

NATURVERDIENE I LONGYEARBYEN PLANOMRÅDE OG I
NÆROMRÅDENE RUNDT
Rapport til Sysselmannen på Svalbard

Juli 2015

INNHOOLD

INNHOOLD	2
BAKGRUNN	3
SAMMENDRAG	3
INNLEDNING	4
1. PLANTELIV	4
2. SJØPATTEDYR	8
3. SJØFUGL.....	8
4. ANDRE FUGLEARTER.....	10
5. FJELLREV	16
6. SVALBARDREIN	16
REFERANSER	18
VEDLEGG.....	20

Forsidefoto: Adventdalen sett fra veien opp til Gruve 7 (Foto: Øystein Overrein, NP)

BAKGRUNN

Sysselmannen på Svalbard (SMS) oversendte 17. februar 2015 en forespørsel til Norsk Polarinstitutt (NP). I tilknytning til et oppdrag SMS selv har fått fra Klima- og Miljødepartementet (KLD) i tildelingsbrev for 2015, ønsket SMS følgende utført av NP: «Sammenstille en rapport om naturverdiene i nærområdet rundt Longyearbyen planområde». Senere har vi fått ytterligere konkretisert oppdraget mht avgrensning geografisk, tid/sesong og arter.

I denne rapporten presenteres i henhold til bestillingen naturverdiene i Longyearbyen og i nærområdene rundt, avgrenset til yttergrensene av turkartet (heretter referert til som turkartområdet, JFR Vedlegg 2). Fokus er på de viktigste arter av fugler og pattedyr samt vegetasjon. Tidsmessig omhandler rapporten primært sommersesongen.

Rapporten er utarbeidet av Norsk Polarinstitutt ved Øystein Overrein (red.) med viktige bidrag fra Virve Ravolainen, Kit Kovacs, Christian Lydersen, Sebastien Deschamps, Åshild Ø. Pedersen og Eva Fuglei. For andre fugler enn sjøfugl har Georg Bangjord, Statens Naturoppsyn (SNO)/Longyearbyen Feltbiologiske forening (LoFF) bidratt betydelig. En spesiell takk rettes til Bangjord for velvillig å ha stilt sitt materiale til disposisjon.

SAMMENDRAG

Norsk Polarinstitutt har på oppdrag fra Sysselmannen sammenfattet en oversikt over de viktigste naturverdiene knyttet til planteliv, fugler og pattedyr i Longyearbyen planområde med omland, avgrenset til området i det nylig lanserte turkartet (Norsk Polarinstitutt 2015). For lokale stedsnavn vises til dette kartet og Vedleggene 1 og 2. Sommersesongen er lagt til grunn. Det aktuelle området har flere mindre lokaliteter av stor verdi for planteliv. Dette gjelder bl.a Colesdalens nordside (hvor det i ytre del fins flere rødlistearter), deler av Bjørndalen, Isdammen sør, Fivelflyene og flere mindre lokaliteter i og utenfor Longyearbyen. Et satellittbasert vegetasjonskart inngår i rapporten. Av sjøpattedyr opptrer de vanlige artene – hvithval, ringsel, storkobbe og steinkobbe. Ingen spesielle lokaliteter kan trekkes fram. Flere viktige hekkelokaliteter for sjøfugl finnes. Fuglefjella, Grumant, Bjørndalen nordøst, Tverrdalen, Hundegården og Diabasodden er de viktigste. Adventdalen med omland har for øvrig områder av stor verdi for annet fugleliv som vannfugl og vadere. Adventdalsdeltaet og de nedre deler av Adventdalen er et svært viktige hvile- og rasteområde for et stort antall gress og vadere - spesielt under vartrekket, men også på høsten. Totalt er 74 arter vannfugl registrert her og området har kvaliteter som har gjort at området har blitt vurdert for mulig fremtidig Ramsar-nominasjon. Deltaet blir tidlig isfritt og dette gjør Adventdalen til ett av de viktigste områder for vadere og ferskvannsfugl på Svalbard. I alt 16 av Svalbards rødlistede fuglearter har tilhold her. Lokalt viktige områder for fuglelivet er forøvrig Laguna ved flyplassen, Hundegården, Isdammen, Lomdammen, Fivelflyene og områdene nedenfor Gruve 6 og søppelfyllinga. Isdammen er blitt et svært viktig myteområde for hvitkinngås. Fjellreven har inntil 10-15 lokaliteter innenfor turkartområdet. Disse er sårbare for ferdsel og ønskes derfor ikke gjort allment kjent. Hele turkartområdet er viktig helårsområde for svalbardrein. I Adventdalen overvåkes bestanden ved årlige tellingen på sommeren. Bestanden har vært økende de siste ti-år og er nå på ca. 1300 dyr. Reinen er fordelt over hele området, men noen områder ser ut til å peke seg ut som viktigere enn andre på tidlig sommer ved at simler med årskalver har tilhold der. Dette gjelder bl.a. de indre deler av Bjørndalen og Adventdalen. Det er pdd ikke grunnlag for å kartfeste noen kalvingsområder, men i den grad slike områder finnes, vil de være sårbare for ferdsel i perioden medio mai – ut juli.

