

Rapport:

Sandödlor i Lunds kommun?

Jon Loman

Rana Konsult

jon@rana.se

Uppdrag

Uppdraget från Lunds kommun har varit att besöka kända och andra för sandödlor lämpliga lokaler i Lunds kommun. Besökta lokaler har dokumenterats och värderats m.a.p. deras lämplighet för arten. I tillägg till detta har jag sammanställt äldre uppgifter om sandödlor i kommunen.

Metoder

Under våren och försommaren 2014 har jag baserat på egen erfarenhet, tips och rekognocering besökt 40 lokaler som i alla fall ytligt förefallit kunna vara lämpliga för sandödlor. Lokalerna har i allmänhet besökts minst 2 gånger i för sandödlor lämpligt väder. Syftet har varit tvåfalt. Att om möjligt hitta sandödlor inom kommun. Vidare att dokumentera och utvärdera lokalerna för att koncentrera eventuellt fortsatt letande och, om det skulle bli aktuellt, introduktion av arten.

Jag har också försökt sammanställa tidigare uppgifter om sandödlor inom kommunen. Det har skett genom utskick av en enkät till Biologiska institutionen, Lunds Universitet, epostlista. Vidare har jag sett konserverade ödlor och registeruppgifter i Zoologiska museet, Lunds Universitet. Jag har genom museet också fått tillgång till den korrespondens som låg till grund för Torsten Gisléns lokaluppgifter i Gislén och Kauri (1959) [Gislén, Torsten & Hans Kauri. 1959. Zoogeography of the Swedish amphibians and reptiles. With notes on their growth and ecology. Acta Vertebratica 1:195-397].

Vid utvärderingen av lokalerna har jag tagit hänsyn till sex faktorer. De har subjektivt skattats på en skala från 1-3 är 3 avser för sandödlor mest förmånliga förhållanden. Faktorerna är:

Jordmån. Sandödlor kan gräva bohålor. De gräver också ner äggen i marken. I båda fallen gynnas de av sandmarker eller i alla fall lättare jordar. Styv lera är en klar nolla.

Fältskikt. Fältskiktet får inte vara för högt och tätt och f.f.a. måste det finnas kala markfläckar där ödlorna kan sola. Naken jord som uppstår genom hårt bete och kreaturstramp, kaniners, vattensorkars eller mullvadars grävanden kan vara gynnsamt.

Buskskikt. Förekomst av täta, låga snår av buskar gör det möjligt för ödlorna att söka skydd. Exempel på lämpliga buskar är björnbär, slån, *Rosa*arter och ljung.

Stenar. Om det finns högar av mindre stenar eller klippor med skrevor kan det i viss mån ersätta skyddande buskar och naken jord (för solbad).

Exponering. Täckande träd- eller buskskikt eller nordsluttningar är mindre lämpliga eftersom det gör det svårt att sola. Öppna sydsluttningar är bäst.

Storlek, isolering. Om en bra miljö begränsas till en liten yta som dessutom ligger långt från lokaler med förekomst (nu eller i sen historisk tid) är det mycket osannolikt

att arten ska finnas där eller kunna etablera sig. Det förefaller dock som populationer kan fortleva på bra mycket mindre än ett hektar.

Resultat – egna inventeringar och lokalutvärderingar

Vid inventeringen 2014 hittades inga säkra sandödlor. På lokalen Björkens dal (Torna Hällestad) hördes flera gånger prassel av ödlor som i alla fall vid ett tillfälle bedömdes som ”trolig sandödlor” (Mats Olsson, muntl.). På lokalen Killeholm väster om Veberöd sågs kort en stor ödlor men jag lyckades inte identifiera den. Totalt har 40 lokaler (Tabell 1) studerats och utvärderats (Tabell 2).

Björnstorps

Sydväst korsning väg 11 x väg 800


Foto 1/6. En stor stenhög och närmsta omgivning. Skulle kunna duga men det gynnsamma habitatet är rätt litet och jordmånen inte helt bra. Lokalen ligger dock inte alltför långt från Knivsåsen och Torna Hällestad.

Björnstorps

Järnväg, ca 150 öster om stationen.


Foto 28/4. Järnvägsbanken från söder.


Foto 28/4. Duger knappast. Under våren finns fortfarande en del luckor i fältskiktet. Senare blir fältskiktet väl högt och det saknas täta buskar i markplanet.

Björnstorp

Järnväg, väster om stationen


Foto 28/8. Det finns fortfarande luckor i vegetationen på sydsidan av järnvägsspåret.


