
Uppföljning av grönfläckig padda
på Öland - Metodik

2 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK

Uppföljning av grönfläckig padda på Öland - Metodik
Länsstyrelsens meddelandeserie 2011:05
ISSN: 0348-8748
Copyright: Länsstyrelsen Kalmar län och respektive fotograf
Författare: Susanne Forslund
Grafisk form: Sonja Tyrebrant
Omslagsbild: Den första spelande hanen i Ottenby, våren 2010 Foto: Linus Hedh

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 3

Innehåll
Varför uppföljning?	
Grönfläckig padda	
 … i Sverige	
 … på Öland	

Målsättning	
 Mål enligt Åtgärdsprogrammet	
 Mål för grönfläckig padda på Öland 	

Uppföljning i praktiken	
 Dokumentation 	
 Förkunskaper 	
 Fältinventering 	

Uppföljningsmetodik	
 Lekande hanar 	
 Äggsträngar 	
 Yngel 	
 Årsungar/småpaddor 	
 Lekvatten 	
 Födosöksområden	
 Övervintringsplatser 	
 Daggömslen 	
 Predatorer, konkurrerande arter och andra hot	
 Ströfynd	

Medvetenhet hos allmänheten	
Ny kunskap	
Smittorisk	
 Rekommendation	
 Provtagning	

Spridning av resultat	
Samverkan 	
Revidering av plan 	
Referenser	
Bilagor	

5
5
5
6

6
6
6

7
7
8
9

10
10
10
11
12
13
14
14
14
14
15

15
15
16
16
16

17
17
17
18
19

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK4

Vattensamling anlagd inom projektLIFE-BaltCoast, Schäferiängarna Ottenby, oktober 2009. Foto: Markus Forslund

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 5

Varför uppföljning?
Enligt Åtgärdsprogrammet (ÅGP) för bevarande
av grönfläckig padda, 2011-2016, är en återkom-
mande övervakning med täta intervall viktigt.
Skälen för detta är bl.a. att den totala populatio-
nen av grönfläckig padda i Sverige är liten, att
det endast finns två något större populationer i
landet, samt att arten har haft svårt att etablera
sig vid introduktion på nya lokaler. För att bedö-
ma artens status bör enligt ÅGPn alla mindre po-
pulationer inventeras minst vart annat år och de
två större minst vart tredje år. Vid introduktion
rekommenderas att arten följs årligen tills en po-
pulation anses ha etablerat sig.

Att följa upp och bedöma resultaten av de åtgär-
der som utförs är mycket angeläget. En nog-
grann dokumentation av utförda åtgärder krävs,
liksom av relevanta fakta, innan åtgärder utförs.
Ett utsättningsprogram har utarbetats av Läns-
styrelsen i Kalmar där detta tydliggörs. Bl.a. ska
alla fjolårspaddor eller äldre djur ID-fotografe-
ras och gärna mätas innan de sätts ut, för att möj-
liggöra uppföljning på individnivå. Dokumenta-
tionen har stor betydelse för utvärdering och
förståelse av resultaten. Det är viktigt att få kun-
skap om de gjorda insatserna leder till önskat re-
sultat, och om inte – vad som var felet. För att
lyckas i framtiden är uppföljningen nödvändig.

Eftersom varje lokal är unik och olika åtgärder
genomförs för att gynna arten kan övervakning-
en se olika ut på olika platser. En uppföljnings-
plan ska upprättas för varje enskild population/
lokal på Öland. En miniminivå ska finnas på
uppföljning som är enhetlig för alla öländska lo-
kaler och helst för alla svenska populationer.

Eftersom åtgärderna för gynnande av grön-
fläckig padda ska vara långsiktigt hållbara och
kostnadseffektiva är det betydelsefullt att upp-
följningen sker årligen under en lång period.
Uppföljning ska därför ske tills populationen av
grönfläckig padda anses stabil på Öland, alterna-
tivt till dess återintroduktion av arten inte längre
anses möjlig.

EU ställer i Art- och habitatdirektivets artikel 17
krav på rapportering vart 6:e år av bevarandesta-
tus för de arter som omfattas av Bilaga II, IV och

V. Grönfläckig padda är listad i bilaga IV. Upp-
följningen skall ske genom insamlande av upp-
följningsdata i totalpopulationen. I Artikel 17
ställs också krav på rapportering om skötselåt-
gärders effekter på bevarandestatusen samt Na-
tura 2000-områdenas bidrag till bevarandestatus.
Naturvårdsverket har ansvar för rapportering en-
ligt artikel 17 i Art- och habitatdirektivet medan
Länsstyrelserna ansvarar för uppföljning i skyd-
dade områden, bl.a. naturreservat och Natura
2000-områden. Eventuell uppföljning av grön-
fläckig padda utanför skyddade områden kan ske
inom ramen för Åtgärdsprogrammet.

Syftet med denna rapport är att sammanställa
och tydliggöra behovet av uppföljning av grön-
fläckig padda på Öland, samt ange metoder för
uppföljning.

Grönfläckig padda
Den grönfläckiga paddan kräver enligt EUs art-
och habitatdirektiv noggrant skydd. Dess över-
levnad är hotad inom hela det nordvästra utbred-
ningsområdet (Nordtyskland, Danmark, Sverige,
Estland, Lettland och Litauen) . Utmed Dan-
marks sydöstra kust, inkl. Bornholm, är arten
spridd, men inte vanlig. I Tyskland är den myck-
et sällsynt i Holstein (förekommer endast på
Fehmarn och i Lauenburg), men i östra Tyskland
och Polen förekommer den utmed Östersjöns
sydkust. I Litauen finns den grönfläckiga paddan
i inlandet men den är inte känd från kustområ-
det. I Lettland förekommer arten kring Riga och
på några lokaler i inlandet. Inte heller från Est-
land är den känd från kustområdet och den är
förmodligen utdöd från landet.

… i Sverige
Den grönfläckiga paddan anses vara det mest ho-
tade av alla groddjur i Sverige och är klassad
som akut hotad enligt den svenska rödlistan.
Den är liksom alla andra grod- och kräldjur i
Sverige fridlyst.

Åtgärdsprogram (ÅGP) för bevarande av den
grönfläckiga paddan, har funnits sedan år 2000.
Programmen presenterar Naturvårdsverkets syn
på vilka åtgärder som behöver genomföras för
att gynna arten. Av den långa lista på faktorer

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK6

som missgynnar den grönfläckiga paddan anses
övergödning och igenväxning av livsmiljöer vara
generellt den mest avgörande för de senaste 50
årens omfattande minskning i Sverige. Uppföd-
ning och utsättningar av ett stort antal ägg, yng-
el, småpaddor och vuxna grönfläckiga paddor i
Sverige har pågått sedan 1994.

