

CALLUNA

Tvärförbindelse Södertörn, grod- och kräldjursinventering

maj—juni 2016

Titel: Tvärförbindelse Södertörn, grod- och kräldjursinventering

Version/datum: 2016-08-31

Rapporten bör citeras som: Författarens efternamn, förnamnsinitial. (årtal). *Rapportens titel*. Calluna AB.

Karträttigheter: ange beskrivning här vid behov, fråga projektets GIS-resurs om du är osäker

Foton i rapporten: © Calluna AB, fotograf är Mattias Stahre

Omslag: vanlig snok, utredningsområdet och skogsödda.

Utfört av: Calluna AB (organisationsnummer: 556575-0675)
Adress huvudkontor: Linköpings slott, 582 28 Linköping
Hemsida: www.calluna.se
Telefon (växel): +46 13-12 25 75

På uppdrag av: Tyréns AB

Beställarens kontaktperson: Åsa Karlberg, Tyréns AB

Projektledare: Magnus Tuvendal (Calluna AB)

Rapportförfattare: Magnus Tuvendal (Calluna AB)

Medförfattare: Mattias Stahre (Calluna AB)

Inventering: Mattias Stahre (Calluna AB) och Vide Ohlin.

Kartor: Vadym Sokol (Calluna AB) och Mattias Stahre (Calluna AB)

GIS-ansvarig: Vadym Sokol (Calluna AB)

Kvalitetssäkring: Mova Hebert (Calluna AB)

Intern projektkod: MVL0013

Innehåll

1	Uppdraget	4
2	Metod för inventering	4
2.1	Översikt av metod	4
2.2	Flygbildstolkning.....	4
2.3	Fältbesök.....	6
3	Resultat från inventering	7
4	Diskussion	12
5	Referenser	12

1 Uppdraget

På uppdrag av Tyréns AB har Calluna AB utfört en grod- och kräldjursinventering inom i en specificerad korridor som är aktuell för planering av Tvärförbindelse Södertörn. Denna inventering är en del i ett arbete som Tyréns utför för Trafikverkets räkning.

I uppdraget ingår att eftersöka, beskriva och avgränsa viktiga lokaler för grod- och kräldjur inom ett långsträckt område någon mil rakt söder om Stockholm. Området som inventerats sträcker sig från Fittja i nordväst, förbi Huddinge ned till Jordbro i sydöst – en sträcka på ungefär 2 mil.

Uppdraget redovisas i denna rapport som beskriver besökta lokaler och förekommande arter och funna antal.

Inventeringen blir en del av underlag för bedömning om hur ett tänkt infrastrukturprojekt påverkar arter som listas i artskyddsförordningen. Större vattensalamander, åkergroda och hasselsnok är strikt skyddade och inventeringen syftar till att bli del av underlag till för vidare bedömning av främst dessa arter. Även bedömning av risk för påverkan på övriga grod- och kräldjur bör kunna göras med inventeringen som grund.

2 Metod för inventering

2.1 Översikt av metod

Samtliga grod- och kräldjur eftersöks. Detta för att få en samlad bild av värdena för dessa organismgrupper. Vid påträffade leklokaler för groddjur avgränsas även möjliga sommar- och vinterhabitat i anslutning. Vid groddjursförekomster avgränsas och beskrivs även förmodad övervintringsplats. Vid förekomster av kräldjur beskrivs lokalen och lämpligheten för övervintring bedöms.

Arbetet sker i två steg. Först utförs *flygbildstolkning* för att identifiera intressanta områden. Med grund i denna analys prioriteras områden. I steg två utförs *fältbesök* i prioriterade områden. Till stöd för detta arbete, för konsistens i datainsamling, utarbetas ett fältprotokoll.

Även sedan tidigare kända lokaler kontrolleras om lek förekommer eller om ägg/yngel kan observeras.

2.2 Flygbildstolkning

Inom undersökningsområdet har områden av särskilt intresse utpekats med hjälp av flygbildstolkning. Följande arter av amfibier och reptiler förväntas kunna påträffas inom utredningsområdet:

- Vanlig padda (*Bufo bufo*)
- Åkergroda (*Rana arvalis*)
- Vanlig groda (*Rana temporaria*)
- Större vattensalamander (*Triturus cristatus*)
- Mindre vattensalamander (*Triturus vulgaris*)
- Kopparödla (*Anguis fragilis*)
- Skogsödla (*Zootoca vivipara*)
- Hasselsnok (*Coronella austriaca*)
- Vanlig snok (*Natrix natrix*)
- Huggorm (*Vipera berus*)

Amfibier är beroende av olika fuktiga habitat och närhet till vatten. De behöver vattensamlingar för reproduktion. De förväntas kunna observeras i närhet till sötvattenhabitat som dammar, våtmarker, bäckar och sjöar.