INNLEDNING

Data benyttet i arbeidet med denne rapporten finnes i stor grad tilgjengelig gjennom Svalbardkartet, diverse rapporter fra Norsk Institutt for Naturforskning (NINA) m.fl., Svalbardflora.no, NPs fjellrevhidatabase og GOOSEMAP (digitale kart over gåseartenes arealbruk på Svalbard) m.m.

NP besitter kunnskap og informasjon om hvalross, svalbardrøye, sjøfugl, svalbardrein og biogeografiske soner, og data om dette presenteres også gjennom Svalbardkartet. NINA-rapport nr. 252 (Hagen og Prestø 2007) omtaler områder med biologisk mangfold innenfor Longyearbyen planområde. Svalbardflora.no gir detaljert informasjon om flora. *Northern Research Institute* (NORUT) har også flere rapporter på vegetasjon. NPs fjellrevhidatabase inneholder sensitiv informasjon om kjente fjellrevhi. Dette er data som ikke kan legges ut offentlig. Sesonginndelt informasjon om gjess ligger inne i GOOSEMAP (Tombre et al. 2010). Data om vadefugl finnes spredt over mange plasser. Her besitter Longyearbyen Feltbiologiske Forening (LoFF) og Georg Bangjord mye informasjon. En del av dette er tilgjengelig. Data om marine pattedyr finnes i stor grad i NPs databaser.

1. PLANTELIV

Vegetasjonen er, på linje med geologien, terrengformen og fordeling av snø og is med på å gi Svalbards landskap dens særegne karakter. Plantene bidrar til biologisk mangfold med sin artsrikhet og mengdevariasjon, og gir grunnlag for næringskjeden på land, med beitedyr som svalbardrein, svalbardrype og gjess. Plantene stabiliserer jordsmonnet med røttene. Der mosedekket er tykt, er mosene bestemmende for hvor dypt permafrosten smelter i løpet av sommersesongen. De lave plantene som til tross utfordrende vekstvilkår blomstrer i den korte sommeren gir også glede til mennesker. Generelt er Longyearbyen og nærområdene godt undersøkt med tanke på plantenes forekomster. Likevel er det en krevende øvelse å få oversikten over hvilke av de over 180 karplantene (generelle utbredelseskart på www.Svalbardflora.net), over 380 moseartene (Prestø 2014) og 600 lavartene som er kjent fra hele Svalbard forekommer innen turkartområdet. Per i dag finnes det ikke en søkbar database for forekomster i ulike kategorier (for eksempel vanlige, sjeldne, rødlistede, sårbare). Denne sammenstillingen er derfor basert på noen sentrale publikasjoner og andre kilder, samt lokal kunnskap.

Turkartområdet har et kontinuerlig vegetasjonsdekke i store deler av lavlandsområdene, selv om rundt regnet en tredjedel av landarealet er uten vegetasjon (Figur 1; Johansen 2012). Biomassen på Nordenskiöld Land varierer mye mellom ulike typer vegetasjon. De mest produktive områdene finner vi på flatene og moderate helninger med god tilgang på vann og næring. I ulike utforminger av mosetundra og våtmark, myr og gressetundra, og i gressdominert eng (arktisk eng) for eksempel i Adventdalen og Colesdalen, når biomassen opp til mellom 400 og 500 gram/kvadratmeter. I skinnere vegetasjonstyper, som i reinrosetundra og snøleier mer enn halveres biomassen (Figur 1; Johansen 2014). I sommerhalvåret er de mest produktive områdene veldig viktige beitehabitater for dyr, og inkluderer på våren skråningene som først blir snøfrie. Fuglefjellene med sin merkbart grønnere vegetasjon er også sentrale for beitedyr. Det arbeides for tiden med å undersøke hvorvidt habitatoverlapp synes så stort at det er grunnlag for å tro at beitedyrene konkurrerer om maten (Svalbard Miljøvernfond prosjekt 15/20 ved Norsk Polarinstitut).

