

Rapport 2015:13

Länsstyrelsen
Stockholm

Ädellövsområden och ekmiljöer i Stockholms län

Rapport 2015:13

Länstyrelsen
Stockholm

Ädellövsområden och ekmiljöer i Stockholms län

Foto omslag: Calluna AB.

Utgivningsår: 2015

ISBN: 978-91-7281-643-0

Rapporten är sammanställd av Mattias Bovin, Calluna AB,
på uppdrag av Länsstyrelsen i Stockholm.

För mer information kontakta Miguel Jaramillo, avdelningen för miljö,
Länsstyrelsen i Stockholm

Hantverkargatan 29

Box 22067

104 22 Stockholm

Telefon: 010-223 10 00

Länsstyrelsens rapporter finns på
www.lansstyrelsen.se/stockholm/publikationer

Förord

Denna rapport redovisar den analys av ädellövsområden och ekmiljöer i Stockholms län som genomfördes 2006–2015.

Analysen ingår i Åtgärdsprogrammet för särskilt skyddsvärda träd i kulturlandskapet och genomförs inom ramen för den nationella satsningen ”Åtgärdsprogram för hotade arter”.

Arbetet förväntas bidra till uppfyllelsen av de nationella miljömålen (i synnerhet det sextonde miljömålet, ”Ett rikt växt och djurliv”).

Inventering av skyddsvärda träd är en nationell insats som förväntas leda till att öka kunskapen om var våra skyddsvärda ädellöv finns och vilken status de har.

Inom arbetet med åtgärdsprogrammet har man haft som mål att inom varje län ta fram kärnområden för de skyddsvärda träden. Rapporten presenterar bland annat en analys av dessa områden.

Syftet med rapporten är även att underlätta för Länsstyrelsen när prioriteringar i skydds- och förvaltningsarbete behövs då några av de besökta områdena i nuläget saknar formell skyddsstatus.

Analysen har utförts av Mattias Bovin från Calluna AB på uppdrag av Länsstyrelsen i Stockholm.

Innehåll

Förord	5
Innehåll	7
Sammanfattning.....	9
Bakgrund.....	11
Metodik	12
Dataunderlag	12
Täthetsanalys	12
Regionsanalys.....	12
Landskapsekologisk analys	13
Centrality Mapping.....	14
Täthets- och regionsanalys av skyddsvärda ädellövträd	15
Täthetsanalys av områden med skyddsvärda ädellövträd.....	15
Regionsanalys av områden med skyddsvärda ädellövträd	17
Täthets- och regionsanalys av skyddsvärda ekar	19
Täthetsanalys av områden med skyddsvärda ekar.....	19
Regionsanalys av områden med skyddsvärda ekar	21
Landskapsekologisk analys av fokusarter knutna till och ädellövskogsområden och ekmiljöer	23
Landskapsekologisk analys av fokusarter knutna till ädellövskog	23
Svårspidd art 300 m	23
Lättspridd art 1000 m.....	26
Väldigt lättspridd art 3000 m.....	29
Landskapsekologisk analys av fokusarter knutna till ekmiljöer	31
Svårspidd art 300 m	31
Lättspridd art 1000 m.....	32
Väldigt lättspridd art 3000 m.....	33
Centrality Mapping av skyddsvärda ädellövträd	34
Ekologiskt nätverk för skyddsvärda ädellövträd, 300 m spridning.....	34
Ekologiskt nätverk för skyddsvärda ädellövträd, 1000 m spridning.....	35
Ekologiskt nätverk för skyddsvärda ädellövträd, 3000 m spridning.....	36
Centrality Mapping av skyddsvärda ekar	37
Ekologiskt nätverk för skyddsvärda ekar, 300 m spridning.....	37
Ekologiskt nätverk för skyddsvärda ekar, 1000 m spridning.....	39
Ekologiskt nätverk för skyddsvärda ekar, 3000 m spridning.....	40
Diskussion kring resultat och identifiering av regionala kärnområden	42

Identifiering av kärnområden för skyddsvärda ädellövträd	45
Identifiering av kärnområden för skyddsvärda ekar	47
Sammanställning av statistik.....	49
Punktskikt.....	49
Polygonskikt.....	53
Slutsatser och rekommendationer.....	56
Referenser.....	58
Bilagor	59
Bilaga 1. Friktionsvärden för friktionsraster	59
Friktionsvärden Stockholm stads biotopdatabas.....	59
Friktionsvärden Huddinge kommun biotopdatabas	68
Friktionsvärden KNAS.....	72

Sammanfattning

Rapporten Ädelovsområden och ekmiljöer i Stockholms län sammanfattar analyser av den träddatabas över länets skyddsvärda träd som Länsstyrelsen har tagit fram inom åtgärdsprogrammet för hotade arter i Stockholms län.

Syftet har varit att ta fram översiktliga analyser som kan fungera som underlag till framtida och mer detaljerade analyser av skyddsvärda trädmiljöer samt leda till prioriteringar i Länsstyrelsens skydds- och förvaltningsarbete.

Metodik

Fyra olika typer av GIS-analyser har genomförts i projektet för både ädellövskogsområden och ekmiljöer:

- Täthetsanalys
- Regionsanalys
- Landskapsekologisk analys
- Centrality Mapping

Baserat på alla de analyser som genomförts har en visuell tolkning gjorts för att identifiera och avgränsa kärnområden för skyddsvärda ädellövträd och kärnområden för skyddsvärda ekar. Analysen har gjorts på en övergripande nivå. Utifrån detaljerade studier, exempelvis ett högre upplöst friktionsraster eller en mindre sökradie i täthetsanalysen, skulle resultatet förändras.

Resultat och slutsatser

Stockholms län omfattar ett flertal nätverk av skyddsvärda ädellövträd och skyddsvärda ekar. Det här projektet har bland annat identifierat 19 kärnområden med skyddsvärda ädellövträd och 15 kärnområden med skyddsvärda ekar. De mest förekommande kärnområdena i länet är följande:

- Norra och södra Djurgården, Stockholms stad
- Farsta, Sköndal och Skarpnäck, Stockholms stad
- Gålö, Haninge kommun
- Häringe, Haninge kommun
- Hörningsholm, Södertälje kommun
- Tullgarn, Södertälje kommun
- Mörkö, Södertälje kommun

- Drottningholm, Ekerö kommun
- Ekebyholm, Norrtälje kommun
- Siggesta, Värmdö kommun
- Käringboda, Nynäshamns kommun

Utifrån de landskapsekologiska analyser som gjorts i det här arbetet är det tydligt att möjligheterna till spridning försämras väsentligt för en svårspidd art jämfört mot en lättspidd art, både vad gäller skyddsvärda ädellövträd och skyddsvärda ekar.

Konnektiviteten bedöms vara bättre i länets centrala, västra, östra och södra delar i jämförelse med länets norra delar.

Bakgrund

Calluna AB har på uppdrag av Länsstyrelsen i Stockholm genomfört analyser av den träddatabas innehållandes skyddsvärda träd som finns inom länet framtagen av Länsstyrelsen. I uppdraget ingick att:

- Ta fram kärnområden i länet baserat på täthetsanalys. Analysen ska genomföras separat för ek och för alla ädellövträd tillsammans.
- Genomföra en analys av det svaga sambandet för både ekmiljöerna och ädellövträd i länet. Analysen ska ha som utgångspunkt en svårspriod eklevande organism (300 m buffert) och en mer eller mindre lättspriod art (1000 m buffert).
- Sammanställa grundläggande statistik för värdefulla träd i Stockholms län och redovisa i diagram (t.ex. antal jätteträd, ihåliga träd, trädslag, vårdbehov, etc.).
- Skriva en rapport som inkluderar sammanfattande statistik samt analyser.

Syftet med uppdraget är att ta fram översiktliga analyser vilka kan utgöra underlag till framtida och mer detaljerade analyser samt leda till prioriteringar i skydds- och förvaltningsarbetet vid Länsstyrelsen i Stockholms län.

Uppdraget och rapportskrivning har utförts av Mattias Bovin, miljökonsult och fjärranalys- & GIS-specialist, och statistik har sammanställts av Kerstin Kempe, timanställd, vid Calluna i Stockholm.

Metodik

Dataunderlag

Det dataunderlag som använts i det här arbetet är träddatabasen med skyddsvärda träd i Stockholms län. Databasen innehåller cirka 30 000 träd som fältbesökts och vid inventeringen klassats och fått olika attribut. Utöver punktskiktet med träden innehåller databasen även ytor med ekområden. På grund av projektets omfattning kommer dessa ytor inte att användas i någon av arbetets analyser.

Statistik har bearbetats och sammanställts från både punkt- och polygonskikt i träddatabasen.

Den satellitbild som används som bakgrundsbild i alla kartor är hämtad från Lantmäteriets tjänst SACCESS och är en färgmosaik över Sverige från år 2013.

Täthetsanalys

En täthetsanalys genomfördes för både ek och ädellövträd inom Stockholms län för att identifiera viktiga kärnområden. Det var därför nödvändigt att välja ut alla ekar och samtliga ädellövträd ur databasen. Detta gjordes med hjälp av en enkel utsökning och sedan exporterades trädslagen in till två separata databaser, en innehållandes ekar och en innehållandes samtliga ädellövträd.

I ett tidigare arbete av Länsstyrelsen i Västra Götaland gjordes en täthetsanalys med verktyget ”Kernel Density” i ArcGIS (Bengtsson 2011). Det anses därför vara relevant och tillämpligt att använda samma metodik för täthetsanalysen i Stockholms län. Mer information om verktyget ”Kernel Density” finns på Esri:s hemsida (Esri 2014).

I det här arbetets täthetsanalys användes samma inställningar i ”Kernel Density” som i Västra Götaland med en sökradie om 1000 m, en upplösning om 50x50 m. Den måttenhet som valdes var objekt per kvadratkilometer. Resultatet blir ett raster som redovisar antal träd per km². En generalisering gjordes där alla pixlar med värden < 1 träd per km² exkluderades för att effektivt kunna avgränsa sammanhängande områden.

