

Inventering av större vattensalamander *Triturus cristatus* i Kalmar län 2009

– förekomst, reproduktion och habitat

Länsstyrelsen
Kalmar län

Inventering av större vattensalamander *Triturus cristatus* i Kalmar län 2009

– förekomst, reproduktion och habitat

Länsstyrelsens meddelandeserie 2010:01

ISSN: 0348-8748

Copyright: Länsstyrelsen Kalmar län och respektive fotograf

Projektansvarig: Susanne Forslund

Omslagsbild: Större Vattensalamander. Foto: Pål Mernelius

Karttillstånd: © Lantmäteriet. Ur Geografiska Sverigedata, Översigtskartan. Dnr. 106-2004/188.

Upplaga: 30 ex

Produktion: Svensk Naturförvaltning AB

info@naturforvaltning.se

www.naturforvaltning.se

Ramsberg

Sommarrovägen 10

SE-711 98 Ramsberg

Telefon 0581-66 09 70

Mobil 070-531 91 47

Göteborg

Rullagergatan 9

SE-415 26 Göteborg

Innehåll

Förord	5
Sammanfattning	7
Bakgrund	9
Material och metoder	10
Resultat	14
Diskussion	19

Stensdal, Nybro. I vattnet observerades adulta individer men inga larver av större vattensalamander. Foto: Cecilia Nilsson.

Förord

Länsstyrelsen har till uppgift att följa länets utveckling på en rad olika områden. Inom naturvårdsområdet har åtgärdsprogram tagits fram för en mängd sällsynta och hotade arter. Större vattensalamander är en av dem. Denna rapport redovisar resultatet av en inventering av större vattensalamander och efterföljande skattning av artens förekomst på Kalmar läns fastland.

Den större vattensalamandern är, liksom våra övriga groddjur, fridlyst. Den är upptagen på Bernkonventionens lista över strikt skyddade arter och i EU:s Art- och Habitatdirektivs bilagor. Detta innebär att alla länder inom EU är förbundna att bevara inte bara arten utan också dess livsmiljöer.

Syftet med inventeringen är att få en bättre bild av den större vattensalamanderns utbredning i Kalmar län. Resultatet gör det möjligt att i framtiden följa utvecklingen för arten och därmed kunna sätta in åtgärder vid behov. Ökad kunskap gör det också möjligt att informera allmänhet och markägare om arten och dess livsmiljöer.

Inventeringen har utförts av Svensk Naturförvaltning AB, på Länsstyrelsens uppdrag. Författarna svarar själva för resultat och bedömningar.

Kalmar i januari 2010

Susanne Forslund

Koordinator för Åtgärdsprogrammet
för bevarande av större vattensalamander

Luvön, Vissefjärda. I vattnet observerades adulta individer av större vattensalamander samt larver av både större och mindre vattensalamander. Foto: Emma Lind.

Sammanfattning

På uppdrag av Länsstyrelsen i Kalmar län har Svensk Naturförvaltning AB inventerat större vattensalamander i småvatten (inklusive dammar) på Kalmar läns fastland. Undersökningens primära syften var att skatta antalet småvatten med förekomst av större vattensalamander på Kalmar läns fastland, att skatta antalet småvatten med reproducerande bestånd av större vattensalamander, att beskriva geografisk utbredning på småvatten med förekomst av större vattensalamander samt att beskriva lämpligt habitat för större vattensalamander.

Ett stickprov av undersökningsområdets in- och utlopps fria småvatten (< 1 ha) inventerades. Stickprovet delades upp på två strata – jordbruksmark och övrig mark – med 2/3 av mätningarna i småvatten knutna till stratum jordbruksmark och 1/3 av mätningarna i småvatten i stratum övrig mark.

Mätningar utfördes vid två tillfällen: först i en nattinventering i maj och därefter en daginventering i augusti. Vid det första tillfället inventerades dels småvatten på förekomst av adulta individer av större och mindre vattensalamander och dels gjordes en habitatundersökning. Under det andra tillfället inventerades småvatten på förekomst av larver. Endast småvatten som i maj visade sig hysa större vattensalamander återinventerades på larvförekomst i augusti. Småvatten med adulta individer dokumenterades även med foto.

Både i maj och i augusti inventerades ett urval av småvatten två gånger. Detta för att skatta sannolikheten för att hitta större vattensalamander givet att arten verkligen förekom i det undersökta småvattnet (observerbarhet).

Det totala antalet småvatten med förekomst av större vattensalamander i undersökningsområdet beräknades till 472 (\pm SE 91), efter uppräknings med en skattad observerbarhet på 85 %. Av undersökningsområdets totala antal småvatten motsvarar detta en andel småvatten på 30 % (\pm SE 6 %). Det fanns en tendens till att småvatten i jordbruksmark innehöll större vattensalamander i större utsträckning än i övrig mark.

Mindre vattensalamander sågs i färre småvatten än större vattensalamander men var samtidigt svårare att upptäcka (observerbarhet 65 %) än större vattensalamander. Detta resulterade i att mindre vattensalamander var betydligt vanligare än större vattensalamander. Mindre vattensalamander förekom i nästan vartannat småvatten (48 % \pm SE 12 %).

Både större och mindre vattensalamander förekom tämligen jämt fördelat över Kalmar läns fastland. Några få områden hade högre koncentrationer av småvatten med vattensalamander.

