
Ecofact rapport 384

www.ecofact.no

ISSN: 1891-5450
ISBN: 978-82-8262-382-7

Utvidelse av avfallsdeponi ved Esval, Nes
kommune, Akershus fylke

Konsekvenser for naturmangfold

Leif Appelgren

Utvidelse av avfallsdeponi ved Esval, Nes
kommune, Akershus fylke

Konsekvenser for naturmangfold

Ecofact rapport: 384

www.ecofact.no

Ecofact Nord AS

 Ecofact Sørvest AS
Postboks 402 Postboks 560
9254 TROMSØ 4304 SANDNES

Referanse til rapporten: Appelgren, L. 2014. Utvidelse av avfallsdeponi ved Esval,

Nes kommune, Akershus fylke – Konsekvenser for

naturmangfold. Ecofact rapport 383.

Nøkkelord: biologisk mangfold, naturtyper, rødlistede arter, vilt

ISSN: 1891-5450

ISBN: 978-82-8262-382-7

Oppdragsgiver: Hjellnes Consult AS

Prosjektleder hos Ecofact AS: Leif Appelgren

Prosjektmedarbeidere:

Kvalitetssikret av: Roy Mangersnes

Forside: Fra østre del av planlagt utvidelse, med eksisterende

anlegg i bakgrunnen. Foto: Leif Appelgren

www.ecofact.no

INNHOLD

1 FORORD ... 1

2 SAMMENDRAG .. 2

3 INNLEDNING .. 4

4 UTBYGGINGSPLANER OG INFLUENSOMRÅDE .. 4

5 MATERIAL OG METODE ... 6

5.1 VURDERING AV VERDI ... 6

5.2 VURDERING AV OMFANG ... 7

5.3 VURDERING AV KONSEKVENS .. 8

5.4 DATAGRUNNLAG .. 8

5.5 USIKKERHET .. 8

5.6 PROBLEMSTILLINGER .. 9

6 STATUSBESKRIVELSE OG VERDIVURDERING .. 10

6.1 EKSISTERENDE KUNNSKAP OM VIKTIGE FOREKOMSTER ... 10

6.2 NATURGRUNNLAG .. 10

6.3 RØDLISTEDE ARTER ... 12

6.4 NATURTYPER, VEGETASJON OG FLORA .. 12

6.5 FUGL ... 15

6.6 ANDRE DYREARTER .. 15

6.7 VERNEOMRÅDER .. 16

6.8 SAMLET VURDERING AV NATURMANGFOLDET ... 16

7 VIRKNINGSOMFANG OG KONSEKVENS .. 17

7.1 RØDLISTEDE ARTER ... 17

7.2 NATURTYPER, VEGETASJON OG FLORA .. 17

7.3 FUGL ... 17

7.4 ANDRE DYREARTER .. 17

7.5 VANNMILJØ .. 17

7.6 SAMLET VURDERING AV VIRKNINGSOMFANG ... 18

7.7 KONSEKVENS ... 18

8 AVBØTENDE TILTAK .. 18

9 FORHOLD TIL NATURMANGFOLDLOVEN ... 18

10 KILDER ... 19

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

1

1 FORORD

På oppdrag fra Hjellnes Consult har Ecofact utført en utredning av konsekvenser for

naturmangfold ved utvidelse av eksisterende avfallsdeponi ved Esval i Nes kommune,

Akershus fylke.

Utredningen baserer seg på tegninger av utvidelsesområdet presentert av

oppdragsgiver. Grunnlaget for utredningen er feltdata frembrakt av Leif Appelgren,

under befaring 28. mai 2014. I tillegg er det søkt etter relevante data i tilgjengelige

databaser på internett (Naturbase, Artskart). Videre er det tatt kontakt med

fylkesmannens miljøvernavdeling, Nes kommune og lokale ornitologer. Rapporten er

utarbeidet av Leif Appelgren og kvalitetssikret av Roy Mangersnes. Kontaktpersoner

for oppdragsgiver har vært Kristoffer Rein og Øystein Gjessing Karlsen, Hjellnes

Consult AS.

