

GIS-utsökning av potentiella Natura 2000 naturtyper 1170 rev och 1110 sandbankar

Med särskilda fokusområden i Hanöbukten, Västernorrland och
Skagerrak

Författare: Frida Fyhr

Maj 2012


AquaBiota
WATER RESEARCH

STOCKHOLM, MAJ 2012

Beställare:

Undersökningen är utförd av AquaBiota Water Research för Naturvårdsverket

Författare:

Frida Fyhr (frida.fyhr@aquabiota.se)

Kontaktinformation:

AquaBiota Water Research AB
Adress: Löjtnantsgatan 25, 115 50 Stockholm
Tel: +46 8 522 302 40
www.aquabiota.se

Kvalitetsgranskad av:

Martin Isaeus (martin.isaeus@aquabiota.se)

Distribution:

Fri

Internetversion:

Nedladdningsbar hos www.aquabiota.se

Citera som:

Fyhr, F. 2012. GIS-utsökning av potentiella Natura 2000 naturtyper 1170 rev och 1110 sandbankar. AquaBiota Notes 2012:01.

Ämnesord:

GIS-analys, Natura 2000, Naturtyp, Habitat, 1170 rev, 1110 sandbankar

AquaBiota Notes 2012:01

© AquaBiota Water Research 2012


Förord

Arbetet som presenteras i den här rapporten utgör underlag för inrättandet av ett nationellt program för s.k. biogeografisk uppföljning av marina naturtyper och arter inom ”delsystem hav”. Uppföljningen gäller främst marina naturtyper och arter inom art- och habitatdirektivet, s.k. Natura 2000-naturtyper och arter.

Havs- och vattenmyndigheten (HaV) ansvarar för delsystemen hav samt sjöar och vattendrag inom biogeografisk uppföljning. Naturvårdsverket (NV) ansvarar för de terrestra delsystemen och har i tillägg det nationella samordningsansvaret för art- och habitatdirektivet. ArtDatabanken (ADb)–SLU har fått i uppdrag av HaV att utreda och granska de akvatiska delsystemen. Denna rapport är ett resultat i ett sådant uppdrag för att utveckla den biogeografiska uppföljningen. Rapporten utgör inte något ställningstagande från HaV:s eller NV:s sida utan författarna ansvarar själva för innehållet.

Biogeografisk uppföljning ska följa upp areal och utbredning av naturtyper samt dess viktiga strukturer, funktioner och typiska arter. Vissa naturtyper saknar en heltäckande kartering vilket försvårar uppföljningen.

Följande rapport presenterar en första potentiell nationell utbredning av naturtyperna sandbankar (1110) och rev (1170). De har tagits fram med hjälp av GIS-analys utifrån djupkurvor baserade på högupplösta djupkartor tillsammans med information kring bottenstrukturer. Metoden har vidareutvecklats i projektet och i takt med att bättre djupunderlag tas fram har kartorna uppdaterats i vissa delområden. För nyare resultat se: Fyhr, F., Enhus, C. och Naeslund, M. 2013. GIS-utsökning av Natura 2000-naturtyper -1610 rullstensåsar i Östersjön, 1620 skär i Östersjön, samt potentiella 1110 sandbankar och 1170 rev. Västernorrland, Stockholm, Södermanland, Östergötland, Blekinge, Skåne, Gullmarsfjorden och Skagerrak. AquaBiota Rapport 2013:03. 44 sid.

Rapporter från studierna inklusive GIS skikt läggs efterhand upp på miljödataportalen; <http://mdp.vic-metria.nu/miljodataportalen/>

Ansvariga handläggare för projektmedel till denna studie har varit Mona Naeslund ADb, Erland Lettevall HaV och Conny Jacobson NV.


ArtDatabanken

Havs
och Vatten
myndigheten


Sammanfattning

EU:s art- och habitatdirektiv listar ett antal arter och naturtyper som ska bevaras och vars bevarandestatus även skall övervakas. För några av direktivets marina naturtyper är kunskapen om yttorlek och utbredningen i landet mindre god. Detta gäller främst för naturtyperna 1110 sandbankar, 1170 rev, 1140 blottade ler- och sandbottnar och 1180 bubbelrev och undervattenskratrar.

I denna studie har kartor över potentiell utbredning av naturtyperna 1110 sandbankar och 1170 rev har tagits fram utifrån tillgänglig information. Detta gjordes dels baserat på rikstäckande information, dels utifrån högupplöst information i tre större områden där sådan finns tillgänglig. Dessa var Västernorrlands län, Hanöbukten inkl. hela Blekinge län (fortsättningsvis benämnt Hanöbukten) och ett mindre studieområde i Skagerrak, vilka valdes för att representera tre olika havsmiljöer längs Sveriges kust. Djupkurvor baserade på djupkartor tillsammans med information kring bottensubstrat användes för att identifiera potentiella 1110 sandbankar och 1170 rev.

Ett stort antal och stora arealer av potentiella 1110 sandbankar och 1170 rev har identifierats i hela landet och speciellt i Hanöbukten. Alla upphöjningar från botten i Skagerrak var dominerade av hårdsubstrat och därför pekades inga potentiella 1110 sandbankar ut inom området.

Avgränsningen av naturtyper har visat sig något komplicerad då identifierade upphöjningar från botten i många fall består av olika typer av substrat vilka är typiska för olika Natura 2000 naturtyper. Ett lågt antal matchningar med redan identifierade 1110 sandbankar och 1170 rev samt biologiska inventeringsdata indikerar stora kunskapsluckor gällande områdenas marina naturvärden och därmed ett stort behov för vidare fältundersökningar.

Jämförelser mellan resultat baserade på djupkartor av olika kvalitet visar tydligt underlagens inverkan på resultaten. Stora områden med potentiellt höga naturvärden förbises helt eller missbedöms rumsligt och storleksmässigt. Det rekommenderas därför att marina områden som analyserats baserat på sämre djupunderlag bör göras om, allteftersom bättre sådana blir tillgängliga.

Summary

EU Habitats Directive lists a number of species and habitats to be preserved and whose conservation status should be monitored. For a few of the directive's marine habitats, the knowledge of surface area and the prevalence in the country is insufficient. This applies mainly to habitat types 1110 sandbanks, 1170 reefs, 1140 mudflats and sandflats, and 1180 submarine structures made by leaking gases.