I småvatten med större vattensalamander återfanns vid andra inventeringstillfället inte alltid larver. Det antyder att det finns småvatten där salamandrar misslyckas med reproduktion, åtminstone vissa år. Resultatet ligger i linje med vad flera andra studier tidigare har visat.

Ett gynnsamt habitat för större vattensalamander karaktäriserades av småvatten i omedelbar närhet till skogsmark, naturbetesmark och sand- och grustag. Negativt för förekomsten var övervattensvegetation och beskuggning av småvatten samt kraftförekomst.

Emma Lind och Cecilia Nilsson inventerar småvatten nattetid. Foto: Johan Truvé.

Bakgrund

Länsstyrelsen i Kalmar län gav Svensk Naturförvaltning AB i uppdrag att under 2009 inventera större vattensalamander (*Triturus cristatus*) i småvatten (inklusive dammar) på Kalmar läns fastland. I uppdraget ingick även att beskriva inventeringsupplägg och metodik på ett sätt som möjliggör uppföljning av annan part.

Större vattensalamander finns upptagen i EU: s Art- och habitatdirektiv, bilaga 2, vilket bland annat innebär att bevarandeområden för att skydda arten skall upprättas. Dessutom har Naturvårdsverket upprättat ett åtgärdsprogram för bevarande av större vattensalamander och dess livsmiljöer (Naturvårdsverket 2007). Inventeringen i Kalmar län under 2009 skall dels ses som ett led i detta bevarandearbete men även som en generell del i regionala, nationella och internationella mål kopplade till större vattensalamander och dess livsmiljö (se t.ex. Edgar och Bird, 2006 och Naturvårdsverket 2007). Undersökningen syftade specifikt till att ange:

1. antalet småvatten som hyser större vattensalamander samt beskriva hur dessa fördelar sig geografiskt
2. andelen småvatten med reproduktion
3. preferenser för större vattensalamander i fråga om livsmiljö (habitat)

Alla fynd av större vattensalamander som registrerats i inventeringen rapporteras i Artportalen.

Material och metoder

Undersökta arter

Inventeringen som utfördes i Kalmar län var inriktad på större vattensalamander¹. Den enda art som förekommer i liknande miljöer och som skulle kunna förväxlas med denna art är mindre vattensalamander (*Triturus vulgaris*). Vid mätning i fält kontrollerades därför så att större vattensalamander inte förväxlades med mindre vattensalamander. Detta innebar i sin tur att individer av båda arterna noterades under inventeringen.

Tidpunkt för inventering

Förekomst av vuxna (adulta) individer samt studier av livsmiljöer och habitatstatus inventerades 29 april och 25 maj. Inventeringen utfördes nattetid mellan klockan 22:00 till 04:00. Studier av reproduktion genom inventering av larvförekomst i småvatten inventerades dagtid de fem första dagarna i augusti.

Information om inventeringen

Före det att inventeringen påbörjades publicerades en artikel i länsstyrelsens informationstidskrift *Gården Runt*² där uppgifter om inventeringen meddelades (Länsstyrelsen, 2009). Före besök vid ett småvatten delade observatörerna ut ett informationsblad i brevlådor tillhörande fastigheter i närheten av småvattnet. Observatörerna hade även en id-handling liggande i bilen under hela inventeringsperioden med telefonnummer och andra kontaktuppgifter. Då en observatör under arbete mötte en fastighetsägare eller annan person redogjorde observatören kort vad som pågick. Oftast fick observatörerna ett vänligt bemötande, men en del fastighetsägare uttryckte en viss oro över nattliga besökare. Det förekom aldrig att observatörerna hindrades att utföra sitt uppdrag. Media, bland annat Sveriges Radio P4 Kalmar (2009) och tidningen *Barometern* uppmärksammade arbetet under det att inventeringen pågick.

1 För en utförlig artbeskrivning se t.ex. Malmgren (2002)

2 *Gården Runt* heter numera *Landsbygdsnytt*. Tidskriften vänder sig till lantbrukare och andra landsbygdsföretag i Kalmar län. Den kommer normalt ut med fyra nummer per år.

Urvalsförfarandet

Småvatten på länets fastland

Inventeringen syftade till att undersöka vattenmiljöer som utgör ett potentiellt gynnsamt habitat för större vattensalamander. Sjöar, rinnande vatten och temporära vattensamlingar exkluderades medan permanenta vattensamlingar, mindre än en hektar vatten och utan till- och frånflöde, utgjorde grunden för de vatten, benämnda småvatten, som undersöktes. Dammar, skogstjärnar, märkegravar är exempel på olika småvatten. Inventeringen omfattade småvatten på Kalmar läns fastland. Öland och öarna i skärgården ingick alltså inte i inventeringsområdet.

Med hjälp av GIS-analys av fastighetskartan togs ett underlag fram med Kalmar läns fastlands befintliga småvatten. För att finna ut småvatten utan till- och frånflöden och samtidigt undvika felkällor i kartan användes en buffert med 50 meters radie. Småvatten med vattendrag eller dike inom en radie på 50 m exkluderades. Detta urval resulterade i totalt 1723 småvatten. Under själva inventeringen visade det sig att ytterligare småvatten fick uteslutas på grund av fel och brister i GIS-underlaget. Bland annat visade det sig att några småvatten var helt uttorkade vid inventeringstillfället. I förekomstskattningarna av större och mindre vattensalamander användes därför en korrigerad siffra på 1566 småvatten.