Foto 1/6. En månad senare är vegetationen tät på järnvägsbanken. Själva spårytan skulle dock fortfarande kunna ge möjligheter att sola. Visserligen något bättre än spåret öster om stationen men ändå knappast tjänligt.

Björnstorp

Järnvägsstation


Foto 28/4.

Eftersom själva stationsområdet är nivellerat finns en liten brant söder om det.


Foto 1/6. Gammal perrongkant. På stationsområdet är det ont om skyddande buskar.

Dalby Rökepipan


Foto 18/9. En rätt stor betesmark, fårbeta. Gott om små buskar (mest ljung och enar). Sandmark och en brant i södra delen med en del klippor gör detta till en bra lokal för sandödlor. Några ödlor har dock inte observerats.

Dalby

Billebjär, branten i sydöst.


Foto 1/6. Området omfattar den branta klippan och nedanför liggande betesmark. Området förefaller gynnsamt men arten verkar aldrig ha observerats här. En förklaring kan vara att den är tämligen isolerad.

Dalby

Alnarön kulle


Foto 28/4. Oduglig. Stenhögen tilldrog sig min uppmärksamhet men tät och hög vegetation samt tung jordmån gör denna lokal helt olämplig.

Dalby

Dalby hage SÖ


Foto 28/4. Bortsett från den trevliga (och för 10-20 år sen renoverade) stenvuren är det inte mycket som talar för denna lokal. En skogsödra dödades under inventeringsarbetet på den närbelägna vägen.

Dalby

Järnvägsstation


Foto 29/4. Jag har föreställt mig att järnvägar skulle kunna utgöra kolonisationsstråk för sandödlor och detta är den västligaste av ett helt stråk lokaler som undersökts. Med få undantag är dock vegetationen väl hög. En del snår och tät vegetation som skulle kunna ersätta de önskade buskarna är dock för stora och kompakta och ligger dessutom snarast i nordslänter.

Dalby

Söder om gården Dalby Hill


Foto 29/4. Trots en del goda faktorer, f.f.a. stengårdsgården, är vegetationen för tät för att detta ska vara någon särskilt lovande lokal.

Dalby

Knivsåsenreservatet, södra delen


Foto 29/4. Området består av en klippgryta och ...


(Foto 29/4) en närbelägen stenmur. Gemensamt utgör dessa områden som ligger ca 50 meter från varandra rätt gynnsam lokal. Den är dessutom bara 1 km från den stora och gynnsamma lokalen i norra delen av Knivsåsenreservatet.

Genarp

Vattenmöllan

Ett varierat område där bl.a. snok och huggorm observerats i år. Kanske finns här lite för ont om skyddande buskar men området är stort och en del gynnsamma partier finns.

Dalby

Billebjär, västra delen av reservatet.


Foto 29/4. Liksom området i SÖ delen av Billebjärsreservatet har denna lokal gynnsam vegetation och struktur.

Revingeby

Söder om Fredrikslundsmossen


Foto 28/4. Ett flackt område men i flera avseenden gynnsamt för sandödlor, bl.a. ruggar av ljung som kan utgöra skydd och en lättgrävd sandjord. Lokalen ligger bara ca 100 m från en plats där sandödlor observerades för ca 10 år sen.

Revingeby

Björnbärssnår väster Krankesjön


Foto 17/9. Här observerades sandödlor för ca 10 år sedan av Michael Tobler. Nu tycker jag dock inte att den är optimal, men bättre områden finns strax västerom. Det enda skyddet utgörs av ett stort björnbärssnår men det är helt kompakt så det är bara i dess periferi som det finns skydd. Närmast snåret är vegetationen också i tätaste laget. Bättre vegetationsstruktur finns bara 20-30 meter längre bort. Område får till stor del sin karaktär av att vara ett av de få kvarvarande områdena på Revingefältet med en god kaninpopulation.

Revingeby

Nygård


Foto 19/9. Det finns uppgifter om att sandödla troligen fanns här på 90-talet men nu är biotopen kanppast lämplig. F.f.a. saknas lämpliga små buskar. De fåtaliga björnbär som nu finns räcker knappast.

Revingeby

Svarta Hål


Foto 28/4. I området finns mycket bar sandmark p.g.a. körning med mildra terrängfordon och motorcyklar. Dock dåligt med skyddande snår. Svarta hålsområdet var under förra delen av 1900talet genom ett stickspår förenat med järnvägen Lund – Fågelsång - S Sandby – Revingeby – Harlösa som löpte ca 1 km norr om lokalen. Också ca 1 km norrut finns en talldunge där sandödlor troligen observerades på - 90talet.