Regionsanalys

Efter att täthetsanalysen genomförts grupperades pixlar för att identifiera sammanhängande stråk av ekmiljöer och ädellövsområden i Stockholms län, något som i det här projektet benämns som ”regionsanalys”. Detta gjordes genom att tilldela alla pixlar i täthetsanalysen samma värde och sedan konvertera rasterbilden till polygon. Det resulterade i att varje zon med minst ett träd per km² som låg intill varandra och var sammanhängande skapade en

polygon. På så sätt var det möjligt att beräkna area och identifiera sammanhängande områden med ekmiljöer eller ädellövskogsområden i Stockholms län. Eftersom denna analys både inkluderar täta och glesa trädbestånd gjordes ytterligare ett urval från täthetsanalysen för att identifiera de tio största områdena som omfattar minst 100 träd. Nedan visas ett schematiskt arbetsflöde hur täthetsanalysen och regionsanalysen skapades.

Landskapsekologisk analys

Landskapsekologiska analyser genomfördes för en svårspriidd, en lättspriidd och en väldigt lättspriidd fokusart knuten till ädellövträdsmiljöer och ekområden i Stockholms län. Analysen gjordes med hjälp av programmet "LinkageMapper" som installerats i ArcGIS.

När en landskapsekologisk analys genomförs är det först nödvändigt att skapa en ekologisk profil av en fokusart som avses analyseras. I det här projektet används en ekologisk profil för arter knutna till ädellövsskog och som framarbetats i ett tidigare arbete av Callunas ekolog Anna Koffman (Koffman 2012). Utifrån den ekologiska profilen skapas ytor, även kallat patcher, som representerar artens livsmiljöer. Det är också möjligt att skapa metapatcher som antas omfatta en fungerande metapopulationsdynamik. Metapatcherna speglar därmed livsmiljöer där det sker ekologiska processer och rörelser mellan olika livsmiljöer baserat på ett spridningsavstånd och den omkringliggande miljön. För att kunna skapa dessa metapatcher och modellera potentiell spridning togs först ett friktionsraster om 10x10 m fram baserat på olika typer av marktäckedata (bilaga 1). Ett friktionsraster karakteriserar hur framkomligt ett landskap är för en utvald fokusart där gynnsamma biotoper har värde 1 och motsvarar bäst framkomlighet och är detsamma som fågelvägen. Om en livsmiljö är belägen i ett område som består av biotoper med friktionsvärde 1, resulterar avståndsanalysen i en

sammanhängande metapatch med en 125 m buffert runt livsmiljön. Denna buffert utgörs av ett effektivt avstånd eftersom avståndet baseras på friktionsrastrets motståndsvärden och inte fågelvägen. Biotoper som anses vara sämre för ek- och ädellövskogslevande arter tilldelades högre friktionsvärden vilket skapar ett högt motståndsvärde och därmed ett längre upplevt avstånd från livsmiljön. Det maximala spridningsavståndet om 125 m som användes för att skapa metapatcher har tidigare använts för att simulera läderbaggens flygförmåga inom olika bestånd (Ranius 2001).

Metapatcherna togs sedan fram utifrån punktskikten (skyddsvärda ekar och skyddsvärda ädellövträd) med hjälp av friktionsrastret och verktyget "Cost Distance" med ett effektivt avstånd om 125 m. Varje träd betraktas därmed som en population och de som är max 250 m från varandra ingår därmed i en metapatch där det finns en fungerande konnektivitet mellan varje träd. Metapatcherna konverterades sedan till polygonytor och tillsammans med friktionsrastret modellerades potentiella spridningskorridorer samt de mest gynnsamma spridningsvägarna om 300 m, 1000 m och 3000 m med LinkageMapper. För att beräkna de spridningskorridorerna mellan metapatcherna användes samma friktionsraster men på grund av att analysen i LinkageMapper är väldigt tidskrävande omvandlades det friktionsraster som tidigare användes från 10x10 m till 100x100 m.

Resultatet av analyserna i LinkageMapper visualiseras i 32 olika klasser med klassificeringsmetoden "Quantiles" som fördelar värdena i resultatet utifrån kvartiler. Eftersom syftet är att jämföra spridningssambanden för en svårspriidd fokusart med en lättspriidd fokusart användes samma skala som fördelade resultatet för analysen av den svårspriidda fokusarten med skalan för analysen av den lättspriidda fokusarten. På grund av att analyserna får olika fördelningar av resultatvärden, till exempel får den lättspriidda fokusarten fler lägre värden (det vill säga bra spridningsmöjligheter) än den svårspriidda fokusarten, kommer statistiken av båda analyserna att visualiseras olika enbart om samma inställningar som används.

Centrality Mapping

När de landskapsekologiska analyserna genomförts för skyddsvärda ädellövträd och ekar gjordes en så kallad "Centrality Mapping". Det är en analys som beräknar och identifierar vilka patcher som har störst betydelse i ett nätverk och som håller samman ett nätverk. Dessa områden kan kallas "stepping stones" och de ligger strategiskt när det gäller att upprätthålla en hög konnektivitet i nätverket (Koffman 2012). Om ett sådant område eller dess länkar skadas eller tas bort påverkas en stor andel av samtliga länkar i nätverket. På så sätt kan nätverket delas upp i flera isolerade delar och det kvarvarande nätverket blir mer sårbart och mindre resilient.

Resultatet av "Centrality Mapping"-analysen visualiseras i kartor med fem klasser baserat på kvartiler.

Täthets- och regionsanalys av skyddsvärda ädellövträd

Täthetsanalys av områden med skyddsvärda ädellövträd

Figur 1. Täthetsanalys som visar antal skyddsvärda ädellövträd per km² i Stockholms län.

Täthetsanalysen av skyddsvärda ädellövträd visar en hel del områden med tätare bestånd än andra (figur 1). I de centrala delarna av länet framträder ädellövskogsområdena på norra och södra Djurgården i Stockholm tydligt.

Tillsammans med de skyddsvärda ädellövträden på Lovön utgör Stockholm med närliggande kommuner en tydlig värdekärna för skyddsvärda ädellövträd i länet (figur 2).

Figur 2. Stockholms stad med omkringliggande kommuner är ett viktigt kärnområde för skyddsvärda ädellövträd.

Förutom de områden som visas i ovanstående karta finns andra områden som särskilt utmärker sig med täta bestånd av skyddsvärda ädellövträd. Bland annat norr om Rimbo vid Ekebyholm, nordost om Norrtälje vid Solbacka och Uddeboö, öster om sjön Erken norr om Norrtälje vid norra Malma, nordväst om Märsta vid Venngarn och söder om Södertälje vid Hörningsholm samt Tullgarn.

De flesta av dessa områden är belägna inom naturreservat eller andra skyddade områden med ett par undantag, Ekebyholm vid Rimbo och Hörningsholm söder om Norrtälje.

En intressant aspekt är att de flesta av dessa kärnområden är sammankopplade med slotts- eller gårdsmiljöer vilket är väldigt vanligt och karaktäristiskt för ädellövsmiljöer. Eftersom kärnområdena endast är avgränsade på täthet och area behöver det nödvändigtvis inte ge någon indikation på hur viktiga de är i ett större sammanhang som ett ädellövträdsnätverk eller liknande. Trots att täthetsanalysen identifierat kärnområden med täta bestånd av skyddsvärda ädellövträd är det därför fortsatt intressant att analysera huruvida bestånden hänger samman på en större skala. Därför gjordes en analys där områden med minst ett skyddsvärt ädellövträd per km² sammanfogades till olika regioner.

Regionsanalys av områden med skyddsvärda ädellövträd

Figur 3. Analys av hur sammanhängande områden med skyddsvärda ädellövträd är inom Stockholms län och var de största samt tätaste områdena är belägna.

Regionsanalysen i figur 3 visar hur sammanhängande områden som tagits fram i täthetsanalysen är. Om täthetsanalysen har visat sammanhängande områden med minst ett träd per km² så har en polygonyta skapats. Ytorna är sorterade efter ytstorlek i km² och omfattar både täta och glesa bestånd med skyddsvärda ädellövträd. För att ge en bild var de tio ytmässigt största områdena finns med över 100 skyddsvärda ädellövträd per km² gjordes ut ett urval ur täthetsanalysen som överlagrades med de sammanhängande områdena. Analysen visar, förutom de stora sammanhängande regionerna även förekomsten av fragmenterade områden i länet. Det är tydligt att de

centrala delarna i länet är mer sammanhängande än de södra och norra delarna, med undantag för Tullgarn, Nynäshamn och Norrtälje. Inom områden med fragmenterade förekomster av ädellövsområden finns nästan en tredjedel av de största områdena som innehåller minst 100 skyddsvärda ädellövträd per km². Det är främst kring Rimbo och Märsta där stora områden med stort antal skyddsvärda ädellövträd är isolerade i länet.

Resultatet av analysen styrker argumentet om Stockholmsregionen, se figur 4, som ett viktigt kärnområde med skyddsvärda ädellövträd i Stockholms län, något som bland annat lyfts fram i den ekrapport som Stockholms stad tagit fram (Nilsson 2007). Det största och mest sammanhängande nätverket som identifierats i regionsanalysen inkluderar centrala Stockholm. Det grenar sedan ut i samtliga väderstreck och är till ytan den största sammanhängande ädellövsregionen i länet med en storlek om cirka 547 km². Denna region omfattar även fyra av de tio största områdena med fler än 100 skyddsvärda ädellövträd per km². Den näststörsta regionen som identifierats utgörs av Tullgarn, Mörkö och Hörningsholm med en storlek av cirka 78 km². Detta område omfattar i sin tur två av tio största områdena med fler än 100 skyddsvärda ädellövträd per km². Det tredje största sammanhängande området om cirka 65 km² är Norrtäljeregionen som bland annat omfattar Uddeböo och Ekeby och till skillnad från ovanstående regioner omfattar den inte något av de tio största områdena med fler än 100 skyddsvärda ädellövträd per km². Nedan ges en överblick av de tio största sammanhängande områdena med skyddsvärda ädellövträd per km² i Stockholms län (figur 4).