 Sandnes

 24. september 2014

 Leif Appelgren

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

2

2 SAMMENDRAG

Beskrivelse av oppdraget

I forbindelse med planer om utvidelse av avfallsanlegg ved Esval, Nes kommune i Akershus
fylke har Ecofact gjennomført en utredning av konsekvenser for naturmangfold i
utvidelsesområdet.

Datagrunnlag

Befaring foretatt 28. mai 2014 av Leif Appelgren. Innhenting av data fra tilgjengelige
databaser samt fra Fylkesmannens miljøvernavdeling, kommunen og lokale
ressurspersoner.

Biologiske verdier

Fem rødlistede fugler er registrert i eller nær eksisterende deponi. Ingen av disse vil bli
negativt påvirket av planlagt tiltak. Utvidelsesområdet er ellers svært trivielt og det er ikke
registrert noen verdifulle naturtyper eller arter. Området er vurdert å ha liten verdi for
naturmangfold.

Beskrivelse av virkningsomfang

Virkningsomfanget vil bli lite og kun påvirke vanlig forekommende arter og naturtyper.

Konsekvenser

Da området har liten verdi og virkningsomfang er vurdert til lite negativt vil konsekvensen bli
ubetydelig (0).

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 4

3 INNLEDNING

I forbindelse med planer på utvidelse av avfallsdeponiet ved Esval i Nes kommune,

Akershus fylke har Ecofact gjennomført en utredning av konsekvenser for naturmang-

fold i influensområdet. Oppdragsgiver har vært Hjellnes Consult AS.

4 UTBYGGINGSPLANER OG INFLUENSOMRÅDE

Det er behov for å utvide eksisterende avfallsanlegg ved Esval i Nes kommune.

Anlegget ligger mellom Vormsund og Kampå, vest i kommunen. Figur 4.1 viser

regional lokalisering av anlegget og figur 4.2 viser eksisterende anlegg og planlagt

utvidelsesområder mot sør.

Figur 4.1. Lokalisering av tiltaksområdet (rød prikk). Tynne lilla linjer er kommunegrenser. Tykkere

linje er fylkesgrense.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 5

Figur 4.2. Beliggenhet av planlagt utvidelse (A) i forhold til nåværende anlegg (lilla farger). Mørk

grønne områder er pr. i dag regulert til klimasone.

Utredningsområdet omfatter det direkte påvirkede området og nærliggende områder.

Influensområdet for tiltaket vil variere etter hvilke naturverdier som vurderes. For

naturtyper og vegetasjon vil som utgangspunkt direkte berørte arealer være influens-

området, men også tilknytende områder som vil kunne påvirkes av eventuelt sigevann

fra anlegget vil kunne berøres. For arter som bruker store områder (eksempelvis

hjortedyr og store rovfugler) kan influensområdet strekke seg langt ut fra tiltaks-

området.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 6

5 MATERIAL OG METODE

Formålet med denne utredningen er å belyse påvirkninger av planlagt tiltak som kan

ha vesentlige konsekvenser for naturmangfoldet. Konsekvensvurderingene er basert på

metodikk beskrevet i Statens vegvesens håndbok 140 – Konsekvensanalyser (Statens

Vegvesen 2006). Nedenfor gis en gjennomgang av kriterier og metoder for fastsetting

av verdi, virkningsomfang og konsekvenser for de tema som er behandlet i rapporten.

For å komme fram til en vurdering av konsekvensen foretas en systematisk gjennom-

gang av:

- Verdi, uttrykt som tilstand, egenskaper eller utviklingstrekk for vedkommende

interesse/tema i det området prosjektet planlegges.

- Omfang av tiltakets virkninger, dvs. hvor store positive eller negative endringer

tiltaket kan medføre for vedkommende interesse/tema.

- Konsekvensen av tiltaket fastsettes ved å sammenholde opplysninger om berørte

områders verdi og omfanget av tiltakets virkninger.