Revingeby

Väster Ålabäcken, norr Krankesjön


Foto 28/4. Slänt vättande mot söder och väster (varifrån fotot tagits). Brist på skyddande buskar gör detta område mindre lämpligt, trots en bra vegetationsstruktur och sandjord.

Revingeby

Östra skjutbanan


Foto 28/4. Liksom föregående lokal lider denna av brist på buskskydd.

Södra Sandby

Fågelsång. Järnvägsbanken.


Foto 29/4. Liksom nästa lokal lockade denna f.f.a. då jag såg järnvägen som en spridningskorridor. Dock är vegetationen alltför tät och bristen på buskar för stor. Lokalen ligger ca 200 m söder om Fågelsångsdalen. Från "Fågelsång finns en gammal observation.

Södra Sandby Fågelsång. Skärning vid järnvägen en bit längre österut.


Foto 29/4. Foto från SV. Ännu mindre lämplig än föregående. Tätt fältskikt och föga låga och täta buskar.

Södra Sandby

Bojsens dammar, brant NÖ om.

Bild saknas.

Södra Sandby

Fågelsångsbäcken


Foto 29/4. Skälet att ta med denna lokal var f.f.a. att det finns en (mycket) gammal lokaluppgift "Fågelsång". Sydbranten mot Sularpsbäcken i Fågelsångsdalen verkade lovande men visade sig ha alldeles för hög och tät vegetation. Men det kan ju sett

mycket annorlunda ut 1842... Exakt var Sven Nilssons fynd gjorts har jag dock inte kunna fastställa.

Torna Hällestad

Kaninlandet


Foto 29/4. En bra miljö bortsett från att det helt saknas möjlighet till skydd i småbuskar. I bakgrunden ses slätten just norr om Kaninlandet.

Torna Hällestad

Tvedöra sandtag


Foto 19/9. Detta är en stor lokal med varierad vegetation. De bästa partierna är gynnsamma för sandödlor men många av slänterna är till stor del övervuxna av stora buskar och träd. Lokalen har inte inventerats i år men det finns uppgifter om sandödlor på 90-talet.

Torna Hällestad

Slänt just norr om Kaninlandet


Foto 25/5. På det hela taget en gynnsam lokal. Det förmånliga habitat har dock rätt liten utsträckning men kanske kan det i viss mån kompletteras med den öppna marken "Kaninlandet".

Torna Hällestad

Knivsåsenreservatet, norra delen.


Foto 29/4


Foto 29/4. Detta är en lokal som i flera avseende verkar närmast perfekt för sandödlor. Ett relativt stort område med en mosaik av taggia buskar och ett gles fältskikt på lätt jord. Området är stort, nästan ett hektar och ligger bara 1,5 km från Björkens dal där sandödlor observerats i sen tid.

Torna Hällestad

Knivsåsenreservatet, centrala åsens norra del.


Foto 29/4. En annan brant backe i mitten av Knivsåsenreservatet. Den är dock inte gynnsam som den föregående eftersom det nästan saknas skyddande buskar. De enda är just de slånbärsbuskar som är avbildade här. Lokalen ligger ungefär 300 m från den föregående.

Torna Hällestad

Järnvägsbank vid Karstgård


Foto 28/4. Här har den gamla järnvägsvallen brutits genom. Norr om promenadstråket har då bildats rätt bra miljöer. Själva vallens sydsida (t.h. om bilden) har mest hög och tät vegetation. Det finns 2-3 likartade genombrott men totalt sett ger de en rätt begränsad areal. Dessutom är jorden i tyngsta laget för att vara gynnsam.

Torna Hällstad

Björkens dal NÖ


Foto 17/9. Lokalen är ur många synpunkter gynnsam. Marken är sandig och lättgrävd. Fältskiktet uppbrutet av bar jord och det finns, speciellt i en slänt mot SV gott om låg ekkratt. Habitatet torde gynnas av ett måttligt hästbete. På denna lokal har sandödlor påvisats i sen tid. I år hördes här undflyende ödlor som av bedömdes som sandödlor (Mats Olsson muntl.).

Torna Hällstad

Björkens dal NV


Foto 17/9. Denna lokal är sämre än den NÖ delen av Björkens dal eftersom här saknas låga och täta buskar. Ändå har sandödlor tidigare observerats här (Egna obs.), bl.a. årsungar.