Figur 4. De tio största sammanhängande regionerna med minst ett skyddsvärt ädellövträd per km² i Stockholms län.

Täthets- och regionsanalys av skyddsvärda ekar

Täthetsanalys av områden med skyddsvärda ekar

Figur 5. Täthetsanalys som visar antal skyddsvärda ekar per km² i Stockholms län.

Täthetsanalysen av skyddsvärda ekar visar likt analysen för skyddsvärda ädellövträd en del kärnområden som omfattar täta bestånd (figur 5). Liksom

i den tidigare täthetsanalysen framträder Stockholm med omkringliggande kommuner som ett viktigt kärnområde. Andra områden som visar täta bestånd av skyddsvärda ekar är norra Malma vid sjön Erken norr om Norrtälje, Ekebyholm norr om Rimbo, Uddeboö strax norr om Norrtälje, Munsön och Väsby hage naturreservat som ligger i Ekerö kommun, Eknäs vid Häringe norr om Nynäshamn, och Tullgarn samt Hörningsholm söder om Södertälje.

Likt täthetsanalysen för skyddsvärda ädellövträd omfattas de flesta kärnområden med skyddsvärda ekar av naturreservat eller något annat skydd. Det finns dock en del undantag som Uddeboö norr om Norrtälje, Eknäs vid Häringe norr om Nynäshamn samt Ekebyholm norr om Rimbo.

De flesta av de identifierade kärnområdena är beskrivna i tidigare rapporter, bland annat skriver Södertälje kommun om skyddsvärda ekar på Tullgarn och Hörningsholm och Stockholms stad om sina unika ekmiljöer på norra och södra Djurgården (figur 6) (Sandberg 2013; Nilsson 2007).

Figur 6. Kungliga nationalstadsparken på Djurgården i Stockholm är ett av de största kärnområdena för skyddsvärda ekar i Stockholms län. Foto: Calluna AB.

Eftersom det är fortsatt intressant att undersöka sammanbindningsgraden av områden med skyddsvärda ekbestånd är, gjordes även här en regionsanalys för att belysa olika sammanhängande regioner innehållandes skyddsvärda ekar på en regional skalnivå.

Regionsanalys av områden med skyddsvärda ekar

Figur 7. Analys av hur sammanhängande områden med skyddsvärda ekar är inom Stockholms län och var de största samt tätaste områdena är belägna.

Figur 7 visar regionsanalysen för områden med minst en skyddsvärd ek per km² i Stockholms län. Analysen visar liknande mönster som den tidigare regionsanalysen för skyddsvärda ädellövträd där Stockholmsregionen utgör det största området för ekbestånd om cirka 385 km². Stockholmsregionen omfattar även fyra av de tio största områdena med över 100 skyddsvärda ekar per km².

Till skillnad från analysen med skyddsvärda ädellövträd är det näst största sammanhängande området med skyddsvärda ekar Botkyrkaregionen, sydväst om Stockholm, som utgör cirka 62 km². Den tredje största regionen, cirka 47 km² är Bogesundsregionen nordost om Stockholmsregionen.

Nedan ges en överblick av de tio största sammanhängande områdena med skyddsvärda ekar per km² i Stockholms län (figur 8).

Figur 8. De tio största sammanhängande regionerna med minst en skyddsvärd ek per km² i Stockholms län.

Landskapsekologisk analys av fokusarter knutna till och ädellövskogsområden och ekmiljöer

Landskapsekologisk analys av fokusarter knutna till ädellövskog

Svårspridd art 300 m

Figur 9. Analys av spridningssamband för svårspridd fokusart (300 m) knuten till ädellövskogsmiljöer. Kartan redovisar både metapatcher och spridningskorridorer, dels den mest effektiva spridningsvägen, dels potentialen för spridning.

Föregående karta visar resultatet av spridningssambandsanalysen för en svårspriidd fokusart knuten till ädellövskogsmiljöer i Stockholms län (figur 9). Gröna ytor motsvarar metapatcher för ädellövskog, vilka anses utgöra livsmiljöer där en svårspriidd fokusart har möjlighet att röra sig och fortleva. De svarta linjerna är sedan de mest effektiva spridningsvägarna för avstånd på 300 m, det vill säga den minst kostsamma. Utöver den mest effektiva spridningsvägen visar analysen områden som har hög eller låg potential för spridning. I detta fall motsvarar den röda färgen områden med hög potential för spridning (det vill säga en låg sammantagen kostnad för arten att förflytta sig) och den blåa färgen är omlämpliga miljöer med låg potential för spridning. Till skillnad från spridningssambandsanalysen för den lättspriidda fokusarten (figur 10 och 11) är det tydligt att spridningen blivit mer begränsad i denna analys. Spridningssambandsanalysen för den svårspriidda fokusarten stärker även bilden av ett mer fragmenterat landskap i länets norra delar med ett par värdekärnor centrerade kring Rimbo, Norrtälje och Hallstavik. I övrigt förefaller spridningssambandet vara någorlunda sammanhängande i länets centrala och södra delar. Analysen visar tydligt hur olika fjärdar och vikar utgör barriärer, exempelvis Himmerfjärden, väster om Nynäshamn och öster om Tullgarn. För att modellera spridning över stora vattenytor kan det vara nödvändigt att öka det tillåtna spridningsavståndet.

På nästa sida ges en inzoomad karta över Stockholms stad och det ekologiska sambandet i nationalstadsparken (figur 10). Jämför denna figur med liknande inzoomningar för de andra analyserna med olika spridningsavstånd (figur 12, figur 15).

Figur 10. Spridningssamband för svårspriidd art knuten till patcher med skyddsvärda ädellövträd med en inzoomning över Stockholms stad och spridningskorridoren från södra Djurgården, genom norra Djurgården och Haga.

Lättspridd art 1000 m

Figur 11. Analys av spridningssamband för lättspridd fokusart (1000 m) knuten till ädellövskogsmiljöer. Kartan redovisar både metapatcher och spridningskorridorer, dels den mest effektiva spridningsvägen, dels potentialen för spridning.

Kartan redogör den potential av spridning som en lättspridd fokusart har i förhållande till det omkringliggande landskapet (figur 11). En inzoomning av Stockholms stad ges på nästa sida för att visa detaljnivån av spridningssambandsanalysen (figur 12). Jämfört med analysen för den svårspredda arten är det tydligt att fler spridningslänkar framträder.

Figur 12. Spridningssamband för lättspredd art knuten till patcher med skyddsvärda ädellövträd med en inzoomning över Stockholms stad och spridningskorridoren från södra Djurgården, genom norra Djurgården och Haga.

Analysen av den lättspredda arten knuten till ädellövskogsmiljöer visar att det finns några kärnområden som utgör olika stora nätverk i Stockholms län. De sammanfaller väl med den tidigare analys som togs fram för att avgränsa ”regioner” som omfattar skyddsvärda ädellövträd. Spridningssambandet mellan södra Djurgården, norra Djurgården och Haga är väldigt tydligt och styrker nationalstadsparken som ett viktigt kärnområde för skyddsvärda ädellövträd i Stockholms län.

Det är fortsättningsvis tydligt att det finns svagare samband mellan ett flertal patcher i de norra delarna kring Hallstavik och i de nordöstra delarna av Stockholms län. Exempelvis visar analysen att det finns lägre potential för spridning mellan Åkersberga och Rimbo och i stråket strax sydost om Rimbo och söder om Norrtälje (figur 13).

Figur 13. Spridningssamband för lättspred art knuten till patcher med skyddsvärda ädellövträd med en inzoomning över Rimbo och Norrtälje. Här visas två tydliga svaga samband i landskapet (blå nyanser), dels söder om Kårsta och dels mellan Rimbo och Norrtälje i närheten av Bergshamra.

Väldigt lättspridd art 3000 m

Figur 14. Analys av spridningssamband för en väldigt lättspridd fokusart (3000 m) knuten till ädellövskogsmiljöer. Kartan redovisar både metapatcher och spridningskorridorer, dels den mest effektiva spridningsvägen, dels potentialen för spridning.

I figur 14 visas resultatet av den landskapsekologiska analysen för en väldigt lättspridd fokusart knuten till skyddsvärda ädellövträd med ett effektivt spridningsavstånd om 3000 m. Till skillnad från de andra analyserna visar kartan en betydligt mer generös möjlighet till spridning för fokusarten. Ett tydligt exempel på bättre spridningsmöjligheter går att urskilja i länets norra

delar kring Hallstavik och även öster om Norrtälje där ett utpräglat nätverk av metapatcher och spridningslänkar identifierats.

Nedan ges en inzoomad karta över Stockholms stad och det ekologiska sambandet i nationalstadsparken (figur 15). Det är betydligt fler patcher som länkas samman vid en mer generös spridningsförmåga jämfört med ett begränsat spridningsavstånd.

Figur 15. Spridningssamband för en väldigt lättspredd art knuten till patcher med skyddsvärda ädellövträd med en inzoomning över Stockholms stad och spridningskorridoren från södra Djurgården, genom norra Djurgården och Haga.

Landskapsekologisk analys av fokusarter knutna till ekmiljöer

Svårspriidd art 300 m

Figur16. Analys av spridningssamband för svårspriidd fokusart (300 m) knuten till ekar. Kartan redovisar både metapatcher och spridningskorridorer, dels den mest effektiva spridningsvägen, dels potentialen för spridning.

Analysen av spridningssamband för en svårspriidd fokusart knuten till ekmiljöer visar de viktigaste kärnområdena för arter knutna till ekar i Stockholms län (figur 16). Några områden tillgängliga för lättspriidda arter faller bort, exempelvis kring Hallstavik och sydväst om Rimbo.

