

Amfibier i Nesodden kommune 2007

Utbredelse og bestandsstatus
Faglige prioriteringer
Forslag til tiltak

Kjell Sandaas

Naturfaglige konsulenttjenester

Kjell Sandaas

Firma: Kjell Sandaas
Org. nr. 890 651 062 MVA
Adresse: Øvre Solåsen 9
1450 Nesoddtangen
Telefon: 950 78 010 – 6691 4382
BN-bank: 9235 22 45293
E-post: kjell.sandaas@gmail.com

2

Forord

Det er et privilegium å få anledning til å kartlegge sårbar natur i egen hjemkommune. Samarbeidet med Nesodden kommune representert ved skiftende miljøvernrådgivere; Jan Brede Falkevik, Ole Huuser og Ellen Lien, har vært godt og konstruktivt. Fylkesmannens miljøvernavdeling har bidratt med økonomisk støtte og GIS-kompetanse. Pål Sørensen, Bård Bredesen og Karin Westrheim har opplyst om lokaliteter og egne funn. Jeg vil takke de nevnte, og alle de unevnte, som har bidratt på ulike måter til dette arbeidet.

Solåsen, 20. November 2007

Kjell Sandaas

Sammendrag

I perioden 1988 – 2007 er forekomst av amfibier i 200 dammer i Nesodden kommune undersøkt. Hoveddelen av arbeidet har foregått i tiden 2000 – 2007. I denne sluttrapporten presenteres resultatene av arbeidet samlet. Disse dammene representerer et godt tverrsnitt av typer av dammer i Nesodden. Hensikten med arbeidet er at kunnskapen skal brukes i arealforvaltningen innen kommunen, og at kommunens innbyggere skal få kjennskap til Nesoddens rike og spennende natur. I utkast til forvaltningsplan for stor salamander i Norge (mai 2007) pekes Follo ut som et kjerneområde med internasjonal betydning. Amfibiene er i global sammenheng blant de mest vanskeligstilte av alle virveldyrene. Innen Nesodden kommune finnes 5 av de 6 amfibiartene som i dag offisielt forekommer naturlig i Norge. Alle norske amfibier er fredet etter lov om viltet av 29. mai 1981. 4 norske amfibiarter (stor salamander, liten salamander, spissnutet frosk og damfrosk) står på den Norske Rødlista (2006). Amfibiene lever sitt liv både i vann og på land; de har en vannfase (reproduksjon) og en landfase (jakt, trekk og overvintring). Kartlegging av hvor det finnes dammer er skjedd ved hjelp av kommunens kartverk, orienteringskart, på turer i landskapet, gjennom samtaler med grunneiere og ulike tips fra tilfeldige personer. Alle dammer er besøkt en eller flere ganger i løpet av vår, sommer eller høst – vanligvis på dagtid, men noen også på nattetid da amfibiene er nattaktive. Alle dammer er undersøkt ved hjelp av langskaftet håv med finmasket nett (0,5-5,0 mm).

Landet rundt Oslofjorden er naturgeografisk blant de rikeste og mest produktive områdene i Norge. Her er det varmt, god jord og nok nedbør. Nesoddlandet er spesielt på sin måte der det ligger midt i fjorden, omkranset av sjøens varmemagasin, soleksponert og "skjermet" mot intensiv arealutnyttelse og store naturinngrep. Isskjæringen som lokal næringsvirksomhet fra 1870-80 årene og frem til den andre verdenskrigen, har medført bygging av en lang rekke dammer som står her den dag i dag. De 200 lokalitetene (fra drikkevannet Blekslitjern til private hagedammer på 1 m²) står oppført i tabellen bakerst i rapporten. Stor salamander ble funnet i 25, liten salamander i 75, spissnutet frosk i 32, buttsnutefrosk i 51, ubestemt frosk (eggklaser eller rumpetroll) i 36 og padde i 39 av lokalitetene. Av de 200 undersøkte dammene var det en eller flere amfibiarter i 156 (78 %) av dem. Av de 44 dammene uten amfibier var det kun 5 dammer som ikke var gjenfylt, gjengrodd eller fulle av fisk. Det er viktig å merke seg at funnene av arter utgjør minimumstall. De virkelig tallene ligger en del høyere. Det viktigste tiltaket er informasjon internt i egen forvaltning og eksternt mot grunneiere og eiendomsforvaltere.

