlinjerna från fornlämningen påverkas.

En ändring av kajens utformning kan hindra negativ miljöpåverkan. I planförslaget bör den nya kajen vid Lilla Aspholmen förändras så att den visuella barriäreffekten minskar och delar av de öppna vattenytorna kan behållas. Detta innebär att en ändring av planförslaget bör utredas. Den del av planförslagets hamnområde som har störst betydelse för upplevelsen av kulturvärden finns på figur 12.

Kompensationsåtgärder för betydande miljöpåverkan

Åtgärder som minimerar betydande negativ miljöpåverkan bör genomföras. Dessa innefattar att Stora Aspholmen med omgivande vattenområde ges ett starkare skydd med exempelvis skyddsområden runt fornlämningarna på och vid ön.

Planförslaget innebär ett stort ingrepp i kulturmiljön och ger betydande miljöpåverkan. Även vid ett bevarande av höjdpartiet på Lilla Aspholmen (variant 1) ger förändringarna betydande miljöpåverkan. För att minimera miljöpåverkan och för att för eftervärlden tillvarata de värden som vid en exploatering enligt planförslaget går förlorade på och vid Lilla Aspholmen samt inom riksintresse för kulturmiljövård KO6, Nya Älvsborg, bör ett antal förmildrande kompensationsåtgärder genomföras. Göteborgs hamn har i FÖP förklarat sig villiga att bidra till genomförandet av kompensationsåtgärder för att kompensera för de värden som går förlorade.

Målgrupp för dessa är i första hand allmänheten men även forskarsamhället. De projekt som genomförs kan bli en viktig resurs för skola, besöksnäring och intresserad allmänhet samt ger även ingångar till framtida forskning. Ledord för kompensationsåtgärderna är tillgänglighet, levandegörande och inspiration. Förslag på kompensationsåtgärder finns nedan. Organisatoriskt föreslås att kompensationsåtgärdernas

planering, genomförande och uppföljning sker genom en för detta ändamål nybildad stiftelse.

Stiftelse

Den planerade expansionen innebär ett oåterkalleligt borttagande av fornlämningar och för staden historiskt viktiga miljöer, samt en för alltid förändrad topografi. Att försöka kompensera detta kräver fantasi, insikt och ett långsiktigt tidsperspektiv, för de efterkommandes skull.

För att ge förslagen till kompensationsåtgärder stabilitet, kontinuitet och för att inte riskera att det blir en tidsbegränsad punktinsats, bör en stiftelse bildas. Stiftelsens syfte kommer att vara att förvalta och fördela avsatta medel för ett kompensationsarbete med djup och bredd. Som nämnts ovan är målgruppen för kompensationsåtgärderna är i första hand allmänheten. Stiftelsen bör instiftas av Göteborgs stad, stiftelsens styrelse bör förslagsvis bestå av Göteborgs stad genom bland annat kulturnämnden samt Göteborgs universitet med flera.

Kompensationsåtgärder

De kompensationsåtgärder som kan genomföras omfattar projekt som anknyter till de lämningar som finns inom och intill planområdet, främst berör detta den militära historien med anfall och försvar vid Göta älvs mynning, men här finns även civila aktiviteter som sillsalterier och andra skärgårdsnäringsar. Målgrupperna för projekten är i första hand allmänheten. De projekt som genomförs kan bli en viktig resurs för skola, besöksnäring och intresserad allmänhet samt ger även ingångar till framtida forskning. Även om den huvudsakliga målgruppen för projekten är allmänheten kommer forskningsprojekt vara grunden för innehållet och utformningen. Endast med genomtänkta vetenskapliga projekt kan bra underlagsmaterial för kommunikation med allmänheten erhållas. Nedan finns två förslag på projektinriktningar. Vilka projekt som ska ingå i kompensationsåtgärderna och vad dessa ska innehålla får utarbetas av stiftelsen.