Til tross for at vi her befinner oss i den varmeste delen av øygruppen, forekommer planter som er vanlige i sørligere deler av Arktis her i ytterkant av sitt utbredelsesområde. Colesdalen og Adventdalen med sidedaler har flere lokaliteter der man kan se nordlige forekomster av fem spesielt varmekrevende planter: fjellkrekling, tundrabjørk, polarblokkebær, arktisk blåklokke og fjelløyentrøst.

Fjellkreklingen er den som har flest kjente forekomster også fra andre steder på Svalbard (www.Svalbardflora.net). Mer informasjon om disse plantene er nylig sammenfattet (se Arnesen 2014).

Basert på rapporter om karplanter (Hagen 2007) og moser (Prestø 2014) er det noen typer lokaliteter som utpeker seg i nærheten av bebyggelsen i Longyearbyen. For eksempel har området fra Huset til kirkegården torvmoser som ellers ikke er vanlige på Svalbard og varmekrevende vegetasjon i kantlyng-reinrosehei. Områdene rundt Isdammen har både stedstypisk, varmekrevende hei-vegetasjon med varmekrevende karplanter nevnt ovenfor, i nærheten av intakte våtmarksområder med forekomster av mange vanlige og sjeldnere mosearter. Spesielt kan nevnes at det er funnet 11 arter av de ellers ikke vanlige torvmoser i Longyearbyenområdet og i Bjørndalen (se Prestø 2014 og Hagen 2005 for lokaliteter). Flere lett tilgjengelige lokaliteter (Hagen 2007) kan eventuelt brukes for å vise frem typisk vegetasjon for sentrale strøk på Svalbard. Lokalitet mellom Forskningsparken og Polarhotellet viser et eksempel av typisk kantlyng-reinrosehei som kan observeres fra gangstiene. Noen av de fuktigere lokalitetene vil være mer sårbare for tråkk. Dette gjelder bekkekløfter som ved Burmavegen med sine rike forekomster av mosearter i snøleivevegetasjon, og våtmarker som i sentrumsområdet ved taubanebukken. Utenfor byen - men lett tilgjengelig, er også Bjørndalen med flere intakte våtmarks vegetasjonstyper og fuglefjell (se del om fuglefjell).

Kunnskapsstatus for rødlistede karplanter på Svalbard er nylig gjennomgått og basert på dette er det laget en rødlistestrategi der hovedkonklusjonene for planter er: i) det er behov for sammenstilling av kunnskapsstatus om genetisk diversitet, ii) det trengs en analyse av nye potensiell lokaliteter, iii) en må deretter prioritere arter og lokaliteter og iv) evaluere behovet for overvåking (Norsk Polarinstitut 2014).

Av samme grunn som for planteforekomster generelt er det innen turkartets område behov for å sammenfatte og kvalitetssikre forekomstene. Av arter som er på rødlisten og har generelle stedsangivelser innen turkartets utstrekning finnes russegress (sentrale Isfjorden), tundrabjørk (Colesdalen, Adventdalen og sidedaler), arktisk blåklokke (Colesdalen), stivstarr (ved flyplassen), lidsstarr (Vindodden), glinsesoleie (Adventdalen), alperublum (Isfjorden), polarrublum (Isfjorden), tundrarublum (Isfjorden), fjelløyentrøst (Colesdalen), bergsvingel (Adventdalen), strandarve (Hotelneset, Adventdalen), reinfrytle (Longyearbyen), fimbulsaltgras (Isfjorden), svalbardgress (Isfjorden), molte (Colesdalen), ullvier (Adventdalen usikker) og polarblokkebær (Colesdalen) (www.Svalbardflora.net). Innenfor turkartområdet er det forekomster av rødlistede naturtyper. De aktuelle er arktiske permafrost-våtmark av uviss utstrekning og areal, fuglefjell der de største og viktigste er kartfestet (se avsnitt om fuglefjell), samt polarørken spredt i en del av de høyereliggende områdene over 200 meter, med for eksempel svalbardvalmue (Elvebakk 2011). Relevant for vegetasjon i fuglefjell er at der er det tykke mosematter, som vokser sakte og tåler tråkk dårlig. Det er viktig å vise aktsomhet ved ferdsel i slike områder.