5.1 Vurdering av verdi

Verdien blir fastsatt langs en glidende skala som spenner fra liten verdi til stor verdi,

basert på den relative betydningen av området for gjeldende tema (figur 5.1). I tabell

5.1 gis en oversikt over den verdiklassifisering som er benyttet. Klassifiseringen er

hentet fra Statens vegvesen (2006). For å komme frem til riktig verdisetting brukes

spesielt Norsk Rødliste for arter 2010 (Kålås m.fl. 2010), Norsk rødliste for naturtyper

2011 (Lindgaard & Henriksen 2011) og DNs håndbøker nr. 11: Viltkartlegging (DN

2000a), nr. 13: Kartlegging av naturtyper - Verdisetting av biologisk mangfold (DN

2007) og nr. 15: Kartlegging av ferskvannslokaliteter (DN 2000b).

Liten Middels Stor

----------------------------------------------------------



Figur 5.1. Skala for verdi.

Tabell 5.1. Verdivurderinger med metodikk iht. vegvesenets håndbok 140 (delvis tilpasset etter Korbøl

m fl. 2009). Verdisetting av rødlistede naturtyper er tilpasset verdisetting av rødlistede arter.

Kilde Stor verdi Middels verdi Liten verdi

Naturtyper m.m.
www.naturbasen.no
DN-Håndbok 13:
Kartlegging av naturtyper
DN-Håndbok 11:
Viltkartlegging
DN-Håndbok 15:
Kartlegging av
ferskvannslokaliteter

Naturtyper som er
vurdert til svært viktige
(verdi A)

Svært viktige viltområder
(vekttall 4-5)

Ferskvannslokalitet
som er vurdert som svært
viktig (verdi A)

Naturtyper som er
vurdert til viktige (verdi B)
eller lokalt viktige (C)

Viktige viltområder
(vekttall 2-3)

Ferskvannslokalitet
som er vurdert som
viktig (verdi B)

Andre områder

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 7

Kilde Stor verdi Middels verdi Liten verdi

Rødlistede arter
Norsk Rødliste for arter
2010 (Kålås m.fl. 2010)

Leveområder for arter i
kategoriene kritisk truet
(CR) og sterkt truet (EN).
Områder med flere rød-
listearter i lavere kategori.

Arter på Bern-liste II, Arter
på Bonn-liste I

Leveområder for arter i
kategoriene sårbar (VU),
nær truet (NT) eller
datamangel (DD)

Arter på den regionale
rødlisten

Andre områder

Artsmangfold Områder med stort
artsmangfold i nasjonal
målestokk

Områder med stort
artsmangfold fold i lokal
eller regional målestokk

Områder med
artsmangfold
representativt
for distriktet

Rødlistede naturtyper
Norsk rødliste for
naturtyper 2011
(Lindgaard og Henriksen
2011)

Naturtyper i kategoriene:

Kritisk truet (CR) og sterkt
truet (EN)

Naturtyper i kategoriene:

Sårbar (VU), nær truet
(NT) eller datamangel
(DD)

Truete
vegetasjonstyper
Fremstad & Moen 2001

Områder med
vegetasjonstyper i
kategoriene ”akutt truet”
og ”sterkt truet”

Områder med
vegetasjonstyper i
kategoriene ”noe truet” og
”hensynskrevende”

Andre områder

Lovstatus
Ulike verneplanarbeider,
spesielt vassdragsvern.

Områder vernet eller
foreslått vernet

Områder som er vurdert,
men ikke vernet etter
naturvernloven, og som
kan ha regional verdi.

Lokale verneområder
(pbl.)

Områder som
er vurdert, men
ikke vernet
etter naturvern-
loven, og som
er funnet å ha
kun lokal verdi.

5.2 Vurdering av omfang

Omfangsvurderingene er et uttrykk for hvor store negative eller positive virkninger det

aktuelle tiltaket vil medføre på de ulike temaene som blir verdisatt. Omfanget blir

gjengitt langs en trinnløs skala fra stort negativt omfang til stort positivt omfang (figur

5.2). Vurderingene blir gjort i henhold til kriteriene i håndbok 140 for konsekvens-

analyser (Statens vegvesen 2006). Kriteriene er gjengitt i tabell 5.2.