Stickprov av småvatten

Över undersökningsområdets småvatten gjordes en stratifierad stickprovsundersökning³ där småvattnen delades upp på två strata, *jordbruksmark* och *övrig mark*, och större delen av stickprovet togs ur stratum *jordbruksmark*. Motivet till detta upplägg och urval var bland annat resultat från en inventering i Västra Götaland (Stenström, 2009) där det i småvatten på *jordbruksmark* förekom större vattensalamander relativt sett oftare än i småvatten på *övrig mark*. Med GSD-

3 Med stratifiering menas en uppdelning av småvattnen på två eller flera grupper (strata) och att man tar ett stickprov ur respektive strata. Detta görs för att om möjligt få en högre precision i skattningarna än man skulle få med enkel stickprovstagning. En högre precision kan man erhålla om man inventerar relativt sett fler småvatten i det stratum eller de strata som har högst andel småvatten med förekomst av vattensalamander (se t.ex. Thompson, 2002).

marktäckedata som underlag klassades varje småvatten som tillhörande den marktyp som låg närmast småvattnets mittpunkt. Marktyperna ”åkermark” och ”betesmarker” slogs ihop till stratum *jordbruksmark* medan övriga marktyper fick tillhöra stratum *övrig mark*.

Inför första inventeringstillfället (se tidpunkt för inventering ovan) togs ett stickprov på totalt 200 småvatten bland de ovan beskrivna 1723 småvattnen. För att få en geografiskt jämnare fördelning av småvattnen i stickprovet, än vad som skulle erhållas vid ett rent slumpmässigt urval, skapades ett raster med 4×4 km stora rutor (figur 1). Rutstorleken valdes för att kunna ta fram ett kartunderlag med hög upplösning. Varje småvatten kopplades till en ruta. Bland rutorna med minst ett småvatten tillhörande stratumet *jordbruksmark* valdes sedan 130 rutor slumpvis ut. I vardera rutan valdes ett småvatten

Figur 1. Rutnät med 4×4 km stora rutor över Kalmar läns fastland. Mörkare rutor indikerar rutor med småvatten som slumpades ut för inventering. Namn anger kommuner på Kalmar läns fastland.

tillhörande stratumet *jordbruksmark*. Proceduren upprepades med småvatten tillhörande *övrig mark* men ur detta stratum togs endast ett stickprov på 70 småvatten. Några rutor kom på detta sätt att innehålla två småvatten, ett ur respektive stratum.

De småvatten som efter vårens inventering konstaterades innehålla adulta individer av större vattensalamander valdes ut för att inventeras på larvförekomst.

Observerbarhet

Ett vanligt problem vid alla typer av ekologiska fältinventeringar är att man inte vet om man lyckats hitta allt det man avser att mäta eller räkna. I denna inventering av vattensalamander fanns en osäkerhet kring möjligheten att upptäcka större respektive mindre vattensalamander i småvattnen som de facto har dessa arter. Undersökningen genomfördes därför så att det skulle gå att korrigera skattningar med sannolikheten för att, med använd inventeringsmetodik, finna större respektive mindre vattensalamander i småvattnen där respektive art verkligen förekommer (observerbarhet, se t.ex. Thompson, 2002). Ett slumpmässigt urval av småvatten där större vattensalamander observerades inventerades två gånger med två av varandra oberoende observatörer. Det vill säga att efter en första inventering av ett småvatten återinventerades detta vatten av en annan observatör som saknade kännedom om tidigare observatörs resultat. Återinventeringen skedde vanligtvis natten efter det första besöket.

Även under sensommarens larvinventering genomfördes en motsvarande återinventering av småvattnen för att kunna beräkna observerbarheten för reproduktion och därtill beräkna ett mer rättvisande reproduktionstal.

Mätmetodik

Adulta individer av större och mindre vattensalamander

Vid varje småvatten besöktes fem punkter utmed strandlinjen där det var möjligt att komma i kontakt med vattnet. Fördelningen gjordes så jämt det var möjligt. Med hjälp av pannlampa (Silva 478 med två halogenlampor, 20 watt respektive 10 watt, som skiftas med en omkopplare på lampan, ljusstyrka 300 lumen, max räckvidd 120 m) och handhållen strålkastare (Biltema med halogenglödlampa 25 W) söktes området runt respektive punkt av. Håv användes för att fånga

och artbestämma adulta individer.

Larver av större och mindre vattensalamander

Vid varje småvatten noterades larver av större vattensalamander på fem punkter utmed strandlinjen där det var möjligt att komma i kontakt med vattnet. Metoden håvning med Z-svep enligt riktlinjer från Naturvårdsverket (2005) tillämpades.

Undersökning av habitat

I samband med nattinventeringen av adulta individer av större och mindre vattensalamander undersöktes småvattnet och dess närmiljö med fokus på sådant som kunde tänkas vara avgörande för närvaro av större vattensalamander. Alla mätningar utfördes utan något instrumentellt hjälpmedel, pannlampa och strålkastare undantaget. Följande kvantifierades:

- täckningsgrad (mot marken projicerad procentuell täckning betraktat rakt ovanifrån) av *buskar och träd* inom en 30 meter bred zon från strandlinjen.
- täckningsgrad i vattenzonen av vass och annan *överbattensvegetation, flytbladsväxter* respektive *skuggande träd och buskar*.
- notering av *mark- och naturtyper* som utgjorde minst 20 % av strandzonen (för mark- och naturtypskategorier se tabell 3).
- förekomst av *fisk, kräftor* respektive *andfåglar eller doppingar*.
- *eutrofiering* i det undersökta småvattnet bedömdes visuellt mha vegetation, vattenkvalitet etc.
- förekomst av materiella spår av *mänsklig aktivitet* såsom byggnader, vägar, bryggor etc. i strandzonen respektive vattenzonen.