… på Öland
Ett av de tidigaste beskrivna fynden av grön-
fläckig padda i Sverige, gjordes av Linné, 1741,
på Öland, (detta är ett omtvistat fynd och anses
av vissa kunna vara en vanlig padda.) Det finns
ett betydligt äldre fynd från en utgrävning intill
Eketorps fornborg på Öland. Fyndet, ett lårben,
är daterat till ca 1 000 e.Kr. och anges komma
från en grönfläckig padda.

För 50-100 år sedan ansågs paddan vara tämli-
gen allmän på Öland, men idag är situation en
annan. Från att ha varit en karaktärsart med för-
träffliga miljöer på Öland har den grönfläckiga
paddan på bara några årtionden försvunnit helt.
Den senaste observationen av spelande hane,
innan utsättningar påbörjades, gjordes 1994 i la-
gunen Lilla Hamnen i Sandy sjömarker, (Högby
hamns fågelskyddsområde) på nordöstra Öland.
I detta område (Lottas kärr) uppskattade B-Å
Bengtsson att det fanns ett 10-tal par under
1980-talet.

Listan över faktorer som är negativa för den
grönfläckiga paddan är lång. På Öland kan fakto-
rer som; försvinnande livsmiljöer, övergödning,
förorening, igenväxningen och beskuggning av
lekvatten, predation, konkurrens och inavelspro-
blem, eller en kombination av dem vara orsaken
till att arten försvann under 1990-talet.

År 2003 gjordes den första utsättningen av grön-
fläckig padda på Öland i anslutning till naturre-
servatet Horns Kungsgård. Sedan 2006 har en-
staka hanar spelat och ett antal paddor har setts i
området. Senaste fyndet var två spelande hanar i
maj 2009. Någon föryngring har inte bekräftats.
Hösten 2009 skedde den första utsättningen på
södra Öland, vid södra udden i Ottenby naturre-
servat inom projektet LIFE-BaltCoast (Rehabili-
tation of the Baltic coastal lagoon habitat com-
plex). Inför denna utsättning togs ett
utsättningsprogram för arten på Öland fram. Yt-

terligare lokaler lämpliga för etablering av arten
eftersöks och restaureras.

Life-projektet startade 2005 och skall pågå till
och med 2012. Det behandlar Östersjöns kust-
område och framför allt bevarande av kustlagu-
ner och Östersjöns strandängar samt hotade arter
knutna till dessa miljöer, däribland grönfläckig
padda. I projektet deltar partners från Tyskland,
Danmark, Sverige, Estland och Litauen. Runt
stora delar av södra Östersjön kuster pågår där-
med åtgärder för att gynna arten. På Öland be-
rörs tre Natura 2000 områden av projektet
Ottenby, sydöstra Ölands sjömarker och Högby
hamn.

Målsättning
Mål enligt Åtgärdsprogrammet
Visionen enligt Åtgärdsprogrammet är att den
grönfläckiga paddan skall ha livskraftiga popula-
tioner inom tio kustområden inklusive skärgård,
varav sydöstra Öland och norra Öland är två.

De långsiktiga målen anger att det senast 2021
skall finnas minst åtta lokaler med minst 40 ägg-
läggande honor och därtill minst tio lokaler med
minst 20 äggläggande honor i landet. Antalet ha-
nar skall vara minst det samma som antalet ho-
nor på en lokal. Den totala populationen skall
vara stabil eller ökande. Enligt IUCN’s kriterier
för olika hotkategorier skulle detta innebär att
arten ej längre är klassad som sårbar (VU).

Kortsiktigt, d.v.s. senast 2016 skall den grön-
fläckiga paddan vara reproducerande på minst
tio lokaler i Sverige. Inom varje population/me-
tapopulation skall det finnas minst 20 äggläg-
gande honor och minst lika många hanar. Den
totala populationen skall vara stabil eller ökande.

Mål för grönfläckig padda på Öland
Målen som formulerats i utsättningsprogrammet
för grönfläckig padda på Öland är;
•	 att åter etablera grönfläckig padda i de

öländska ekosystem där arten tidigare hört
hemma, samt

•	 att öka medvetenheten om bevarandefrågor
rörande biologisk mångfald.

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 7

I enlighet med formuleringarna i Åtgärdspro-
grammet för grönfläckig padda bör visionen för
Öland vara att den totala populationen grön-
fläckig padda på Öland är stabil eller ökande.
Lång- och kortsiktiga mål för Öland föreslås i
Åtgärdsprogrammets vara;
•	 senast 2021 skall det finnas minst en lokal

med 40 äggläggande honor och ytterligare
en med minst 20 äggläggande honor. Antalet
hanar skall vara minst det samma som anta-
let honor.

•	 senast år 2016 skall den grönfläckiga paddan
vara reproducerande på minst två lokaler på
Öland och inom minst en population/meta-
population skall det finnas 20 äggläggande
honor och minst lika många hanar.

Detta är högt ställda mål, som inte blir lätta att
nå.

Uppföljningsbara mål gällande antalet äggläg-
gande honor, antal lekande hanar, reproduktion
och livsmiljö ska formuleras i den uppföljnings-
plan som upprättas för varje enskild population/
lokal på Öland. Dessa mål ska inarbetas i beslut,
skötselplan och bevarandeplan för respektive
område.

Uppföljning i
praktiken
En manual för uppföljning av skyddsvärda dägg-
djur, grod- och kräldjur i skyddade områden har
utarbetats av Per Nyström och Marika Stenberg,
Ekoll AB på uppdrag Länsstyrelsen i Skåne, som
ansvarar för avsnitten rörande groddjur. Denna
manual, Naturvårdsverkets rapport Uppföljning
av skyddad natur samt Åtgärdsprogrammet är
några av underlagen för val av uppföljningsme-
todik för grönfläckig padda på Öland.

Förutom mätbara mål och uppföljning av före-
komst av grönfläckig padda behövs inventering-
ar av habitat och företeelser av vikt för att den
grönfläckiga paddan ska trivas.

Rekommendationer, checklistor, inventerings-
protokoll m.m. finns som bilagor. De kommer att
uppdateras och kompletteras under arbetetsgång.

Dokumentation
En noggrann dokumentation måste ske av åtgär-
der som genomförs på lokalen, dels sådana som
utförs för att gynna arten, dels sådana som kan
komma att påverka livsmiljön för den grönfläck-
iga paddan. Denna typ av dokumentation har
stor betydelse för utvärdering och förståelse av
kommande resultat. Ansvaret för dokumentatio-
nen ligger på länsstyrelsens förvaltare av skyd-
dade områden samt ÅGP-koordinator.