Stort negativt Middels negativt Lite negativt Intet Lite positivt Middels positivt Stort positivt

------------------------------------------------------------------------------------------------------------



Figur 5.2. Skala for virkningsomfang.

Tabell 5.2. Kriterier for å vurdere omfang for naturmiljøer. Hentet fra Håndbok 140, konsekvens-

analyser (Statens vegvesen 2006).

Omfang
Tema

Stort positivt Middels positivt Lite/intet Middels negativt Stort negativt

Viktige
sammen-
henger
mellom
naturområder

Tiltaket vil i stor
grad styrke
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil styrke
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil stort
sett ikke endre
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil svekke
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Tiltaket vil bryte
viktige biologiske
eller landskaps-
økologiske
sammenhenger.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 8

Arter (dyr og
planter)

Tiltaket vil i stor
grad øke arts-
mangfoldet eller
forekomst av
arter eller bedre
deres vekst- og
levevilkår.

Tiltaket vil øke
artsmangfoldet
eller forekomst
av arter eller
bedre deres
vekst- og
levevilkår.

Tiltaket vil stort
sett ikke endre
artsmangfoldet
eller forekomst
av arter eller
endre deres
vekst- og
levevilkår.

Tiltaket vil i noen
grad redusere
artsmangfoldet
eller forekomst av
arter el. forverre
deres vekst- og
levevilkår.

Tiltaket vil i stor
grad redusere
artsmangfoldet
eller forekomst
av arter el.
forverre deres
vekst- og
levevilkår.

5.3 Vurdering av konsekvens

Konsekvensen er her en syntese av verdi og virkningsomfang. Konsekvensen utledes

passivt gjennom å sammenholde vurderingene av verdi og virkningsomfang i henhold

til konsekvensmatrisen vist i figur 5.3 (fra Statens vegvesen 2006).

Denne sammenstillingen gir et resultat langs en skala fra meget stor positiv

konsekvens til meget stor negativ konsekvens. De ulike kategoriene er illustrert ved å

benytte symbolene ”-” og ”+”.

5.4 Datagrunnlag

Feltkartlegging av området ble gjennomført 28. mai av Leif Appelgren. I tillegg er det

søkt etter informasjon i offentlige databaser (Naturbase, Artskart), hos fylkesmannens

miljøvernavdeling og kommunen. Det er også tatt kontakt med lokalkjente

ressurspersoner.

5.5 Usikkerhet

Det finnes alltid en viss usikkerhet knyttet til vurdering av verdi, omfang og

konsekvens for naturmiljø. Jo mer detaljert tiltaket er planlagt jo mindre vil denne

Figur 5.3. Konsekvensvifte som viser hvordan

verdi og omfang kombineres for å finne

konsekvens (Statens Vegvesen 2006).

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 9

usikkerheten være (Statens vegvesen 2006). I tillegg til stedegne forekomster kan en

utbygging potensielt påvirke rastende fugler eller arter som har fødesøksområde

innenfor tiltaksområdet.

5.6 Problemstillinger

De mest aktuelle problemstillingene knyttet til naturmiljø omtales kort i dette kapitlet.

Naturtyper og vegetasjon

Direkte arealbeslag og eventuelt fragmentering vil kunne påvirke naturtyper og ulik

vegetasjon. Vegetasjon og akvatisk miljø vil kunne påvirkes av eventuell avrenning fra

anlegget. Fylling vil kunne endre bekkeløp og påvirke hydrologiske forhold utenfor

tiltaksområdet.

Fugl og andre dyr

Tap av leve- og funksjonsområder vil kunne ha lokal påvirkning på enkelte arter. Også

vilt som lever utenfor selve tiltaksområdet vil kunne bli påvirket av forstyrrelser.