Fotografering

Småvatten med konstaterad förekomst av större vattensalamander fotograferades dagtid under reproduktionsinventeringen. På varje punkt varifrån bild togs angavs position samt bäring (mellan 0 och 360 grader).

Skattningar och analyser

Antal småvatten med förekomst och reproduktion

Eftersom undersökningen genomfördes med ett urvalsförfarande baserat på ett slumpmässigt stickprov ur två starta, dvs. alla småvatten i respektive strata har haft lika stor chans att undersökas, beräknas antalet småvatten med större vattensalamander i respektive strata med följande formel:

$$\frac{(\text{Antal funna småvatten med st. vattensal.}) \times (\text{Antalet småvatten i länet})}{(\text{Antal undersökta småvatten}) \times (\text{Observerbarhet})}$$

Det totala antalet småvatten med större vattensalamander i undersökningsområdet skattades som summan av antalet småvatten med större vattensalamander i de båda strata.

Andelen vatten med reproduktion beräknades enligt:

$$\frac{(\text{Antalet funna småvatten med larver av st. vattensal.})}{(\text{Antalet undersökta småvatten}) \times (\text{Observerbarhet})}$$

Motsvarande beräkningar gjordes för mindre vattensalamander.

Geografisk utbredning av större och mindre vattensalamander

För att beskriva en geografisk utbredning av större respektive mindre vattensalamander beräknades antal småvatten med förekomst av respektive art per kvadratkilometer. Dessa beräkningar gjordes med hjälp av det utlagda rutnätet. Resultaten användes sedan för att skapa interpolerade kartor över utbredning av större respektive mindre vattensalamander.

Habitat

Tre analyser gjordes för att pröva vad som skiljer småvatten med och utan förekomst av större vattensalamander:

4. Skillnader i andelen småvatten med förekomst av större vattensalamander mellan strata *jordbruksmark* och *övrig mark* testades (t-test, se t.ex. Manly, 2001).
5. Skillnader i medelvärden av täckningsgraderna av buskar och träd, överbattensvegetation, flytbladsväxter respektive skuggvegetation för småvatten med och utan större vattensalamander testades (t-test, se t.ex. Manly, 2001).
6. Inverkan av mäta habitatvariabler analyserades med hjälp av logistisk regression (se t.ex. Manly, 1993) där sannolikheten för förekomst av större vattensalamander antogs vara en funktion av de mäta habitatvariablerna.

Övriga analyser

För att testa om förekomsten av större vattensalamander var oberoende av förekomsten av mindre vattensalamander, och vice versa, jämfördes ett index på täthet av respektive art i småvatten med och utan sin artfrände. Täthetsindexet beräknades som antalet punkter med större vattensalamander, respektive mindre vattensalamander, per småvatten.

Trätsparken, Oskarshamn.
I vattnet observerades adulta individer och larver av både större och mindre vattensalamander.
Foto: Cecilia Nilsson

Hörtingerum, Västervik.
I vattnet observerades adulta individer av större vattensalamander samt larver av både större och mindre vattensalamander.
Foto: Emma Lind

Nymåla, Högsby. I vattnet observerades adulta individer av större och mindre vattensalamander samt larver av mindre vattensalamander.
Foto: Emma Lind.

Resultat

Antal småvatten med förekomst av större och mindre vattensalamander

Av inventeringsområdets totalt 1566 småvatten skattades 472 småvatten hysa större vattensalamander. Detta motsvarar en andel på 30 % av småvattnen (tabell 1). Den statistiska felmarginolen (SE) beräknades till 92 småvatten eller 6 %. Andelen småvatten med salamanderförekomst i undersökningsområdet var 39 % inom stratumet *jordbruksmark* och 28 % inom stratumet *övrig mark* (tabell 2). Alla dessa värden inkluderar en skattad observerbarhet för större vattensalamander på 85 %. Som jämförelse med frekvensen småvatten med större vattensalamander visade sig mindre vattensalamander förekomma i nära hälften av undersökningsområdets småvatten (48 %, värdet korrigerat för observerbarhet på 65 %; tabell 1).

Fördelning av observerat antal individer per småvatten

I flertalet småvatten med konstaterad förekomst av större vattensalamander observerades endast en eller ett fåtal individer. I en handfull småvatten observerades dock 30 individer eller fler (figur 2).

Figur 2. Fördelning (staplar) och kumulativ fördelning (kurva) av småvatten med olika antal observerade individer av större vattensalamander. Observera att det i få småvatten observerades fler än ett tio individer.

Utbredning av större och mindre vattensalamander i länet

Större vattensalamander återfanns jämnt fördelat över Kalmar läns fastland med några undantag. De högsta koncentrationerna av småvatten med salamanderförekomst (mer än ett småvatten per kvadratkilometer) fanns vid kusten i Oskarshamns och Mönsterås kommun, i östra delarna av Kalmar kommun och i nordvästra Emmaboda kommun. Det förefaller finnas färre småvatten med förekomst av större vattensalamander i ett väst-östligt bälte från södra delen av Oskarshamns och in i Hulfsfreds och Högsby kommun (figur 3). Fördelningen av småvatten med mindre

Figur 3. Karta över koncentrationen av småvatten med förekomst av större vattensalamander. I de mörkaste områdena av de lila partierna är antalet småvatten med större vattensalamander över ett småvatten per km². Namn anger kommuner på Kalmar läns fastland.