ID-fotografering
För identifiering av grönfläckig padda används
fläckarnas utseende på huvudets ovansida, mel-
lan nos och slutet av parotidkörtlarna. Vid foto-
grafering tas fotot med 90 graders vinkel mot
huvudet. Bäst kontrast fås om bilden tas med
blixt när huvudet hålls några millimeter under
vattenytan. Denna metod ska användas under
lek. Paddor som hittas på land, andra tider på
året, tas utan vatten och om möjligt utan blixt för
att undvika reflexer.

Alla fjolårspaddor (sent på säsongen kan även
årsungar ha utvecklat tydliga mönster) eller äldre
exemplar av grönfläckiga paddor som framöver
hittas av länsstyrelsens personal eller av perso-
ner anlitade av länsstyrelsen ska ID-fotograferas.

Mätning och vägning
Mätning och vägning är inte nödvändigt för att
kontrollera reproduktion. Att de närmaste åren
mäta de djur som återfinns kan ge ett mått på
djurens kondition på nya lokaler. Att väga djuren
anses inte nödvändigt, utan längden får ses som
ett tillräckligt mått på tillväxt.

ID-foton. Foto: Krister Larsson,

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK8

Mätning av padda. Foto: Markus Forslund

-Groddjurens längd mäts helst med hjälp av mät-
platta (lik sådan man mäter fisk med). Måttet tas
från nosspets till bakersta svanskotan, med en
millimeters noggrannhet. Skjutmått är ej att re-
kommendera då osäkerheten i måtten blir stora
om djuren kröker sig.

Fältprotokoll
Som inventeringsprotokoll för grod- och kräldjur
(bilaga 3) används en blankett som innehåller
bl.a. de uppgifter som finns i Artportalens ”Rap-
portmall för dägg-, grod- och kräldjur”. Länssty-
relsen rapporterar till Artportalen för att få ägan-
derätt till inlagda data i artportalen.
Skötselansvarig eller koordinator för ÅGP för
grönfläckig padda ansvarar för kvalitetssäkring
innan leverans till central databas (Artportalen).

Blanketten ”Investigation of ponds” (bilaga 5)
ska fyllas i för varje möjligt lekvatten på lokaler
där grönfläckig padda introduceras. Våren 2011
sker detta för möjliga lekvatten inom Ottenby
Natura 2000 område.

Kartering av vattenmiljö, daggömslen, övervint-
ringsplatser m.m. görs i inventeringsprotokoll
för livsmiljö (bilaga 4). Visar karteringen på

brister ska detta rapporteras snarast till Länssty
relsen. Sker inventeringen av konsult ska blan-
ketterna lämnas till Länsstyrelsen senast i okto-
ber årligen.

Det är viktigt att ange koordinater eller pricka in
på karta var fynd görs och var olika inventerings-
objekt finns.

Förkunskaper
Obligatoriska förkunskaper
•	 Goda kunskaper och kännedom om den

grönfläckiga paddans ekologi och livsmil-
jöer

•	 Tidigare fälterfarenhet och kännedom om de
områden som ska följas upp

•	 God fälterfarenhet och vana av att orientera
sig i fält med GPS, karta, kompass och nat-
tetid med pannlampa

•	 Grundläggande kunskaper i arbete med Ex-
cel

Rekommenderade förkunskaper
•	 Genomgången utbildning för inventering av

groddjur
•	 Tidigare erfarenheter av inventering av grod-

djur

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 9

Fältinventering
Fältinventering genomförs om möjligt med
Länsstyrelsens egen personal, men kan även
upphandlas. Det är en stor fördel om invente-
ringen kan genomföras av personer med närhet
till lokalen, eftersom mycket av fältarbetet ska
göras vid gynnsam väderlek, ljumma nätter och
svag vind. Dessa är få på Öland.

Tidpunkt för inventering
För att få ett så jämförbart resultat som möjligt
mellan uppföljningsomgångarna skall invente-
ringen genomföras under lekperioden, och inte
vid bestämt datum. Inventeringsstarten styrs av
tidpunkt då leken kommer igång. Startdatum kan
variera mellan år pga. t.ex. väderleken och tem-
peraturen. I tabellen nedan finns en grov tidsplan
för uppföljningsmomenten. Att leken skulle star-
ta redan i april på Öland är tveksamt, däremot
kan den säkert pågå fram i juni.

mars april maj juni juli aug sept oktober

vuxna
individer

Ströfynd
Lekande hanar;

(Antal
äggsträngar)

Lekande hanar;
(Antal

äggsträngar)

Antal
äggsträngar

(Lekande hanar)
Ströfynd Ströfynd Ströfynd Ströfynd

reproduktion Ströfynd Äggsträng
Äggsträng

(yngel)
Yngel (äggsträng)

Yngel;
Småpaddor

Småpaddor Ströfynd Ströfynd

habitat Gömslen Lekvatten Lekvatten
Övervint-

ringsplatser

huvudsaklig inventeringsperiod

möjlig inventeringsperiod, beroende på årsmån

ej tidsberoende

Obligatoriska indata
De framtagna fältprotokollen (bilaga 2 - 5) ska
användas och fyllas i löpande under säsongen.

Utrustning.
Checklistor över obligatorisk och rekommende-
rad utrustning finns i bilaga 6. Lämplig litteratur
finns i referenslistan, sid 18.

Dispens från fridlysningsbestämmelser
Inventering genom insamling för fotografering,
mätning och vägning får endast utföras med till-
stånd, vilket söks hos berörd Länsstyrelsen. Till-
stånd ska tas med i fält. Berörda markägare ska
om möjligt kontaktas och informeras om inven-

teringen. Dispens från områdesbestämmelser
kan också krävas för att beträda marken och/eller
”störa” djurlivet.

Säkerhet
Av säkerhetsskäl bör inventeraren, vid invente-
ring på natten, inte arbeta ensam.

Vid inventering måste spridning av patogener
(t.ex. kräftpest och chytridsvamp), liksom preda-
torer (t.ex. spigg) och oönskade växter (t.ex. vat-
tenpest) förhindras. Det innebär att utrustning
och stövlar kan behöva rengöras och desinficeras
om de inte är helt torra mellan besök i olika om-
råden.

Rekommendationer har tagits fram våren 2010
som ska följas vid inventering/ uppföljning av
groddjur samt vid fältarbete i våtmarker på
Öland, bilaga 7.