Reptiler är mer terresta än amfibier och förväntas kunna observeras i steniga och sandiga habitat, öppna ytor och föryngringsytor med näraliggande vegetation m.m. Platser med mycket skugga, närhet till vägar eller pågående byggarbetsplatser är inte lämpliga för reptiler.

Passande habitat kartlades med ArcGis. För detta användes ortofoton i synligt ljus samt infrarött. Identifierade intressanta områden valideras genom att granska de mest aktuella flygfotografierna på Eniro.se.

Avslutningsvis gjordes en granskning av identifierade områden av expertis på reptiler och amfibier på Calluna. I samband med detta gjordes en prioritering av de områden som pekats ut som lämpliga habitat. Området är omfattande och ett urval av platser som ska besökas i fält och inventeras är nödvändig. Urvalet av platser att besöka har gjorts genom en expertbedömning där hänsyn tagits både till platsen lämplighet samt hur dessa ansluter till en sammanhängande närmiljö av liknande karaktär.

Alla identifierade potentiella habitat för amfibier och reptiler klassificeras till en av följande tre grupper:

- Prio 1, 57 områden
- Prio 2, 5 områden
- Prio 3, ca 120 områden

Prio 1 är områden som ses som mest intressanta för fältbesök.

Figur 1: Övergripande karta över utredningsområdet till stöd för fältbesök i identifierade intressanta lokaler. Lokalerna är grupperade i fyra grupper: vattendrag samt tre klasser av landområden. Underlag för fältinventering där Prio 1-områden (gul) samt vatten (blå) lämpliga för amfibier är områden att fältinventera i första hand.

2.3 Fältbesök

Fältbesök har genomförts under slutet av maj och juni månad. Arbete i fält har utförts av Mattias Stahre (Calluna) och Vide Ohlin (Salix Ekologi). Medverkat har också Maja Bradaric som gör sin praktik på Calluna.

Metod för inventering av grod- och kräldjur har utformats med stöd av rekommendationer från Naturvårdsverket (manual UF-15, version 4.0). Vissa metoder har inte varit möjliga att använda sig av p.g.a. av tidpunkten för inventeringsarbetet, t.ex. audiell inventering som är ett alternativ för att påvisa amfibier tidigare på säsongen under den period då groddjur spelar.

För denna rapport har visuell metod används för samtliga arter. Inga fällor har använts.

Prioriterade landområden har besökts dagtid. Inventering av vattendrag (se figur 1, vatten klassade som "Amfibier potentiell") har genomförts genom att ta sig runt vattnet och stanna upp med fem meters mellanrum och observera. Visuell inventering är en enkel och kostnadseffektiv

metod som inte kräver någon hantering av djuren. Vatten har besökts kvällstid och lampor använts för att observera amfibier.

När vi har letat efter övervintringsställen har vi letat i områden som gärna vätter åt syd, syd-öst, med tillgång till springor ner i marken, exempelvis stenrösen.

3 Resultat från inventering

Vid besök har herptiler eftersökts och en bedömning av lokalernas lämplighet för de berörda arterna har gjorts. Resultatet redovisas nedan. Med denna rapport sker även en leverans med relevant GIS-underlag till beställaren.

Samtliga utpekade vatten i figur 1 (förutom ett som inte är tillgängligt på grund av vägbom) har besökts. Alla utpekade landområden som klassats till Prio1 också besökts (figur 1).

Figur 2: Karta över hela utredningsområdet med alla observationer av eftersökta grod- och kräldjur. Inventering genomfördes under maj-juni 2016 med fältbesök och visuell metod.

Mer detaljerade kartor nedan pekar ut gjorda fynd (omnämns område 1 till 4 från norr till söder.)

Längst i norr (område 1, se figur 4) gjordes inga observationer av eftersökta arter. Det konstateras att besökta habitat, utpekade genom flygbildtolkning, är lämpliga habitat för hasselsnok. Det finns rapporterade gamla fynd men sedan år 2000 finns endast fyra observationer inrapporterade till Artportalen av hasselsnok i eller i närheten till utredningsområdet, se figur 3. Här finns lämpliga platser för övervintring av reptiler.

Figur 3: Sökning i Artportalen visar fyra rapporterade fynd av Hasselsnok 2000 till augusti 2016 i och kring utredningsområdet. Bildkälla: Artportalen med kartdata från Google.

Figur 4: Karta över nordligaste delen (område 1) av utredningsområdet. Inventering genomfördes under maj-juni 2016 med fältbesök och visuell metod. Markerade vatten samt "Land, prio 1" har besökts. Inringat område bedöms ha stor potential för att hysa reptiler.

Inga observationer i område 1 gjordes vid besöken, men området har stor potential att hysa reptiler, speciellt det inringade området på i figur 4. Det är marker lämpliga för bl.a. hasselsnok.

Området består av mycket kuperad terräng, stora stenblock och skog. Skogen är ganska tät men har en del öppna områden som skapar brynmiljöer.