Veberöd

V Hemmestorps mölla


Foto 30/4. Gamla järnvägsbanken Veberöd – Sjöbo. Vegetationen torde vara för tjock och tät för att detta ska var en bra lokal.


Foto 30/4. Denna plats ligger i närheten av järnvägsbanken som beskrivs ovan. Förutom alltför tjockt grästäckte saknar denna liksom föregående skyddande låga buskar.

Veberöd

Stenmur/hög väster om Killeholm.


Foto 28/4. Vegetationen är tät och tjock men stenarna ger ändå möjlighet att sola. Det finns gott om skyddande buskar. Jorden är rätt tung. En annan brist är att den någorlunda gynnsamma lokalen är liten. Ändå sågs på denna lokal mycket hastigt en ödla som bedömdes rätt stor och kraftig och alltså mer lik en sandödla än en skogsödla. Samtidigt känns lokalen så osannolik att jag inte ger observationen någon större tyngd. Trots två återbesök sågs inte fler ödlor.

Veberöd

Korsningen gamla väg 11 – gamla järnvägspåret.

Bild saknas

Veberöd

Betesmark sö g:a väg 11 x Klingavälsån

Bild saknas. Ett stort öppet område med bra fältskiktsstruktur och sandjord men avsaknad av skyddande buskage.

Veberöd

Väster om Skälback, väg mot stenbrott


Foto 28/4. Denna vall ligger vid en, troligen nyanlagd, väg till ett stenbrott. Rimligen är även vallen nyanlagd. Just nu är emellertid mycket gynnsam för sandödlor.

Veberöd

Kors g:a v 11 x Klingavälsån


Foto 28/4. Detta är en lokal där sandödlor setts flera gånger under senaste år (dock inte senare än 2011) av Anna Runemark. Emellertid sågs inga ödlor vid besök i år. Det förvånar inte eftersom vegetationen på vägbanken är alldeles för hög och tät för att vara lämplig. I anslutning till vägbanken finns ett stort betat fält med gles vegetation på sandmark. Där saknas dock helt skyddande buskar. Det är lite förvånande att sandödlor i sen tid funnits här men om man tittar närmare ser man att det finns rester av ett äldre staket längre upp på slänten, mot väggkanten och det nuvarande staketet helt nytt. Kanske har bete längre upp på vägbanken räckt för att göra detta till en fungerande lokal! Man kan också konstatera att lokalen inte tycks ligga särskilt långt från den lokal där Sven Sahlin rapporterade arten 1929.

Veberöd

Hasslemölla


Foto 29/4. . Lokalen har ett glest bestånd av ungtallar på rätt tät gräsmark. Skyddande låg buskar saknas vilket gör den olämplig.

Önneslöv

Slänt väster om byn


Foto 1/6. Tidigt på våren såg denna lokal inte helt tokig ut men senare kunde man konstatera att vegetationen är alltför hög och tät. Endast i anslutning till en hög med stenar finns bra möjlighet att sola.

Önneslöv

Järnvägsbank öster om byn.


Foto 1/6. Järnvägsbank från SV. Även är vegetation alltför hög och tät för att vara gynnsam. Dock finns möjlighet att sola upp på själva spåret.

Reslutat – enkät mm

Enkäten och andra personliga kontakter har gett några lokaler inom kommunen de senaste åren (Tabell 3). På 90-talet har Måns Bruun observerat sandödlor på två ställen inom

Revingefältet; i en talldunge i nv delen av fältet (Polisens Nygård) (med någon reservation) och i Tvedöra sandtag. Ingen av dessa lokaler har inventerats i år. Däremot ligger den inventerade lokalen Svarta Hål strax söder om (500m) Polisens Nygård. Under de senaste 10 åren har sandödlor observerats på två ställen av Mikael Tobler. Dels strax väster om Krankesjön, troligen i närheten av ett stort björnbärssnår som inventerats även i år. Just den lokalen är (bortsett från det stora och kompakta snåret), kanske nu väl öppen men ca 100 m västerut finns bra habitat ("Fredrikslundsmossen"). MTs andra observation skedde ca 800 m söderut i ett område som nu är helt övervuxet av skog. Anna Runemark har sålänge hon där haft fältarbete, till för några år sedan, regelbundet observerat sandödlor på en lokal öster om Veberöd, där gamla väg 11 på stenvalvsbroar passerar Klingavälsån. Lokalen har nu inventerats men bedöms inte särskilt bra, vegetationen är för hög och tät och det saknas skyddande buskar. Intressant är att det finns en äldre uppgift ("Veberöd" S. Sahlin (i Gislén & Kauri 1959 och i Sahlins kartunderlag som finns i Gisléns material) som tycks härröra från en närbelägen lokal. Under senare år har sandödlor flera gånger observerats i Björkens dal, norra delen av Torna Hällestad (egna observationer; Didrik Claesson muntl., Hjalmar Dahm ebrev. Årets inventering har inte kunnat bekräfta att arten finns kvar här men det är troligt. Kerstin Svahn som på 60talet bedrev forskning kring bl.a. sandödlan menar att den då knappast fanns i närheten av Lund. Den närmsta lokal hon kände till var vid Snogeholmsjön (K. Svahn muntl.; Svahn 1971 [Sandödlan. Skånes natur 58 s. 17-20]).