Lättspridd art 1000 m

Figur 17. Analys av spridningssamband för lättspridd fokusart (1000 m) knuten till ekar. Kartan redovisar både metapatcher och spridningskorridorer, dels den mest effektiva spridningsvägen, dels potentialen för spridning.

Kartan i figur 17 visar spridningssambanden för en lättspridd fokusart knuten till ekmiljöer och resultatet visar samma kärnområden som lyfts fram tidigare i den här rapporten. Det är tydligt att Stockholms stad och kringliggande kommuner utgör centrum av nätverket för arter knutna till ekmiljöer i Stockholms län. Sedan är sammanhängande habitatområden och spridningsvägar lokaliserade vid Nynäshamn och Tullgarn, Rimbo,

Norrtälje, Roslagskusten, Gustavsberg, Upplands Väsby och Södertälje. Analysen visar även på ett isolerat habitatnätverk norr om Hallstavik.

Väldigt lättspridd art 3000 m

Figur 18. Analys av spridningssamband för väldigt lättspridd fokusart (3000 m) knuten till ekmiljöer. Kartan redovisar både metapatcher och spridningskorridorer, dels den mest effektiva spridningsvägen och dels potentialen för spridning.

Ovanstående kartbild visar det ekologiska nätverket för en väldigt lättspridd fokusart knuten till ekmiljöer med möjlighet till spridning om 3000 m (figur 18). Analysen redogör sammanhängande nätverk i hela länet med ett par tydliga kärnområden i Stockholms stad och närliggande kommuner. Kartan

visar även svaga partier i nätverket, särskilt mellan Tullgarn och Nynäshamn samt norr om Åkersberga mot Rimbo och söder om Norrtälje.

Centrality Mapping av skyddsvärda ädellövträd

Ekologiskt nätverk för skyddsvärda ädellövträd, 300 m spridning

Figur 19. Centrality Mapping av det ekologiska nätverket för skyddsvärda ädellövträd för en svårspriod fokusart med 300 m spridning. Ju rödare färg, desto större betydelse har patcherna för det ekologiska nätverket.

I figur 19 visas de metapatcher med skyddsvärda ädellövträd som är sammanlänkade med en effektiv spridning om 300 m. Resultatet visar ett par

patcher som har större betydelse för det sammanhängande ekologiska nätverket än övriga patcher. Dessa områden kan betecknas som kärnområden och är framförallt lokaliserade i länets centrala, södra, västra och östra delar.

Ekologiskt nätverk för skyddsvärda ädellövträd, 1000 m spridning

Figur 20. Centrality Mapping av det ekologiska nätverket för skyddsvärda ädellövträd för en lättspridd fokusart med 1000 m spridning. Ju rödare färg, desto större betydelse har patcherna för det ekologiska nätverket.

I analysen för en lättspridd art med en effektiv spridning om 1000 m återspeglar figur 20 fler patcher som har större betydelse för det ekologiska

nätverket. En stor skillnad jämfört med analysen för den svårspredda arten är att resultatet redovisar en heterogen fördelning av kärnområden i hela länet.

Ekologiskt nätverk för skyddsvärda ädellövträd, 3000 m spridning

Figur 21. Centrality Mapping av det ekologiska nätverket för skyddsvärda ädellövträd för en väldigt lättspredd fokusart med 3000 m spridning. Ju rödare färg, desto större betydelse har patcherna för det ekologiska nätverket.

Utifrån den landskapsekologiska analysen av en väldigt lättspredd fokusart knuten till skyddsvärda ädellövträd visar resultatet av "Centrality Mapping"-analysen ett flertal metapatcher som har stor betydelse för det ekologiska

nätverket (figur 21). Till skillnad från de andra två analyserna (figur 17 och 18) framträder ett nätverk kring Norrtälje kommun tydligt när en mer generös spridningsmodell tillämpas.

Centrality Mapping av skyddsvärda ekar

Ekologiskt nätverk för skyddsvärda ekar, 300 m spridning

Figur 22. Centrality Mapping av det ekologiska nätverket för skyddsvärda ekar för en svårspriidd fokusart med 300 m spridning. Ju rödare färg, desto större betydelse har patcherna för det ekologiska nätverket.

Analysen i figur 22 visar de viktigaste patcherna i det ekologiska nätverket för den svårspriidda fokusarten knuten till skyddsvärda ekar. De områden

som lyfts fram är bland annat Djurgården i Stockholm, Gålö och Häringe i Haninge kommun, Hörningsholm, Bornsjö naturreservat i Botkyrka/Salem/Södertälje kommun, Drottningholm och Eldgarnsö i Ekerö kommun och Roslags-Kulla samt Östanå i Österåkers kommun. Nedan ges en inzoomad karta över Hörningsholm i Södertälje kommun som visar hur sammanhängande och hur stor betydelse varje patch har i nätverket (figur 23).

Figur 23. Resultat av Centrality Mapping av ekologiska nätverket för skyddsvärda ekar med svårspriidd fokusart om 300 m över Hörningsholm i Södertälje kommun.

Resultatet i figur 23 redovisar hur Centrality Mapping fungerar och vilka patcher som får högre värden än andra. Genom att jämföra analysen för den lättspriidda fokusarten i figur 24 och 25 med analysen för den svårspriidda fokusarten i figur 22 framgår det att det finns betydligt färre ”stepping stones” i det ekologiska nätverket för den svårspriidda fokusarten.

Ekologiskt nätverk för skyddsvärda ekar, 1000 m spridning

Figur 24. Centrality Mapping av det ekologiska nätverket för skyddsvärda ekar för en lättspriidd fokusart med 1000 m spridning. Ju rödare färg, desto större betydelse har patcherna för det ekologiska nätverket.

Resultatet i figur 24 visar de patcher som har varierande betydelse för det ekologiska nätverket för en lättspriidd fokusart knuten till ekmiljöer. Många av de patcher som enligt analysen är viktigast för nätverket är ekområden som tidigare nämnts i den här rapporten. Det gäller framför allt Djurgården i Stockholm, Tullgarn vid Nynäshamn, Rimbo och Norrtälje och Gustavsberg.

Ytterligare områden som identifierats och inte tagits upp tidigare i det här arbetet är ekområden vid Farsta och Sköndal, Gålö, Tyresö, Roslags-Kulla och Östanå, Sättraby vid sjön Erken, och Eldgarnsö i Ekerö kommun.

Ekologiskt nätverk för skyddsvärda ekar, 3000 m spridning

Figur 25. Centrality Mapping av det ekologiska nätverket för skyddsvärda ekar för en lättspredd fokusart med 3000 m spridning. Ju rödare färg, desto större betydelse har patcherna för det ekologiska nätverket.

Ovanstående karta redovisar analysen av ”Centrality Mapping” av det ekologiska nätverket för skyddsvärda ekar för en lättspridd fokusart med 3000 m spridning (figur 25). Analysen visar tydligt att Stockholmsområdet utgör ett väldigt viktigt kärnområde för hela nätverket ytterligare en gång, men visar även mindre kärnområden som Gålö, Tullgarn, Nynäshamn, Roslags-Kulla, Norrtälje och Svartsjö vid Färingsö.

Till skillnad från analyserna av de mer svårspredda arterna kartlägger analysen med en spridning om 3000 m även en hel del vattenområden som gynnsam miljö för spridning. Detta förbättrar spridningsmöjligheterna mellan en del kärnområden, exempelvis här vid Kärsön och Drottningholm (figur 26).

Figur 26. Inzoomning över Drottningholm och Kärsön som visar potentiell spridning för en väldigt lättspridd fokusart knuten till skyddsvärda ekmiljöer.

Diskussion kring resultat och identifiering av regionala kärnområden

De landskapsekologiska analyser som tagits fram för fokuserter med olika spridningsavstånd knutna till skyddsvärda ädellövträd och skyddsvärda ekar redovisar intressanta, men ganska genererösa resultat på en regional nivå. Eftersom det friktionsraster som använts är lågupplöst, 100x100 m, innebär det att resultatet blir en generell bild av hur spridningsmöjligheterna ser ut för de olika fokuserterna. För att erhålla detaljerade analyser är det nödvändigt att använda en högre upplösning på friktionsrastret.

Trots analysernas låga upplösning anses de vara lämpade på den regionala skalnivå som utgörs av Stockholms län. Genom att visualisera spridningskorridorer och ekologiska nätverk skapar det möjligheter att identifiera svaga länkar och eventuella barriärer i det överskådliga nätverket och därmed rikta skötsel- åtgärdsarbeten till dessa områden.

För att identifiera områden där skötselåtgärder kan stärka och förbättra de olika nätverkens konnektivitet kan följande arbetsflöde användas:

1. Visuell tolkning av den landskapsekologiska analysen för att identifiera kärnområden och barriärer /svaga partier (figur 26).

Figur 26. Identifiering av barriärer/svaga partier i det ekologiska nätverket för en väldigt lättspredd fokusart knuten till skyddsvärda ädellövträd. Det svaga partiet är markerat med en svart cirkel kring Hallstavik.

2. Identifiering av isolerade metapatcher och analys av de skyddsvärda träd som är belägna inom metapatchen för att undersöka huruvida dessa är i behov och skötselåtgärder eller liknande (figur 27 och figur 28).

Figur 27. Identifiering av svagt parti i det ekologiska nätverket där åtgärder kan riktas mot de skyddsvärda ädellövträden eller spridningsmöjligheter kan förbättras för att sammanlänka metapatcherna till de omkringliggande områdena. Genom att rikta skötselåtgärder inom den utritade ellipsen kan konnektiviteten förbättras.

TradX_koord	1658648.8765	
TradY_koord	6666092.8828	
Trädslag	Ek	
Stamomkrets	398	
Träd exponering	Halvöppet (25-75%)	
Träd hålstadium Uppe	Ingen hållighet med mulm	
Träd hålstadium nere	(7) Stor hållighet. Lite mulm.	
Exponerad Ved	Ja	
Brandspår	Nej	
Savflode		
Träd kulturspår	Inga kulturspår	
Träd vitalitet	Friskt träd	
Träd vårdbehov	Akut vårdbehov	
Träd hot	Igenväxning	
InvTrKommentar	Står i väggkant. ihålig stam. gran in i kronan.	