Tvätt av stövlar och utrustning. Foto: Markus Forslund

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK10

Uppföljningsmetodik
Lekande hanar
Visuell och audiell observation
En uppföljning av lekande hanar av grönfläckig
padda i ett område kräver minst tre besök. Det är
viktigt att försöka inventera vid optimal väderlek
varma kvällar med svag vind (ej mer än 8 m/s,
enligt erfarenhet från Ottenby, 2010). Invente-
ringen startar vid skymningen (en timma efter
solnedgången).

En inventeringsomgång genomförs genom att
man identifierar och räknar antalet lekande hanar
(spelande och tysta) vid varje vattensamling.
Under leken hörs hanarnas spel tydligt. En audi-
ell inventering utförs lämpligen genom att man
går utifrån in till en punkt några meter från vat-
ten och mot vindriktningen. Efter 5-10 minuters
stilla lyssnande uppskattas antalet spelande djur.
Är vattnet stort kan det vara bra att lyssna på yt-
terligare ställen utan att först gå längs vattnet.
Detta kan eventuellt störa djuren så de tystnar el-
ler simmar iväg. Att uppskatta hur stor hanpopu-
lationen är utifrån att uppskatta antalet spelande
hanar är svårt då få hanar spelar samtidigt. Bäst
är det om det går att gå runt vattensamlingen
(utan att gå i själva vattnet) och med hjälp av
lampa söka genom vattnet, främst strandzonen,
och räkna hanar, honor och amplexus samt even-
tuella romsamlingar. Även andra groddjur, fisk,
iglar och andra prederande evertebrater noteras.

Det högsta registrerade antalet hanar vid ett be-
sök utgör områdets resultat. Genom att multipli-
ceras detta antal med fyra fås ett ungefärligt vär-
de på populationens storlek. (Wirén, M. 2009)

Fotodokumentation av lekande paddor
Enskilda individer ska följas för att få en ökad
kunskap, vilket är särskilt viktigt i början av eta-
bleringen. Det är önskvärt att fotodokumentera
alla fynd, men mätning är inte nödvändigt. Detta
sker genom att alla de lekande paddorna fotogra-
feras. Under en inventeringsrunda (se ovan) av
lekande individer fångas de paddor som obser-
veras in, och fotograferas för identifiering. Om
det rör sig om fåtalet och utspridda djur fångas
de in med grovmaskig håv och fotograferas (ev.

mäts) på plats. Annars är det lämpligt att fånga
alla paddor inom en sträcka längs vattnet och
placeras dem i en hink (ej mer än 10 paddor åt
gången i hinken) och därefter gå tillbaka en bit
för att fotografera (ev. mäta) och direkt släppa ut
dem. Därefter görs samma sak i övriga del-
sträckor.

Paddor i amplexus samlas inte in. De fotografe-
ras, helst så att paddorna kan identifieras, på
plats i vattnet. De kan lyftas upp något om det är
djupt vatten. Markera platsen för spelande hanar
och paddor i amplexus så att den enkelt kan åter-
finnas då äggsträngar eftersöks.

Genom att räkna alla de individer (honor och ha-
nar) som ses, och om möjligt fotograferas, fås ett
mer exakt mått på antal könsmogna paddor. Det
kan skilja sig från antalet lekande hanar som räk-
nats.

Äggsträngar
Den grönfläckiga paddans reproduktion mäts ge-
nom observation av äggsträngar i vattnet dagtid i
april-maj. Antal äggsträngar (och nykläckta
yngelsamlingar) per lekvatten räknas. Eventuella
defekter som upptäcks (t.ex. ”grumligt” gelehöl-
je) ska noteras. Även nollresultat noteras.

Inventeringen bör ske vid minst sex tillfällen.
Det ger ett mått på antalet lekande honor och li-
kaså ett mått på predationstrycket. Första inven-
teringen görs då hannarna hörts spela och vatten-
temperaturen är över 12o C. Från det att 1:a
äggsträngen observeras inventeras var 7 dag (ca
1 mån).

Koncentrera eftersök till platser där hanar hörts
spela, där lek förekommit och där paddor obser-
verats. Äggsträngen läggs ofta lindad kring gles
vegetation i vattnet. Om vattnet har mycket re-
flexer, är grumligt eller brunfärgat ses eventuella
äggsträngar bättre om man har gula glasögon-
glas, alternativt eftersöker nattetid med belys-
ning från stark lampa.

Vid osäkerhet på art lyfts äggsträngen upp något
och en närbild tas på äggsträngen. En sådan bild
gör det möjligt att mäta tjockleken på gelehöljet
som omger äggen, vilket är artspecifikt.

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 11

Yngel
Nyckläckta yngel är svarta och 3-6 mm långa.
De är svåra att skilja från den vanliga paddans
yngel. De blir upp till 50 mm och de större yng-
len är ljusare, brokiga med gula prickar. De har
ett arttypiskt ljust/genomskinligt svansbräm och
ett genomskinligt yttre skinnlager, se foto.

Eftersök av yngel är dels tidskrävande och dels
finns risk att äggsamlingar förstörs vid håvning
och tramp. Normalt räcker det att konstatera om
där finns yngel överhuvudtaget och i vilken kon-
dition och utveckling de är i. Var ynglen befinner
sig beror på flera faktorer, inte minst djupet på
vattnet, vegetationen och soligheten.

Äggsträng från vanlig padda. Foto: Markus Forslund

Yngel från grönfläckig padda. Foto: Annika Lydänge

Äggsträng från grönfläckig padda. Foto: Markus Forslund

På plats där man ser eller tror att det finns yngel
görs en inventering. Okulärt bedöms konditio-
nen på de yngel som ses. Ynglen fotograferas i
en grund skål med och utan vatten och med ljust
underlag om man är osäker på artbestämningen.
Observerade yngel räknas, artbestäms och even-
tuella defekter (t.ex. albinism, krökt ryggrad) no-
teras. Även andra groddjur än grönfläckig padda
ska dokumenteras, liksom nollresultat.

Då vattnen är vidsträckta, brunfärgade eller har
så tät vegetation att ynglen med svårighet kan
ses, eftersöks ynglen genom att håva. En triang-
elformad håv, med 1 millimeters nät, förstärkt
kant och långt skaft är lämplig. Den plana sidan
kan dras över bottnen för att fånga yngel.