I karrigere landskap vil lav være den vanligste «planten». Lav er en symbiose mellom alger og sopp som sammen danner lav. Lav vil, som mosene, som oftest være mindre tilpasset til å tåle tråkk enn karplantene (planter med røtter og velutviklede ledningsvev). I planområdet til Longyearbyen har 44 arter blitt oppgitt som sjeldne (Hagen 2007). Det er mange forekomster av både vanlige og sjeldne lav i området. Med søk i «Svalbard lichen database» (<http://nhm2.uio.no/lav/web/index.html>) får en oppgitt 155 lavarter med «Longyearbyen» som lokalitet per 3.juni 2015.

Svalbard med stadig økende menneskelig aktivitet og ferdsel, har også økende mulighet for etablering av innførte planter. Det har opp igjennom tidene kommet en god del innførte planter til Svalbard, og per 2012 var det 78 fremmede plantearter med dokumenterte forekomster. Hundekjeks er en art med stort potensiale for spredning skulle det oppstå gode klimatiske forhold i noen år, men kjent forekomst er nå i Barentsburg utenfor turkartets utstrekning (*Handlingsplan mot skadelige fremmede arter på Svalbard*). Ferdselsslitasjen kan i noen lokaliteter være lokalt betydelig. Hvis vegetasjonsdekket skades som følge av ferdsel, vil det ta svært lang tid før området vokser igjen på grunn av de generelt lave vekstratene og fordi erosjon ofte bidrar til utvasking av jorden. For å sikre de mest sårbare vegetasjonstypene kan det derfor være hensiktsmessig å vurdere tiltak som begrenser slitasje på disse områdene. Dette gjelder spesielt fuktig vegetasjon som mosetundra, brinker og kneiker med variert topografi, og områder med fint substrat som sand og silt (Vistad 2008).

De arktiske plantene er ofte veldig lengelevende, og det er ikke uvanlig med individer som er flere tiår, hundreår, eller til og med flere tusen år gamle. Majoriteten av plantene har klonal vekst, noe som betyr at skuddene er koblet sammen med renninger over eller under jorden. Dette gir plantene en robusthet i og med at de delen som skades av for eksempel beite, tråkk eller frost kan få tilsendt næring og vann fra de gjenlevende delene. Noen av de vanligste plantene innen turkartområdet, som polarvier og kantlyng, danner årringer på linje med trær og har vært brukt til å studere temperaturforhold tilbake i tid (Buchwal 2013).

Tegnforklaring

1 Hav	10 Moseundra og våtmark
2 Innsjø	11 Myr og gresstundra
3 Elv	12 Fuktig tueformet tundra
4 Bre	13 Eksponert reinrosetundra
5 Sparsomt vegetert, vått substrat	14 Etablert reinrosetundra
6 Sparsomt vegetert, tørt substrat	15 Arktisk eng
7 Områder med skygger	16 Eksponert gresstundra
8 Pionervegetasjon	17 Sparsomt vegetert, i høyden polarørken
9 Snøleier	18 Steinete snøleier

Figur 1. Vegetasjonstyper i Longyearbyen og nærområdene. Kartet viser utsnitt av et satellitt-basert vegetasjonskart. Fuktige tundra typer (mosetundra og våtmark, myr og gresstundra, fuktig tueformet tundra og arktisk eng) hovedsakelig i dalbunnene og i de moderate helningene er viktige på grunn av den høye produktiviteten, mens forekomster av sjeldne planter ikke nødvendigvis følger denne inndelingen. Kartet er et utsnitt fra Johansen m.fl. (2012).

2. SJØPATTEDYR

Det svømmer flokker med hvithval - både rene hannflokker og blandingsflokker ut og inn av Adventfjorden hele sommeren. Ringsel, storkobbe og steinkobbe kan også sees hele sommeren. Det ligger ofte steinkobbe oppe på steinene mellom Gamlekaia og Bykaia - samt at storkobbe ofte ligger oppe på flytebyggene i Småbåthamna. Hvalross er heller ikke uvanlig besøkende i dette området og sees stort sett årvisst. Også svært sjeldne arter som grønlandshval og narhval er observert inne i Adventfjorden i løpet av det siste tiåret. Ellers er det i området rett utenfor flyplassen og i ytre deler av Adventfjorden blitt mer og mer vanlig med sommerbesøk av vågehval, finnhval, knølhval og til og med blåhval. Mer sjeldent, men også observert rett utenfor flyplassen er spekkhuggere. De samme artene kan også påtreffes mellom Adventfjorden og Colesbukta og mellom Adventfjorden og Tempelfjorden.