	Större vattensalamander	Mindre vattensalamander
Antal småvatten i länet	1566	1566
Antal undersökta småvatten	180	180
Antal undersökta småvatten med förekomst	55	47
Observerbarhet	85%	65%
Antal småvatten med förekomst (\pm SE)	472 (\pm 91)	753 (\pm 183)
Andel småvatten med förekomst (\pm SE)	30% (\pm 6%)	48% (\pm 12%)
Andel småvatten med reproduktion (\pm SE)	61% (\pm 10%)	82% (\pm 12%)

vattensalamander uppvisade ett något jämnare spridningsmönster över länet jämfört med större vattensalamander. De största koncentrationerna småvatten med mindre vattensalamander fanns på kuststräckan i Mönsterås, Kalmar och Torsås kommuner samt i de västliga delarna av Hultsfred och Emmaboda kommun och även i Nybro kommun (figur 4).

Reproduktion av större och mindre vattensalamander

En övervägande del av småvattnen med förekomst av adulta individer av vattensalamander under våren visade sig innehålla larver under sensommaren (tabell 1). Andelen småvatten med påvisad reproduktion, dvs. med förekomst av larver, av större vattensalamander skattades till 61 %. Motsvarande siffra för mindre vattensalamander var 82 %. Vardera skattningen inkluderar en korrigering för en observerbarhet på 67 % respektive 64 %.

Habitat

Småvatten som i stratifieringen klassades till stratum *jordbruksmark* tenderade att ha en högre sannolikhet för förekomst av större vattensalamander än småvatten på *övrig mark* (tabell 2) – skillnaden var dock inte statistiskt signifikant⁴ (t-test, $p > 0,05$).

⁴ Vid statistiska analyser, t.ex. test av medelvärdeskillnad mellan två stickprov, kan man beräkna sannolikheten (förkortat p, av engelskans probability) att skillnaden kan erhållas av slump. Inom ekologisk vetenskap tillämpas vanligtvis en övre gräns på 0,05 (dvs. 5 %) för att man ska sätta tilltro till ett resultat. Säkra resultat brukar benämnas statistiskt signifikanta eller enbart signifikanta.

Tabell 1. Data över antalet förekommande, undersökta och salamanderbärande småvatten, skattad sannolikhet att upptäcka salamander givet förekomst (observerbarhet), *skattad* andel småvatten med adulta individer samt skattad andel småvatten med larver där adulta individer konstaterats under våren. Medelfelet, SE, anger precisionen i skattningarna och beror för antalet småvatten med förekomst på osäkerhet i antal småvatten i länet och andel småvatten med förekomst och observerbarhet.

Figur 4. Karta över koncentrationen av småvatten med förekomst av mindre vattensalamander. I de mörkaste områdena av de lila partierna är antalet småvatten med mindre vattensalamander över ett småvatten per km². Namn anger kommuner på Kalmar läns fastland.

Tabell 2. Antalet förekommande, undersökta och salamanderbärande småvatten samt *skattad* andel småvatten med adulta individer i de båda inventerade strata. I beräkningen ingår korrigering för observerbarhet. Medelfelet, SE, anger precisionen i skattningen av andel småvatten med adulta individer.

	Större vattensalamander		Mindre vattensalamander	
	Jordbruksmark	Övrig mark	Jordbruksmark	Övrig mark
Antal småvatten i länet	263	1304	263	1304
Antal undersökta småvatten	122	58	122	58
Antal undersökta småvatten med förekomst	41	14	28	19
Andel småvatten med förekomst (\pm SE)	39% (\pm 5%)	28% (\pm 7%)	35% (\pm 8%)	51% (\pm 13%)

All typ av igenväxning uttryckt som täckningsgrad var lägre i småvatten med större vattensalamander än i småvatten utan större vattensalamander (figur 6); Medelvärdena skiljde sig dock signifikant endast för skuggvegetation och övervattensvegetation (t-test, $p < 0,05$). Den logistiska regressionsanalysen påvisade en statistisk signifikant positiv relation mellan närhet till naturbetesmark, grus- eller sandtag eller skogsmark och förekomst av större vattensalamander ($p < 0,05$; tabell 3). Övriga marktyper hade ingen, varken positiv eller negativ, statistisk signifikant inverkan ($p > 0,05$; tabell 3). Förekomst av kräftor (tabell 3, figur 7) eller fisk i småvattnet inverkade

negativt på förekomsten av större vattensalamander. Det var dock bara närvaro av kräftor som visade sig vara statistiskt signifikant (kräftor: $p = 0,01$; fisk: $p = 0,11$). Antropogen vattenpåverkan, t.ex. förekomst av bryggor, gav större sannolikhet för att finna större vattensalamander ($p < 0,05$, tabell 3). Precis som i medelvärdetestet var mängden skuggvegetation och övervattensvegetation negativt associerat till förekomst av större vattensalamander ($p < 0,05$; tabell 3, figur 7). Mängden flytbladsvegetation liksom buskar och träd i strandzonen hade ingen statistisk signifikant betydelse ($p > 0,05$).

