

The flora of roadside verges in Wales

**How important are Wales' road verges
for plants?**

Stuart Smith, Grassland Ecologist, Natural Resources Wales

What is the area of road verge in Wales?

- No figure for total road verge area in Wales
- WG statistic for total road length = 34,437 km*
- SNH report 551: average 0.3296 ha of verge per km of road#
- This would give an estimate of **11,350 ha** of verge in Wales
- Probably slight over-estimate as Wales has smaller proportion of dual carriageways

Compared to (for example):

- Lowland semi-natural grassland **110,800 ha@**
- Lowland heathland **12,500 ha@**
- Lowland semi-natural woodland & scrub **93,700 ha@**
- Approx size of Cardiff + Swansea **11,500 ha**

* Statistics for Wales 2013

The Management of Roadside verges for Biodiversity – Hambrey Consulting 2013

@ Habitat survey of Wales 1979-1997 (Blackstock et al. 2010. *Habitats of Wales*. University of Wales Press)

Infoterra 2009

Decline of Welsh habitats

- 97 % loss of dry unimproved grasslands in Wales between 1930s and 1980s-90s*
- 95% loss of wet heath on Lleyrn between 1920s and 1980s-90s#
- Just 1600 ha of Lowland Meadow (unimproved neutral grassland) remain*
- Some 50% of the total land area of Wales is improved grassland#

* Lowland Grassland Survey of Wales 1987-2004.
(Stevens et al. 2010. *Grasslands of Wales*.
University of Wales Press)

Habitat survey of Wales 1979-1997

What is the 11,350 ha?

Verge habitats

Eleven Habitat Action Plans listed in Trunk Road Estate Biodiversity Action Plan (TREBAP)*:

- Calcareous Grassland
- Lowland Dry Acid Grassland
- Lowland Meadows
- Purple Moor Grass and Rush Pastures
- Heathlands
- Water Bodies
- Rivers and Streams
- Woodlands + Planted Native Trees & Shrubs
- Coastal and Estuarine Habitats
- Rock Faces and Screes
- Boundary Features

* Trunk Road Estate BAP 2004-14. Welsh Government 2004.

Includes all 'soft estate':
land within highway
boundary excluding hard
surfaces

What proportion of our verges are botanically rich?

- No comprehensive survey of verges across Wales
- Most road verge surveys focus on identifying or surveying the richest sites

Northern England road verge surveys 2001-3:

Area	Coverage (km)	High quality (km)	% high quality
Derwent Valley	40	1.7	4.3
Teesdale	70	1.33	1.9
Weardale	100	5.45	5.5

Botanically very rich verges in Wales are probably less than 5% of all verges

Uncommon species: Section 42 vascular plants*

Occurrence on road verges	Number of species	% of all S42 species
Some populations at least partly on verges	7	9
Not known, but could potentially occur	14	18
Not known and never likely to occur	56	73

- Spreading bellflower *Campanula patula*
- Chamomile *Chamaemelum nobile*
- Depford pink *Dianthus armeria*
- Purple ramping-fumitory *Fumaria purpurea*
- Bastard balm *Melittis melissophyllum*
- Small-white orchid *Pseudorchis albida*
- Wood bitter-vetch *Vicia orobus*

*NERC Act 2006: Section 42 list of species of principal importance for conservation of biological diversity in Wales

Spreading bellflower *Campanula patula*

- Endangered on GB Red List (estimate of only 330 individuals remaining)
- Handful of Welsh populations close to English border in mid & south Wales
- On roadsides, lane-sides, shaded banks and woodland fringe
- Road and lane-side populations a key part of the resource

Cyfoeth
Naturiol
Cymru
Natural
Resources
Wales

Wood bitter-vetch *Vicia orobus*

- Near Threatened species with an estimated 62% of its GB population in Wales
- Open habitat species mainly in ancient meadows and pastures in hill country
- Several roadside populations, one or two sizable
- Can persist under partial shade for a period (but long term?)

Cyfoeth
Naturiol
Cymru
Natural
Resources
Wales

Other uncommon plants on roadsides

Welsh groundsel *Senecio cambrensis*

Bithynian vetch *Vicia bithynica*

Wild cabbage *Brassica oleracea*

**Cyfoeth
Naturiol
Cymru
Natural
Resources
Wales**

Botanically very rich verges in Wales

- **Are probably less than 5% of all verges (i.e. no more than 568 ha)**
- **Are mainly older verges on minor roads**
- **Are probably often close to existing areas of habitat :**

“The adjacent land use was also significant – a number of (more botanically rich) sites adjoined hay meadows” (Teesdale Roadside Flora Project 2002)

So what about the other verges?

- Even botanically poor verges are likely to have some value for pollinators
- And they can help to connect otherwise fragmented habitat patches in the wider countryside

Cyfoeth
Naturiol
Cymru
Natural
Resources
Wales

And they could be better

1. More sensitive cutting regimes
2. Use of low fertility substrates in verge construction
3. Removal of cut material
4. Limit planting of non-natives
5. Restoration projects

Cyfoeth
Naturiol
Cymru
Natural
Resources
Wales

In summary:

- Wales' road verges are an additional habitat resource supplementing the significantly larger but much reduced semi-natural habitats of the wider countryside
- Wales' verges support a number of important populations of uncommon and declining plant species
- Wales' verges are potential corridors for movement of plant species across the region
- The botanical value of many verges could be increased with better management
- Verges adjacent to areas of habitat probably merit particular attention for survey and better management

Cyfoeth
Naturiol
Cymru
Natural
Resources
Wales

Thank you

stuart.smith@cyfoethnaturiolcymru.gov.uk