Figur 28. Information ur träddatabasen från Länsstyrelsen i Stockholm om ett skyddsvärt ädellövträd som är lokaliserat i nordöstra hörnet av ellipsen i figur 21. Genom att kombinera denna information med landskapsekologiska analyser ges förutsättningar för att förbättra fokus var skötselåtgärder bör genomföras.

3. Visuell tolkning av resultatet från ”Centrality Mapping”-analysen för att avgöra om de isolerade metapatcherna kan förbättra det ekologiska nätverket på en högre skalnivå och därmed prioritera vilket område där skötselåtgärder bör riktas.
4. Gör en ny landskapsekologisk analys i GIS med scenariobildning där skötselåtgärder har riktats till ett specifikt område eller liknande.

En arbetsmetodik likt dessa steg bör utarbetas på Länsstyrelsen i Stockholms län för att effektivisera inventering och skötsel av skyddsvärda träd inom länet.

Baserat på alla de analyser som genomförts i det här arbetet har en visuell tolkning gjorts för att identifiera och avgränsa kärnområden för skyddsvärda ädellövträd och kärnområden för skyddsvärda ekar. Det är samtidigt viktigt att poängtera att den här analysen har gjorts på en övergripande nivå och utifrån detaljerade studier, exempelvis ett högre upplöst friktionsraster eller en mindre sökradie i täthetsanalysen skulle resultatet förändras.

Identifiering av kärnområden för skyddsvärda ädellövträd

Utifrån den manuella tolkning som gjordes av täthetsanalysen och de landskapsekologiska analyserna har 19 kärnområden identifierats för skyddsvärda ädellövträd (figur 30).

Figur 30. Kärnområden med skyddsvärda ädellövträd i Stockholms län.

De identifierade kärnområdena med skyddsvärda ädellövträd är följande:

- Norra Djurgården, Stockholms stad
- Södra Djurgården, Stockholms stad
- Gålö, Haninge kommun
- Bornsjöns naturreservat, Salems kommun
- Farsta, Sköndal & Skarpnäck, Stockholms stad
- Käringboda naturreservat, Nynäshamns kommun
- Hörningsholm, Södertälje kommun
- Häringe, Haninge kommun
- Ekebyholm, Norrtälje kommun
- Solberga & Raksta, Tyresö kommun
- Svartsjö vid Färingsö, Ekerö kommun
- Siggesta, Värmdö kommun
- Roslags-Kulla, Österåkers kommun
- Sättraby, Norrtälje kommun
- Tullgarn, Södertälje kommun
- Mörkö, Södertälje kommun
- Drottningholm, Ekerö kommun
- Rosersberg, Sigtuna kommun
- Norr Malma och Norra Järsö, Norrtälje kommun

Figur 31. Ett grovt ädellövträd i Farsta, i det här fallet en ek, i Stockholms stad (Foto: Nilsson 2007). Farsta är tillsammans med Sköndal och Skarpnäck ett kärnområde som identifierats i det här arbetet.

Identifiering av kärnområden för skyddsvärda ekar

Utifrån den manuella tolkning som gjordes av täthetsanalysen och de landskapsekologiska analyserna har 15 kärnområden identifierats för skyddsvärda ekar (figur 32).

Figur 32. Kärnområden med skyddsvärda ekar i Stockholms län.

De identifierade kärnområdena med skyddsvärda ekar är följande:

- Norra Djurgården, Stockholms stad
- Södra Djurgården, Stockholms stad
- Häringe, Haninge kommun
- Siggesta, Värmdö kommun
- Roslags-Kulla & Mälby, Österåkers kommun
- Drottningholm, Ekerö kommun
- Farsta, Sköndal & Skarpnäck, Stockholms stad
- Mörkö, Södertälje kommun
- Ekebyholm, Norrtälje kommun
- Gålö, Haninge kommun
- Käringboda naturreservat, Nynäshamns kommun
- Uddeboö och Solbacka, Norrtälje kommun
- Tullgarn, Södertälje kommun
- Hörningsholm, Södertälje kommun
- Raksta & Solberga, Tyresö kommun

Figur 33. Södertälje kommuns grövsta träd, en skyddsvärd ek vid Hörningsholm, vilket är ett område som identifierats som kärnområde i det här arbetet (Foto: Sandberg 2013).

Sammanställning av statistik

Punktskikt

I Stockholms län finns 29 886 skyddsvärda träd. Av dessa är 63,1 %, 18 834 st, ekar. De näst största grupperna består av lind (13,3 %) och ask (8,4 %) (figur 34). Länets skyddsvärda träd har en medianomkrets på 310 cm (min 57 cm, max 1055 cm). Ekarnas medianomkrets är 332 cm (min 90 cm, max 1055 cm) (figur 35). Endast 43,4 % av de ekarna, 8175 st, bedöms vara friska. 40,5 % är skadade och 15,2 % procent är döda, stående eller liggande. För 0,9 % saknas data (figur 36).

Figur 34. Antal skyddsvärda träd i Stockholms län, fördelat på arter.

Figur 35. Omkrets på skyddsvärda ekar i Stockholms län.

Figur 36. Vitalitetsbedömning av skyddsvärda ekar i Stockholms län.

Fortsättningsvis har cirka 28 % av ekarna håligheter med mulm. Ungefär hälften av håligheterna är stora och/eller innehåller mycket mulm. Se figur 37 för klasser.

Figur 37. Förekomsten av håligheter med mulm på skyddsvärda ekar i Stockholms län.

Drygt hälften av ekarna uppskattas vara utan vårdbehov. En knapp tredjedel bedöms behöva vårdas inom 10 år. För nästan en sjuandedel av träden är vårdbehovet akut (figur 38). Det absolut vanligaste hotet är igenväxning (tabell 1).

Tabell 1. Hot mot skyddsvärda ekar i Stockholms län.

Hot	Antal ekar	Procent
Inget	9590	50,9
Igenväxning	8715	46,3
Avverkning	55	0,3
Myror	157	0,8
Övrigt	117	0,6
Ej bedömt	200	1,1

Vårdbehov, ek

Figur 38. Vårdbehov för skyddsvärda ekar i Stockholms län.

Polygonskikt

Sammanlagt finns 12 259,53 hektar ytor med skyddsvärda träd i Stockholms län. Den största ytan är 196,9 ha. Medianstorleken på ytorna är 0,83 ha. Förekomst av olika naturtyper listas i tabell 2. De största klasserna, till arean sett, är blandskog, betesmark och lövskog. Tomter utgör den näst största klassen sett till antalet ytor, men endast fjärde störst sett till total area. Area för naturtyper visas i figur 39.

Tabell 2. Naturtyper med skyddsvärda träd i Stockholms län. Tabellen visar antal ytor, total area samt medelstorlek av varje naturtyp.

Naturtyp	Antal ytor	Storlek (m ²)	Medelstorlek (m ²)
Alle	444	4552547	10254
Barrskog	103	2220084	21554
Betesmark	622	24330373	39116
Blandskog	752	29209948	38843
Ej bedömt	75	607106,5	8095
Kyrkogård	116	5621857	48464
Lövskog	1032	22057099	21373
Park	293	7473482	25507
Skogsbyn	416	9250314	22236
Slätteräng	7	144701,4	20672
Tomt	605	11121322	18382
Väggkant	389	835059,1	2147
Åker	80	764619,5	9558
Övrigt	247	4406740	17841

Figur 39. Total area av de olika naturtyperna.

Figur 40. Antal ytor med vårdbehov inom respektive naturtyp.

Den största andelen ytor med vårdbehov finns i skogsbryn (13,2 % akut vårdbehov, 65,4 % inom 10 år), blandskogar (23,7 % och 52,1 %) och lövskogar (19,6 % och 50 %). Endast 7 slätterängar finns i datasetet och data om dessa är därför inte statistiskt relevant (figur 40, tabell 3).

Tabell 3. Antal ytor med vårdbehov inom respektive naturtyp.

Naturtyp	Akut behov	Inom 10 år	Särskild vårdutredning	Välskött	Ej bedömt
Allé	23	99	8	312	2
Barrskog	28	31	6	33	5
Betesmark	90	237	10	278	7
Blandskog	178	392	50	93	39
Kyrkogård	0	7	0	106	3
Lövskog	202	515	47	227	41
Park	6	47	8	228	4
Skogsbryn	55	272	20	45	24
Slätteräng	3	2	0	1	1
Tomt	17	82	3	483	20
Väggkant	36	95	3	247	8
Åker	9	17	0	48	6
Övrigt	55	52	11	122	7

Figur 41. Förekomst av efterträdare i ytor respektive naturtyp.

Barrskog, vägkant samt ytor klassade som övrigt är de naturtyper där avsaknad av efterträdare är vanligast förekommande (27 %, 23 % och 28 % saknar efterträdare). Lövskog har den största andelen ytor med många efterträdare (51 %) (figur 41, tabell 4).

Tabell 4. Förekomst av efterträdare i ytor inom respektive naturtyp. Tabellen visar antal ytor.