Vi er ikke alene i verden. Norge som nasjon er opptatt av at andre tar vare på sin naturarv. Og andre nasjoner er på samme måte opptatt av at vi tar vare på vår "kjedelige hverdagsnatur". Det som er eksotisk for oss er kjedelig – og noen ganger farlig – for de som bor der. Norge og Nesodden har slik sett et stort internasjonalt ansvar for å ta vare på en rekke arter som er nær utryddet innen EUs område.

Innhold

1. Innledning
2. Hva er amfibier?
3. Hvordan arbeidet er utført
4. Hvorfor er Nesodden spesiell?
5. Amfibier i Nesodden kommune
6. Vern av arter og lokaliteter
7. Tiltak
8. Litteratur
9. Vedlegg: Tabell over alle undersøkte lokaliteter

***I et lite sølevann bor et eventyr
om et undersjøisk land og en liten fyr.
Amøben Mikkjel Hildebrann
spiste som en mudderpram
Gress og jord og sølevann
gjørme og myr, gjørme og myr.***

***Alf Cranner
visesanger***

1. Innledning

I perioden 1988 – 2007 er forekomst av amfibier i 200 dammer i Nesodden kommune undersøkt. Disse dammene representerer et godt tverrsnitt av typer av dammer i Nesodden. Antallet 200 høres veldig mye ut, men det er fremdeles en rekke dammer som ikke er undersøkt. Imidlertid synes det faglig sett fornuftig å sette strek for arbeidet nå, og de viktigste dammene er utvilsomt kartlagt. Hoveddelen av arbeidet har foregått i tiden 2000 – 2007. På forhånd var kunnskapen om amfibiens forekomst og utbredelse i kommunen dårlig. STRAND (1996) kartla dammer i Follo, men da bare et lite utvalg i hver kommune. I tillegg til amfibier er en del andre arter som har sitt liv ”knyttet til dammer” registrert i ulikt omfang.

Hensikten med arbeidet er at kunnskapen skal brukes i arealforvaltningen innen kommunen, og at kommunens innbyggere skal få kjennskap til Nesoddens rike og spennende natur. I tillegg øker vi den totale kunnskapen om artenes forekomst i Norge. I utkast til forvaltningsplan for stor salamander i Norge (mai 2007) pekes Follo ut som et kjerneområde med internasjonal betydning.

I denne sluttrapporten presenteres resultatene av arbeidet samlet. Som naturlig er når det foreligger en tilnærmet fullstendig kommuneoversikt, er det gjort vurderinger av artenes status i kommunen og det foreslås tiltak. Undertegnede står ansvarlig for arbeidets kvalitet, prioriteringer og forslag.

Arbeidet er utført i nær kontakt med Nesodden kommune og Fylkesmannens miljøvernavdeling som også har støttet arbeidet økonomisk. Alle lokalitetene er kartfestet og finnes samlet i en database hos fylkesmannen og i Nesodden kommune. En tabellarisk oversikt er inkludert i denne rapporten.

2. Hva er amfibier?

Amfibier er virveldyr, dvs. at de har et indre beinskjellett som bærer dyrets kropp. De har levd på jorda i mer enn 50 millioner år og har endret seg lite til i dag. I Norge har vi seks arter av dem. Amfibiene lever livet sitt både i vann og på land. Parring, gyting og første del av oppveksten, frem til de kryper på land, må skje i vann. Store deler av livet lever de på land, og de går i vinterdvale.

2.1. Amfibier (AMPHIBIA) i Norge og deres fredningsstatus*

Art	Kritisk truet	Sårbar	Nær turet
Stor salamander <i>Triturus cristatus</i>		x	
Liten salamander <i>Triturus vulgaris</i>			x
Spissnutefrosk <i>Rana arvalis</i>			x
Buttsnutefrosk <i>Rana temporaria</i>			
Damfrosk <i>Rana lessonae</i>	x		

(Finnes bare noe få steder ved Arendal)			
Padde <i>Bufo bufo</i>			

* Artdatabanken 2006.