Det kan også være fare for akutte utslipp og avrenning, noe som særlig kan ramme

arter som har tilknytning til vann

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 10

6 STATUSBESKRIVELSE OG VERDIVURDERING

6.1 Eksisterende kunnskap om viktige forekomster

Fem rødlistede fugler, alle i kategori NT (nær truet) er registrert i eller nær

eksisterende deponi. Fiskemåke, hettemåke og stær er observert næringssøkende i

deponiet (Artskart). Dvergdykker er registrert vinterstid i elven Vorma, ved Hol

(Artskart). Hønsehauk skal også være observert ved avfallsanlegget mer eller mindre

regelmessig (Geir Sjøli, muntl. medd.).

To rødlistede biller ble registrert ved Holter i 1996, uten nøyaktig lokalitetsangivelse

(± 1000 meter). Disse er granråtevedbille Hylis procerulus (EN - sterkt truet) og

løvråtevedbille Microrhagus lepidus (NT – nær truet). Begge er knyttet til død ved,

noe som det er lite av i utvidelsesområdet.

Nord for utvidelsesområdet er et område som ble registrert som viktig vinterbeite-

område for rådyr i 1996 (Naturbase) (figur 6.7). Området er ikke direkte berørt av

planlagt utvidelse.

Det foreligger ingen registreringer av områder med verdifulle naturtyper i eller i

tilknytning til utvidelsesområdet. Nærmeste registrerte naturtype ligger nord for

eksisterende anlegg.

6.2 Naturgrunnlag

 Landskapstrekk

Det aktuelle tiltaksområdet ligger i et ravinelandskap med raviner som i hovedsak

løper i øst-vestlig retning og munner i elven Vorma. Dette gjør at landskapet er

vekslende, med lokalt hyppige topografiske skiftninger. I ravinedalene er det ofte

skog, men også en del beitemark, mens landskapet utenfor ravinene i stor grad er

dyrket opp. Det planlagte tiltaket vil kun berøre en svakt utviklet ravinedal uten særlig

landskapsmessig verdi.

Berggrunn og løsmasser

Berggrunnen i det aktuelle området består vesentlig av diorittisk til granittisk gneis og

migmatitt (figur 6.1). Dette er harde og lite vitrelige bergarter som normalt gir opphav

til et surt vekstmiljø. Området er imidlertid dekket av finkornete hav- og fjord-

avsetninger (figur 6.2) og berggrunnen har derfor lite å si for vegetasjonen.

Avsetningene kan ha en mektighet fra 0,5 m til flere ti-tall meter. Avsetninger fra hav

er ofte næringsrike og/eller baserike og kan gi grunnlag for mer krevende plantearter.

Løsmassene i området kan også omfatte skredmasser fra kvikkleireskred.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 11

Figur 6.1. Berggrunnskart for området rundt tiltaksområdet. Rosa farge er diorittisk til granittisk

gneis, migmatitt. Lokalisering av tiltaksområdet er markert med rødt punkt. Lilla linjer er

kommunegrenser. (Kilde: NGU)

Figur 6.2. Løsmassekart for området rundt tiltaksområdet. Blå områder er finkornete, marine

avsetninger med mektighet fra 0,5 m til flere ti-tall meter. Kan også omfatte skredmasser fra

kvikkleireskred (Kilde: NGU). Rød linje viser planområdet

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 12

Menneskelig påvirkning

Tiltaket er en utvidelse av eksisterende avfallsdeponi ved Esval. Utvidelsesområdet

består av skogsmark som er brukt til skogbruk. Området ligger ca. 350-400 m fra

nærmeste bosetning. Sør for utvidelsesområdet er det dyrket mark og i nord grenser

området til eksisterende avfallsanlegg.

Klima

Planområdet ligger i sørboreal vegetasjonssone, og overgangsseksjon (OC). Nedbøren

er relativt lav med en årsnormal på 750-1000 mm. Normal årsmiddeltemperatur er

4-6 ºC (normalverdier for 1971-2000, kilde: senorge.no).

6.3 Rødlistede arter

Fem rødlistede fugler, alle i kategori NT (nær truet) er registrert i eller nær

eksisterende deponi. Fiskemåke, hettemåke og stær er observert næringssøkende i

deponiet (Artskart). Dvergdykker er registrert vinterstid i elven Vorma, ved Hol

(Artskart). Hønsehauk skal også være observert ved avfallsanlegget mer eller mindre

regelmessig (Geir Sjøli, muntl. medd.).