Naturtyp	Saknas	I anslutning (inom 500 m)	Enstaka	Många	Ej bedömt	Totalt antal
Allé	63	17	183	176	5	444
Barrskog	28	3	30	38	4	103
Betesmark	72	20	245	282	3	622
Blandskog	62	38	272	372	8	752
Kyrkogård	10	5	56	45	0	116
Lövskog	112	41	337	524	18	1032
Park	60	20	100	111	2	293
Skogsbryn	37	40	166	167	6	416
Slätteräng	2	1	1	3	0	7
Tomt	119	121	244	106	15	605
Vägkant	121	109	98	47	14	389
Åker	18	37	20	3	2	80
Övrigt	69	34	91	48	5	247

Slutsatser och rekommendationer

Stockholms län omfattar ett flertal nätverk av skyddsvärda ädellövträd och skyddsvärda ekar. Det här projektet har bland annat identifierat 19 kärnområden med skyddsvärda ädellövträd och 15 kärnområden med skyddsvärda ekar. De mest förekommande kärnområdena i länet är följande:

- Norra och södra Djurgården, Stockholms stad
- Farsta, Sköndal och Skarpnäck, Stockholms stad
- Gålö, Haninge kommun
- Häringe, Haninge kommun
- Hörningsholm, Södertälje kommun
- Tullgarn, Södertälje kommun
- Mörkö, Södertälje kommun
- Drottningholm, Ekerö kommun
- Ekebyholm, Norrtälje kommun
- Siggesta, Värmdö kommun
- Käringboda, Nynäshamns kommun

Utifrån de landskapsekologiska analyser som gjorts i det här arbetet är det tydligt att möjligheterna till spridning försämras väsentligt för en svårspidd art jämfört mot en lättspidd art, både vad gäller skyddsvärda ädellövträd och skyddsvärda ekar. Det anses dock finnas bättre konnektivitet i länets centrala, västra, östra och södra delar jämfört med länets norra delar. En prioritering kan därför vara att detaljerade projekt riktas till i länets norra delar.

Calluna rekommenderar sammanfattningsvis att:

- Förstärkningsåtgärder riktas till områden med skyddsvärda ädellövträd och ekar belägna i närheten av så kallade ”stepping stones” och isolerade metapatcher inom barriärområden som identifierats i rapporten.
- Fortsatta och fördjupade landskapsekologiska analyser genomförs för att hitta svaga samband i landskapet.
- Utifrån det material som tagits fram i det här arbetet gör detaljerade utredningar i de svaga områden som identifierats.
- Fortsatt arbete görs för att visualisera resultatet av de landskapsekologiska analyserna, både kvalitativt och kvantitativt.

- Fortsatt arbete görs för att koppla statistik till kärnområden, exempelvis hur många träd inom ett kärnområde som är av akut vårdbehov.
- Tillämpa scenariomodellering i landskapsekologiska analyser, exempelvis vad som händer med ett nätverk om åtgärder riktas till ett specifikt område.

Referenser

Bengtsson, V., 2011. Landskapsanalys av lövträdsmiljöer i Västra Götalands län. Naturvårdsenheten, Länsstyrelsen i Västra Götalands län.

Esri, ArcGIS Resources, 2014. Kernel Density (Spatial Analyst). URL: <http://resources.arcgis.com/en/help/main/10.2/index.html#//009z0000000s000000>

Koffman, A., 2012. Ekologiska landskapssamband i Järfälla kommun. Calluna AB.

Nilsson, M., 2007. Stockholms unika ekmiljöer – Förekomst, bevarande och utveckling. Ekologigruppen AB. Exploateringskontoret, Stockholms stad.

Ranius, T, 2001. Populationsekologi och habitatkrav för skalbaggar och klokrypare i ihåliga ekar. Entomologisk tidsskrift, 122 (2001).

Sandberg, H., 2013. Skyddsvärda träd i Södertälje kommun – en inventering av gamla, grova och ihåliga träd. Rapport nr 1/2013. Miljökontoret, Södertälje kommun.

Bilagor

Bilaga 1. Friktionsvärden för friktionsraster

Friktionsvärden Stockholm stads biotopdatabas

Huvudklass	Biotop	Trädbusk	Skogsfas	Vatten-vegetation	Grova ädellövträd	Död ved	Skötsel	Friktion
Bebyggd och hårdgjord mark	Hårdgjord obebyggd och ej genomsläpplig mark							15
Bebyggd och hårdgjord mark	Tät bebyggelse utan vegetation (0-10%)							15
Bebyggd och hårdgjord mark	Tät bebyggelse med inslag av vegetation (10-30%)							9
Halvöppen mark	Videbuskmark						moderata-extensiva skötselmetoder	9
Halvöppen mark	Videbuskmark	med triviala lövträd					moderata-extensiva skötselmetoder	9
Myrmark	Blandskogsmyr							9
Myrmark	Lövskogsmyr							9
Myrmark	Videkärr	med triviala lövträd						9
Skog	Barrskog, fuktig-våt		ung - medelålders skog (ca 15-60 år)					9
Skog	Barrskog, fuktig-våt		vuxen - gammal skog (>ca 60 år)					9
Skog	Barrskog, torr-frisk		hygge - plantskog					9
Skog	Barrskog, torr-frisk		ung - medelålders skog (ca 15-60 år)					9
Skog	Barrskog, torr-frisk		vuxen - gammal skog (>ca 60 år)					9
Skog	Blandskog, fuktig-våt		ung - medelålders skog (ca 15-60 år)					9
Skog	Blandskog, fuktig-våt		vuxen - gammal skog (>ca 60 år)					9
Skog	Blandskog, torr-frisk		ung - medelålders skog (ca 15-60 år)					9

Skog	Blandskog, torr-frisk		vuxen - gammal skog (>ca 60 år)					9
Skog	Hällmarksbarrskog		vuxen - gammal skog (>ca 60 år)					9
Skog	Hällmarksblandskog		vuxen - gammal skog (>ca 60 år)					9
Skog	Lövskog, fuktig-våt		ung - medelålders skog (ca 15-60 år)					9
Skog	Lövskog, fuktig-våt		vuxen - gammal skog (>ca 60 år)					9
Skog	Lövskog, torr-frisk		hygge - plantskog					9
Skog	Lövskog, torr-frisk		ung - medelålders skog (ca 15-60 år)					9
Skog	Lövskog, torr-frisk		vuxen - gammal skog (>ca 60 år)					9
Vattenområde	Öppen vattenyta							9
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder						intensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder	med barr- och lövträd					intensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder	med barrträd					intensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder	med blandade träd-/och eller buskar					intensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					intensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder	med triviala lövträd					intensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder						moderata-extensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder	med barr- och lövträd					moderata-extensiva skötselmetoder	2

Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder	med barrträd					moderata- extensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder	med blandade träd-/och eller buskar					moderata- extensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					moderata- extensiva skötselmetoder	2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder	med triviala lövträd					moderata- extensiva skötselmetoder	2
Halvöppen mark	Frisk gräsmark, moderata-extensiva skötselmetoder	med barr- och lövträd					moderata- extensiva skötselmetoder	2
Halvöppen mark	Frisk gräsmark, moderata-extensiva skötselmetoder	med barrträd					moderata- extensiva skötselmetoder	2
Halvöppen mark	Frisk gräsmark, moderata-extensiva skötselmetoder	med triviala lövträd					moderata- extensiva skötselmetoder	2
Halvöppen mark	Fuktig gräsmark, moderata-extensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					moderata- extensiva skötselmetoder	2
Halvöppen mark	Fuktig gräsmark, moderata-extensiva skötselmetoder	med triviala lövträd					moderata- extensiva skötselmetoder	2
Halvöppen mark	Gräsmark, intensiva skötselmetoder	med barr- och lövträd					intensiva skötselmetoder	2
Halvöppen mark	Gräsmark, intensiva skötselmetoder	med barrträd					intensiva skötselmetoder	2
Halvöppen mark	Gräsmark, intensiva skötselmetoder	med triviala lövträd					intensiva skötselmetoder	2
Halvöppen mark	Hällmark	med barr- och lövträd						2
Halvöppen mark	Hällmark	med barrträd						2
Halvöppen mark	Hällmark	med triviala lövträd						2
Halvöppen mark	Sötvattensstrandäng - sedimentationsbetingad	med gles-spridd buskvegetation (10-50%)						2
Halvöppen mark	Sötvattensstrandäng - sedimentationsbetingad	med gles-spridd buskvegetation (10-50%)		med övervattensvegetation				2
Halvöppen mark	Sötvattensstrandäng - sedimentationsbetingad	med triviala lövträd						2
Halvöppen mark	Sötvattensstrandäng - sedimentationsbetingad	med triviala lövträd		med övervattensvegetation				2

Halvöppen mark	Torr gräsmark, moderata-extensiva skötselmetoder	med barr- och lövträd					moderata-extensiva skötselmetoder	2
Halvöppen mark	Torr gräsmark, moderata-extensiva skötselmetoder	med barrträd					moderata-extensiva skötselmetoder	2
Halvöppen mark	Torr gräsmark, moderata-extensiva skötselmetoder	med triviala lövträd					moderata-extensiva skötselmetoder	2
Halvöppen mark	Våt gräsmark, moderata-extensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					moderata-extensiva skötselmetoder	2
Halvöppen mark	Våt gräsmark, moderata-extensiva skötselmetoder	med triviala lövträd					moderata-extensiva skötselmetoder	2
Halvöppen mark	Våt gräsmark, moderata-extensiva skötselmetoder	med triviala lövträd		med övervattensvegetation			moderata-extensiva skötselmetoder	2
Myrmark	Öppen myr							2
Myrmark	Öppen myr	med triviala lövträd						2
Öppen mark	Åker och vallodling							2
Öppen mark	Fuktig gräsmark, moderata-extensiva skötselmetoder						moderata-extensiva skötselmetoder	2
Öppen mark	Gräsmark, intensiva skötselmetoder						intensiva skötselmetoder	2
Öppen mark	Grus-sandmark							2
Öppen mark	Hällmark							2
Öppen mark	Havsstrandäng - sedimentationsbetingad							2
Öppen mark	Havsstrandäng - sedimentationsbetingad			med övervattensvegetation				2
Öppen mark	Sötvattensstrandäng - sedimentationsbetingad							2
Öppen mark	Sötvattensstrandäng - sedimentationsbetingad			med övervattensvegetation				2
Öppen mark	Våt gräsmark, moderata-extensiva skötselmetoder						moderata-extensiva skötselmetoder	2
Öppen mark	Våt gräsmark, moderata-extensiva skötselmetoder			med övervattensvegetation			moderata-extensiva skötselmetoder	2
Övrig mark med avlägsnad vegetation	Övrig mark med avlägsnad vegetation							2
Skog	Hällmarksbarrskog		hygge - plantskog					2
Skog	Hällmarksbarrskog		ung - medelålders skog (ca 15-60 år)					2