Z-svep-teknik är lämplig om man på ett objek-
tivt sätt vill inventera eller övervaka groddjur i
vattensamlingar och om vattnet är så brunt eller
grumligt att man inte ser ynglen. Man mäter ofta
reproduktion hos groddjur genom att håva efter
yngel/larver i vattenvegetationen med Z-svep.
Denna uppföljningsmetod kan bli aktuellt då en
population har etablerat sig. Z-svep-tekniken
innebär att man kan få ett kvantitativt mått (antal
yngel/larver per ansträngning/håvtag) på yngel-/
larvförekomst om man håvar var femte meter i
vegetationen längs stranden. Vid kallt och nor-
malt väder håvas utmed hela strandkanten. Efter

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK12

varje håvtag (Z-svep) tömmer man håven. Yng-
len/larverna artbestäms samt räknas och släpps
sedan tillbaka. Vid håvning finns risk att störa
och skada ynglen och grumla vattnet. Man måste
därför vara försiktig. När man går i vattnet under
håvningen finns också en risk att skada yngel/
larver och andra organismer.

Ynglen inventeras vid minst fyra tillfällen, en
gång i veckan efter det att första ynglen dyker
upp – i början av juni. Två veckor efter sista ägg-
strängen lagts görs sista eftersöket.

Inventeringen av yngel vid upprepade tillfällen
ger ett mått på reproduktions-framgång, vilket är
beroende av lekvattnets lämplighet (vattenkva-
lité, uttorkning, predation).

De första åren efter utsättning är det av stor vikt
att följa reproduktionen och vid behov skydda
de yngel som finns, för att om möjligt säkra de-
ras överlevnad. Detta innebär ett noggrannare
eftersök där lek observerats eller misstänks.

-Är lekvattnet på väg att torka ut ska åtgärder vid
tas. Ansvarig person på Länsstyrelsen kontaktas
och beslut fattas om lämplig åtgärd. Antingen

flyttas ägg/ynglen till befintliga vattensamlingar
i området eller konstgjorda bassänger (syrepump
krävs, akvariemodell är tillräcklig), alternativt
pumpas vatten eller hämtas vatten (tankbil) till
den uttorkande dammen. Ynglen kan även be-
höva skyddas mot predation genom uppfödning i
burar.

Årsungar/småpaddor
Det är viktigt att följa upp årsungar eftersom god
äggläggning inte alltid betyder god överlevnad
hos småpaddor. Årsungar inventeras genom att
vara observant vid yngelinventeringen i juli må-
nad. Nyligen omvandlade paddor kryper i vege-
tationen i lekvattnets närområde eller ligger i
daggömslen (under sten, brädor, o.d.). Årsung-
arna är som mest aktiva dagtid, men ses även
nattetid. Eventuella defekter (t.ex. antal fingrar
och tår, iris färg etc.) noteras.

En standardisering av eftersök är önskvärt, för
att möjliggöra jämförelse mellan år. Årsungar ef-
tersöks, 0 - 25 meter från dammarna (nattetid
särskilt utmed djurstigar, i sandblottor, på sten-
hällar och på tångbankar, dagtid i kort gräs eller i
närheten av skyddande vegetation) minst två
gånger efter det att de första ynglen förväntas ha

Årsunge, Ottenby, augusti 2010. Foto: Markus Forslund

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 13

omvandlats. Några årsungar fotograferas och
mäts för att ge ett mått på konditionen vid meta-
morfos.

Ytterligare minst två besök görs i augusti månad,
nattetid, för eftersök av årsungar. En fuktig och
varm natt väljs, då även adulta paddor invente-
ras. Dessa finner man kanske främst invid hus-
väggar, (gärna under belysningen där insekter
samlas) eller på stenplattor och asfaltvägar. Då
det är riktigt varmt kan de fylla kroppens vätske-
förråd genom att ”bada” i strandkanten. På da-
gen gömmer de sig nedgrävda i sand, under tång
eller sten och på natten jagar de på hällat, tång-
bankar eller sandstrand.

Lekvatten
Lekvattnen är avgörande för artens möjlighet att
etablera sig. Möjliga lekvatten kan tolkas i flyg-
bild, vilket ger ett underlag för att uppföljning av
lämpliga lekvattnen.

Inventeringsprotokoll för Livsmiljö, bilaga 4, an-
vänds. Foto på möjliga lekvattnen tas lämpligen
varje år - samma tid och från samma plats.

Vattenhållande förmåga
Vattenytan i de vattensamlingar som bedöms
lämpliga för lek beräknas (GPS-mäts), i sam-
band med att leken startar. Antalet småvatten
med lek noteras i samband med inventering av
lekande hanar. Ytan lämpliga vatten beräknas
åter i samband med att ynglen omvandlas till
paddor. Tidpunkt (datum) då de enskilda vatten-
samlingarna torkar ut ska noteras varje sommar.

Vattenkemi analyseras. Foto: Markus Forslund

Detta ger ett mått på om livsmiljön är lämplig,
eller om vattensamlingarna torkar ut för tidigt.

Våtmarker och dammar som håller ägg/yngel
ska hålla vatten tills metamorfos skett. Är de på
väg att torka ut ska åtgärder vidtas, se ovan un-
der rubriken Yngel.

Vattenkvalité
I samband med att första GPS-mätningen görs
av alla lämpliga vattenytor, inför vårens lek, bör
också salthalt, syremättnad, pH och temperatur
mätas. Änen halten av näringsämnen är av in-
tresse. Mätning görs även i samband med att de
första ynglen metamorfoserar.

Att mäta vattenkvaliteten en gång i månaden
vore önskvärt för att se eventuella förändringar
som kan vara orsak till låg överlevnad. Värdena
kan även ge svar på frågor som; Hur ser vatten-
kvalitén ut i småvatten där reproduktionen lyck-
as? och Skiljer sig vattenkvalitén mellan små-
vatten där lek sker och där lek uteblir?

Vegetation
Vegetation i och invid (0-20 m från) småvattnen
som anses vara lämpliga lekvatten karteras i
samband med besök under vår och sensommar.
En artlista över dominerande och karakteristiska
arter/ ska sammanställas för varje möjligt lek-
vatten. Hur stor del av ytan som täcks av fyra
typer av vegetation (vegetation > 1 m över ytan,
vegetation < 1 m över ytan, flytbladsvegetation
och undervattensvegetation) ska anges i % -in-
tervallen, 0 %, 1-5%, 6-10 %, 11-25 %, 26-
50 %, 51-75 % och mer än 75 %. Vegetationen i
lekvattnets närområde (0-20 m) ska beskrivas
(dominanta arter, medelhöjd, hävdstatus, etc.)
och fotodokumenteras.

Oönskad vegetation är exempelvis stor andel
övervattensvegetation, kraftig tillväxt av alger,
högt fältskikt runt lekvattnet, skuggande buskar
och träd.