Artdatabanken i Trondheim har nå fått ansvar for å holde oppdatert oversikt over status for truethet hos planter og dyr i Norge. En ny og mer findelt kategorisering ble innført i 2006. Tabellen ovenfor viser status for norske amfibier pr 2006. Alle norske amfibier er fredet etter lov om viltet av 29. mai 1981. 4 norske amfibiearter (stor salamander, liten salamander, spissnutet frosk og damfrosk) står på den internasjonale naturvernunionens (IUCN) Røde liste over truede arter og er fredet etter Bern-konvensjonens liste II som legger vekt på å verne om truede arter i alle land som er tilsluttet Europarådet. Medlemslandene forplikter seg til å frede artene og til å sikre deres leveområder.

Amfibier i Norge er generelt mangelfullt kartlagt. Først nå begynner vi å få et bilde av situasjonen. Innen Nesodden kommune finnes 5 av de 6 amfibieartene som i dag forekommer naturlig i Norge.

I 2006 ferdigstilte Direktoratet for naturforvaltning (DN) handlingsplaner for damfrosk (DN rapport 2006-2) og stor salamander (kommer) som er prioriterte arter. I handlingsplanen for stor salamander er Follo-området pekt ut som et kjerneområde for artene og for amfibier generelt. Nesodden er en viktig del av dette kjerneområdet.

2.2. Trusler

Amfibiene er i global sammenheng blant de mest vanskeligstilte av alle virveldyrene (STUART ET AL 2004). Tap av leveområder, miljøgifter og innføring av fremmede arter, herunder utsetting av fisk, er blant de største truslene mot amfibiene i dag (ARTDATABANKEN 2006). Nedbygging, gjenfylling av dammer og gjengroing medfører ødeleggelse av leveområder og ynglebiotoper. I tillegg fører ofte nedbygging til tap eller sterkt reduserte områder for overvintring i dammens nærhet, samt farefulle kryssinger av veier som kan medføre økt dødelighet.

2.3. Hvor og hvordan lever amfibiene?

Dammen er navet i amfibiens livshjul, om jeg kan si det slik. Det er der det foregår, det viktigste: Reproduksjonen, det å føre artene videre.

I tillegg finnes det hundrevis av grøfter, bekker, myrhøl og småpytter av mange slag der buttsnutefrosken (den vanlige frosken) og stundom liten salamander gyter med større eller mindre hell. Bare spør ungene i nabolaget. Men ofte tørker det hele inn når varmen kommer, og bare noen få amfiebarn overlever. Men slik er livet i naturen. Det svinger opp og ned. Da rundkjøringen på Granholt ble bygget ble en fin dam fylt igjen. Våren etter krøp dyrene mot dammen som vanlig i kalde aprilnetter. Men den var ikke der. Det de fant var et digert hjulspor i leira, ca 1,5 meter langt og en halv meter bredt. Og her, i det grågrumsete leirvannet, fant jeg spissnutefrosk, buttsnutefrosk og liten salamander. Og 10-15 klaser med froskeegg. Her rullet liver videre. Men hvor lenge varer et hjulspor?

Figur 1. Et paddepar, hannen klamrer seg fast til hunnens rygg, som krysser RV 156 ved Skoklefeldt kapell. Svært mange amfibier dør på denne veien hver vår (foto Kjell Sandaas, april 2006).

Ambifiene lever sitt liv både i vann og på land; de har en vannfase (reproduksjon) og en landfase (jakt, trekk og overvintring). Kun reproduksjonen skjer utelukkende i vannfasen. For at en bestand skal overleve på sikt må alle behov være tilfredsstillt i tilstrekkelig grad.

I landfasen beveger dyrene seg langs trekkveier til og fra overvintringsområder og ”dammen”. Etter at de har forlatt yngledammen søker amfibiene mot områder som gir tilgang til næring og dagskjul. Fuktige og soleksponerte områder antas å være foretrukket, for eksempel fuktige drag, bekker og åpne, kultiverte områder. Amfibier er nattaktive dyr og skjuler seg på dagtid. Ved spesielt fuktig vær kan de myldre frem, og tusenvis kjøres over og dør på veiene.

Overvintringssteder må være frostfrie. Hulrom under steiner, i steinurer, under trestammer, i grunnmurer og fjellsprekker, kjellere i hus, drenerør under bakken og sikkert en lag rekke andre liknede steder er aktuelle som overvintringsplasser. Flere dyr overvintrer ofte sammen.