Forskningsprojekt om anfall och försvar vid Göta älvs mynning

Under 1400–1600-talen angreps Gamla Älvsborgs fästning ett flertal gånger. Även Nya Älvsborgs fästning och Nya varvet angreps under 1600–1700-talen. Ett projekt kan ta sin utgångspunkt från de slag som

har utkämpats i området och om de olika befästningar som funnits i området vid älven. Projektet bör ha ett brett perspektiv och bör därför även omfatta området runt Gamla Älvsborgs fästning, skansarna Kronan och Lejonet samt andra stödjepunkter i den yttre försvarslinjen.

Projektet kan innehålla utställningar, föredrag, vandringar, medial uppmärksamhet och publikationer. Forskningsarbetet och resultatet av projekten kan även avrapporteras till forskarsamhället och även resultera i en monografi över riksintresset Nya Älvsborgs fästning.

Ett projekt om anfall och försvar knyter an till det förslag för kompensationsåtgärder som Anders Hillgren förslög i ”Befäst i väst. Hamn- och garnisonsstaden Göteborg” år 2006. Här föreslogs att ett besökscenter knutet till områdets militära historia skulle skapas på Oscar II:s fort (Hillgren 2006).

Projektets innehåll får utarbetas av stiftelsen, ett konkret exempel på ett angeläget delprojekt finns dock. I vattnen mellan Stora Aspholmen och Nya Älvsborgs fästning finns två eller tre fartygslämningar. Möjligen kan de sammankopplas med skriftliga uppgifter om att tre av svenska flottans galärer skall ha sänkts år 1765 (Bergman 1954; *Göteborgs eskader och örlogstation 1523–1870*). Fartygen sänktes inte i strid utan slopades, enligt uppgift, till följd av flottans knapphändiga resurser att underhålla dem. Marinarkeologiska undersökningar kan vara en del av projektet om anfall och försvar. Såväl undersökningsarbetet som resultatet kan ge en bra grund för kommunikation kring lämningarna och området.

Sillsalterier och andra skärgårdsnäringsar. Lämningarna på och vid Lilla Aspholmen kan på ett konkret sätt visa på näringsar i skärgården och 1700–1800-talens användande av området. Vid en exploatering med åtföljande arkeologisk undersökning av lämningarna på och vid Lilla Aspholmen bör därför ett projekt genomföras som lyfter fram skärgårdens näringsar och lämningarna av dessa under 1700–1800-talet. Projektet kan innehålla utställningar, föredrag, vandringar, medial uppmärksamhet och publikationer. Såväl de pågående undersökningarna som resultaten av dessa bör bli en del av detta. Forskningsarbetet och resultatet av projekten kan även avrapporteras till forskarsamhället och även resultera i en monografi.

Referenser

Litteratur

Andersson, S & Ragnesten, U. (red.). 2005. *Fångstfolk och bönder*. Göteborgs stadsmuseum. Göteborg.

Bengtsson, B. & Öbrink, M. 2008. *Historiska lämningar vid Lilla Aspholmen*. Bohusläns museum Rapport 2008:7. Uddevalla.

Bergman, E. E. 1954. *Gamla varvet vid Göteborg 1660–1825*. Sjöfartsmuseet i Göteborg. Göteborg.

Fördjupad översiktsplan för ytterhamnsområdet (FÖP). Antagen av kommunfullmäktige 20 april 2006. Göteborgs stad, Stadsbyggnadskontoret och Sweco FFNS. Göteborg 2006.

Göteborgs eskader och örlogsstation 1523–1870. Ribbing, O. (red.). Utarbetad och utgiven av försvarsstabens krigshistoriska avdelning, Göteborg 1949.

Herklint, M., Sedenmalm, S. & Lind, O. (efter en förlaga av Lönnroth, G.). 2008. *Göteborg. Kulturmiljöer av riksintresse*. Länsstyrelsen i Göteborgs och Bohus län Rapport 2008:08. Göteborg.