To rødlistede biller ble registrert ved Holter i 1996, uten nøyaktig lokalitetsangivelse

(± 1000 meter). Disse er granråtevedbille Hylis procerulus (EN - sterkt truet) og

løvråtevedbille Microrhagus lepidus (NT – nær truet). Begge er knyttet til død ved,

noe som det er lite av i utvidelsesområdet.

Det foreligger imidlertid ingen registreringer av rødlistearter innenfor planområdet, og

det ble heller ikke gjort noen registreringer under feltarbeidet i 2014.

6.4 Naturtyper, vegetasjon og flora

Det ble ikke registrert noen områder med verdifulle naturtyper i eller i tilknytning til

utvidelsesområdet. Boniteten er imidlertid høy og det finnes små forekomster av

krevende planter som skogsvinerot, trollbær, firblad og vanlig maigull. Området er

sterkt påvirket av skogbruk og annen menneskelig aktivitet. Det meste av området er

plantet granskog (figur 6.3 og 6.4). I tillegg er det en del ungskog som er kommet opp

etter hogst, særlig øst i området (figur 6.5). Sentralt i området er vegetasjonen fjernet

og morenen ligger i dag bar, med spor etter anleggsmaskiner (figur 6.6).

Ingen spesielt interessante funn av moser eller lav ble registrert. Det var en del

storkransmose Rhytidiadelphus triquetrus, som indikerer rikt jordsmonn. Av lav ble

det kun registrert vanlige arter i kvistlavsamfunnet.

Området har liten verdi for naturtyper, vegetasjon og flora.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 13

Figur 6.3. Plantet granskog øst i planområdet. Foto: Leif Appelgren.

Figur 6.4. Plantet granskog øst i planområdet. Foto: Leif Appelgren.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 14

Figur 6.5. Ungskog vest i planområdet. Foto: Leif Appelgren.

Figur 6.6. Sentralt i området er vegetasjonen fjernet og morenen ligger i dag bar med spor etter

anleggsmaskiner. Foto: Leif Appelgren.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 15

6.5 Fugl

Fem rødlistede fugler, alle i kategori NT (nær truet) er registrert i eller nær

eksisterende deponi. Fiskemåke, hettemåke og stær er observert næringssøkende i

deponiet (Artskart). Dvergdykker er registrert vinterstid i elven Vorma, ved Hol

(Artskart). Hønsehauk skal også være observert ved avfallsanlegget mer eller mindre

regelmessig (Geir Sjøli, muntl. medd.). Av disse artene kan hønsehauk potensielt

hekke i barskogen vest i utvidelsesområdet, men dette er lite sannsynlig pga.

forstyrrelser fra deponiet. Arten ble heller ikke observert under befaringen i 2014, og

den er vanligvis lett å registrere nær hekkeplassen i hekketiden.

Det er ikke kjent at noen andre sjeldne fugler hekker i utredningsområdet eller i nær

tilknytning til disse. Under befaringen ble det kun registrert vanlige fugler som

ringdue, kråke, skjære, svarttrost, gråtrost, rødstrupe, løvsanger, munk, hagesanger,

grønnsisik, grønnfink, bokfink, jernspurv og gjerdesmett. Fuglefaunaen i utrednings-

området er representativ for regionen og vurderes å ha liten verdi for fugl.

6.6 Andre dyrearter

Ingen viltområder som er registrert i Naturbase berører utvidelsesområdet. Nord for

eksisterende anlegg ligger derimot et område som ble registrert som viktig

vinterbeiteområde for rådyr i 1996 (Naturbase) (figur 6.7). Her går også en trekkvei

for elg og rådyr. Ifølge kommunen er det ingen grunn til å tro at forholdene for rådyr

og elg er vesentlig endret siden viltkartleggingen ble gjort. Det ble sett en del spor av

rådyr i utvidelsesområdet under befaringen i 2014.