In this study, maps of potential distribution of the habitat types 1110 sandbanks and 1170 reefs has been prepared using available information. This was partly done based on nationwide data and partly from high-resolution information in three smaller areas, where such data was available. These areas were Västernorrland, the Bight of Hanö including the whole of Blekinge County (hereinafter referred to as the Bight of Hanö) and a small study area in Skagerrak, which were chosen to represent three different bioregions along the Swedish coast. Depth contours derived from depth maps along with information about the surface substrate was used to identify potential 1110 sandbanks and 1170 reefs.

A large number and wide areas of potential 1110 sandbanks and 1170 reefs have been identified throughout the country and especially in the Bight of Hanö. All elevations from the sea floor in the Skagerrak area were dominated by hard substrate and therefore no potential 1110 sandbanks were identified in that area.

The definition of habitat types proved somewhat complicated when identified elevations in many cases consist of various types of substrates that are specific to different Natura 2000 habitats. A low number of overlaps between the new potential 1110 sandbanks and 1170 reefs with already identified 1110 sandbanks and 1170 rev and biological inventory data indicates large knowledge gaps concerning the investigated areas marine conservation values and therefore further field investigations is strongly recommended.

Comparisons between results based on depth maps of different quality clearly show the importance of good input data. Large areas with potentially high nature values were overlooked completely or misjudged regarding size and spatial location. It is therefore recommended that marine areas that have been analyzed based on depth maps of lower quality should be reanalyzed, as better ones become available.

Innehåll

Sammanfattning.....	3
Summary	5
Innehåll.....	6
Inledning.....	7
Material och Metod.....	7
Djup	8
Djupkurvor.....	10
Substrat	11
Förhållande till andra Natura 2000 naturtyper	14
Undergrupper	14
Biologiska underlagsdata.....	15
Kvalitetsgranskning	15
Resultat.....	16
Identifierade 1170 rev och 1110 sandbankar	16
Västernorrlands län	16
Hanöbukten.....	18
Skagerrak.....	21
Rikstäckande.....	22
Säkerhet i skattningarna.....	23
Diskussion och slutsatser	27
Tack.....	27
Referenser	27

Inledning

EU:s art- och habitatdirektiv listar ett antal arter och naturtyper som ska bevaras och vars bevarandestatus även skall övervakas. Under 2009-2011 drev Naturvårdsverket projektet ”Biogeografisk uppföljning av naturtyper och arter”, som syftade till att etablera uppföljning för de arter och naturtyper där sådan behövs men saknas (Johansson 2010).

2013 ska Sverige rapportera bevarandestatus grundat på ett etablerat uppföljningssystem. Syftet med uppföljningen är att bidra till att målen med habitatdirektivet och den svenska miljöpolitiken kan nås mer effektivt, d.v.s. kort sagt gynnsam bevarandestatus för berörda naturtyper och arter.

För några av art- och habitatdirektivets naturtyper i havsmiljö är kunskapen om utbredningen och ytstorlek i landet mindre god. Detta gäller främst för naturtyperna 1110 sandbankar, 1170 rev, 1140 blottade ler- och sandbottnar och 1180 bubbelrev och undervattenskratrar. Kunskapsluckan beror dels på att det inte har genomförts någon heltäckande inventering (jfr Naturvårdsverket 2009a), och dels på att vissa av naturtyperna i art- och habitatdirektivet inte traditionellt har identifierats som egna naturtyper, de är snarare naturtypskomplex. Den bristfälliga kunskapen när det gäller areal och utbredning av naturtyperna försvårar beräkning av antal stickprov och kostnader för uppföljning.

Material och Metod

Kartor över möjlig utbredning av naturtyperna 1110 sandbankar och 1170 rev har tagits fram utifrån tillgänglig information. Detta gjordes dels baserat på rikstäckande information, dels utifrån högupplöst information i tre större områden där sådan finns tillgänglig. Dessa var Västernorrlands län, Hanöbukten inkl. hela Blekinge län (fortsättningsvis benämnt Hanöbukten) samt ett mindre studieområde i Skagerrak, vilka valdes för att representera tre olika havsmiljöer längs Sveriges kust (se figur 1). I de högupplösta områdena finns betydligt bättre djupinformation (batymetri) och mer inventeringsdata, samt vissa modellerade kartsikt som visar utbredningen av bottenlevande arter. Utsökningen av 1110 sandbankar och 1170 rev baserat på rikstäckande underlag har även utförts i de högupplösta områdena för att möjliggöra en illustration av skillnaden mellan resultat baserade på underlag av olika kvalitet. Tillförlitligheten i kartorna varierar mycket beroende på hur detaljerad information som finns för olika områden. Därför har även säkerheten i skattningarna utvärderats och beskrivits. Kartorna omfattar hela utbredningsområdet för naturtyperna, dvs. hela Sveriges vatten från högvattenlinjen och inklusive svensk ekonomisk zon.


Figur 1. Studiemrådena inom vilka högupplösta djupunderlag fanns tillgängliga. Sveriges territorialvatten sträcker sig ut till länsgränsen.

Djup

För utsökning på nationell skala användes en djupkarta (raster) i 200 m upplösning framtaget inom EU-projektet EUSeaMap (se Cameron och Askew 2011). Utöver detta raster användes, som nämnts ovan, mer detaljerade djupraster i Västernorrland, Hanöbukten och Skagerrak.

Den detaljerade djupdatan som användes i Västernorrland och Hanöbukten kommer från Sjöfartsverkets djupdatabas DIS. I de aktuella länen har data från moderna sjömätningar kompletterats med digitaliserade uppgifter från historiska djupmätningar, vissa så gamla som från slutet av 1800-talet. Trots mätningarnas ålder har utvärderingar visat att interpoleringar baserade på dessa data ger detaljerade och tillförlitliga djupkartor lämpliga för storskaliga kartanalyser (Carlström m.fl. 2010).

I Västernorrlands marina område användes djupkartor som framtagits inom Naturvårdsverkets projekt *Marin Modellering Västernorrland (MMVN)* för habitatutsökningen. Detta raster är i själva verket två sammanfogade djupraster med olika upplösning, på 25 m respektive 100 m (figur 2). Båda rastera skapades genom interpolering av digitaliserade djupdata med hjälp av metoden kriging (se Florén m.fl. 2012).