Resultat – äldre uppgifter

I Gislén & Kauri (1959) finns en del uppgifter om sandödlor (Tabell 3). Några ("Häckeberga", "Södra Sandby", "Lund") avser djur som finns bevarade i Lunds Zoologiska museum. Jag har sett dessa djur och tillhörande kataloguppgifter men de ger inte närmare information om lokalerna. Tre stycken kommer från Karl Lang ("Lyngby", "Toppe Ladugård", "Genarp"). Tyvärr finns inte noggrannare uppgifter. Jag har haft tillgång till de brev som Torsten Gislén mottagit med lokaluppgifter och vilka tycks ligga till grund för kartorna i Gislén & Kauri (1959). Tyvärr finns där inget från Karl Lang (men väl ca 180 andra informanter). Två uppgifter ("Gödelöv", "Veberöd") kommer från Sven Sahlin vars prickkartor finns med i Torsten Gisléns korrespondenssamling. Om man får tro att de är noggrannt utsatta på kartan är det möjligt att ganska noga ange lokalerna. En uppgift ("Fågelsång" – rimligen någonstans väster om Södra Sandby) citeras från Sven Nilssons "Skandinavisk Fauna 1860).

Diskussion - felkällor

Ehuru vädret normalt varit varmt och soligt vid besöken kanske tidpunkten inte alltid varit optimal. Tidigt på säsongen är de kanske exponerade större delen av dagen men senare bör man ffa leta efter dem på morgonen eller sen eftermiddag. Så har inte alltid skett och på en del lokaler kanske jag inte helt gett upp hoppet om att göra några fynd.

Ofta visade det sig att lokaler som i april såg riktigt lovande ut senare på våren och sommaren fick så hög och tät vegetation att de knappast kunde bedömas tjänliga. Bedömningen bör alltså

göras först i juni. Däremot förefaller inget avgörande för bedömningen hända med vegetationen ännu så sent som i september.

Diskussion – var fanns och finns sandödlan i Lunds kommun?

Den aktuella inventeringen ger ingen uppmuntrande bild. Det finns ingen säker observation av sandödlan i år. Det verkar dock sannolikt att de fortfarande finns i "Björkens dal" i norra delen av Torna Hällestad. Men isåfall är populationen troligen mycket svag.

Ser man historiskt kan man kanske urskilja fyra områden där arten finns/funnits. Förutom lokalen i Torna Hällestad finns under senare år observationer från Revingefältet, Tvedöra, väst och sydväst Krankesjön samt troligen en bit norr Svarta Hål.

Från 1800-talet finns observationer "Södra Sandby" och "Fågelsång".

Från 1900-talet finns observationer i Gödelöv, Genarp, Toppe Ladugård, Lyngby och Häckeberga. I inget av de två senare områdena finns observationer i modern tid men området borde undersökas närmare. Det ska erkännas att det till stor del försumrats i årets inventering.

Från 1926 finns en observation "Veberöd" som kan ges en mer noggrann lokalisering. Den befinner sig inte särskilt långt från det område där arten observerats de senaste 10 åren.

Diskussion – återetablering?

Det är frestande att förslå en återetablering av arten. Tills vidare måste det nog förbli drömmar. Skulle något sådant bli aktuellt en stark källpopulation. Förmodligen sker en etablering bäst genom gravida honor plus några hanar. Rent spekulativt bör man nog föra in minst ca 10 honor för att det ska vara meningsfullt. Det kräver i sin tur att man kan verifiera att källpopulationen hyser bortåt ett hundratal honor. Dessutom krävs att man har studerat och lärt av andra försök att etablera arten.