Höglund, P., Olsson, A. & Rydbom, L. 1999. *Nya Älvsborgs fästning – ett riksintresse i Göteborgs hamn*. Bohusläns museum Rapport 1999:28. Uddevalla.

Ragnesten, U. 2004. *Rösemiljö i Arendal. Lundby 8 och 9. Röse, stensättningar och stenpackade klyftor m. m. Utredning, förundersökning och slutundersökning*. Göteborgs kommun. Göteborgs stadsmuseum, Arkeologisk rapport 2004:13. Göteborg.

Otryckta källor

Göteborgs stadsmuseum 2001. Tjänsteutlåtanden i ärende dnr 1082/00.

Göteborgs stadsmuseum 2006. Tjänsteutlåtanden i ärende dnr 0280/06, 281/06.

Göteborgs stadsmuseum 2007. Tjänsteutlåtanden i ärende dnr 1699/06.

Hillgren, A. 2006. *Befäst i väst. Hamn- och garnisonsstaden Göteborg*. Programhandling, förstudie.

Länsstyrelsen i Göteborgs och Bohus län 1997. Värde-texter avseende områden i Göteborg och Bohus län med kulturmiljövärden av riksintresse enligt 2 kap 6§ NRL. Tillgänglig 2008-06-11 på http://www.o.lst.se/NR/rdonlyres/D64B9D6F-8A24-4010-BD50-BF37CDF62718/0/Riksintresse_kultur_o_p_r.pdf

Figurförteckning

Figur 1. Utsnitt ur GSD-Röda kartan/Fastighetskartan med platsen för planområdet markerad.

Figur 2. Utsnitt ur GSD-Fastighetskartan med planområdet markerat. Skala 1:20 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 3a. Fotomontage visande utformning av Lilla Aspholmen enligt variant 1 (FÖP, Stadsbyggnadskontoret, Göteborgs stad).

Figur 3b. Fotomontage visande utformning av Lilla Aspholmen enligt variant 2 (FÖP, Stadsbyggnadskontoret, Göteborgs stad).

Figur 4a. Kajutformning alternativ 1. Ej i skala (Arbetsmaterial: Sweco 2008-03-18).

Figur 4b. Kajutformning alternativ 2a. Ej i skala (Arbetsmaterial: Sweco 2008-03-18).

Figur 4c. Kajutformning alternativ 2b. Ej i skala (Arbetsmaterial: Sweco 2008-03-18).

Figur 5. Fornlämningar inom planområdet. Skala 1:10 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 6. Fornlämningar i området runt planområdet. Skala 1:20 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 7. Utsikt från Lundby 1 mot sydväst i november 2007.

Figur 8. Undersökta och borttagna rösen samt kvarvarande långrösen och övriga rösen i Göteborg kommun enligt uppgifter i fornminnesregistret. Skala 1:220 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 9. Lundby 1 och det område som har betydelse för upplevelsen av fornlämningen. Dessutom det bergsområde Arken ligger på vilket har betydelse för fornlämningen. Skala 1:15 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 10. Befästningar och stadsbildningar från medeltid och tidig modern tid runt Göta älv. Dessa är: 1. Lödöse, 2. Bohus fästning, 3. Kungahälla, 4. Ragnhildsholmen, 5. Nya Lödöse, 6. Göteborg och Gullbergs fäste, 7. Lindholmens slott, 8. Karl IX:s Göteborg, 9. Gamla Älvsborgs fästning och 10. Nya Älvsborgs fästning. Skala 1:450 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 11. Kustlinjen på 1930-talet. Planområdet, det nya hamnområdet och KO6 är markerade. Ekonomisk karta år

1936 (10 Torslanda SO), rektifierad mot digitala fastighetskartan. Skala 1:25 000.