Figur 5.

a) Jämförelse mellan antal observerade punkter med större vattensalamander per småvatten (täthetsindex) i småvatten med både större och mindre vattensalamander närvarande och i småvatten med endast större vattensalamander.

b) Jämförelse mellan antal observerade punkter med mindre vattensalamander per småvatten (täthetsindex) i småvatten med både större och mindre vattensalamander närvarande och i småvatten med endast mindre vattensalamander. Tendensen är ett ömsesidigt gynnande (mutualism) snarare än konkurrens arterna emellan. Se dock diskussion för alternativ förklaring. De blå staplarna visar medelvärden och de tunna svarta staplarna anger respektive standardfel (SE).

Tabell 3. Effekt av olika variabler på förekomst av större vattensalamander. Resultaten kommer från en anpassning av en logistisk regressionsfunktion till uppmätta data för arten. Det finns statistiskt stöd för att sannolikheten för salamanderförekomst berodde av en eller fler habitatsvariabler ($p < 0,0001$). Plustecken indikerar en positiv relation och minustecken en negativ relation. Icke statistiskt säkra ($p > 0,05$) effekter är angivna inom parentes.

Variabel	Miljö	Mätning	Effekt
Naturbetesmark	Strand	Förekomst/Icke förekomst	+
Grustag eller sandtag	Strand	Förekomst/Icke förekomst	+
Skogsmark	Strand	Förekomst/Icke förekomst	+
Antropogen vattenpåverkan	Vatten	Förekomst/Icke förekomst	+
Träd och buskar	Strand	Täckningsgrad 0-100%	(+)
Antropogen strandpåverkan	Strand	Förekomst/Icke förekomst	(+)
Odlad mark	Strand	Förekomst/Icke förekomst	(+)
Annan mark	Strand	Förekomst/Icke förekomst	(+)
Eutrofierat	Vatten	Förekomst/Icke förekomst	(+)
Andfåglar eller doppingar	Vatten	Förekomst/Icke förekomst	(+)
Övervattensvegetation	Vatten	Täckningsgrad 0-100%	-
Skuggvegetation	Vatten	Täckningsgrad 0-100%	-
Kräfter	Vatten	Förekomst/Icke förekomst	-
Myrmark	Strand	Förekomst/Icke förekomst	(-)
Flytbladsvegetation	Vatten	Täckningsgrad 0-100%	(-)
Fisk	Vatten	Förekomst/Icke förekomst	(-)

Figur 6. Täckningsgrad av träd och buskar i strandzonen (<20 m upp från strandlinjen) och vegetation i vattenzonen fördelat mellan småvatten med och utan större vattensalamander. Endast skillnaderna i övervattensvegetation (vass o. dyl.) och skuggvegetation är statistiskt säkra. De blå staplarna visar medelvärden och de tunna svarta staplarna anger respektive standardfel (SE).

Samexistens av större och mindre vattensalamander

Ett täthetsindex av större vattensalamander (se metodik) tenderade att vara lägre i småvatten med förekomst av enbart större vattensalamander än i småvatten med förekomst av både större och mindre vattensalamander (figur 5). Skillnaden var dock inte statistiskt säker (tvåsidigt t-test: $t=-0,852$, frihetsgr=53, $p=0,398$). Motsvarande mönster erhöles även för mindre vattensalamander dvs. tätheten verkade vara högre där båda arterna vattensalamander förekom än i småvatten med enbart mindre vattensalamander (tvåsidigt t-test: $t=-1,018$, frihetsgrader=40, $p=0,315$; figur 5).

Figur 7. Tredimensionellt diagram som illustrerar de negativa effekterna på sannolikheten för förekomst av större vattensalamander av övervattensvegetation (vass o. dyl.), skuggvegetation, och närvaro (ljusblått plan) respektive avsaknad (mörkblått plan) av kräftor. Notera att den mest gynnsamma miljön (högsta punkten i det mörkblå planet) saknar övervattensvegetation, skuggvegetation och kräftor.

Diskussion

Större vattensalamander förekommer ungefär lika frekvent i Kalmar län som i flera andra län i Sverige där motsvarande inventeringar gjorts (se t.ex. Johansson m.fl., 2005 och Stenström, 2009). Andelen småvatten med förekomst tycks dock variera stort i landet och det finns län med betydligt högre andel, t.ex. Östergötlands län (Karlsson, 2006), och med betydligt lägre andel, t.ex. Dalarnas län (Sternér och Skog, 2006).

En viktig förklaring till variationerna i länen torde vara klimatskillnader men även annat i livsmiljön såsom täthet av småvatten och egenskaper i både vattnet och den omgivande naturen. Resultat från inventeringen av större vattensalamander i Kalmar län pekar på att närheten till naturbetesmarker, skogsmark och sand- och grustag inverkar positivt på större vattensalamander. Att ett småvatten ligger i anslutning till odlad mark eller myrmark tycks däremot inte påverka sannolikheten för förekomst av arten. Jämfört med resultat från andra studier i Sverige stärker detta bilden av att det är svårt att definiera vad som är ett bra habitat utifrån omgivande markslag. I inventeringen av större vattensalamander i Västra Götaland 2008 (Stenström, 2009) framstod åkermark som ett speciellt lämpligt habitat medan myr ansågs ogästvänligt. I en sammanställning över inventeringar i Östergötland (Karlsson, 2006) var naturbetesmark det viktigaste habitatet för arten medan närhet till annan öppen terräng och skogsmark samt myrmark hade liten förekomst av större vattensalamander. Förklaringen till resultaten i vår rapport beror rimligen på faktorer kopplade till vattenkvaliteten snarare än faktorer i den omgivande miljön. I denna studie hade bland annat skuggvegetation, övervattenvegetation och närvaro av kräftor betydande negativ effekt på förekomsten av större vattensalamander.