Ska man spekulera att detta vore möjligt skulle jag föreslå följande områden som lämpliga.

1. Norra delen av Knivsåsenreservatet.
2. SÖ Billebjär.
3. V Billebjär.

Det är också frestande att förstärka populationen i Björkens dal. Först måste man dock ta sig en funderare varför populationen nu är så svag.

Tack

Mats Olsson har följt med mig under två exkursionsdagar och delat med sig av sin stora erfarenhet av arten. Jonas Ekström, Zoologiska museet, har guidat mig bland museets samlingar och register och ställt Torsten Gisléns material till mitt förfogande. Flera personer, Måns Bruun, Didrik Claesson, Hjalmar Dahm, Anna Runemark, Michael Tobler, har delgett mina sina observationer. Måns Bruun har också förmedlat uppgifter från en opublicerad inventering för Skåne länsstyrelse. Tack också till den svenska sandödleforskningens ”grand old lady”, Kerstin Svahn, som berättat om sandödlorna för 50 år sedan.

Tabell 1.

Besökta lokaler och besöksdagar.

	Närmsta by	Plats	Typ	Storlek avsökt område	N koord.	Ö koord	Besöksdagar
1	Björnstorp	Jvg, ca 150 ö stn.	Jvgbank	Ca 20 x 5 m	6170960	1349190	423; 428; 601
2	Björnstorp	Jvg, v stn	Jvgbank	ca 100 x 5 m	6171140	1348710	428; 601; 616
3	Björnstorp	Järnvägsstation	Gräsmark mm	ca 100 x 40 m	6171105	1348875	428; 601; 616
4	Björnstorp	Korsn. v11 x v800, sv	Betesmark o stenhög	Ca 20 x 30 m	6171940	1348965	521; 601; 616
5	Dalby	Alnarön kulle	Stor stenhög Klippbrant o	Ca 20 x 20 m	6171280	1346820	428; 601
6	Dalby	Billebjär SÖ	betesmark	Ca 100 x 20 m	6176000	1343850	415; 416; 601; 616
7	Dalby	Billebjär V	Betesmark, klippor	Ca 50 x 100 m	6176140	1343180	429; 522
8	Dalby	Dalby hage SÖ	Stenmur	ca 30 x 3 m	6174200	1344450	428; 601
9	Dalby	Järnvägsstation	Gräsmark mm	ca 100 x 50 m	6172955	1345145	429; 918
10	Dalby	Kvisåsen S	Stengärde o "gryta"	Ca 100 x 100 m	6172625	1349080	429; 616
11	Dalby	Rökepipan	Slänt	Ca 30 x 50 m	6174075	1346275	425; 918
12	Dalby	S Dalby Hill	Stengärdsgårdar	Ca 100 x 5 m	6172670	1348020	429
13	Genarp	Vattenmöllan	Ruiner och gräsmark	Ca 200 x 300 m	6165515	1349735	401; 423; 613
14	Revingeby	Nygård	Kulle med gles tallskog	Ca 100 x 100	6179940	1350805	919
15	Revingeby	S Fredrikslundsmossen	Ängsmark	ca 100 x 200	6177550	1351770	428; 522; 616
16	Revingeby	Svarta Hål	Sandiga backar	Ca 300 x 300 m	6179175	1350705	428; 522;
17	Revingeby	V Krankesjön	Stort Björnbärssnår	Ca 100 x 100	6177470	1352125	522; 616; 917
18	Revingeby	V Ålabäcken	Slänt	Ca 100 x 5 m	6177985	1353550	428; 522; 616
19	Revingeby	Östra skjutbanan	Brant	Ca 50 x 20 m	6177495	1355320	428;
20	Södra Sandby	Bojsens dammar, n	Slänt	ca 20 x 40 m	6177030	1346880	315; 331; 416
21	Södra Sandby	Fågelsång jvg 1	Järnvägsbank	Ca 5 x 300 m	6178770	1343675	429; 525
22	Södra Sandby	Fågelsång jvg 2	Järnvägsskärning	Ca 10 x 20	6178780	1343960	429; 525
23	Södra Sandby	Fågelsångsbäcken	Brant	Ca 20 x 200 m	6179010	1344110	429; 525

