
Faktablad 2010:04

Biologisk mångfald i
grus- och sandmarker

Många växter och djur
är beroende av öppna

sand- och grusytor –
miljöer som blir alltmer
sällsynta. I denna skrift

vill Länsstyrelsen visa
att det med enkla medel

går att gynna den bio-
logiska mångfalden vid

skötsel av till exempel
grusgropar, skjutfält och

sandiga betesmarker.

Rara arter i karga miljöer
Solbelysta och öppna grus- och sand-
marker är en miljö som många hotade
arter är beroende av. Exempel på sådana
områden är grusgropar, branddammar,
skjutfält, sandiga betesmarker och väg-
skärningar. Dessa till synes karga platser
är en värdefull naturtyp med en mängd
sällsynta småkryp och örter. Flera av de
arter som trivs i dessa miljöer har mins-
kat kraftigt som en följd av att deras
naturliga livsmiljöer blivit allt sällsyn-
tare. I olika slags öppna sand- och grus-
marker som vi människor åstadkommer
kan många av dessa arter ändå överleva.

Beroende av varandra
Växter som kan gynnas av öppna sand-
och grusmarker är till exempel skogs-
klöver, kattfot, tjärblomster, backsippa,
backnejlika, backglim, getväppling och
kärringtand.

Många små men spännande och säll-
synta fjärilar är beroende av dessa växter
eftersom deras larver lever på växterna,
till exempel klöversobermal, nejliksäck-
mal, punkterad backglimsäckmal och
liten blåvinge.

När växterna blommar producerar de
också mat, bland annat till många av de
cirka 280 arter bin som finns i Sverige.

Många bin och andra insekter behöver dessutom öppna
sandytor för att gräva sina bogångar. Bina skapar i sin
tur förutsättningar för en mängd följearter, till exem-
pel den parasitiska bibaggen och många rov- och väg-
steklar.

Fåglar kan också vara beroende av öppna sand- och
grusytor. Den rika tillgången på insekter lockar till
sig fåglar som nattskärra, backsvala och ortolansparv.
Backsvalan gräver sina bon i branta skärningar, och
om täkten ligger i närheten av strömmande vatten kan
också kungsfiskaren häcka här.

Dammar och andra våtmarker på sandig mark är vik-
tiga både för fåglar och groddjur. Den större vatten
salamandern är speciellt känslig och sällsynt.

Midsommarblåvingen flyger från slutet av juni till början av augusti.
Larven lever på solvända och nävor. Övervintringen sker som larv.

Gulsporre blommar från juli till september och växer gärna på torr mark,
till exempel i vägkanter och på banvallar. Den är vanlig i nästan hela landet.

Det här bör du tänka på vid skötsel av
grus- och sandytor
Många av de arter som lever i sand- och grusmarker har
en bra spridningsförmåga och är anpassade att flytta
runt i landskapet för att utnyttja de tillfälliga erosions-
blottor som uppkommer på sandig mark. Genom att
hålla marken öppen ökar arternas möjlighet att sprida
sig. Därför är det värdefullt att fortsätta sköta om även
nedlagda grustäkter och skjutbanor. Här är några exem-
pel på hur man på ett enkelt sätt kan bidra till den bio-
logiska mångfalden:

•	 Täck inte över öppen sand med jord, och avstå från
att så in gräs. Detta gäller även vägskärningar med
sand.

•	 Lämna vissa ytor med finsand öppna vid efterbe-
handling av täkt.

•	 Låt solexponerade sydsluttningar vara trädfria
(enstaka små tallar kan ryckas upp, det skapar fina
blottor).

•	 Jämna inte ut alla slänter. Spara eller skapa några
branta skärningar till backsvalorna, samt lämna
rothak åt steklarna.

•	 Spara någon mindre upplagshög av sand som
ligger på grövre material. Det ökar sandinslaget.

•	 Skydda solexponerade sluttningarna från slitage
genom att sätta upp hinder som motverkar terräng
körning med motorfordon och cyklar samt dumpning
av allehanda avfall.

•	 Spara värdefulla träd, framför allt sälg eftersom den
blommar tidigt på våren då det saknas andra nektar
källor för bin och fjärilar. Andra enstaka gamla träd
blir fin boplats åt trädhålslevande bin och ger lä åt
äggläggande fjärilar.

•	 Spara ytor med värdefull flora. Exempel på sådana
växter är tjärblomster, gulmåra, backglim, knyt-
ling, skogsklöver, solvända, gråfibbla, kungsljus, blå-
klocka, prästkrage och smultron. Man kan eventuellt
också plantera in dessa. På sikt kommer troligen en
grässvål att bildas. Då kan man försöka skapa öppna
ytor av sand genom någon slags störning.

•	 Lämna öppna vattensamlingar och lämna marken
omkring orörd för groddjurens övervintring på
land. Det är viktigt att inte plantera in fisk, som äter
upp groddjurens larver.

▲
Backsvalan är den minsta svalan i Sverige. Den är en flyttfågel och
häckar över stora delar av norra halvklotet.

Hos oss häckar de ganska sällsynt över hela Sverige. De flyttar till sina
övervintringsområden i tropiska Afrika under augusti och september
och anländer igen till Sverige under maj månad.

Backsvalan häckar alltid tillsammans i stora grupper. Dessa kolonier
skapas i närheten av vatten. Svalorna gräver med stor hastighet
över en meter långa, vågräta gångar in i sluttande jordbrinkar och
sandbackar för att där lägga sina ägg. Kolonier återanvänds ofta år
efter år. Backsvalan ses ofta i stora flockar och lever av insekter som
fångas i flykten.