Figur 12. KO6 och det område som har störst betydelse för upplevelsen av kulturmiljön. Dessutom den del av hamnen som skjuter ut och därigenom skapar en visuell barriäreffekt. Skala 1:15 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 13. Lämnningar från 1600-talets Göteborg med befästningar och riksintressen för kulturmiljövård. Skala 1:200 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 14. Lämnningar som kan kopplas till Göteborgs sjöförsvaret. Befästningar, farledsspärrar och riksintresseområden för kulturmiljövård. Skala 1:200 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Figur 15. Sillsalterier och trankokerier i södra Bohuslän enligt fornminnesregistret (samt Stora Aspholmen). Skala 1:450 000. Godkänd ur sekretessynpunkt för spridning. Lantmäteriet 2009-08-24. Dnr 601-2009/2252.

Bilagor

Bilaga 1. Idag existerande och tidigare borttagna fornlämningar och bevakningsobjekt inom detaljplaneområdet

Bilaga 2. Tidigare antikvariska insatser i området

Bilaga 3. Tillägg MKB / 2009-03-20. Detaljplan för Vindkraftspark vid Arendall/Risholmen

Bilaga 1.

Idag existerande och tidigare borttagna fornlämningar och bevakningsobjekt inom detaljplaneområdet

Raä	Bedömning	Typ	Status	Beskrivning
Lundby 1	Fast fornlämning	Röse. Gravar	Ej undersökt Okulärt besiktigad vid FU 2007	Långröse, nu oregelbundet, ca 20 x 6 m (NNÖ-SSV) och 0,3 m hög. Till stor del övertorvad fyllning av 0,2-0,5 m stora stenar. Beväxt med ljuntorv och ett par små lövbuskar. Lämningen övergår åt SV i en övertorvad sänka med enstaka stenar i fyllningen, belägen på ryggens högsta krön. Längs krönet av bergryggens NV kant finns i skrevorna flera stensamlingar. Möjligen kan ursprungligen en eller flera stensättningar ha legat på ryggen utom den ovan beskrivna.
Lundby 2	Övrig kulturhistorisk lämning	Fästning/skans. Befästningsanläggningar	Undersökt och borttagen	Lämningar av redutt inom ett ca 30 x 20-25 m (NV-SÖ) stort, närmast rektangulärt område, smalast i NV delen. I områdets kant syns delvis lämningar av en övertorvad vall av jord och sand, 0,5-2 m bred och 0,1-0,4 m hög. I den Ö delen är en oregelbunden vallliknande upphöjning, 15 m lång (N-S), 3-5 m bred och 0,3-0,6 m hög. Övertorvad med en del stenar i ytan. I NV delen är en närmast firsidig, grundliknande vallformig upphöjning, 4-7 m i sida, 2-4 m bred och 0,3-0,6 m hög. Övertorvad med en del stenar i ytan. I övrigt går berget till stor del i dagen. Lämningarna härrör från en redutt från 1700-talet. Undersöktes och borttogs 1972.
Lundby 11	Övrig kulturhistorisk lämning	Röse. Gravar	Undersökt och borttagen	Undersöktes och borttogs 1963.
Lundby 132	Fast fornlämning	Husgrund, historisk tid Militär	Delundersökt	Husgrund, 12 x 8 (NV-SÖ)) meter stor. Kvarvarande stengrund finns på alla sidor utom i den sydöstra delen. Husgrunden är kallmurad och består av cirka 0,3-1 meter stora stenar. De kvarvarande murarnas höjd varierar mellan 0,6 meter i det nordvästra hörnet och 0,3 meter i öster. Delar av grunden är täckt av jordlager, även i och utanför grunden finns jordlager innehållande stenar. I de provgropar som grävdes påträffades tegel och slagen flinta. Teglet tyder på att en spis/murstock funnits. Husgrundens placering högst upp på en relativt svårtillgänglig klippa med strategisk belägenhet talar för att lämningen kan knytas till militär verksamhet. Den har tidigare föreslagits ha uppförts av Tordenskiöld vid anfall mot Nya Älvsborgs fästning 1719. Den välbyggda grunden och förekomsten av en spis ger ett mer permanent intryck och talar därmed emot att platsen varit ett tillfälligt tillhåll vid belägring av Nya Älvsborgs fästning. Sannolikt har den uppförts efter Tordenskiölds anfall. Husgrunden som kan knytas till den militära miljön runt Aspholmarna och Nya Älvsborgs fästning (riksintresseområde för kulturmiljö KO6) och bör därmed klassas som fast fornlämning.
Lundby 133	Fast fornlämning	Minnesmärke Övrig	Undersökt och borttagen	Minnesinskrift, på mot S lodrätt stupande bergvägg. 1,8 m h, 3 m l (VSV-ÖNÖ). Inskriften gjord med 1-2 dm höga bokstäver lyder: 1811 LÄG: ANDRA: CANON: SLUPS: DIWISION HÄR: COMMENDERAD: AF: CAPITEN OCH RIDD: H LOSCH.