Figur 2. Fördelning av de två olika kvaliteterna i djuprastret som användes i utsökningen av sandbankar (naturtyp 1110) i Västernorrlands marina område.

Inom Hanöbukstens marina område användes djupraster i 10 meters upplösning som interpolerats fram med metoden kriging inom EU-projektet *Innovative approaches for marine biodiversity monitoring and assessment of conservation status of nature values in the Baltic Sea (MARMONI)* (se <http://marmoni.balticseaportal.net>) som underlag för habitatutsökningen. Generellt är djupdatasetet för Hanöbukten mycket bra med hög täthet mellan datapunkterna. Underlag för interpoleringarna har haft upplösningen 5 m mellan mätpunkterna där sådana data funnits tillgängliga, utom i kvalificerat hemliga områden som haft 50 m mellan datapunkterna. Kvalitetsskillnaden i den interpolerade kartbilden mellan dessa områden är inte så stor och kan inte skönjas med blotta ögat.

För området i Skagerrak användes högupplösta djupraster framtagna av Marin Mätteknik på uppdrag av Fiskeriverket inom projektet *Sjömätning i norra Bohuslän* (Marin Mätteknik AB 2003). Djupinformationen har uppmätts med flerstråligt ekolod. Ett flerstråligt ekolod skickar ut en stor mängd ljudpulser samtidigt, till skillnad från ett enkelstråligt ekolod som enbart skickar ut en ljudpuls. Varje enskild puls eller stråle täcker en särskild vinkel under båten och kombinationen av alla dessa ljudstrålar möjliggör kartläggning av en bred och högupplöst sektion av botten under mätfartyget. Som underlag för utsökningen användes ett djupraster med 10 m upplösning baserat på ekoldsmätningarna.

För avgränsning av naturtyperna användes EU:s definitioner samt Sveriges tolkningar av dessa (se Naturvårdsverket 2011). "Topografiskt avskild" är ett viktigt begrepp för klassningen av både 1110 sandbankar och 1170 rev. Det definieras som en enhet som begränsas av den djupast liggande djupkurva som bara omsluter enheten, och utgör alltså en enskild förhöjning. Denna enhet kan sedan ingå i en större topografisk enhet som innesluter flera förhöjningar och kanske öar. En topografiskt

avskild enhet kan, men behöver alltså inte, omges av flata bottnar. Enligt definitionen ska även 1110 sandbankar och 1170 rev till ”mesta del” omges av djupt vatten (”predominantly surrounded by deeper water” i EU:s definition) vilket i Sverige tolkas som att åtminstone tre av bankens fyra sidor ska omges av djupt vatten. Banken kan alltså utgå ifrån land.

Djupkurvor

Baserat på djuprasterna skapades djupkurvor, dvs. ett dataset av separata linjer (konturer) som representerar djupvärden i rastret (se figur 3). Ett detaljerat och bra djuprastret är en förutsättning för att dessa ska bli användbara, eftersom det är väldigt känsligt för både felaktigheter i djupkartan och dess upplösning. Djupkurvorna togs fram för varje detaljområde samt för den översiktliga djupkartan (se kapitel ”Material och Metod - Djup”).


Figur 3. Vänster kartbild: Djuprastret med 10 meters upplösning. Höger kartbild: Djupkurvor skapade med djuprastret i vänster kartbild som underlag.

Djupkurvorna användes för att identifiera upphöjningar från botten och avgränsa potentiella 1170 rev och 1110 sandbankar. Den djupast liggande kurvan som omringade en upphöjning, fick representera det potentiella naturtypsområdets yttersta linje (se figur 4). En höjdskillnad på 2 m sattes som minimumgräns för vad som kunde räknas som en upphöjning.


Figur 4. Exempel på naturtypsavgränsning. Den yttersta djupkurvan som omringar en upphöjning valdes ut och markerades. Denna representerar sedan naturtypens yttre och djupaste linje.

Djupgränsen för 1110 sandbankar sattes vid 30 m djup. Detta innebär att någon del av upphöjningen måste ligga inom 0-30 m för att upphöjningen ska kunna klassas som en 1110 sandbank. Denna djupgräns baserades på den svenska tolkningen av EU:s definition av naturtyperna samt tillgängligheten på biologiska data.

Substrat

Bottens geologi, exempelvis förekomsten av hårbotten eller sand, är av högsta betydelse för en habitatutsökning eftersom de definierar de olika habitattyperna. Information om bottenstrukturer som användes i de rikstäckande analyserna samt i Västernorrland och Hanöbukts marina område kommer från SGU:s (Sveriges geologiska undersökning) ytsubstratklassning av maringeologisk information (Hallberg m.fl. 2010) (se figur 5 och 6). Underlag till substratkartorna är uppgifter från maringeologiska kartdatabaser samt bottenyteobservationer klassade enligt EUNIS-systemet. Underlagsdata till substratklassningarna är insamlat längs inventeringstransekter med 1 – 11 km mellanrum varpå heltäckande substratkartor har skapats genom modellering med metoderna GRASP och CART i vissa områden, och genom tolkning i andra. En detaljerad beskrivning av SGU:s bottenstrukturer finns i Hallberg m.fl. 2010.

Som nämnts ovan användes i Skagerrak högupplöst djupdata uppmätt med flerstråligt ekolod. Vid mätning med ett sådant erhålls utöver högupplösta djupdata också s.k. backscatter-data (amplituddata). Dessa går att använda till att tolka vilken sammansättning bottenstrukturer har. De backscatter-data som användes i Skagerrak delats in i fyra klasser; (1) *Leror och lösa sediment*, (2) *Sand och silt*, (3) *Sand och grusig sand* samt (4) *Berg och morängrus* (Marin Mätteknik 2003) (se figur 7).


Figur 5. Ytsubstratkarta över Västernorrlands marina område enligt SGU:s ytsubstratklassning (Hallberg m.fl. 2010).


Figur 6. Ytsubstratkarta över Hanöbuktens marina område enligt SGU:s ytsubstratklassning (Hallberg m.fl. 2010).


Figur 7. Ytsubstratkarta över studieområdet i Skagerrak enligt Marin Mätteknik:s backscatter-data (Marin Mätteknik 2003).