Padde kan bevege seg flere kilometer fra gyteplassen og stor salamander opp til 1 km. Dyr på trekk 100-300 m fra yngledammen er (til i april – fra i september) observert, og kollektivt overvintringsbol for mer enn 30 individer av stor salamander er funnet ca 80 m fra Nyborgdammene. Teoretisk kan man da tenke seg et leveområde som i sirkel, der gytelokaliteten er sentrum, har en radius på inntil 1 km. Dette gjelder for den store salamanderen, den lille har sannsynligvis mindre krav til størrelse på leveområdet. Hvor stort et tilstrekkelig leveområde rundt en dam bør være vet vi ikke nok om, og det vil variere fra sted til sted. En sirkel med radius på 200-300 m kan være et utgangspunkt.

3. Hvordan arbeidet er utført

Kartlegging av hvor det finnes dammer er skjedd ved hjelp av kommunens kartverk, orienteringskart, på turer i landskapet, gjennom samtaler med grunneiere og ulike tips fra tilfeldige personer. Alle dammer er besøkt en eller flere ganger i løpet av vår, sommer eller høst – vanligvis på dagtid, men noen også på nattetid da amfibiene er nattaktive. Alle dammer er undersøkt ved hjelp av langskaftet håv med finmasket nett (0,5-5,0 mm). Det meste av dammenes dyreliv kan fanges på denne måten: Ryggsvømmere, buksvømmere, vårfluer, vannkalver, øyestikkere, igler, småmuslinger, snegler, fisk og mange flere. En del av dette mangfoldet er bestemt til art. Spesiell vekt er lagt på arter som er truet eller det vi kaller ”indikator-arter”. En indikator forteller oss noe mer, utover seg selv, og gjerne om tilstanden i nærmiljøet, for eksempel dammen den finnes i. Gode beskrivelser av bestemmelseskarakterer for amfibiartene og feltmetodikk finnes i DOLMEN (1993). En art er aldri ført opp i lokalitetstabellen og medregnet i oppsummeringen av funn (vedlegg) uten at forekomst er sikkert dokumentert.

4. Hvorfor er Nesodden spesiell?

Landet rundt Oslofjorden er naturgeografisk blant de rikeste og mest produktive områdene i Norge. Her er det varmt, god jord og nok nedbør. Nesodlandet (kommunene Nesodden og Frogn) er spesielt på sin måte der det ligger midt i fjorden, omkranset av sjøens varmemagasin, soleksponert og ”skjermet” mot intensiv arealutnyttelse og store naturinngrep. Isskjæringen som lokal næringsvirksomhet fra 1870-80 årene og frem til den andre verdenskrigen, har medført bygging av en lang rekke dammer som står her den dag i dag. Sammen med mange naturlige dammer i halvøyas kuperte terreng, rikelig med naturlige oppkommer og behov for lokal vannforsyning til folk og vanningsdammer til husdyra, har vi arvet en tetthet av dammer som kanskje er unik i Norge. Dette er med på å gjøre Nesoddens natur spennende i dag. Her er mye bevart som andre steder er blitt borte.

5. Amfibier i Nesodden kommune

Den geografiske utbredelsen som er kartlagt er tilnærmet heldekkende for kommunen. Alle typer dammer og tjern er med, alle deler av kommunen er representert og alle landskaps/naturtyper som er aktuelle er med. En bestandsstatus bør si noe om hvor mange individer det er av en art, om rekrutteringen er god eller dårlig og om dødeligheten er normal eller unormal. Slike spørsmål er umulig å besvare på grunnlag av denne kartleggingen. En nøkkel til å overvåke utviklingen er oversikt over dammene, om de fylles igjen, gror igjen eller forsøples. Denne undersøkelsen har laget et grunnlag for dette. Faglige prioriteringer til grunn for arbeidet har vært å fange opp alle artene, med hovedvekt på de rødlistede stor salamander og spissnutefrosk, undersøke alle deler av kommunen og alle typer av dammer. I hver enkelt dam har målet vært å konstatere forekomst av prioriterte arter effektivt snarere enn å gjøre en god kartlegging av et bredt mangfold i dammen.