Skog	Hällmarksblandskog		ung - medelålders skog (ca 15-60 år)					2
Skog	Hällmarkslövsog		ung - medelålders skog (ca 15-60 år)					2
Skog	Hällmarkslövsog		vuxen - gammal skog (>ca 60 år)					2
Vattenområde	Vattenvegetation			med flytbladsvegetation				2
Vattenområde	Vattenvegetation			med övervattensvegetation				2
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, intensiva skötselmetoder	med ädellövträd					intensiva skötselmetoder	1
Bebyggd och hårdgjord mark	Gles bebyggelse med 30-50% vegetation, moderata-extensiva skötselmetoder	med ädellövträd					moderata-extensiva skötselmetoder	1
Halvöppen mark	Blandad buskmark						moderata-extensiva skötselmetoder	1
Halvöppen mark	Blandad buskmark	med triviala lövträd					moderata-extensiva skötselmetoder	1
Halvöppen mark	Frisk gräsmark, moderata-extensiva skötselmetoder	med ädellövträd					moderata-extensiva skötselmetoder	1
Halvöppen mark	Frisk gräsmark, moderata-extensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					moderata-extensiva skötselmetoder	1
Halvöppen mark	Fuktig gräsmark, moderata-extensiva skötselmetoder	med ädellövträd					moderata-extensiva skötselmetoder	1
Halvöppen mark	Gräsmark, intensiva skötselmetoder	med ädellövträd					intensiva skötselmetoder	1
Halvöppen mark	Gräsmark, intensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					intensiva skötselmetoder	1
Halvöppen mark	Hällmark	med ädellövträd						1
Halvöppen mark	Hällmark	med gles-spridd buskvegetation (10-50%)						1
Halvöppen mark	Torr gräsmark, moderata-extensiva skötselmetoder	med ädellövträd					moderata-extensiva skötselmetoder	1
Halvöppen mark	Torr gräsmark, moderata-extensiva skötselmetoder	med gles-spridd buskvegetation (10-50%)					moderata-extensiva skötselmetoder	1

Öppen mark	Frisk gräsmark, moderata-extensiva skötselmetoder						moderata-extensiva skötselmetoder	1
Öppen mark	Odlingslott							1
Öppen mark	Torr gräsmark, moderata-extensiva skötselmetoder						moderata-extensiva skötselmetoder	1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Enstaka grova ädellövträd (1-3/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Enstaka grova ädellövträd (1-3/ha)	Många döda stammar (≥ 3 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Enstaka grova ädellövträd (1-3/ha)	Utan/lite döda stammar (< 1 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Många grova ädellövträd (≥ 4 /ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Många grova ädellövträd (≥ 4 /ha)	Många döda stammar (≥ 3 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Många grova ädellövträd (≥ 4 /ha)	Utan/lite döda stammar (< 1 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Utan/få grova ädellövträd (< 1 /ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Utan/få grova ädellövträd (< 1 /ha)	Många döda stammar (≥ 3 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)				Utan/få grova ädellövträd (< 1 /ha)	Utan/lite döda stammar (< 1 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% barrträd			Enstaka grova ädellövträd (1-3/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% barrträd			Enstaka grova ädellövträd (1-3/ha)	Utan/lite döda stammar (< 1 /ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% barrträd			Många grova ädellövträd (≥ 4 /ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% barrträd			Utan/få grova ädellövträd (< 1 /ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% barrträd			Utan/få grova ädellövträd (< 1 /ha)	Utan/lite döda stammar (< 1 /ha)		1

Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Enstaka grova ädellövsräd (1-3/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Enstaka grova ädellövsräd (1-3/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Enstaka grova ädellövsräd (1-3/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Många grova ädellövsräd (>= 4/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Många grova ädellövsräd (>= 4/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Utan/få grova ädellövsräd (< 1/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Utan/få grova ädellövsräd (< 1/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövskog, gles (50-70% trädtäckning)	30-50% triviallövsräd			Utan/få grova ädellövsräd (< 1/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Enstaka grova ädellövsräd (1-3/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Enstaka grova ädellövsräd (1-3/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Enstaka grova ädellövsräd (1-3/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Många grova ädellövsräd (>= 4/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Många grova ädellövsräd (>= 4/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Många grova ädellövsräd (>= 4/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Utan/få grova ädellövsräd (< 1/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Utan/få grova ädellövsräd (< 1/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövskog, tät (>=70% trädtäckning)				Utan/få grova ädellövsräd (< 1/ha)	Utan/lite döda stammar (< 1/ha)		1

Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Enstaka grova ädellövträd (1-3/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Enstaka grova ädellövträd (1-3/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Enstaka grova ädellövträd (1-3/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Många grova ädellövträd (>= 4/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Många grova ädellövträd (>= 4/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Utan/få grova ädellövträd (< 1/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Utan/få grova ädellövträd (< 1/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% barrträd			Utan/få grova ädellövträd (< 1/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Enstaka grova ädellövträd (1-3/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Enstaka grova ädellövträd (1-3/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Enstaka grova ädellövträd (1-3/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Många grova ädellövträd (>= 4/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Många grova ädellövträd (>= 4/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Utan/få grova ädellövträd (< 1/ha)	Enstaka döda stammar (1-2/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Utan/få grova ädellövträd (< 1/ha)	Många döda stammar (>= 3/ha)		1
Skog	Ädellövsog, tät (>=70% trädtäckning)	30-50% triviallovträd			Utan/få grova ädellövträd (< 1/ha)	Utan/lite döda stammar (< 1/ha)		1
Skog	Barrskog, torr-frisk	30-50% ädellövträd	ung - medelålders skog (ca 15-60 år)					1

Skog	Barrskog, torr-frisk	30-50% ädellövträd	vuxen - gammal skog (>ca 60 år)					1
Skog	Hällmarksädellövskog		ung - medelålders skog (ca 15-60 år)					1
Skog	Hällmarksädellövskog		vuxen - gammal skog (>ca 60 år)					1
Skog	Hällmarksädellövskog	30-50% barrträd	ung - medelålders skog (ca 15-60 år)					1
Skog	Hällmarksädellövskog	30-50% barrträd	vuxen - gammal skog (>ca 60 år)					1
Skog	Hällmarksädellövskog	30-50% triviallovträd	ung - medelålders skog (ca 15-60 år)					1
Skog	Hällmarksädellövskog	30-50% triviallovträd	vuxen - gammal skog (>ca 60 år)					1
Skog	Hällmarksbarrskog	30-50% ädellövträd	ung - medelålders skog (ca 15-60 år)					1
Skog	Hällmarksbarrskog	30-50% ädellövträd	vuxen - gammal skog (>ca 60 år)					1
Skog	Hällmarkslövskog	30-50% ädellövträd	ung - medelålders skog (ca 15-60 år)					1
Skog	Hällmarkslövskog	30-50% ädellövträd	vuxen - gammal skog (>ca 60 år)					1
Skog	Lövskog, fuktig-våt	30-50% ädellövträd	ung - medelålders skog (ca 15-60 år)					1
Skog	Lövskog, fuktig-våt	30-50% ädellövträd	vuxen - gammal skog (>ca 60 år)					1
Skog	Lövskog, torr-frisk	30-50% ädellövträd	ung - medelålders skog (ca 15-60 år)					1
Skog	Lövskog, torr-frisk	30-50% ädellövträd	vuxen - gammal skog (>ca 60 år)					1

Friktionsvärden Huddinge kommun biotopdatabas

Huvudklass	Biotop	Fuktighet	Skötsel	Skogsfas	Friktion
Bebyggd och hårdgjord mark	Hårdgjord obebyggd mark	Information saknas	Information saknas	Information saknas	15
Bebyggd och hårdgjord mark	Tät bebyggelse utan vegetation (0-10 %)	Information saknas	Information saknas	Information saknas	15
Bebyggd och hårdgjord mark	Tät bebyggelse med inslag av vegetation (10-30 %)	Information saknas	Information saknas	Information saknas	9
Myrmark	Barrskogsmyr	Fuktig-våt	Information saknas	Information saknas	9
Myrmark	Barrskogsmyr	Fuktig-våt	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Myrmark	Blandskogsmyr	Fuktig-våt	Fri utveckling	Information saknas	9
Myrmark	Blandskogsmyr	Fuktig-våt	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Myrmark	Blandskogsmyr	Fuktig-våt	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Myrmark	Blandskogsmyr	Fuktig-våt	Information saknas	Information saknas	9
Myrmark	Blandskogsmyr	Fuktig-våt	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Myrmark	Blandskogsmyr	Fuktig-våt	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Myrmark	Lövskogsmyr	Fuktig-våt	Fri utveckling	Information saknas	9
Skog	Barrskog, fuktig-våt	Fuktig-våt	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Skog	Barrskog, fuktig-våt	Fuktig-våt	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Moderata-extensiva	Vuxen/gammal skog (ca > 60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Naturvårdande	Ung/medelålders skog (ca 15-60 år)	9
Skog	Barrskog, torr-frisk	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	9
Skog	Blandskog, fuktig-våt	Fuktig-våt	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Skog	Blandskog, fuktig-våt	Fuktig-våt	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Blandskog, fuktig-våt	Fuktig-våt	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Skog	Blandskog, fuktig-våt	Fuktig-våt	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Blandskog, torr-frisk	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Skog	Blandskog, torr-frisk	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Blandskog, torr-frisk	Torr-frisk	Information saknas	Hygge/plantskog	9
Skog	Blandskog, torr-frisk	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Skog	Blandskog, torr-frisk	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Blandskog, torr-frisk	Torr-frisk	Moderata-extensiva	Vuxen/gammal skog (ca > 60 år)	9