Figur 5: Område 1 har marker lämpliga för reptiler. Till höger visas hibernaculum, en övervintringsplats för snok. Platsen är markerad i figur 4.

Figur 6: Karta över område 2 med observationer av eftersökta grod- och kräldjur. Inventering genomfördes under maj-juni 2016 med fältbesök och visuell metod. Markerade vatten samt "Land, prio 1" har besökts.

Flera arter observerades i område 2 (se figur 6). Även ett övervintringsställe för snok funnet. Flera observationer gjordes på en bana för frisbee-golf. Ett flertal observationer gjordes även i närhet till vatten.

- Plats för övervintring finns.
- Snok: 6 platser, 6 ex
- Kopparödla: 1 plats, 1 ex
- Skogsödla: 1 plats, 1 ex
- Större vattensalamander: 2 platser, 6 ex
- Mindre vattensalamander: 4 platser, mer än 10 individer
- Vanlig groda: 2 plats, 2 ex, även rom
- Vanlig padda: 1 plats, 1 ex

Figur 7: Karta över område 3 observationer av eftersökta grod- och kräldjur. Inventering genomfördes under maj-juni 2016 med fältbesök och visuell metod. Markerade vatten samt "Land, prio 1" har besökts. Inom inringat område, vik av Örlången, har boende observerat större vattensalamander och åkergroda enligt egen uppgift.

I område 3 (se figur 7) observerades flera individer men inga uppenbara övervintringsplatser lokaliserades.

- Snok: 1 plats, 1 ex
- Huggorm: 2 plats, 2 ex

- Skogsödla: 2 platser, 2 ex
- Kopparödla: 1 plats, 1 ex
- Vanlig padda: 2 plats, 2 ex
- Vanlig groda: 2 platser, mer än 4 individer, även rom.

En markägare berättar att i den östra delen av område 4 (se figur 8, inringade område) att Hasselsnok observerats inom de senaste fem åren. Detta är inte inrapporterat till Artportalen.

- Snok: 2 platser, 2 ex
- Skogsödla: 2 platser, 2 ex
- Åkergroda: 1 plats, 1 ex
- Kopparödla: 1 plats, 1 ex
- Vanlig padda: 1 plats, 1 ex

Figur 8: Karta över område 4 observationer av eftersökta grod- och kräldjur. Inventering genomfördes under maj-juni 2016 med fältbesök och visuell metod. Markerade vatten samt "Land, prio 1" har besökts. Inom inringat område har markägare observerat hasselsnok enligt egen uppgift.

Den allra sydligaste delen (se söder om Handen, Haninge, i figur 2) av utredningsområdet hade potentiellt intressanta vatten enligt flygbildstolkningen och landområden med prio 2 för reptiler. Dessa marker visade sig vara exploaterade och borta som habitat för reptiler. Inga groddjur hittade i vattnen.

4 Diskussion

Vi konstaterar att ett flertal fynd ligger nära varandra. Detta gäller inte minst för område 2 (figur 6) där korridoren är som bredast.

I och med storleken på undersökningsområdet och det stora antalet intressanta områden som pekats ut med stöd av inledande flygbildstolkning har begränsad tid allokerats till vardera område. Detta gör att inventeringen är att betrakta som översiktlig. Arter som inte påträffats kan förekomma även om de inte påträffats vid besökstillfället. Framförallt den svårinventerade hasselsnoken (*Coronella austriaca*) kan förekomma trots att den inte påträffats vid besökstillfällena. Även i lokaler med känd förekomst av hasselsnok är det vanligt att flera besök kan behövas för att påträffa en individ.

Vi vill peka på särskilt tre områden där kompletterande inventeringsarbete kan tillföra betydelsefull kunskap om området:

1. **En större damm** i södra delen av undersökningsområdet. Enligt markägaren finns bl.a. större vattensalamander, åkergroda och hasselsnok i närområdet. Här föreslås användning av akvatiska fällor för inventering av groddjur, se inringat figur 8.
2. **En vik av Ornlången** där bl.a. större vattensalamander och åkergroda rapporteras av boende. Habitatet i närområdet bedöms även som lämpligt för hasselsnok. Här föreslås användning av akvatiska fällor för inventering av groddjur, se inringat figur 7.
3. **Nordliga delarna** av korridor 1 (Västra Glömstaskogen). Flera platser med lämpligt habitat för hasselsnok samt äldre fynd av arten i närområdet motiverar ytterligare inventering. Området (figur 4) har inventerats men inga fynd är gjorda inom ramen för denna studie.

5 Referenser

Naturvårdsverket, dec 2010. Manual för uppföljning i skyddade områden – skyddsvärda däggdjur samt grod- och kräldjur. UF-15, version 4.0.

Hemsida: www.calluna.se • E-post: info@calluna.se • Telefon växel: 013-12 25 75

Huvudkontor: Calluna AB, Linköpings slott, 582 28 Linköping