Figur 6.7. Viktig vinterbeiteområde for rådyr og rasteområder for andefugler (skravert brunt) samt

trekkvei for elg og rådyr (brun linje). Planlagt utvidelse av avfallsdeponiet er vist med rød farge.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 16

Det er også trolig at vanlige arter av mindre pattedyr som rødrev, hare, røyskatt og

smågnagere finnes i området eller besøker det tilfeldigvis. Hoggorm, frosk, padde,

firfisle og stålorm forekommer sannsynligvis også. Det er imidlertid ingenting som

indikerer at området er særlig viktig for noen av disse artene. Det er ingen

observasjoner eller spor av rovdyr registrert i Rovbase fra nærområdet.

Området vurderes å være representativt for regionen når det gjelder andre dyrearter og

vil dermed ha liten verdi for dette tema.

6.7 Verneområder

Ingen vernede områder vil bli berørt av planlagt tiltak.

6.8 Samlet vurdering av naturmangfoldet

Planområdet er trivielt og det er ikke registrert noen viktige natur- eller vegetasjons-

typer eller rødliste arter. Området er sterkt påvirket av menneskelig aktivitet og har et

artsmangfold som er representativt for regionen. Det vurderes å ha liten verdi for

naturmangfold.

Liten Middels Stor

----------------------------------------------------------



Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 17

7 VIRKNINGSOMFANG OG KONSEKVENS

7.1 Rødlistede arter

Ingen kjente forekomster av rødlistearter vil bli berørt av planlagt tiltak.

7.2 Naturtyper, vegetasjon og flora

Ingen viktige naturtyper vil bli berørt av planlagt tiltak.

Utvidelse av deponiet vil beslaglegge naturområder som er tydelig påvirket av

menneskelig aktivitet. Disse områdene er stort sett trivielle med tanke på naturtyper,

vegetasjon og flora. Virkningsomfanget vurderes til intet-lite negativt.

7.3 Fugl

Utvidelse av anlegget vil beslaglegge leve- og næringsområder for en rekke vanlige

fuglearter. Den mest individrike gruppen som vil bli berørt er spurvefugler. For

fuglearter med små leveområder vil den lokale bestanden bli redusert. Da planområdet

er svært trivielt vil ingen arter med spesielle krav til miljøet bli påvirket.

Aktiviteten i anlegget vil kunne føre til en del forstyrrelser av fugler i tilgrensende

områder. De fleste artene vil imidlertid kunne tilpasse seg dette.

Det planlagte tiltaket vil redusere den lokale bestanden av flere fuglearter, men sett i

en større sammenheng (regionalt/nasjonalt) vil virkningene være små. Med grunnlag i

hva som er kjent om fuglelivet i planområdet vurderes virkningsomfanget å bli lite

negativt.

7.4 Andre dyrearter

Aktiviteten i utvidelsesområdet vil kunne føre til en del forstyrrelser av dyr i

tilgrensende områder. Endringen i forhold til dagens situasjon vil imidlertid bli

marginal. Videre vil en utvidelse av deponiet beslaglegge leve- og næringsområder for

noen dyrearter. Hvis det ikke er ledige erstatningsområder i nærheten vil de lokale

bestandene bli redusert. Dette gjelder særlig dyr med små territorier. Tiltaket vurderes

å få lite negativt omfang for andre dyrearter.

7.5 Vannmiljø

Det renner en liten bekk gjennom utvidelsesområdet. Eventuell forurensing fra

anlegget vil kunne føres med bekken ut til Vorma. Det forutsette at det vil bli brukt en

fungerende rensing av sigevann fra anlegget og at eventuell påvirkning på Vorma ikke

bli stort større enn i dag.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 18

7.6 Samlet vurdering av virkningsomfang

Ingen viktige forekomster vil bli berørt av planlagt utvidelse. Kun vanlige arter og

naturtyper vil påvirkes i liten grad. Virkningsomfanget vurderes å bli lite negativt.