Blanketten ”Investigation of ponds” (bilaga 5)
ska användas vid inventering våren 2011, för att
möjliggöra jämförelser inom projektet LIFE-
BaltCoast. Blanketten kan därefter med fördel
användas på nya lokaler, för avrapportering till
Lars Briggs och LIFE-BaltCoast.

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK14

Födosöksområden
Alla fynd av paddor ska markeras på karta, (ko-
ordinater eller shp-fil) och uppgifter som datum,
kön, storlek/ålder anges. Med en vegetationskar-
ta som underlag kan möjliga födosöksområden
pekas ut. Detta underlag ger på sikt en kunskap
om vilka miljöer inom området som arten före-
drar. Den kan också visa om småpaddor (juve-
nila) och vuxna paddor (adulta) har olika prefe-
renser om noteringar görs av ålder och storlek.

Övervintringsplatser
Lämpliga övervintringsplatser som inte riskerar
översvämning under vintern ska dokumenteras.
Det kan vara tjocka lager med grov kompost,
husgrunder och källare där paddorna kan ta sig
in och ut. Större murverk, stenmurar och stora
stenupplag är också lämpliga.

Kompost i Ottenby. Foto: Kristofer Försäter

Stenmur i Ottenby. Foto: Susanne Forslund

Daggömslen
I samband med nyetablering av en population
bör tillgången på daggömslen ses över varje vår.

Gömställe i stenmur. Foto: Susanne Forslund

Solbelysta stenmurar är viktiga, kanske främst
som gömslen. Vissa strategiskt placerade sten-
murar bör hållas fria från buskar och sly, vilket
innebär återkommande röjning. De murar som är
aktuella för detta ska pekas ut av länsstyrelsen i
samråd med expertgruppen.

Under leken vistas paddorna dagtid nergrävda på
grunt vatten eller nära lekvattnet i daglegor (mu-
rar, stenrösen, under drivved…). Här bör dag-
gömslena finnas alternativt placeras ut. Det kan
vara allt från brädor, tegelpannor, större stenar,
block, rösen eller stenmurar.

Predatorer, konkurrerande arter och
andra hot
De arter som anses vara predatorer och konkur-
rerande arter bör inventeras/dokumenteras.
Mängden snok som finns kring dammarna kom-
mer man att hitta vid rominventering och yngel-
koll dagtid, om det sker under soliga dagar.

En inventering som ger en uppskattning av popu-
lationernas storlek och ger svar på om populatio-
nerna ökar eller är onormalt stor kan ske om re-
surserna så tillåter. Inventering av snok, men
även andra grod- och kräldjur, kan i detta fall ske
med hjälp av plattor som läggs ut på lämpliga
platser och lockar till sig djuren. Plattorna fung-
erar som gömsle och blir en solvarm plats att lig-
ga på. Lämpligen används träplattor, 120 x 50
cm. Om plattan är ljus kan en tredjedel av ovan-
sida målas med svart lackfärg. Det höjer tempe-

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 15

raturen på och under denna del av plattan.
Lämpliga platser är skyddade, mer eller mindre
solbelysta platser, i bryn eller strandkanter. Kon-
troll sker var fjortonde dag mellan maj och okto-
ber, under olika väderförhållanden. Djur både
under och på plattan räknas, liksom djur som be-
finner sig inom en radie på 3 meter från plattan.
Plattorna besöks enligt en bestämd rutt och alla
grod- och kräldjur utmed rutten dokumenteras.
Om inventeringen upprepas kan man få ett mått
på hur populationsstorleken varierar.

Visar inventeringen på en population större än
normalt av snok och vanlig padda, eller om po-
pulationen ökar kraftigt, bör flytt av djur övervä-
gas. Finner man vid inventeringen att både pre-
datorer och grönfläckig padda i stor utsträckning
söker sig till plattorna ska man överväga om det-
ta kan vara ett problem för paddorna (Kanske de
bli ”lunchrestaurang” för snok).

Vattenlevande rovdjur som iglar, dykare, klodyv-
lar, ryggsimmare, trollsländelarver m.fl. registre-
ras lämpligen vid alla tillfällen då inventering
sker av vegetation, äggsträngar och yngel.

Förutom predatorer och konkurrenter finns det
andra fysiska hot mot paddorna. Paddor dras till
varma öppna, ytor, t.ex. vägar och lagda plattor
kring bebyggelse. Det gör att de lätt blir överkör-
da eller trampade på. De kan också falla ner i
brunnar, färister o.d. där de inte kan ta sig upp.
Detsamma gäller ventiler, källare, fönster och
dörrar där de lyckas ta sig in men inte ut. I sam-
band med kontroller av gömslen, övervintrings-
platser och inventeringsrundor ska tänkbara ”fäl-
lor” för grönfläckig padda noteras. Om möjligt
åtgärdas denna typ av fällor direkt, om det inte är
möjligt lämnas uppgifter om åtgärdsbehov till
länsstyrelsen och/eller till förvaltare.

Ströfynd
Ströfynd ska dokumenteras. De kan ge viktig in-
formation om paddornas kondition, spridning
och vanor. Glöm ej att ID-fotografera även strö-
fynden (gäller även döda exemplar).

Länsstyrelsens personal samt personalen på Na-
turum och på fågelstationen i Ottenby har möj-
lighet att samla in döda exemplar. De kan tillfäl-
ligt frysas ner, men ska snarast läggas i sprit

(etanol 40-70%) för att konserveras. Döda pad-
dor ska lämnas till en institution som har möjlig-
het att spara dem i en referenssamling. Möjliga
platser för detta är Linnéuniversitetet, Station
Linne, Lunds universitet eller Naturhistoriska
riksmuseet. Länsstyrelsen ansvarar för att avtal
tecknas med intresserad institution.

Det är viktigt att dokumentera och märka alla
fynd ordentligt. Ett protokoll fylls i med datum,
lokal, art, GPS-koordinat (om möjligt). Möjlig
dödsorsak och vem som gjort fyndet kan också
noteras.

Medvetenhet hos
allmänheten
Ett mål är att medvetenheten om bevarandefrå-
gor rörande biologisk mångfald, särskilt grod-
djur, ska öka hos besökarna. Detta sker bl.a. ge-
nom utställningar, faktablad, loggbok, föredrag
och guidningar. Uppföljning sker exempelvis ge-
nom intervjuer av besökare eller i form av enkät-
undersökning. Denna typ av uppföljning ingår
inte i uppföljningen av grönfläckig padda utan
föreslås samordnas mellan förvaltningen, Natu-
rum och fågelstationen. Ett sådant tillfälle bör
användas för att samla in annan information som
besökarna kan ge.