Andelen hård- resp. mjukbottenssubstrat räknades ut med hjälp av det generaliserade substratskiktet för respektive upphöjning. Enligt Sveriges tolkning av EU:s definition av naturtypen 1110 sandbankar består de i huvudsak av sandiga sediment, men även andra kornstorlekar kan förekomma (Naturvårdsverket 2011). De klasser i SGU:s ytsubstratlager som valdes ut för att identifiera potentiella sandbankar var *Sand*, *Fine sand* och *Sand, coarse sand, gravel and pebbles*. I backscatter-datat i Skagerrak användes klasserna *Sand och silt* samt *Sand och grusig sand*. 1170 rev beskrivs i Sveriges tolkning av EU:s definition av naturtypen som ”biogena och/eller geologiska bildningar av hårt substrat förekommande på hård- eller mjukbotten”. En upphöjning bestående av mjukbotten kan klassas som rev om den består av musslor med en täckningsgrad > 10 %. För att identifiera potentiella 1170 rev valdes substratklasserna *Pebbles, cobbles and boulders* och *Cobbles, boulders and bedrock (rock)* i SGU:s ytsubstratlager ut och *Berg och morängrus* i backscatter-datat. Övriga substratklasser som inte användes i utsökningen, men kan ingå i de utpekade områdena i mindre andelar var *Mud* och *Filling material, unclassified* i SGU:s ytsubstratlager samt *Leror och lösa sediment* (Marin Mätteknik 2003) i backscatter-datat. För att räknas som ett potentiellt 1170 rev eller 1110 sandbank bestämdes att upphöjningen måste bestå ≥ 51 % av de för respektive naturtyp utvalda substratklasserna.

På rikstäckande skala förekom det upphöjningar som delvis eller helt saknade substratunderlag. För att minska en eventuell snedfördelning i uträkningarna av substratandel räknades andelen ut baserat på den substrattäckta arean. D.v.s. om en tredjedel av en upphöjning består av sand och resterande del är oklassad kommer den räknas som en potentiell sandbank med förmodat 100 % sandiga substrat.

Inom Västernorrlands marina område hade redan samma metod och underlag använts för att söka ut 1170 rev inom Naturvårdsverkets projekt Marin Modellering Västernorrland (MMVN) (se Florén m.fl. 2012

). Dock pekades enbart de upphöjningar ut vars grundaste punkt ≥ -30 m. Därför analyserades alla upphöjningar som identifierats inom MMVN ännu en gång för att finna de djupare potentiella 1170 reven samt potentiella 1110 sandbankar.

Förhållande till andra Natura 2000 naturtyper

De olika naturtyperna som definierats av EU har också rangordnats och hur de bör förhållas till varandra har beskrivits. 1110 sandbankar och 1170 rev i direkt anslutning till 1610 rullstensåsöar i Östersjön räknas till naturtypen 1610 (Naturvårdsverket 2011, i Östersjön). Vidare har 1620 skär i Östersjön och 1150 laguner företräde framför både 1170 rev och 1110 sandbankar. 1170 rev samt 1110 sandbankar kan ingå i 1160 vikar och sund samt 1130 estuarier.

Det är därför relevant att granska hur redan utpekade naturtypsområden står i rumslig anknytning till de naturtyper som pekats ut inom denna utsökning. Flertalet GIS-skikt över redan utpekade naturtyper användes för detta. Modellerade GIS-skikt över naturtyperna 1620 skär i Östersjön och 1150 laguner hämtades från Naturvårdsverkets Miljödataportal. Dessa har modellerats fram inom EU-projektet BALANCE (Wennberg m.fl. 2008). Vidare användes GIS-skikt över naturtypen 1610 rullstensåsöar i Östersjön, 1170 rev och 1110 sandbankar inom svenska naturskyddsområden som pekats ut under den basinventering av natura 2000 och skyddade områden som Naturvårdsverket genomförde 2004-2008 (nedan kallad basinventeringen) (Naturvårdsverket 2009b).

Potentiella 1170 rev och 1110 sandbankar som överlappade med 1610 rullstensåsöar i Östersjön togs bort och sparades i en separat fil. Vid överlapp med 1620 skär i Östersjön och 1150 laguner som identifierats vid basinventeringen klipptes de överlappande områdena bort ur de potentiella 1170 rev och 1110 sandbankar eftersom 1620 och 1150 har företräde över 1170 och 1110. Vid överlapp med 1130 estuarier eller 1160 vikar och sund samt tidigare identifierade 1170 rev och 1110 sandbankar gjordes enbart en kommentar om detta. Ingen överlappsanalys gjordes på de rikstäckande lagren då det bedömdes för omfattande i förhållande till projektets tidsram samt otillförlitligheten i djuprastret som de baserats på.

Undergrupper

Där det var möjligt presenterades även naturtypernas undergrupper.

För 1110 sandbankar är undergrupperna:

1. Bottnar nästan utan vegetation med stor rörlighet i sediment
2. Ålgräsängar och/eller annan långskottsvegetation med mindre rörelse i sanden
3. Musselbankar med en täckningsgrad under 10 %

För 1170 rev är undergrupperna:

1. Undervattensklippor
2. Biogena rev. Till biogena rev hör konkretioner och korallbildningar samt musselbankar med en täckningsgrad på $\geq 10\%$

Klassning av undergrupper gjordes enbart i Hanöbukten och Västernorrlands marina områden eftersom det enbart var där biologiska data med stor rumslig spridning fanns att tillgå.

Biologiska underlagsdata

Resultat från tillgängliga dropvideo-inventeringar användes för att undersöka om några av de utpekade potentiella 1110 sandbankarna eller 1170 reven i Västernorrland och Hanöbukten kunde verifieras eller klassificeras i undergrupper. Inom Västernorrlands marina område användes även sannolikhetskarter framtagna inom MMVN (Florén m.fl. 2012) för detta ändamål. Av de arter som modellerats inom MMVN utvaldes höga kärlväxter modellerade tillsammans som en grupp. De arter som ingick i gruppen var höstlånke (*Callitriche hermaphroditica*), hornsärv (*Ceratophyllum demersum*), vattenpest (*Elodea canadensis*), slingor (minst tre olika arter) (*Myriophyllum spp.*), gul näckros (*Nuphar lutea*), rostnate (*Potamogeton alpinus*), gäddnate (*Potamogeton natans*), borstnate (*Potamogeton pectinatus*), ålnate (*Potamogeton perfoliatus*), långnate (*Potamogeton praelongus*), slidnate (*Potamogeton vaginatus*), möjor (minst 5 olika arter) (*Ranunculus aquatilis spp.*), pilblad (*Sagittaria sagittifolia*) och igelknoppar (*Sparganium spp.*). För att undersöka om några potentiella 1110 sandbankar i Västernorrland kunde klassas som undergrupp 3 (se Material och Metoder - Undergrupper) användes även modellerade sannolikhetskarter för blåmussla.