Till dig som bedriver täktverksamhet
Denna text är en vägledning för hur man kan
gynna den biologiska mångfalden. Tänk på att
alltid kontrollera ditt täkttillstånd innan åtgär-
der vidtas för att se vilka villkor som gäller för
din täkt. Du kan ta kontakt med kommunen
eller Länsstyrelsen för att få hjälp med att avgöra
vilka åtgärder som är lämpliga.

Läppstekeln är den största av våra rovsteklar. Den är starkt begrän-
sad till några få områden i södra, östra och mellersta Sverige. De
nordligaste kända förekomsterna är ett par populationer på Ekerö
och i Upplands Bro i Uppland.

Läppstekeln påträffas under perioden juni-augusti. Bona anläggs
kolonivis i vindskyddade lägen inom ett mycket begränsat område
på något tiotal kvadratmeter med öppen sand, ofta på plan mark.
Boet består av en 10-15 centimeter lång, nedåt sluttande tunnel som
avslutas med en bocell.

Igenväxning av blomrika torrängar med öppna sandområden är på
sikt det största hotet mot arten. Även exploatering av fritidsbebyg-
gelse eller vägbyggen kan ha spolierat lokaler. Intensivt tramp på en
bokoloni eller sönderkörning med motorfordon kan också vara ett hot.

▼

VIKTIGT!

►
Stor sandstekel är en rovstekel. Den är allmän på
sandig mark i april-sept. Sandstekeln suger växtsaft,
men den jagar fjärilslarver till föda åt sina larver. Boet
byggs i en gång i sanden dit den släpar sitt förlamade byte. Den
lägger sedan ett ägg på bytet. Den nykläckta stekellarven äter först
de minst viktiga delarna på bytet. På så sätt hålls fjärilslarven vid liv
och är färsk så länge som möjligt.

Kontakta oss

Vill du veta mer kontakta Länsstyrelsens
enhet för naturvård
Tfn: 08- 785 40 00 (vxl)
www.lansstyrelsen.se/stockholm

Illustrationer: Jonas Lundin
Fotografier: Miguel Jaramillo

Adress

Länsstyrelsen i Stockholms län
Avdelningen för miljö
Hantverkargatan 29
Box 22067
104 22 Stockholm

Klöversobermal är en sällsynt fjärilsart
som bara är hittad på ett tiotal platser i
Sverige. Arten är rödlistad som starkt hotad.
Klöversobermalen är knuten till torra soliga
marker. Värdväxten är skogsklöver som
måste stå öppet i sand eller grus för att
klöversobermalen ska kunna nyttja den.
Klöversobermalen syns från början av juli
och en bit in i augusti. Den är mycket obe-
nägen att flyga och har därför med största
sannolikhet svårt att sprida sig.

Vårsidenbiet är ett bi som trivs på solbelyst
och vindskyddad sand. Det lever i gångar
som det gräver i sanden. Vårsidenbiet fung-
erar som värd för den hotade bibaggen.
Utan vårsidenbiet har bibaggen mycket
svårt att överleva.

Bibaggen är aktiv under en kort period i
mars-april, strax efter snösmältningen. När
bibaggens larver kläcks söker den upp ett
bo av vårsidenbi och äter först upp biets
ägg eller larv för att sedan förse sig ur
skafferiet. Bibaggen tillhör en av de
hotade arter där speciella åtgärds
program ska tas fram.

Sälgbrokmal förekommer sällsynt
från Södermanland till Norrbotten.
Den är knuten till fristående stora,
gamla, ofta sjuka sälgar. Larven lever i
barken på pil och vide.

Backglim är en tuvad, flerårig ört som kan
bli upp till fem decimeter hög. Den är lätt att
känna igen på sina vita, djupt kluvna kron-
blad och sitt tuvade växtsätt. Backglim är
ganska vanlig i södra och mellersta Sverige,
från Skåne till Uppland, men förekommer
sällsynt upp till södra Norrland. Den växer på
torra backar, i skogsbryn och betesmarker.

Backtimjan är ett krypande, aromatiskt
doftande ris som ofta bildar stora mattor.
Den blommar i juli-augusti med rödvioletta
blommor. Backtimjan är ganska vanlig i
södra och mellersta Sverige. Den växer på
torr och öppen, sandig eller grusig mark.

Tjärblomster är en flerårig ört som kan bli
upp till fem decimeter hög. Stjälkarna är
klädda med ett mörkt, tjärliknande, klibbigt
ämne under bladfästena. Tjärblomster blom-
mar från maj till juli med mörkt rosaröda
blommor. Den är vanlig i södra och mellersta
Sverige. Den växer på öppna, soliga marker,
till exempel på torrbackar och i vägkanter.

Gråfibbla är en lågväxt, mattbildande, fler
årig ört som bildar ovanjordiska utlöpare.
Den blommar från juni till augusti. Blom-
morna är ljusgula med en röd strimma på
undersidan. Gråfibbla är vanlig och förekom-
mer i nästan hela landet utom längst i norr.
Den växer på torra solvarma platser, som
sandmarker, torrbackar och vägkanter.

Skogsklöver är flerårig och växer ofta i stora
bestånd. Den blommar från juni till augusti
med röda blommor som sitter i runda kort-
skaftade huvuden. Skogsklövern är vanlig i
södra och mellersta Sverige, men förekom-
mer sällsynt ända upp till Norrbotten.