Raä	Bedömning	Typ	Status	Beskrivning
Göteborg 367	Fast fornlämning	Husgrund, historisk tid Fiske/sjöfart, Militär	Delundersökt	<p>Husgrund, ca 12x5 (N-S) m stor, och övertorvad. Kvarvarande sten- grund finns på alla sidor, förutom det nordvästra hörnet där stenar saknas. Ett fåtal meter längre norrut finns dock en samling stenar som kan komma från det borttagna hörnet av husgrunden. Grunden är kallmurad och består i den norra delen av cirka 0,5-1 meter stora stenar. I den södra delen är stenarna något mindre, cirka 0,4-0,7 meter stora. De kvarvarande murarnas höjd varierar mellan 0,6-0,8 meter i norr till 0,2 meter längst i söder. I stengrundens nordöstra del finns en 2 x 3 meter stor ansamling av stenar och tegel som sannolikt är resterna av en raserad spis.</p> <p>Väster om husgrunden finns en cirka 20 x 20 meter stor yta med avfall från bebyggelsen på platsen. Fyndmaterialet utgjordes bland annat av fönsterglas, slagen flinta, obränt ben, yngre rödgods och delar av en glaserad tegelplatta.</p> <p>Husgrunden utgör möjligen en av de sillsalteribodar som skall ha förekommit på ön, och vilka troligen härrör från 1700-1800-talets sillfiskeperioder. Fyndmaterialet stödjer en datering till denna period. Möjligen utgör byggnaden en av de bodar som ställdes till militärens förfogande när tre kanonslupsdivisioner förlades till Aspholmarna år 1811. Åtminstone en av dessa var förlagd till Lilla Aspholmen. Jämför med minnesmärket Lundby 133.</p>
Göteborg 438	Fast fornlämning	Spärranordning. Befästningsanläggning Kommunikations-/maritima	Delundersökt	<p>Farledsspärr, ca 55 x 20 m (N-S). Av den ursprungliga spärren på 212 meter återstår en sektion på ca 55 x 20 m som höjer sig cirka 1,5 meter över den ursprungliga botten på 2,2 meters djup. Vallen består av sprängstensblock som är cirka 0,15-0,5x0,5-1,5 meter stora och är klart avgränsad mot omgivande botten om än ställvis utrasad. Då inga äldre konstruktioner kunde iaktas under stenen utgör spärren med all sannolikhet ett ursprungligt försänkingsverk från 1890-talet.</p>
Göteborg 439	Fast fornlämning	Spärranordning. Befästningsanläggning Kommunikations-/maritima	Delundersökt	<p>Farledsspärr, ca 30 x 6 m (NV-SÖ). Består av något mindre sprängsten, cirka 0, 2-0,3x0,4-0,5 meter stora. En trolig tolkning är att denna spärr liksom RAÄ nr 438 först anlagts på 1890-talet.</p>
Göteborg 440	Fast fornlämning	Hamnområde Kommunikations-/maritima lämningar	Delundersökt	<p>Hamnområde, ca 150 x 30 m, bestående av kulturlager och ballast. Vid förundersökning påträffades en koncentration runda stenar av företrädevis flinta men där också sandsten, diabas, amfibolit och en mycket lätt lersten ingick. Ytterligare runda stenar förekom i en närliggande provgrop. Utöver ballast förekom ben, slagen flinta, trä, tegelflis, träkol och antracit. I en provgrop påträffades flera bitar av trä. Träbiten har haft en ursprunglig tjocklek på ca 3 cm i diameter.</p>
Göteborg 445	Bevakningsobjekt	Spärranordning. Befästningsanläggning Kommunikations-/maritima	Ej undersökt	

Bilaga 2.