Loggboken ska följas upp och kompletteras med
information till allmänheten. Intressanta note-
ringar kan följas upp med kontakt/telefonsamtal
till uppgiftslämnaren. Här bör även allmänhet in-
formeras om värdet av att ta foton, nära och upp-
ifrån, vid fynd av grönfläckiga paddor.

En broschyr över smittspridning och svampsjuk-
domen Chytrid har tagits fram av SVA. Den ska
finnas tillgänglig på länsstyrelsen. Informationen
ska spridas till allmänhet, zoo-affärer och kom-
mun bl.a. via media men också genom guidning-
ar, föredrag o.d.

Ny kunskap
Att följa upp utsättningar av ägg, yngel och pad-
dor för att hämta in ny kunskap om deras bete-

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK16

ende, överlevnad och geografisk spridning är re-
surskrävande. Det kräver god kunskap och
erfarenhet. Till uppföljningen kan specifika
forskningsprojekt och undersökningar knytas.

Flera universitetet och högskolor har visat intres-
se för den grönfläckiga paddan och de åtgärder
som sker på Öland för att gynna arten. Möjlighe-
ten att följa arbetet och artens kommande etable-
ring på ön bl.a. via examensarbeten finns. Det
kan även vara av värde att jämföra Ölandsresul-
taten med resultat från undersökningar på Ut-
klippan, i Limhamns kalkbrott, på Lernacken
och kring Falsterbo.

Exempel på frågeställningar av intresse;
•	 När startar leken? När kommer honorna till

spelplatsen?
•	 Val av spel/lekplats och äggläggningsplats i

förhållande till vattenkvalitet, vegetation,
botten, vattendjup

•	 Val av daggömslen
•	 Val av övervintringsplats
•	 Predation
•	 Ägg/yngelöverlevnad
•	 Rörelsemönster – övervintring – lek - födo-

sök

•	 Vilka/hur många nätter pågår spel? Väder-
lek? Temperatur? Vilken tidpunkt på natten
pågår spel?

•	 Överlevnad vid olika utsättningsmetoder
(tidpunkt, ålder…)

Smittorisk
Rekommendation
Det är viktigt att de som förflyttar sig mellan oli-
ka vatten för groddjur eller som på annat sätt
kommer i kontakt med groddjur inte sprider
sjukdomar mellan geografiskt isolerade popula-
tioner, eller inom populationer när ett sjukdoms-
utbrott konstaterats. För att inte sprida smitto-
samma sjukdomar (t ex chytridsjuka, orsakad av
svampen Batrachochytrium dendrobatidis, Bd
eller Rana-virus) mellan olika groddjurspopula-
tioner i samband med till exempel inventeringar
ska de rekommendationer som tagits fram våren
2010 följas, se bilaga 7.

Provtagning
I samråd med Svensk Veterinärmedicinsk An-
stalt (SVA), kontaktperson Erik Ågren, kommer

Svabbprov tas på grönfläckig padda. Foto: Markus Forslund

					 UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK 17

provtagning av groddjur att ske i Kalmar län,
särskilt på Öland. Det kan bl.a. vara aktuellt att
analysera svabbprover för att eftersöka förkomst
av svampen Batrachochytrium dendrobatides,
Bd. Den kan förorsaka den mycket allvarliga
svampinfektionen Chytridiomycosis, som drab-
bat många groddjurspopulationer runt om i värl-
den. Under 2009 hittades svampen på grönfläck-
ig padda i Danmark och sommaren 2010 visade
analyser att svampen finns även i Skåne och Ble-
kinge.

Spridning av resultat
Rapporter, inventeringsresultat och samman-
ställningar ska delges berörda, bl.a. ska den na-
tionella koordinatorn för Åtgärdsprogrammet
vid Länsstyrelsen i Skåne och det nätverk som
finns inom ”Groddjursgruppen” informeras om
vad som görs. Erfarenheter som fås under arbetet
med återintroduktion av grönfläckig padda på
Öland kommer att avrapporteras bl.a. i Best
Practice Guidelines som tas fram inom projektet
LIFE-BaltCoast, men även på Länsstyrelsens
hemsida i faktablad och i massmedia, som redan
visat stort intresse för projektet.

Kortfattad och lättläst information till allmänhe-
ten ska finnas i den Loggbok som finns placerad
på Naturum. Guidade turer och föredrag ska ge-
nomföras.

Barn bjöds in för att följa utsättningen av paddor 2009.
Foto: Susanne Forslund

Samverkan
En expertgrupp finns inom projektet LIFE-Balt-
Coast, med ett nära samarbete med länsstyrel-
sens åtgärdsprogramarbete. Ett nätverk för grön-
fläckig padda på Öland har bildats, se
utsättningsprogrammet. Enligt Åtgärdsprogram-
met finns en Groddjursgrupp som ska hållas in-
formerad om vad som sker och ges möjlighet att
yttra sig i komplicerade frågor.

Uppföljning av utsättningarna kommer att ske i
samråd med övriga intressenter, t.ex. förvaltare,
arrendator, markägare och ideella organisationer.

Revidering av plan
En revidering av uppföljningsplanen ska ske vid
behov dock minst vart femte år. Även målen kan
behöva revideras efterhand som kunskapen om
arten och dess livsmiljöer samt reproduktions-
möjligheter på Öland ökar.

Små barn gillar paddor. Foto: Susanne Forslund

UPPFÖLJNING AV GRÖNFLÄCKIG PADDA PÅ ÖLAND - METODIK18

Referenser
Ahlén, I. m.fl. 2001. Sveriges grodor, ödlor och
ormar.

Briggs, L. 2004. Restoration of breeding sites
for threatened toads on coastal meadows. Best
Practice Guidelines, Coastal meadow manage-
ment, LIFE-Nature project “Boreal Baltic Coas-
tal Meadow Preservation in Estonia”; 34-43.

Briggs, L. m.fl. 20xx. Technical instructions for
monitoring of Green toad (Bufo viridis). LIFE_
BaltCoast

Bengtsson, B-Å. 1996. Högby socken på Öland
I, Djurlivet. Högby Hembygdsförening

Forslund, M. 2001. Natur och kultur på Öland.
Länsstyrelsen i Kalmar

Forslund, S. 2009. Utsättningsprogram för
Grönfläckig padda på Öland, Länsstyrelsen i
Kalmar län

Günther, R. Podloucky, R. xxxx. 6 Kapitel
Amphibien. 6.14 Wechselkröte – Bufo viridis
Laurenti, 1768.

Hachtel, M, et al. 2005. Erfassung und Erhal-
tung: Die Ringelnatter (Natrix natrix) im Raum
Bonn.