Tolkning av sannolikhetskarter

När en sannolikhetskarta över en arts täckningsgrad ska tolkas är det viktigt att förstå de två begreppen. Sannolikhetsvärdet i kartan anger hur troligt det är att arten påträffas, eller att en viss täckningsgrad av arten påträffas, inom en area som motsvarar inventeringsytan under perioden för inventering (juli – september för alger, växter och blåmussla och maj – juni för mjukbottenfauna). Inventeringsytan i drop-videoundersökningarna som använts här är ca 25 m².

Sannolikhetsvärdet anger dock inte något om mängden av arten inom inventeringsområdet utan detta anges av täckningsgraden. Till exempel för alg-, kärlväxt- och blåmusselkarter innebär det att för kartceller inom klassen 50 % sannolikhet för förekomst (mer än 0 % täckningsgrad) kan förväntas att av ett mycket stort antal inventeringsytor påträffas minst 1 exemplar av arten på i genomsnitt hälften av inventeringsytorna. På motsvarande sätt innebär 25 % sannolikhet för 50 % täckningsgrad att av ett mycket stort antal inventeringsytor är i genomsnitt minst hälften av ytan i en fjärdedel av rutorna täckta av arten. För mjukbottenfauna innebär 50 % sannolikhet för förekomst att chansen att hitta minst 1 exemplar av arten i ett bottenhugg inom rasterrutan är 50 %. Både sannolikheten och täckningsgraden är beräknade medelvärden och kan inte användas för att tala om exakt hur mycket av en art som förekommer i en enskild kartcell. I verkligheten förekommer arter dessutom ofta fläckvis och denna information förloras vid modelleringen. Den modellerade kartan kan betraktas som en kvalificerad gissning av den arts utbredning som kartan visar. Kartans riktighet mäts genom att den jämförs med ett valideringsdataset, och endast karter av hög kvalitet sparas. Se t.ex. Carlström m.fl. 2010 för beskrivning av valideringsprocessen.

Kvalitetsgranskning

För att undersöka vilka resultatskillnader som uppstår mellan habitatutsökningar beroende av olikheter i djuprastrets kvalitet jämfördes hur många upphöjningar som identifierades, och deras totala area, baserat på bättre respektive sämre upplösta djupdata.

I Västernorrland adderades antalet upphöjningar som identifierats i denna utsökning till de som identifierats inom MMVN.

Resultat

Identifierade 1170 rev och 1110 sandbankar

Västernorrlands län

Totalt identifierades 468 nya upphöjningar utöver de 516 som plockats ut inom MMVN. 75 potentiella 1110 sandbankar och 399 potentiella 1170 rev pekades ut (se figur 8 och tabell 1) baserat på bottenens djupkurvor och SGU:s ytsubstratlager (se Material och Metod). 38 av de potentiella 1110 sandbankarna och 312 av de potentiella 1170 reven var baserade på de upphöjningar som sorterats ut inom MMVN. Ingen av de potentiella sandbankar eller reven överlappade med några andra redan identifierade Natura 2000 naturtyper.


Figur 8: Alla identifierade potentiella 1110 sandbankar och 1170 rev samt övriga upphöjningar inom Västernorrlands läns marina område.

Tabell 1. Antal och areal identifierade 1170 rev och 1110 sandbankar i Västernorrlands läns marina område.

Område	Antal	Areal (km ²)	Antal	Areal (km ²)
	1170 rev	1170 rev	1110 sandbankar	1110 sandbankar
Västernorrland	399	421,6	75	120,2

Modellerad sannolikhet för hög förekomst av höga kärlväxter fanns enbart på en av de potentiella sandbankarna (se tabell 2). Denna skulle eventuellt kunna platsa in i undergruppen 2. *Ålgräsängar och/eller annan långskottsvegetation med mindre rörelse i sanden*. Detta skulle dock behöva verifieras med fältundersökningar eftersom det endast är baserat på modellerade skikt. Modellerad hög sannolikhet för förekomst av blåmussla förekom på 3 potentiella 1110 sandbankar (ID 18639_MMVN, 75571_MMVN och 37369). Ytan där sannolikheten predikterats hög var dock så ringa att det inte kan ligga som underlag för undergruppering av naturtypen.

Tabell 2. Den potentiella 1110 sandbank med modellerad sannolikhet på $\geq 50\%$ för förekomst av höga kärlväxter. Sannolikhetskartorna har tagits fram inom Naturvårdsverkets projekt Marin Modellering Västernorrland (MMVN). Tabellen visar den potentiella 1110 sandbankens grundast och djupaste djup, area samt andelen sandiga substrat enligt SGU:s ytsubstratlager.

ID	Grundast (m)	Djupast (m)	Höjdskillnad (m)	Area (km ²)	Andel sandiga substrat
22559	0	-8	8	0,187	84%

På 10 av de utpekade potentiella 1110 sandbankarna fanns dropvideo-data tillgängligt. Data från två dropvideo-punkter visar på övergripande sandigt substrat på en av upphöjningarna (se tabell 3). På övriga upphöjningar var andelen hårda substrat relativt höga på de platser som inventerats på dropvideo. Det bör dock noteras att dessa dropvideo-data enbart representerar en eller ett fåtal små rutor på upphöjningen och bekräftar inget om övriga delar av upphöjningarna. För att med säkerhet kunna bedöma om de verkligen är naturtyp 1110 sandbank bör fler fältundersökningar göras.

Tabell 3. Den potentiella 1110 sandbank i Västernorrland där övergripande sandigt substrat noterats i två dropvideopunkter. Tabellen visar den potentiella 1110 sandbankens grundaste och djupaste djup, area samt andelen sandiga substrat enligt SGU:s ytsubstratlager.