Stort negativt Middels negativt Lite negativt Intet Lite positivt Middels positivt Stort positivt

------------------------------------------------------------------------------------------------------------



7.7 Konsekvens

Da området har liten verdi, og virkningsomfanget er vurdert til lite negativt, blir

konsekvensen ubetydelig (0).

8 AVBØTENDE TILTAK

Det er ikke anbefalt noen spesifikke avbøtende tiltak. Det forutsettes at det tas normale

miljøhensyn, særlig i forhold til eventuell avrenning fra anlegget.

9 FORHOLD TIL NATURMANGFOLDLOVEN

Det overordnede formålet med Naturmangfoldloven (2009) er å ta vare på naturens

mangfold og de økologiske prosessene gjennom bærekraftig bruk og vern. På

nåværende tidspunkt vil det være naturlig å vurdere prosjektet i forhold til §§8-10 i

lovverket.

§8 - Offentlige beslutninger som berører naturmangfoldet skal så langt det er rimelig

bygge på vitenskapelig kunnskap om arters bestandssituasjon, naturtypers utbredelse

og økologiske tilstand, samt effekten av påvirkninger.

Gjennom den foreliggende kartleggingen av biologisk mangfold vurderes kunnskaps-

grunnlaget å være tilfredsstillende.

§9 - Når det treffes en beslutning uten at det foreligger tilstrekkelig kunnskap om

hvilke virkninger den kan ha for naturmiljøet, skal det tas sikte på å unngå mulig

vesentlig skade på naturmangfoldet.

Mulige konsekvenser av tiltaket vurderes å være godt kartlagt. Det kan være noe

usikkerhet rundt tiltakets virkninger på vassdragsmiljø.

§10 - En påvirkning av et økosystem skal vurderes ut fra den samlede belastning som

økosystemet er eller vil bli utsatt for.

Konsekvensene for berørte naturmiljøer er utredet i foreliggende undersøkelse, også i

et økosystemperspektiv.

Utvidelse av avfallsdeponi ved Esval, Nes kommune - Konsekvenser for naturmangfold Ecofact rapport 384

 19

10 KILDER

Skriftlige kilder

Dahl, K. & Heggland, A. 2000. Nøkkelbiotoper i Nes på Romerike - Nes kommune

vest for Glomma. Siste Sjanse – rapport 1999 – 2.

Direktoratet for naturforvaltning. 2001. Kartlegging av ferskvannslokaliteter. DN-

håndbok 15 (internettutgave: www.dirnat.no).

Direktoratet for naturforvaltning 2000. Viltkartlegging. DN-håndbok 11.

Direktoratet for naturforvaltning. 2007. Kartlegging av naturtyper - Verdsetting av

biologisk mangfold. DN-håndbok 13 2. utgave 2006 (oppdatert 2007).

Fremstad, E, Moen, A. (red.). 2001. Truete vegetasjonstyper i Norge. NTNU

Vitenskapsmuseet Rapp. Bot. Ser. 2001-4.

Korbøl, A., Kjellevoll, D. og Selboe, O. C. 2009. Kartlegging og dokumentasjon av

biologisk mangfold ved bygging av småkraftverk (1-10 MW) – revidert utgave. NVE-

veileder 3/2009.

Kålås, J.A., Viken, Å., Henriksen, S. og Skjelseth, S. (red.). 2010. Norsk rødliste for

arter 2010. Artsdatabanken, Norge.

Lindgaard, A. & Henriksen, S. (red.). 2011. Norsk rødliste for naturtyper 2011.

Artsdatabanken, Trondheim.

Reiso, S. 2003. Kartlegging av naturtyper. Verdisetting av biologisk mangfold i Nes

kommune i Akershus. Siste Sjanse – rapport 2003-10.

Statens Vegvesen. 2006. Konsekvensanalyser – Veiledning. Håndbok 140.

Nettbaserte kilder

Direktoratet for naturforvaltning. Naturbase: www.miljødirektoratet.no/no/Tjenester-

og-verktoy/Database/Naturbase/

NGU: www.ngu.no

Artskart: http://artskart.artsdatabanken.no

Artsdatabanken: www.artsdatabanken.no

http://www.dirnat.no/