Tidigare antikvariska insatser i området

1997. Särskild arkeologisk utredning med anledning av planerad muddring av farled i anslutning till Älvsborgshamnen.

Utredningsområdet omfattade cirka 100 000 kvadratmeter och var beläget söder om Älvsborgshamnen, mellan hamnen och Kyrkogårdsholmen. Området undersöktes med side scan sonar, varefter utvalda kontakter besiktigades med dykande arkeolog.

Resultat: inga anläggningar påträffades. Enstaka fynd, daterade till perioden 1600–1800-tal påträffades omlagrade och svallade. Fynden kunde inte knytas till något mer omfattande kulturlager eller annan anläggning.

1999. Särskild arkeologisk utredning med anledning av kulturhistorisk miljökonsekvensbeskrivning av riksintresseområdet samt ytterhamnsområdet.

Föranledningen till miljökonsekvensbeskrivningen (MKB) var den generalplan som var föreslagen för Göteborgs hamns utbyggnad och utveckling över tid. Syftet med denna MKB var att se i vilken grad de olika utbyggnadsplanerna skulle påverka områdets historiska värden och då särskilt riksintresset. Som underlag till MKB genomfördes en arkeologisk utredning av skärgårdsutsnittet mellan Kyrkogårdsholmen i öster och Risholmen i väster. Området blev geofysiskt karterat med side scan sonar och bottenpenetrerande ekolod. Intressanta kontakter besiktigades av dykande arkeologer. Dessutom utfördes inventeringsdykningar längs särskilda avsnitt vid Aspholmarna. Landbesiktning utfördes även på Aspholmarna och övriga större holmar.

Resultat: inga av de geofysiska kontakterna var av antikvariskt intresse. Inventeringsdykningarna samt landinventeringarna är summerade efter geografiska miljöer som nedan.

Risholmen och Hjärtholmen: Inget av antikvariskt intresse.

Knippelholmarna med omgivande vattenområde: På den sydöstra stranden påträffades ostindiskt porslin. Även under vatten och runt holmens östra udde återfanns motsvarande porslin. I viken på holmens norra sida påträffades enstaka keramikskärvor av stengods

och yngre rödgods. På holmen grävdes åtta stycken 0,5 x 0,5 meter stora provgropar. Dessa var utan spår av arkeologiska lämningar. För övrigt finns militära anläggningar av 1900-talskaraktär.

Kyrkogårdsholmen med omgivande vattenområde: Cirka 15 meter utanför viken på öns västsida påträffades två pålar i botten på cirka två meters djup. Dessa kan vara rester av den promenadbrygga som under slutet av 1800-talet omgav ön. Nedanför bastionerna och murarna söder om viken återfanns sten- och tegelrester, troligen härrörande från det danska anfallet år 1719, då fästningens västsida utsattes för intensiv beskjutning.

Stora Aspholmen med omgivande vattenområden: I vattenområdet mellan Kyrkogårdsholmen och Stora Aspholmen påträffades minst tre fartygslämningar. Osäkerheten om antalet lämningar förklaras av den vid tidpunkten dåliga sikten. Lämningarnas bevarandestatus gör det sannolikt att samtliga är att betrakta som fasta fornlämningar. En av lämningarna (nr 2) har troligen varit lastad med tegel. Ingen lägesangivelse finns utan det är i dagsläget endast en områdesbegränsning, enligt plan, som finns tillhands. Enligt skriftliga källor skall tre uttjänta galärer från svenska flottan ha sänkts inom eller i anslutning till aktuellt vattenområde år 1765: Greve Meijerfeldt i Södra Aspholmsund på 13 fots djup, Greve Taube och Greve Cronstedt emellan Aspholmarna och Hisingen på 11 fots djup.