ID	Grundaste (m)	Djupaste (m)	Höjd skillnad (m)	Area (km ²)	Andel sandiga substrat
324	-7	-40	33	0,680	90%

Sannolikheten för förekomst av blåmussla var generellt låg i hela länet enligt de modellerade kartorna (Florén m.fl. 2012). Enbart 13 potentiella 1170 rev var sannolikheten $> 40\%$. Dessa beskrivs i tabell 4.

Tabell 4. De potentiella 1170 rev med modellerad sannolikhet på $> 40\%$ för förekomst av blåmussla. Sannolikhetskartorna har tagits fram inom Naturvårdsverkets projekt Marin Modellering Västernorrland (MMVN). Tabellen visar de potentiella 1170 revens grundast och djupaste djup, area samt andelen sandiga substrat enligt SGU:s ytsubstratlager.

ID	Grundast (m)	Djupast (m)	Höjdskillnad (m)	Area (km ²)	Andel (%) hårda substrat
191034	22	24	2	0,0199	100
188214	16	21	5	0,0068	90
186386	16	19	3	0,0118	100
189549	16	19	3	0,0189	100
190183	14	19	5	0,0578	100
184596	16	18	2	0,0101	100
188905	15	18	3	0,0063	100
186176	10	17	7	0,0778	100
188551	15	17	2	0,0085	100
188139	10	16	6	0,0175	100
188841	13	16	3	0,0581	100
189148	12	16	4	0,0103	100
189511	10	16	6	0,0661	94

På 50 av de utpekade potentiella 1170 reven fanns dropvideo-data tillgängligt. Enligt dropvideo-resultaten bekräftades en hög andel hårds substrat på 29 av dem (se tabell 5).

Tabell 5. De potentiella 1170 rev i Västernorrland där övergripande hårdsubstrat noterats i dropvideo-resultat. Tabellen visar de potentiella 1170 revens grundaste och djupaste djup, area samt andelen sandiga substrat enligt SGU:s ytsubstratlager.

ID	Grundast (m)	Djupast (m)	Höjdskillnad (m)	Area (km ²)	Andel (%)		Antal
					hårda substrat	dropvideo-punkter	
183600	4	7	3	0,020	100		1
187261	1	4	3	0,040	100		1
11193_MMVN	14	35	21	0,099	96		1
134679_MMVN	4	12	8	0,033	100		1
14377_MMVN	6	30	24	0,832	77		3
15420_MMVN	12	41	29	0,099	96		1
154872_MMVN	14	22	8	0,137	100		1
167733_MMVN	11	28	17	0,971	96		2
169389_MMVN	1	12	11	0,208	89		1
171480_MMVN	7	25	18	0,284	98		2
175400_MMVN	4	25	21	0,385	95		2
176393_MMVN	7	21	14	2,259	95		2
20377_MMVN	10	37	27	3,422	100		2
20812_MMVN	2	26	24	0,592	92		1
209_MMVN	10	21	11	0,153	72		1
21029_MMVN	1	31	30	0,817	95		1
22976_MMVN	15	33	18	0,079	100		1
24807_MMVN	12	31	19	0,457	76		1
25775_MMVN	20	68	48	4,333	56		1
27522_MMVN	5	13	8	0,039	100		1
29034_MMVN	12	33	21	0,500	90		1
320_MMVN	8	17	9	0,316	97		1
35881_MMVN	2	46	44	6,403	73		6
37407_MMVN	16	43	27	0,935	77		1
40198_MMVN	1	29	28	0,202	100		1
41065_MMVN	4	57	53	3,702	80		2
68437_MMVN	14	33	19	0,125	100		1
69030_MMVN	22	35	13	0,050	100		1
8867_MMVN	4	14	10	0,024	100		1

Hanöbukten

Totalt 2785 upphöjningar identifierades i Hanöbukten. 730 potentiella 1110 sandbankar och 1530 potentiella 1170 rev pekades ut (se figur 9 och tabell 6) baserat på bottenens djupkurvor och SGU:s ytsubstratlager (se Material och Metod).


Figur 9: Alla identifierade potentiella 1110 sandbankar och 1170 rev samt övriga upphöjningar inom Hanöbukten marina område.

Tabell 6. Antal och areal identifierade 1170 rev och 1110 sandbankar i Hanöbukten marina område.

Område	Antal 1170 rev	Areal (km ²) 1170 rev	Antal 1110 sandbankar	Areal (km ²) 1110 sandbankar
Hanöbukten	1530	392,2	730	224,7

Resultaten från jämförelsen med tidigare identifierade naturtyper (Naturvårdsverket 2009b och Wennberg m.fl. 2008) kan ses i tabell 7. 26 potentiella 1170 rev klipptes och 6 togs bort helt p.g.a. av överlapp med 1620 skär utpekade under basininventeringen. 45 överlapp med redan identifierade 1170 rev och totalt 189 (153+36) med 1620 skär i Östersjön indikerar att de nya potentiella reven består av hårda substrat och befinner sig i områden med förekomst av för naturtypen relevanta arter. Relativt få överlapp förekom mellan de nya potentiella sandbankarna och de tidigare identifierade naturtyperna. Enbart två överlapp med tidigare identifierade sandbankar fanns. Dessa var även samma två potentiella sandbankar som överlappade med 1170 rev. Inga överlapp förekom med 1610 rullstensåsöar i Östersjön, 1150 laguner eller 1130 estuarier.

Tabell 7. Antal överlapp som förekom med redan identifierade naturtyper (Naturvårdsverket 2009b och Wennberg m.fl. 2008) och de som utsökts inom detta projekt.

Nyidentifierade	Basinventeringen			Modellerade skikt	
	Skär (1620)	Rev (1170)	Sandbankar (1110)	Skär (1620)	Vikar och sund (1160)
Rev (1170)	32	45	1	142	22
Sandbank (1110)	5	6	2	21	4

Även i Hanöbukten var tillgången på dropvideo-data låg på de potentiella 1110 sandbankarna. På 7 av 746 fanns information från dropvideo-inventeringar att tillgå. Precis som i Västernorrland överensstämmer inte inventeringsresultaten med kriterierna för sandbankar, förutom i 1 av 2 punkter på potentiell sandbank med ID 220769 (se tabell 8) där täckningsgraden för sand var 95 % och

täckningsgraden av Ålgräs var 25 %. Även huggdata fanns tillgängligt på samma potentiella 1110 sandbank, vilket även visade hög förekomst av sand. Denna potentiella 1110 sandbank skulle kunna tillhöra undergrupp 2. *Ålgräsängar och/eller annan långskottsvegetation med mindre rörelse i sanden*. Övriga inventeringspunkter dominerades av typiska hårbotten-samhällen.