Den geografiska utbredningen av större vattensalamander var tämligen jämn över undersökningsområdet, dock med några lokalt höga koncentrationer samt några lägre. Den något glesare förekomsten i mitten av länet kan delvis förklaras av att antalet tillgängliga småvatten var lägre där. I jämförelse med utbredningen av mindre vattensalamander måste det emellertid finnas andra orsaker. En möjlig förklaring kan vara att avstånden mellan lämpligt habitat i denna del av länet överskrider en kritisk nivå för att kunna hysa livskraftiga metapopulationer av större vat-

tensalamander. Eftersom studien inte avsåg att undersöka detta specifikt så har denna hypotes inte gått att pröva, men det är något som kan vara värt att undersöka i framtida inventeringar. Koncentrationerna i vissa områden är något som man ur bevarandesynpunkt har anledning att slå vakt om lite extra. Detta förbehållet att det på sikt finns tillräckligt med individer i de olika metapopulationerna för att undvika utrotning på grund av demografiska och miljöbetingade slumpmässiga orsaker eller inavelsdepression. Det kan finnas skäl, ur bevarandesynpunkt, att följa upp dessa lokaler under flera år för utröna eventuella orsaker till varför koncentrationerna avviker på vissa platser i länet.

Hämtat från litteraturen tycks det vanligaste resultatet vara att mindre vattensalamander förekommer mer frekvent i småvattnen och oftare som enda art av de två (Naturvårdsverket, 2007). Inventeringen i Kalmar län stöder det för- ra resultatet men här observerades även en stor andel småvatten med enkom större vattensalamander. Det gick också konstatera att tätheten av individer tenderade att vara högre av både större och mindre vattensalamander vid närvaro av sin artfrände än i småvatten där de levde som enda salamanderart. Detta skulle kunna förklaras av att de gynnar varandra, eller i vart fall inte konkurrerar. Men mönster av detta slag kan även bero på att tätheten av salamander samvarierar med något i miljön – hypotetiskt sett finns det bra och dåliga småvatten för vattensalamander oavsett art.

Tidigare studier (t.ex. Karlsson, 2003, Merne- lius, 2006, Stenberg och Nyström 2007) har visat på en relativt hög andel småvatten som saknar reproduktion (larvförekomst) trots förekomst av adulta individer. Det råder delade meningar om detta upprepade resultat orsakats av förekomst av icke reproducerande salamanderbestånd eller om det berott på variation i observerbarhet (Naturvårdsverket, 2007). Resultatet i denna studie ligger i linje med tidigare redovisade resultat. Endast 61 % av småvattnen med aduler av större vattensalamander kunde påvisa re- produktion (larver). Detta resultat innefattar en korrigering av observerbarhet av larver vilket åtminstone i denna studie förkastar variation i observerbarhet som förklaring till att vissa små- vatten med aduler inte reproducerat sig under innevarande år.

Inventeringar kan bygga på ett antagande om

att man observerar allt som skall räknas. I detta arbete kunde vi förkasta detta antagande. I både inventeringen av adulter och inventeringen av larver skattades observerbarheten, för både större och mindre vattensalamander, till klart under 100 %. Respektive observerbarhet användes i beräkningarna för att skatta antalet och andelen småvatten med vattensalamander. Denna typ av korrigering innebär att resultaten blir högre än de skulle bli om man räknar enbart utifrån vad en observatör sett.

Bredalycke, Långasjö. I vattnet observerades adulta individer och larver av både större och mindre vattensalamander. Foto: Emma Lind.

Gransjö, Emmaboda. I vattnet observerades adulta individer av både större och mindre vattensalamander. Inga larver observerades. Foto: Emma Lind.

Råd till förvaltningen

Ur förvaltningssynpunkt vill Svensk Naturförvaltning slutligen framföra några råd och synpunkter för det fortsatta bevarandearbetet med större vattensalamander i Kalmar län. Avsnittet bygger på slutsatser från denna undersökning samt personliga erfarenheter. Eventuella ställningstaganden är våra egna och behöver inte sammanfalla med andras ståndpunkter eller värderingar.