I strandkanten längs Stora Aspholmens östra sida finns lämningar efter kajanläggningar och bryggor. Lämningarna ligger i anslutning till sen tidigare kända husgrunder.

Lilla Aspholmen: Under vatten längs holmens nordöstra sida påträffades enstaka keramikskärvor av flintgods och yngre rödgods. På öns sydöstra del påträffades en husgrund (Göteborg 367). Husgrunden bedömdes kunna vara rester av någon av de sillsalteribodar som ska ha funnits på ön.

Farledsspärrar: Mellan Kyrkogårdsholmen, Stora och Lilla Aspholmen samt till Arendal/Hisingen finns massiva farledsspärrar bestående av större blocksten. Anläggningarna har ursprungligen legat strax under medelvattennivån och haft en bredd av cirka 4 meter på toppen och 16 meter vid basen. På grund av ras och urplockad sten har spärrarna nu mycket varierande di-

mensioner. Största bredd: upp till 12 meter vid basen. Största höjd: cirka 5 meter. Vid tiden för aktuell utredning låg spärren mellan Lilla Aspholmen och Arendal/Hisingen under en modern pir (inaktuell uppgift, se förundersökningsrapport). Spärrarna ingick i 1890-talets stora försvarsplan för Göteborg och liknande konstruktioner finns även söder om älvmyningen.

1999-2000. Särskild arkeologisk utredning med anledning av miljökonsekvensbeskrivning för farledsutbyggnad till Göteborgs hamn.

Utredningsområdet omfattade de stora farlederna för nyttotrafiken till Göteborgs hamn. Dessa består av Yttre farleden, Böttöleden och Torshamnsleden. För riksintressets vidkommande tangerade utredningsområdet vattenområdet vid södra delen av Älvsborgsön. Utredningen baserades framför allt på geofysisk kartering. Vid avsnittet södra delen av Älvsborgsön fanns inga kontakter som föranledde dykande besiktningar.

2007. Arkeologisk förundersökning av fornlämningar på och i anslutning av Lilla Aspholmen.

Förundersökningar av ett flertal fornlämningar på och i anslutande vattenområde vid Lilla Aspholmen (Lundby 1, Lundby 132, Lundby 133, Göteborg 367 och Göteborg 438, Göteborg 439 och Göteborg 440). För vattenområdet berördes dels två delsträckningar av den farledsspärr som löper mellan Älvsborgsön och Arendal/Hisingen, och dels ett område med kulturlager som påträffades vid den arkeologiska utredningen 1999. Spärr 1 (Lilla Aspholmen-Arendal/Hisingen) var till största delen borttagen efter att en överliggande modern pir hade schaktats bort någon gång under den senaste femårsperioden. Endast cirka 55 meter av ursprungliga cirka 212 meter återstod. Spärr 2 (Lilla Aspholmen–mindre skär) var i det närmaste orörd. Området med kulturlager kännetecknades av mycket goda bevarandeförhållanden för organiskt material. Lämningen bedömdes dock efter undersökningen vara av mer extensiv karaktär. En mindre lokal med ballaststen inom området utgör emellertid ett undantag, vilken enligt Bohusläns museum bör slutundersökas vid en eventuell framtida exploatering. På land förundersöktes husgrunderna Lundby 132 och Göteborg 367. Ristningen Lundby 133 slutundersöktes genom ritning och frottage. Röset Lundby 1 dokumenterades genom okulär besiktning.