24	Torna Hällestad	Jonstorp	Hus och gårdar	Ca 300 x 300 m	6174175	1348125	412; 416
25	Torna Hällestad	Kaninlandet	Öppen slätt	Ca 100 x 150 m	6174480	1349435	415; 515; 917
26	Torna Hällestad	Kaninlandet, norr	Slänt	ca 20 x 40 m	6174645	1349400	425; 525; 617
27	Torna Hällestad	Karstgård	Järnvägsbank	Ca 700 x 10 m	6175190	1350935	422; 428
28	Torna Hällestad	Knivsåsenreservatet, C	Slänt (ffa N delen)	Ca 20 x 20 m	6173170	1349170	429; 616
29	Torna Hällestad	Knivsåsenreservatet, N	Slänt	Ca 150 x 50 m	6173515	1348825	429; 616
30	Torna Hällestad	Stationsområdet	Gräsmark, stenmurar Stort, delvis f.d.,	Ca 50 x 100 m	6174600	1349265	425
31	Torna Hällestad	Tvedöra sandtag	sandtag	Ca 300 x 400 m	6176655	1350545	919
32	Torna Hällestad	Öster Jonstorp	Järnvägsbank	Ca 400 X 10 m	6174340	1348880	412;
33	Torna Hällstad	Björkens dal NV	Brant	Ca 80 x 30 m	6174840	1349420	704; 710; 917 401; 405; 425; 617; 618;
34	Torna Hällstad	Björkens dal NÖ	Slänt	Ca 100 x 20 m	6174100	1349605	917
35	Veberöd	Hasslemölla	Tallplantering	Ca 200 x 200 m	6169155	1355775	429;
36	Veberöd	Killeholm	Stengårdsgård	Ca 10 x 50 m	6170965	1350600	423; 428; 617;
37	Veberöd	Kors g:a v 11 x Klingavälsån	Vägbank	Ca 10 x 10 m	6170035	1357385	429; 521; 617
38	Veberöd	Korsn. väg 11 x jvg, v	Järnvägsbank	Ca 5x 20 m	6169635	1356775	521; 617
39	Veberöd	SÖ g:a väg 11 x Klingavälsån	Betesmark	Ca 200 x 200 m	6169845	1357410	521; 617
40	Veberöd	V Hemmestorps mölla v Skälback, väg mot	Järnvägsbank	Ca 100 m	6169665	1357955	429
41	Veberöd	stenbrott	Vägs kärning	Ca 10 x 100 m	6171105	1351885	428; 616
42	Önneslöv	Järnväg, ö	Jvgbank, gräsmark	Ca 100 x 10 m	6171290	1347920	428; 601
43	Önneslöv	Slänt v	Gräsmark, stenhögar	Ca 40 x 80 m	6171295	1347065	428; 601

Tabell 2.

Värdering av potentiella sandödlelokaler i Lunds kommun

Närmsta by	Plats	Datum	Jordmån	Fältskikt	Buskskikt	Stenskydd	Exponering	Storlek, isolering
Björnstorp	Jvg, ca 150 ö stn.	1/6	2	0	0	1	1	1
Björnstorp	Jvg, v stn	1/6	2	1	1	0	2	2
Björnstorp	Järnvägsstation	1/6	2	1	1	1	2	2
Björnstorp	Korsn. v11 x v800, sv	1/6	1	1 -	2	3	2	2
Dalby	Alnarön kulle	1/6	0	0	1	3	2	0
Dalby	Billebjär SÖ	1/6	2	3	2	2	3	2
Dalby	Billebjär V	22/5	2	3	2	1	3	2
Dalby	Dalby hage SÖ	1/6	0	1	2	3	2	1
Dalby	Järnvägsstation	18/9	1	1	1	0	2	1
Dalby	Kvisåsenreservatet S	29/4	2	2	1	2	2	2
Dalby	Rökepipan	18/9	3	3	2	2	3	2
Dalby	S Dalby Hill	29/4	2	1	2	2	2	1
Genarp	Vattenmöllan		1	2	2	2	1	2
Revingeby	Nygård	19/9	2	1	1	0	1	1
Revingeby	S Fredrikslundsmossen	16/6	2	3	3	1	2	2
Revingeby	Svarta Hål	22/5	2	2	1	0	2	1
Revingeby	V Krankesjön	22/5	3	2	1	0	2	2
Revingeby	V Ålabäcken	22/5	3	2	0	0	3	1
Revingeby	Östra skjutbanan		3	3	0	0	3	1
Södra Sandby	Bojsens dammar, n		1	2	2	2	2	2
Södra Sandby	Fågelsång jvg 1	25/5	2	0	1	0	2	2