Tabell 8. Den potentiella 1110 sandbank i Hanöbukten där övergripande sandigt substrat samt en täckningsgrad av Ålgräs på 25 % noterats i en av två dropvideo-punkter. Tabellen visar naturtypens grundast och djupaste djup, area samt andelen sandiga substrat enligt SGU:s ysubstratlager.

ID	Grundaste (m)	Djupast (m)	Höjd skillnad (m)	Area (km ²)	Andel sandiga substrat
220769	-2	-6	-4	0,233	99%

På de 1429 potentiella 1170 reven som pekats ut i Hanöbukten fanns biologiska data från dropvideo tillgängligt på 30 av dem. På 25 av dem bekräftade samtliga inventeringspunkter hårbottensamhällen. Dessa finns listade i tabell 9. 3 potentiella 1170 rev innehöll flertalet dropvideo-punkter som antydde varierande samhällstyper och 2 stycken bestod av mer typiska mjukbottenbiotoper.

Tabell 9. De potentiella 1170 rev i Hanöbukten där övergripande hårdsubstrat noterats i dropvideo-resultat. Tabellen visar naturtypens grundast och djupaste djup, area samt andelen hårda substrat enligt SGU:s ytsubstratlager.

ID	Grundast (m)	Djupast (m)	Höjdskillnad (m)	Area (km ²)	Andel (%)	Antal
					hårda substrat	dropvideo-punkter
21469	-2	-10	-8	0,186	99	1
21753	-1	-9	-8	0,192	99	1
21849	-2	-8	-6	0,056	100	1
23576	-2	-5	-3	0,137	100	1
30605	0	-5	-5	0,090	98	1
31208	0	-8	-8	0,776	89	2
35825	0	-9	-9	1,067	85	2
37388	-3	-14	-11	0,143	68	1
41794	0	-15	-15	0,569	97	1
42422	-11	-14	-3	0,185	100	1
46742	-8	-17	-9	0,327	97	1
64028	0	-9	-9	7,615	81	9
65883	-23	-28	-5	0,107	100	1
70032	0	-4	-4	0,334	100	1
74162	-17	-22	-5	0,099	100	1
92706	0	-4	-4	0,692	88	1
99623	-2	-12	-10	0,588	83	1
125451	-22	-26	-4	1,465	100	1
126524	0	-2	-2	0,960	95	1
132295	-21	-27	-6	0,786	76	1
157386	-1	-5	-4	0,091	100	1
162047	-25	-28	-3	0,070	63	1
175216	0	-26	-26	9,927	64	1
179795	-21	-29	-8	9,508	80	2
181696	-1	-8	-7	0,346	92	2
228627	-1	-8	-7	0,766	99	3
275093	-25	-27	-2	0,042	100	1
288984	0	-25	-25	39,057	75	3
293344	-19	-26	-7	20,842	68	2
318432	-12	-29	-17	72,995	83	1

Skagerrak

606 upphöjningar identifierades inom studieområdet i Skagerrak. Andelen hårdsubstrat var generellt hög i området. Av de 606 upphöjningarna i området identifierades 543 som potentiella 1170 rev (se figur 10). Ingen av de potentiella 1170 reven överlappade med några tidigare utpekade Natura 2000 naturtyper.


Figur 10: Alla potentiella 1170 rev samt övriga identifierade upphöjningar inom studieområdet i Skagerrak, dvs. alla upphöjningar från botten där andelen hårda substrat $\geq 51\%$ enligt backscatter-data.

Tabell 8. Antal och areal identifierade 1170 rev och 1110 sandbankar i studieområdet i Skagerrak.

Område	Antal	Areal (km ²)	Antal	Areal (km ²)
	1170 rev	1170 rev	1110 sandbankar	1110 sandbankar
Skagerrak	543	159,1	0	0,0

Rikstäckande

3632 upphöjningar identifierades på nationell skala. 1817 potentiella 1170 rev och 579 potentiella 1110 sandbankar kunde identifieras (se figur 11 och tabell 11) och av dessa låg 570 potentiella 1110 sandbankar och 1613 potentiella 1170 rev inom Marin Östersjöregion, övriga ligger i Marin Atlantisk region. Gränsen för dessa följer HELCOM:s gräns (*Marine Baltic* och *Marine Atlantic*).


Figur 11: Alla identifierade potentiella 1110 sandbankar och 1170 rev samt övriga upphöjningar, dvs. alla upphöjningar av botten vars grundaste punkt ligger mellan 0-30 m djup (enbart sandbankar) och där andelen sandiga respektive hårda substrat $\geq 51\%$ enligt SGU:s ysubstratlager. Kartan visar även HELCOM:s gräns mellan Marin Östersjöregion och Marin Atlantisk region.

Tabell 11. Antal och areal identifierade 1170 rev och 1110 sandbankar på rikstäckande underlag.

Område	Antal	Areal (km ²)	Antal	Areal (km ²)
	1170 rev	1170 rev	1110 sandbankar	1110 sandbankar
Rikstäckande	1817	7034,5	579	8256,9

Säkerhet i skattningarna

De variationer i datatäthet och mätprecision som finns i djup-underlagskartorna finns även i de interpolerade djupraster som är baserade på dem. Detta innebär att kvaliteten och upplösningen i det rikstäckande djuprastret varierar utmed hela landets marina områden. Dessa skillnader kommer inte att utredas vidare men är bra att ha i åtanke då de påverkar kvaliteten i resultatet av naturtypsutsökningen. Detta innebär alltså att kvaliteten i utsökningen på nationell skala kommer att variera mellan olika kustområden. Baserat på en snabb visuell bedömning av upplösningen i rastret ser det ut att vara något bättre i delar av Norrbottens, Västerbottens, Uppsala, Stockholms, Södermanland, Halland och Västra Götalands län. Även där är dock upplösningen inte särskilt bra.