Förundersökningens resultat var att Lundby 1, Lundby 132, Göteborg 367 och en del av Göteborg 440 bör undersökas om de berörs av en exploatering. Vidare konstaterades att Lundby 132, Lundby 133, Göteborg 367 och Göteborg 440 sammantaget har ett stort vetenskapligt värde för förståelsen för kunskaperna om civila och militära aktiviteter i Göta älvs mynning under 1700- och 1800-talen, dessutom har de stora pedagogiska kvalitéer.

Bilaga 3.

Tillägg MKB / 2009-03-20

Detaljplan för Vindkraftspark vid Arendal/Risholmen

Sören Holmström, plan- och byggantikvarie, Stadsbyggnadskontoret

Karin Nordström, bebyggelseantikvarie, Stadsmuseet

Riksintresset KO6 Nya Älvsborg motiveras med att området har en viktig plats i Sveriges historia. Detta värde har preciserats i Bohusläns museums manus för konsekvensutredning 2008-09-30 som görs inom ramen för planarbetet för hamnutvidgningen vid Lilla Aspholmen enligt följande berättarteman: Förhistoria–Nordiska konflikter–1600-talsstaden–Låset för Göteborg – Sillsalterier och andra skärgårdsnärningar. Den föreslagna utbyggnaden av vindkraftsparken berör förståelsen av 1600-talsstaden och Göteborgs militära försvar. Utredningen beskriver också de kumulativa effekter som drabbar förståelsen av Göteborg som befäst stad, effekter som givetvis kommer att förstärkas av vindkraftsutbyggnaden.

”Många av de andra miljöer som kan kopplas till 1600-talets Göteborg har idag förändrats på ett sätt som är negativt för kulturmiljön. Det gäller exempelvis området vid Gamla Älvsborgs fästning. En rad byggplaner som påverkar 1600-talets Göteborg är under utarbetande. Här kan nämnas programmet för Skansberget och Skanstorget, ombyggnaden av gamla posten vid Drottningtorget och Västlänken.”

De planerade vindkraftverk som har mest påtaglig inverkan på riksintresset utgörs av VG 05, 08, 14, 16 och 19. Dessa kommer att få en avsevärt högre höjd och större rotorblad än befintliga, varav 16 och 19 dessutom placeras betydligt närmare fästningen. Mot denna bakgrund görs bedömningen att de föreslagna vindkraftverken kommer att ge synergieffekter som ytterligare kommer att påverka det kulturhistoriska riksintresset negativt. Risken för att fästningen kommer att bli svårförstålig och upplevas som främmande i den storskaliga industrimiljön är påtaglig. Därmed kommer också den historiska förståelsen av Göteborgs tillkomst, grundande och försvar att fördunklas.

- Kraftverkens betydande skalförskjutningar och kraftfullare gestalter binder kraftverken upplevelsemässigt, och därmed också det mellanliggande vattenområdet med Nya Älvsborgs fästning, till industrilandskapet vid Skandiahamnen – i synnerhet VG16 och 19.
- Genom denna närmare visuella koppling till hisingsidan kommer också fästningens samband med olika generationers försvarsverk på södra älvstranden (Gamla Älvsborgs fästning, Nya Varvet och Oskar II fort) att bli mindre påtaglig.
- Kraftverkens influens som bakgrund och inramning till fästningen från öster/sydöst respektive från väster utmed farleden kommer att förstärkas betydligt och upplevas närmare inpå än dagens kraftverk, där försvarsverkets siluett med de yttre murarna och olika borggårdsbyggnader kommer att framstå som minst sagt oansenliga. Vattenområden där fästningen kan upplevas utan influens från industrilandskapet kommer dessutom att minska ytterligare.
- Upplevelsen av fästningsmiljön och dess fortifikatoriska roll underbyggs av utblickarna mot sydväst där ett jämförelsevis orört skärgårdslandskap öppnar sig. Från fästningen kommer denna utblick att påverkas på ett negativt sätt, då vindkraftverken VG 08,16,19 genom sin storlek och nära placering kommer att falla in i blickfånget på ett betydligt mer distraherande sätt än dagens kraftverkspark.