200 lokaliteter (Fra drikkevannet Blekslitjern til private hagedammer på 1 m²) står oppført i tabellen bakerst i rapporten. I alt 200 dammer er besøkt og undersøkt, stort sett på standard

måte (se kapittel om metode). Stor salamander ble funnet i 25, liten salamander i 75, spissnutet frosk i 32, buttsnutefrosk i 51, ubestemt frosk (eggklaser eller rumpetroll) i 36 og padde i 39 av lokalitetene. Av de 200 undersøkte dammene var det en eller flere amfibiearter i 156 (78 %) av dem. Av de 44 dammene uten amfibier var det kun 5 dammer som ikke var gjenfylt, gjengrodd eller fulle av fisk. Det er viktig å merke seg at funnene av arter utgjør minimumstall. De virkelige tallene ligger en del høyere. Dammer må undersøkes flere ganger for å fange opp alle artene som er tilstede. En undersøkelse ett år kan gi ingen funn, mens det neste år går raskt å konstatere både en og flere arter. Dammer uten funn av amfibier er derved ikke verdiløse. Slik sett er denne undersøkelsen bare en begynnelse. I 59 (29,5 %) av lokalitetene var det forekomst av fisk, i flere tilfeller opp til 2 og 3 arter. Hyppigst forekommende var karuss. Generelt er fisk en alvorlig trussel mot amfibier bortsett fra padde som pga sin giftighet har fordel av å dele dammen med fisk.

Selv om bare 200 av de totalt kanskje 250 dammene som finnes i kommunen er undersøkt, vet vi kanskje mer om amfibiene i vår kommune enn i noen annen norsk kommune. Og det vil alltid være slik at nye dammer kommer til, og noen "forsvinner". Det graves nye dammer i hager og utmark. Gamle dammer gror igjen til fastmark eller de blir til byggegrunn og rundkjøring. Situasjonen vil aldri være statisk, men vi må verne om en kjerne av primærdammer i et nettverk og et landskap som gir amfibiene plass til å overleve.

5.1. Status for artene

Stor salamander er funnet i 25 lokaliteter. Det er et høyt tall innen en kommune og viser at Follo-regionen, med Nesodden, utgjør et kjerneområde for arten. Arten er knyttet mest til nærings- og solrike lokaliteter. Arten har større utbredelse innen kommunen enn tallene viser.

Liten salamander er etter hvert funnet i så mange lokaliteter at arten heldigvis ikke lenger kan ses på som like utsatt som det så ut til for 10 år siden. 75 lokaliteter er registrert i Nesodden og viser at den er vanlig så å si over hele kommunen. Den finnes i alle slags dammer.

Spissnutefrosk er funnet i 32 lokaliteter. Dette er et høyt antall og viser igjen Follo-regionenes betydning for de truede amfibiartene. Arten er nok mer vanlig enn kartleggingen viser og et antall av de ikke bestemt froskelokalitetene (36) vil være bebodd av spissnutefrosken.

Buttsnutefrosk forekommer over hele Nesodden og i langt flere enn de 51 registrerte lokalitetene, jf 36 lokaliteter med ubestemt frosk der sannsynligvis mer en halvparten er buttsnutefrosk.

Padde er funnet i 39 tjern og den er tallrik over hele Nesoddlaget. Arten er kjent for å kunne vandre langt (opptil 10 km) og den trives, i motsetning til de andre amfibiene, sammen med fisk. Den forekommer langt flere steder enn de 39 registrerte, og dette skyldes at større dammer og tjern med fisk ikke er prioritert i arbeidet. Skoklefeldtjernet er spesielt kjent for sin store og "overkjørte" paddebestand. Men både Flaskebekktjernet, Blylagsdammen(e), Krystalldammen, Dalatjern og de mange store isdammene har store bestander av padde.

Figur 2. To individer av arten stor salamander i håven. Oversiden er sort og undersiden er sterkt safran gul med sorte prikker eller flekker (foto: Kjell Sandaas, august 2007).