I jämförelsen mellan det rikstäckande djuprastret och studieområdena med bättre djup-underlag kunde tydliga skillnader ses. Ett exempel på skillnader i upplösning olika djupraster kan ses i figur 12. Antalet upphöjningar varierade stort och förefaller betydligt mer detaljerade och precisa när de är baserade på bra djupunderlag (se figur 13-15). När utsökningen baserats på det rikstäckande lagret tenderas upphöjningarnas antal att underskattas, medan deras storlek överskattas. De förefaller alltså vara större och färre jämfört med resultaten som baserats på detaljerade djupunderlag (se tabell 12).


Figur 12. Exempel på ett detaljerat djupraster med 10 m upplösning (vänster) respektive det rikstäckande med 200 m upplösning (höger) på samma plats i Hanöbukten.


Figur 13. Antal upphöjningar som kunde identifierats baserat på de detaljerade respektive det rikstäckande djuprasterna i Västernorrlands läns marina område. För mer info om de använda djuprasterna se Material och Metoder – Djup.


Figur 14. Antal upphöjningar som kunde identifierats baserat på det detaljerade respektive det rikstäckande djuprasteret i Hanöbukten marina område. För mer info om de använda djuprastererna se Material och Metoder – Djup.


Figur 15. Antal upphöjningar som kunde identifierats baserat på det detaljerade respektive det rikstäckande djuprasteret i studieområdet i Skagerrak. För mer info om de använda djuprastererna se Material och Metoder – Djup.

Tabell 12. Skillnad i total area av alla upphöjningar beroende på upplösning i djup-underlagsrastret.

Område	Djupunderlag	Antal upphöjningar	Total area (km ²)	Medelvärde area (km ²)
Västernorrland	Detaljerade	984 (516 fr. MMVN, 468 nya)	1570 (1387 MMVN, 183 nya)	1,596
	Rikstäckande	171	1392	8,140
Hanöbukten	Detaljerade	2 785	847	0,304
	Rikstäckande	8	184	23,000
Skagerrak	Detaljerade	606	217	0,358
	Rikstäckande	20	84	4,200

Diskussion och slutsatser

Generellt har ett stor antal och stora arealer med nya potentiella 1170 rev och 1110 sandbankar identifierats i hela landet och speciellt i Hanöbukten. Sammanlagt har 2485 nya potentiella 1170 rev och 805 1110 sandbankar identifierats i de tre detaljerade studierna, vilket kan jämföras med de 94 rev och 37 sandbankar som tidigare identifierats som Natura 2000 i dessa områden. Detta indikerar stora kunskapsluckor gällande områdenas marina naturvärden och därmed ett stort behov för vidare fältundersökningar. Det är viktigt att verifiera vilka av alla dessa upphöjningar som faktiskt uppfyller alla krav för respektive naturtyp för att möjliggöra en verklighetsförankrad och användbar inventering och bevarande plan för respektive naturtyp.

De har även framgått att de identifierade upphöjningarna i många fall är uppblandade av flera olika substrat-typer. Till exempel är de upphöjningar som domineras av hårdsubstrat ofta fläckade av mjukare substrat. Detta komplicerar avgränsningen av naturtyperna, då samma upphöjning kan bestå av flertalet mindre områden med substrat och arter som är typiska för flera olika naturtyper. Från tidigare undersökningar vet vi att substratkartorna inte är så precisa som vore önskvärt, vilket understryker behovet av att verifiera utsökningsresultaten eftersom de avspeglar kvaliteten i underlagen de baseras på.

Jämförelserna mellan olika kvalitet i djupraster visar tydligt dess inverkan på resultaten. Stora områden med potentiellt höga naturvärden förbises helt eller missbedöms rumsligt och storleksmässigt då utsökningar gjorts på bristfälliga underlag. Det rekommenderas därför att marina områden som analyserats baserat på sämre djupunderlag bör göras om, varefter bättre sådana blir tillgängliga.

Tack

Tack till Mona Johansson på ArtDatabanken för engagemang och handledning samt Birgitta Olsson på Metria AB som bidrog med GIS-skikt framtagna inom basinventeringarna (Naturvårdsverket 2009b).

Referenser

Cameron, A. och Askew, N. (eds.). 2011. EUSeaMap - Preparatory Action for development and assessment of a European broad-scale seabed habitat map final report. Tillgänglig på <http://jncc.gov.uk/euseamap>

Carlström, J., Florén, K., Isaeus, M., Nikolopoulos, A., Carlén, I., Hallberg, O., Gezelius, L., Siljeholm, E., Edlund, J., Notini, S., Hammersland, J., Lindblad, C., Wiberg, P. & Årnfelt, E. 2010. Modellering av Östergötlands marina habitat och naturvärden. Länsstyrelsen Östergötland. Rapport 2010:9

Florén, K., Nikolopoulos, A., Fyhr, F., Nygård, L., Hammersland, J., Lindblad, C., Wiberg, P. och Isaeus, M. 2012. Modellering av Västernorrlands marina habitat och naturvärden. Rapport 2012:03.

Hallberg, o., Nyberg, J., Elhammer, A. och Erlandsson, C. 2010. Ytsubstratklassning av maringeologisk information. SGU-rapport: Dnr 08-1565/2009, Rapport Maringeologi nr 2010:1

Johansson, M. 2010. Biogeografisk uppföljning -förslag till variabler, indikatorer och datainsamling för delsystem Hav. Delsystemrapport, hav, version 2.2, 2010-11-30

Marin Mätteknik AB. 2003. Report 30911 – Sjömätning i norra Bohuslän

Naturvårdsverket. 2009a. Våtmarksinventeringen – resultat från 25 års inventeringar. Nationell slutrapport för våtmarksinventeringen (VMI) i Sverige. Rapport 5925.

Naturvårdsverket. 2009b. Basinventering av Natura 2000 och skyddade områden 2004-2008. Rapport 5990.

Naturvårdsverket. 2011. Vägledningar för svenska naturtyper i habitatdirektivets bilaga 1. NV-04493-11.

Wennberg, S., Nöjd, A. och Lindblad, C. 2008. Mapping of the NATURA 2000 Annex 1 habitats in Finnish and Swedish waters using GIS analyses. I: Dinesen (m.fl.). 2008. Mapping and modelling of marine habitats in the Baltic Sea region. Draft. BALANCE interim report No. 27. Available at <http://balance-eu.org/>