Skog	Blandskog, torr-frisk	Torr-frisk	Naturvårdande	Ung/medelålders skog (ca 15-60 år)	9
Skog	Blandskog, torr-frisk	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksbarrskog	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksbarrskog	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksbarrskog	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksblandskog	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksblandskog	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksblandskog	Torr-frisk	Moderata-extensiva	Vuxen/gammal skog (ca > 60 år)	9
Skog	Hällmarksblandskog	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	9
Skog	Lövskog, fuktig-våt	Fuktig-våt	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, fuktig-våt	Fuktig-våt	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Lövskog, fuktig-våt	Fuktig-våt	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, fuktig-våt	Fuktig-våt	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Lövskog, fuktig-våt	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Moderata-extensiva	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Naturvårdande	Ung/medelålders skog (ca 15-60 år)	9
Skog	Lövskog, torr-frisk	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	9
Vattenområde	Öppen vattenyta	Vattenområde	Information saknas	Information saknas	9
Bebyggd och hårdgjord mark	Gles bebyggelse med vegetation (30-50 %), moderata-extensiva skötselmetoder	Information saknas	Information saknas	Information saknas	2
Halvöppen mark	Buskmark (halvöppen)	Fuktig-våt	Fri utveckling	Information saknas	2
Halvöppen mark	Buskmark (halvöppen)	Fuktig-våt	Information saknas	Information saknas	2
Halvöppen mark	Fuktig-våt gräsmark, mod.-ext. skötselmetoder (halvöppen)	Fuktig-våt	Moderata-extensiva	Information saknas	2
Halvöppen mark	Grus-sandmark (halvöppen)	Torr-frisk	Information saknas	Information saknas	2
Halvöppen mark	Hällmark (halvöppen)	Torr-frisk	Fri utveckling	Information saknas	2
Halvöppen mark	Hällmark (halvöppen)	Torr-frisk	Information saknas	Hygge/plantskog	2
Halvöppen mark	Hällmark (halvöppen)	Torr-frisk	Information saknas	Information saknas	2
Halvöppen mark	Hällmark (halvöppen)	Torr-frisk	Moderata-extensiva	Information saknas	2
Halvöppen mark	Hällmark (halvöppen)	Torr-frisk	Naturvårdande	Information saknas	2
Halvöppen mark	Sötvattensstrandäng (halvöppen)	Fuktig-våt	Information saknas	Information saknas	2

Myrmark	Öppen myr	Fuktig-våt	Fri utveckling	Information saknas	2
Myrmark	Öppen myr	Fuktig-våt	Information saknas	Information saknas	2
Öppen mark	Åker/vallodling (öppen)	Information saknas	Intensiva	Information saknas	2
Öppen mark	Fuktig-våt gräsmark, mod.-ext. skötselmetoder (öppen)	Fuktig-våt	Moderata-extensiva	Information saknas	2
Öppen mark	Gräsmark, intensiva skötselmetoder (öppen)	Information saknas	Intensiva	Information saknas	2
Öppen mark	Hällmark (öppen)	Torr-frisk	Fri utveckling	Information saknas	2
Öppen mark	Hällmark (öppen)	Torr-frisk	Information saknas	Hygge/plantskog	2
Öppen mark	Hällmark (öppen)	Torr-frisk	Information saknas	Information saknas	2
Öppen mark	Övrig mark med avlägsnad vegetation	Fuktig-våt	Moderata-extensiva	Information saknas	2
Öppen mark	Sötvattensstrandäng (öppen)	Fuktig-våt	Fri utveckling	Information saknas	2
Öppen mark	Sötvattensstrandäng (öppen)	Fuktig-våt	Information saknas	Information saknas	2
Öppen mark	Sötvattensstrandäng (öppen)	Fuktig-våt	Moderata-extensiva	Information saknas	2
Övrig mark	Övrig mark med avlägsnad vegetation	Information saknas	Information saknas	Information saknas	2
Övrig mark	Övrig mark med avlägsnad vegetation	Torr-frisk	Information saknas	Information saknas	2
Övrig mark	Övrig mark med avlägsnad vegetation	Torr-frisk	Intensiva	Information saknas	2
Skog	Hällmarksbarrskog	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarksbarrskog	Torr-frisk	Information saknas	Hygge/plantskog	2
Skog	Hällmarksbarrskog	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarksbarrskog	Torr-frisk	Naturvårdande	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarksblandskog	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarksblandskog	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarkslövskog	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarkslövskog	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	2
Skog	Hällmarkslövskog	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	2
Skog	Hällmarkslövskog	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	2
Skog	Hällmarkslövskog	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	2
Vattenområde	Vattenvegetation	Vattenområde	Fri utveckling	Information saknas	2
Vattenområde	Vattenvegetation	Vattenområde	Information saknas	Information saknas	2
Vattenområde	Vattenvegetation	Vattenområde	Naturvårdande	Information saknas	2
Halvöppen mark	Buskmark (halvöppen)	Information saknas	Naturvårdande	Information saknas	1
Halvöppen mark	Buskmark (halvöppen)	Torr-frisk	Information saknas	Information saknas	1
Halvöppen mark	Odlingslott/trädgård (halvöppen)	Torr-frisk	Information saknas	Information saknas	1
Halvöppen mark	Odlingslott/trädgård (halvöppen)	Torr-frisk	Moderata-extensiva	Information saknas	1
Halvöppen mark	Torr-frisk gräsmark, mod.-ext. skötselmetoder (halvöppen)	Torr-frisk	Information saknas	Information saknas	1

Halvöppen mark	Torr-frisk gräsmark, mod.-ext. skötselmetoder (halvöppen)	Torr-frisk	Moderata-extensiva	Information saknas	1
Öppen mark	Torr-frisk gräsmark, mod.-ext. skötselmetoder (öppen)	Fuktig-våt	Moderata-extensiva	Information saknas	1
Öppen mark	Torr-frisk gräsmark, mod.-ext. skötselmetoder (öppen)	Torr-frisk	Moderata-extensiva	Information saknas	1
Skog	Ädellövskog >= 70 % KT	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	1
Skog	Ädellövskog >= 70 % KT	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog >= 70 % KT	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 30-50 % KT	Fuktig-våt	Information saknas	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 30-50 % KT	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 30-50 % KT	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	1
Skog	Ädellövskog 30-50 % KT	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 30-50 % KT	Torr-frisk	Moderata-extensiva	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 30-50 % KT	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 50-70 % KT	Torr-frisk	Fri utveckling	Ung/medelålders skog (ca 15-60 år)	1
Skog	Ädellövskog 50-70 % KT	Torr-frisk	Fri utveckling	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 50-70 % KT	Torr-frisk	Information saknas	Ung/medelålders skog (ca 15-60 år)	1
Skog	Ädellövskog 50-70 % KT	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	1
Skog	Ädellövskog 50-70 % KT	Torr-frisk	Naturvårdande	Ung/medelålders skog (ca 15-60 år)	1
Skog	Ädellövskog 50-70 % KT	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	1
Skog	Hällmarksädellövskog	Torr-frisk	Information saknas	Vuxen/gammal skog (ca > 60 år)	1
Skog	Hällmarksädellövskog	Torr-frisk	Naturvårdande	Vuxen/gammal skog (ca > 60 år)	1

Friktionsvärden KNAS

Biotop	Friktion
Exploaterad mark	15
Sötvatten	9
Hav	9
Tallskog	2
Granskog	2
Barrblandskog	2
Barrsumpskog	2
Lövblandad barrskog	2
Triviallövskog	2
Lövsumpskog	2
Yngre skogar inklusive hyggen	2
Impediment	2
Våtmark	2
Övrig våtmark	2
Hävdad våtmark	2
Odlad mark	2
Äng	2
Betesmark	2
Substratmark	2
Friluftsanläggningar	2
Sumpskogsimpediment	2
Ädellövskog	1
Triviallövskog med ädellövinslag	1
Övrig öppen mark	1

Länsstyrelsens rapportserie

Utkomna rapporter under 2015

1. Hur arbetar vid systematiskt med ett integrationsperspektiv i landsbygdsutveckling?, *avdelningen för landsbygd*
2. Skarvar och fågelskär i Mälaren 2014, *avdelningen för miljö*
3. Miljögifter i sediment i Stockholms skärgård och östra Mälaren, *avdelningen för miljö*
4. Kartläggning av styrkeområden i Stockholmsregionen, *avdelningen för tillväxt*
5. Jämställdhetsintegrering – genomförande av strategi för Stockholms län 2014-2016, *avdelningen för tillväxt*
6. Nationella minoriteter – rapport om tillämpningen av lagen om nationella minoriteter och minoritetsspråk år 2014, *avdelningen för tillväxt*
7. Uppföljning av bostadsbyggandet, *avdelningen för samhällsbyggnad*
8. Fjärde jämställdhetsmålet: Mäns våld mot kvinnor ska upphöra – länsstyrelsernas samordning av insatser, *avdelningen för tillväxt*
9. Häckande kustfåglar i Norrtälje kommun - resultat från inventeringar i skärgården 2014, *avdelningen för miljö*
10. Prostitutionen i Sverige 2014 – en omfattningskartläggning, *avdelningen för tillväxt*
11. Bostadsmarknadsenkäten – Stockholms län 2015, *avdelningen för samhällsbyggnad*
12. Romsk inkludering – årsrapport 2014, *avdelningen för tillväxt*
13. Ekmiljöer och ädellövsområden i Stockholms län, *avdelningen för miljö*
14. Utbildningsverkstad i strategiskt förändringsarbete – kursbeskrivning och lärarhandledning, *avdelningen för samhällsbyggnad*

Länsstyrelsen arbetar för att Stockholmsregionen ska vara attraktiv att leva, studera, arbeta och utveckla företag i.

*Mer information kan du få av Länsstyrelsens
avdelning för miljö
Telefon: 010-223 10 00
Länsstyrelsen rapporter finns på
www.lansstyrelsen.se/stockholm/publikationer
ISBN 978-91-7281-643-0*

*Länsstyrelsen i Stockholms län
Hantverkargatan 29
Box 22067
104 22 Stockholm
Telefon: 010- 223 10 00
www.lansstyrelsen.se/stockholm*