- Övervattensväxtlighet och beskuggning samt kräftförekomst hade en signifikant negativ inverkan på förekomsten av större vattensalamander i undersökningsområdets småvatten. Åtminstone de båda förstnämnda faktorerna torde, med små medel och aktiv skötsel, vara faktorer som relativt enkelt kan åtgärdas.
- Habitatfaktorer med signifikant positiv effekt på förekomsten av större vattensalamander var närhet till skogsmark, naturbetesmark och sand- och grustag, dvs. faktorer som kan antas kräva mer omfattande och kostsamma åtgärder än att justera övervattensvegetation och skuggande buskar och träd. Det är därför av stor vikt att man etablerar ett långsiktigt samarbete med berörda markägare, skogsägare och aktiva djurhållare för att skapa förutsättningar för arten på längre sikt.
- Alla typer småvatten i undersökningsområdet tycks vara värdefulla för arten, inte bara de som ligger i jordbruksmark, vilket är ett resultat som antyder att man bör jobba på bred front med vattenfrågor.
- Precisionen i förekomstskattningarna berodde till stor del av variation i observerbarhet. Om man vill öka precisionen i en eventuell ny inventering kan det vara lika värdefullt att lägga ned mer ansträngning på att skatta observerbarheten som att utöka stickprovsstorleken eller förändra stratifieringen (se nästa punkt).
- För att erhålla resultat med en hög precision i skattningarna, bör variationen i en stratifierad stickprovsundersökning vara liten inom ett stratum och stor mellan strata. Om man avser att följa upp årets inventering och vill ha en ännu säkrare skattning bör man fundera på om man kan göra en annan uppdelning av småvattnen i strata. Detta eftersom denna undersökning resulterade i stora skillnader både inom och mellan de båda strata *jordbruksmark* och *övrig mark*.

- Större och mindre vattensalamander tycks inte konkurrera med varandra. Snarare verkar förekomsten av den ena arten gynna den andra. Det bör emellertid poängteras att detta, till synes ömsesidigt gynnande (mutualistiska) förhållande, kan vara en effekt av att individtätheten av de båda salamanderarterna samvarierar med habitatet. Rent hypotetiskt skulle båda arterna kunna trivas, eller vantrivas, i exakt samma miljötyper och ett eventuellt konkurrensförhållande skulle då överskuggas av detta. Vidare undersökningar kan säkert klargöra detaljerna kring typ och styrka på interaktioner mellan större och mindre vattensalamander.

Omnämmanden

Ett speciellt tack riktas till Emma Lind och Cecilia Nilsson för insatserna i fält.

Referenser

- Edgar P., och D. R. Bird (2006). Action Plan for the Conservation of the Crested Newt *Triturus cristatus* Species Complex in Europe. Convention on the Conservation of European Wildlife and Natural Habitats, Standing Committee 26th meeting, Strasbourg, 27-30 November 2006.
- Johansson, N., P., Mernelius, och M. Apelqvist (2005). Större vattensalamander (*Triturus cristatus*) i Jönköpings – sammanställning av inventeringar 2004-2005. Länsstyrelsen i Jönköpings län, Meddelande nr. 2005:43.
- Karlsson, T. (2003). Inventering av större vattensalamander (*Triturus cristatus*) i delar av Boxholms, Kinda, Mjölby och Linköpings kommuner, Projektkurs i biologi D 10 p, Högskolan i Kalmar, 23 s.
- Karlsson, T. (2006). Större vattensalamander (*Triturus cristatus*) i Östergötland: Sammanställning av inventeringar 1994-2005 och övriga fynd i Östergötlands län. Länsstyrelsen Östergötland, Rapport 2006:4.
- Länsstyrelsen Kalmar län (2009). Större vattensalamander – småvattnens drake. Gården-Runt, nr 2:2009.
- Malmgren, J. C. (2002): *Triturus cristatus* – större vattensalamander. Artfaktablad. ArtDatabanken, SLU, Uppsala.
- Manly, B.F.J., L.L. McDonald, och D. Thomas (1993). Resource Selection by Animals. Statistical Design and Analysis for Field Studies. London: Chapman & Hall. 177 s.
- Manly, B.F.J. (2001) Statistics for Environmental Science and Management, Boca Raton: Chapman & Hall, 326 s.
- Mernelius, P. (2007). Större vattensalamander (*Triturus cristatus*) i Kronobergs län 2006, Länsstyrelsen i Kronobergs län, Meddelande nr 2007:08.
- Naturvårdsverket (2005). Undersökningstyp: Inventering och övervakning av större vattensalamander (*Triturus cristatus*). Version 1:0: 2005-04-21.
- Naturvårdsverket (2007). Åtgärdsprogram för bevarande av större vattensalamander och dess livsmiljöer (*Triturus cristatus*) under perioden 2006-2010. Rapport: 5636.
- Stenberg, M., och P. Nyström (2007). Större vattensalamander (*Triturus cristatus*) i Kronobergs län 2007, Länsstyrelsen i Kronobergs län, Meddelande nr 2007:30.
- Stenström, A. (2009). Större vattensalamander – systematisk inventering för åtgärdsprogrammet. Länsstyrelsen i Västra Götalands län, Rapport 2009:3.
- Sterner, M., och U. Skog (2006). Inventering av vattensalamander i Dalarnas län 2006, Miljövårdsenheten, Länsstyrelsen Dalarnas län, Rapport 2006:39
- Sveriges Radio P4 Kalmar (2009), Spaning efter stor vattensalamander, Hämtad 3 december 2009 från: <http://www.sr.se/kalmar/nyheter/arkiv.asp>
- Thompson, S.K. (2002). Sampling, 2nd ed., Wiley series in probability and statistics, New York: John Wiley & Sons, 367 s.

I många av länets små pölar och dammar kan man hitta den större vattensalamandern, som liksom övriga groddjur är fridlyst och upptagen på Bernkonventionens lista över skyddade arter. Inventeringen ger en bild över salamanderns utbredning och ger en möjlighet att i framtiden följa artens utveckling. Inventeringen pekar också på faktorer som påverkar förekomsten av den större salamandern.

Länsstyrelsen
Kalmar län

www.lansstyrelsen.se/kalmar