Södra Sandby	Fågelsång jvg 2	25/5	1	0	1	0	1	1
Södra Sandby	Fågelsångsbäcken	25/5	1	0	1	0	3	2
Torna Hällestad	Björkens dal NV	4/7	3	3	1	0	3	2
Torna Hällestad	Björkens dal NÖ	16/6	3	3	3	0	3	2
Torna Hällestad	Jonstorp							
Torna Hällestad	Kaninlandet	8/9	3	3	0	0	3	2
Torna Hällestad	Kaninlandet, N	25/5	3	2	2	0	3	2
Torna Hällestad	Karstgård		1	2	1	0	2	2
Torna Hällestad	Knivsåsenreservatet, C	17/6	2	1	1	0	3	3
Torna Hällestad	Knivsåsenreservatet, N	17/6	2	2	3	0	3	3
Torna Hällestad	Stationsområdet							
Torna Hällestad	Tvedöra sandtag	19/9	3	3	3	0	2	2
Torna Hällestad	Öster Jonstorp							
Veberöd	Hasslemölla	29/4	2	2	2	0	2	1
Veberöd	Killeholm	17/6	1	0	2	3	1	1
Veberöd	Kors g:a v 11 x Klingavälsån	2/5	3	2	0	0	3	2
Veberöd	Korsn. v11 x jvg, v	2/5	3	2	1	0	3	2
Veberöd	SÖ g:a väg 11 x Klingavälsån	2/5	2	3	0	0	2	3
Veberöd	V Hemmestorps mölla	30/4	2	1	1	0	1	1
Veberöd	v Skälback, väg mot stenbrott	16/6	2	3	2	0	2	1
Önneslöv	Järnväg, ö	1/6	2	1	1	1	2	2
Önneslöv	Slänt v	1/6	2	1	1	3	3	1

Tabell 3.

Sammanställning av tidigare observationer av sandödlor i Lunds kommun

Lst inventering 2008. Opubl. rapport förmedlad av Måns

Torna Hällstad	Björkens dal NÖ	6174100	1349605	4/6 2008		i hona + 2 hanar
----------------	-----------------	---------	---------	----------	--	------------------

Enkätsvar

mm

Revingeby	Polisens nygård	6179940	1350815	Mitten 90talet		Troligen sandödlor	Måns Bruun (ebrev)
Tvedöra	Sandtaget	6176675	1350585	Tidigt 90tal		Sandödlor	Måns Bruun (ebrev)
Veberöd	SÖ g:a v 11 x klingavälsån	6169845	1357410	00tal		Sandödlor	Anna Runemark (ebrev)
Revingeby	v Krankesjön	6177470	1352125	2003 el. 2004		Hona?	Michael Tobler
Torna Hällstad	Björkens dal NÖ	6174100	1349605	ca 2005-2010		Årsungar	Egna observationer
Torna Hällstad	Björkens dal NÖ	6174100	1349605	ca 2005-2010			Didrik Claesson (muntl)
Torna Hällstad	Björkens dal NV	6174840	1349420		2014	Vuxna och årsungar	Egna observationer
Torna Hällstad	Strax norr Björkens dal	6175185	1349485		2008		Hjalmar Dahm (ebrev)
Revingeby	Silvåkrågården	6176585	1352215	2003 el. 2004		Hane	Michael Tobler

Lunds zoologiska museum

"Häckeberga"						Konserverad	L844/3057 (Prof. Nilsson)
"Södra Sandby"					1899	Konserverad	L899/3011 (Simon Bengtsson)
"Lund"					1909	Konserverad	L909/3050
"Veberöd"					1970	I katalog men ej hittad	

Gilén & Kauri 1959

"Toppe ladugård"			1926	Gislén & Karuri 1959 (Lang)
"Genarp"			1926	Gislén & Karuri 1959 (Lang)
"Gödelöv"	1/ 6166885	1/ 1350605		Gislén & Karuri 1959 (Sven Sahlin)
"Lyngby"			1926	Gislén & Karuri 1959 (Lang)
"Häckeberga"			1844	Gislén & Karuri 1959 (LZM - se ovan)
"Lund"				Gislén & Karuri 1959 (LZM - se ovan)
"Fågelsång"			1842	Gislén & Karuri 1959 (Nilsson)
"Södra Sandby"				Gislén & Karuri 1959 (LZM - se ovan)
"Veberöd"	1/ 6169535	1/ 1357145	1929	Gislén & Karuri 1959 (Sahlin)

1/ Koordinater bedömda från S Sahlins undgerlagskarta med sockengränser och vattendrag. Uppskattad noggrannhet ngn kilometer