6. Vern av arter og lokaliteter

Vi er ikke alene i verden. Norge som nasjon er opptatt av at andre tar vare på sin naturarv. Og andre nasjoner er på samme måte opptatt av at vi tar vare på vår "kjedelige hverdagsnatur". Det som er eksotisk for oss er kjedelig – og noen ganger farlig – for de som bor der. Norge og Nesodden har slik sett et stort internasjonalt ansvar for å ta vare på en rekke arter som er nær utryddet fra Kontinentet, fra EUs område. Det biologiske mangfoldet, livet på jorda, er vårt viktigste livsgrunnlag. Derfor legges det stor vekt på å redde truede arter, eller såkalte rødlistete arter. Amfibier er blant de meste truede dyregruppene i global sammenheng. Noen av våre "vanlige" amfibier på Nesodden er truet i en større sammenheng. Spesielt gjelder dette den store salamanderen og spissnutefrosken. En prioritering av viktige dammer må ta utgangspunkt i dette, men mange andre forhold kan også ha stor betydning. I første omgang kan det synes lettere å ta vare på en dam som ligger på offentlig eid grunn, men en interessert privat grunneier kan utføre underverker på dette området. Generelt er mindre dammer knyttet til gårder og hager de viktigste lokalitetene å ta vare på. I større tjern er det ofte fisk som effektivt hindrer amfibiene å bli tallrike, med et hederlig unntak for padda som trives sammen med fisken og derfor ofte finnes nettopp i større dammer og tjern. Undersøkelsen er også lagt opp med dette i tankene. Derfor er bare noen av de store isdammene langs vestsiden av Nesoddlaget undersøkt til nå.

Når det gjelder å prioritere lokalitetene i kommunens daglig forvaltning vil DN's håndbøker 11 (viltkartlegging) og 13 (naturtypekartlegging) gi bindende retningslinjer. Jeg vil trekke frem dammene på Ødegården og Lønnås som spesielt flotte, men det finnes mange fler. Tabellen bakerst i rapporten viser hvilke arter som er funnet i samtlige undersøkte lokaliteter, både amfibier, en del vanninsekter, krypdyr og fisk.

7. Tiltak

Det viktigste tiltaket er informasjon. Tiltak som foreslås er at oversikten som er laget legges ut på kommunens nettside for alment innsyn. Herfra bør det lages en link til landbrukskontoret for billedlige nettside. Gode rutiner for informasjon internt i egen forvaltning og eksternt mot grunneiere og eiendomsforvaltere må etableres. Innholdet må være konkret, praktisk rettet og tilpasset mottakeren.

Dialog med grunneiere er viktig. Kommunen/fylkesmannen må være i stand til å bidra med oppfølging som befaringer, konkret og praktisk rådgivning, samt økonomisk støtte dersom det finnes muligheter.

Allmennhetens interesse for lokal natur er stor når informasjonen bare finnes og er tilgjengelig. En interessert og opplyst befolkning er et godt grunnlag for å ta vare på naturen rundt oss.

Kommunestyret bør behandle rapporten og dens innhold. Kommunen må gjerne gå foran med det gode eksempel og opprette lokale naturreservater (reguleringsformål: spesialområde naturvern) på egen grunn. Her bør det være rom for å vinne erfaring omkring tilrettelegging, skjøtsel og i det hele tatt en positiv bruk av natur. Kommunen har vært flink med To gård og Steilene. På To gård finnes et par dammer, og muligheten til å utvikle området videre med tema "livet i og rundt dammen" er stor.

Lykke til med et givende arbeid.

8. Litteratur

DIREKTORATET FOR NATURFORVALNING. 1996. Viltkartlegging. – DN-håndbok 11.

DIREKTORATET FOR NATURFORVALNING. 2006. Kartlegging av naturtyper – verdisetting av biologisk mangfold. – DN-håndbok 13.

DIREKTORATET FOR NATURFORVALNING. 2006. Handlingsplan for damfrosk. *Rana lessonae*. Rapport 2006-2.

ARTDATABANKEN. 2006. Norsk Rødliste 2006.

DOLMEN, D. 1993. Feltherpetologisk guide. Universitetet i Trondheim, Vitenskapsmuseet.

STRAND, L. Å. 1996. Dammer i Follo. En undersøkelse av dammer i kulturlandskapet, med vekt på amfibier. Akershus fylkeskommune/Follorådet. Rapport, 38 sider.

STUART, S. ET AL. 2004. Status and Trends of Amphibian Declines and Extinctions Worldwide. *Science*, Vol. 306, Issue 5695, p. 391, 15 October 2004.