Hedh, L. 2011. Uppföljning av återintroduktio-
nen av grönfläckig padda Bufo viridis på Ölands
södra udde – slutrapport säsongen 2010. Ottenby
fågelstation.

Linnaeus, C. 1741. Carl Linnaeus öländska och
gotländska resa år 1741.

Naturvårdsverket, 2010. Remissversion. Upp-
följning av skyddade områden

Nyström, P. Stenberg, M. Ekoll Hb. 2008. Forsk-
ningsresultat och slutsatser för bevarandearbetet
med hotade amfibier – En litteraturgenomgång.

Nyström, P. Stenberg, M. Ekoll Hb. 2009. Re-
missversion, Manual för uppföljning av skydds-
värda däggdjur, grod- och kräldjur i skyddade
områden

Nyström, P. Stenberg, M. Ekoll Hb. 2010. Re-
kommendationer i samband med inventeringar
av groddjur - Chytridsjuka

Pessier, A.P. 2007. Amphibian Chytridiomysis.
Briefing Book PHVA Workshop 2007.

Statens Veterinärmedicinska Anstalt. 2010. Håll
Sverige rent från smittsamma grodsjukdomar!
(broschyr)

Thorup, O. Briggs, L. Rannap, R. Andrén, C.
2006. Managementplan for Meadowbirds and
Green Toad on Öland. LIFE-BaltCoast

Wirén, M. 2006. Utvärdering av åtgärdsprogram
för bevarande av grönfläckig padda (Bufo viri-
dis)

Wirén. M. 2009. Grönfläckig padda, Bufo viridis
variabilis, i Limhamns kalkbrott 2003-2007

Wirén, M. 2009, Åtgärdsprogram för Grönfläck-
ig padda (version våren 2009)

Wirén, M. 2009. Utklippan Grönfläckig padda
(Bufo viridis variabilis), 2007-2009

Wirén, M. 2009. Grönfläckig padda, Bufo viridis
variabilis, i Limhamns kalkbrott 2003-2007. Po-
pulationsdynamik, ekologi, habitat samt vissa
jämförelser med andra svenska populationer.
Länsstyrelsen i Skåne län

Bilagor
Inventeringsprotokollen (bilagorna 2-4) kan komma att revideras underhand.

Bilaga 1. Tabell för årlig handlingsplan
Bilaga 2. Protokoll för inventeringstillfälle
Bilaga 3. Inventeringsprotokoll grod- och kräldjur
Bilaga 4. Inventeringsprotokoll livsmiljö
Bilaga 5. Blankett; ”Investigation of ponds”, LIFE-BaltCoast
Bilaga 6. Checklista över utrustning m.m.
Bilaga 7. Rekommendationer i samband med inventeringar av groddjur
Bilaga 8. Chytridsjuka på groddjur - Ekologi, symtom, desinficering och behandling
Bilaga 9. Provtagningsprotokoll för chytridsjuka och ranavirus hos grodor 2009
Bilaga 10. Loggbokens rapporteringsformulär

Bilaga 1

Tabell för årlig handlingsplan
Exempel på tabell som visar minsta nivå på hur den årliga handlingsplanen kan utformas, avseende
uppföljning.

Åtgärd Prio Tidsåtgång Tidsperiod Genomförare/ ansvarig Kommentar

Antal lekande hanar 1 Minst sex tillfällen Nattetid
april-maj

Xx/Lst Inventeringen görs vid lämplig
väderlek – helst vindstilla, varma
nätter.

Äggsträngar 2 Minst fyra tillfällen Dagtid
april-juni

xx Första inventeringen görs då
hannarna hörts spela och vatten-
temperaturen är över 12o C.

Inventering av yngel 2 Minst fyra tillfälle Dagtid
juni-juli

xx Denna inventering görs i de vatten
där spelande hanar observerats och/
eller där äggsträngar observerats

Årsungar/småpaddor
eftersöks 0 - 25 meter från
lekdammarna.

1 Minst tre tillfällen 2 ggr dagtid
1 gång nattetid

xx Fota och mät några årsungar för att
ge ett mått på konditionen vid
metamorfos.

Lämpliga lekvatten 1 Minst två gånger april och juli I samband med att leken startar
samt i samband med att ynglen
omvandlas till paddor. Fotodoku-
mentation vid båda tillfällena.

Övervintringsplatser 3 september I samband med att leken startar
samt i samband med att ynglen
omvandlas till paddor. Fotodoku-
mentation vid båda tillfällena.

Daggömslen karteras 3 mars

xxxx

									 Bilaga 10

LOGGBOK för grönfläckig padda på Öland
Lämna gärna information om iakttagelser och tankar kring grönfläckig padda här

När?		 Vad såg Du? och var?			 Vem?

(Datum, tid) 	 (iakttagelse, plats, se karta) 			 (Namn, tel.nr eller e-post adress)

Den grönfläckiga paddan anses vara det mest hotade av

alla groddjur i Sverige och är klassad som akut hotad

enligt den svenska rödlistan. Från att ha varit en karak-

tärsart på Öland försvann arten helt under 1990-talet.

Nu pågår åtgärder för att arten åter ska kunna etablera

sig på Öland, bl. a. inom projektet LIFE-BaltCoast. Syftet

med denna rapport är att sammanställa och tydliggöra

behovet av uppföljning, samt ange metoder för uppfölj-

ning av grönfläckig padda på Öland.

Enligt Åtgärdsprogrammet (ÅGP) för bevarande av grön-

fläckig padda, 2011-2016, är en återkommande övervak-

ning med täta intervall viktig. Skälen för detta är bl.a. att

den totala populationen av grönfläckig padda i Sverige är

liten, att det endast finns två något större populationer i

landet, samt att arten har haft svårt att etablera sig vid

introduktion på nya lokaler.

www.lansstyrelsen.se/kalmar

	Varför uppföljning?
	Grönfläckig padda
	… i Sverige
	… på Öland

	Målsättning
	Mål enligt Åtgärdsprogrammet
	Mål för grönfläckig padda på Öland

	Uppföljning i praktiken
	Dokumentation
	Förkunskaper
	Fältinventering

	Uppföljningsmetodik
	Lekande hanar
	Äggsträngar
	Yngel
	Årsungar/småpaddor
	Lekvatten
	Födosöksområden
	Övervintringsplatser
	Daggömslen
	Predatorer, konkurrerande arter och andra hot
	Ströfynd

	Medvetenhet hos allmänheten
	Ny kunskap
	Smittorisk
	Rekommendation
	Provtagning

	Spridning av resultat
	Samverkan
	Revidering av plan
	Referenser
	Bilagor