3. SJØFUGL

Flere fuglefjell og hekkeområder for fugl ligger mellom Colesbukta og Sassendalen. Den mest sårbare perioden for disse hekkeområdene er selve hekkesesongen – dvs. fra mai til august, men med noe variasjon mellom artene.

Det største fuglefjellet i dette området har polarlomvi og krykkje. Det ligger mellom Bjørndalen og Grumant og kalles betegnende nok Fuglefjella. Denne kolonien ligger høyt i fjellsida og er ikke tilgjengelig. Forstyrrelser fra turisme og andre menneskelige aktiviteter er følgelig begrenset og er ingen problemstilling i dette området.

Fuglefjella sist i juli 2012 (Foto: Øystein Overrein, NP)

Andre fuglefjell som kan nevnes er; krykkjekolonien i Grumantbyen, polarlomvi-kolonien på Diabasodden, polarlomvi-kolonien nært Bjørndalen (lavt i klippene ned mot sjøen) og alkekongekolonien øst for munningen av Bjørndalen. Alle disse er mer tilgjengelige og blir ofte besøkt av turister gjennom sommeren. Disse fire koloniene inngår i langtids forskning og overvåking som utføres av NP. Forstyrrelser kan lett påvirke dette arbeidet. For eksempel vil ferdsel i alkekongekolonien ved Bjørndalen i hekkesesongen (juni-august) kunne forstyrre hekkefuglene og skade reirene (som ligger under steinene). Det kan være hensiktsmessig å vurdere tiltak som begrenser ferdselsforstyrrelser i disse områdene.

Andre viktige hekkelokaliteter nært til Longyearbyen kan også være påvirket av menneskelige forstyrrelser, men flere av de er allerede beskyttet eller har begrenset adgang i hekkesesongen. Det gjelder f.eks ærfuglkolonien ved Hundegården i Longyearbyen og Laguna ved campingplassen som bl.a. har hekkende rødnebbterne.)

Elvedeltaene i Adventdalen og Sassendalen er viktige beite- og hekkeområder for vadefugl som fjæreplytt, myrsnipe, polarsvømmesnipe og sandlo. Hekking av disse artene er spredt innover dalførene og gjør eksakt avgrensning av disse lokalitetene vanskelig/umulig. Den mest sårbare sesongen er fra mai til august når vadere og vannfugl bruker disse områdene for beiting enten før eller etter migrasjon, men også i hekketida.

Inne i Longyeardalen og høyt oppe på pilarene under Platåberget hekker polarmåke og hvitkinngås. Alkekonge hekker også spredt under klippene på begge sider av dalen. På nordsida av Tverrdalen er det en koloni med alkekonger.

Tabell 1. Viktige sjøfuglkolonier mellom Colesbukta og Sassendalen, Isfjorden, Svalbard

Navn	Art	Antall hekkende par (ca.tall)	Kommentar
Colesbukta	Rødnebbterne	45	Eksakt lokalitet ukjent
Fuglefjella	Krykkje	10,000	
Fuglefjella	Polarlomvi	15,000	
Fuglefjella	Polarmåke	30	
Grumantbyen	Krykkje	45	
Bjørndalen	Polarlomvi	400	
Bjørndalen	Alkekonge	5,000 (?)	
Laguna	Rødnebbterne	Ukjent	
Longyearbyen	Ærfugl	Flere hundre	
Platåberget	Polarmåke	15	
Diabasodden	Polarlomvi	1000	

Figur 2. Kart over de viktigste sjøfuglkoloniene mellom Colebukta og Sassendalen, Isfjorden, Svalbard. (Sebastien Deschamps, NP)

4. ANDRE FUGLEARTER

Kunnskapen om fuglefaunaen generelt innenfor det aktuelle området er stor, spesielt gjelder dette områdene fra Bjørndalen og inn Adventdalen til de indre deler mot en linje mellom Foxdalen og Helvetiadalen. Mye av denne kunnskapen innehas av enkeltpersoner, slik som Georg Bangjord i Statens Naturoppsyn (SNO) som gjennom 29 år har fulgt med fuglelivet i dette området. I de siste tiår har dette vært koblet til Longyearbyen Feltbiologiske forening (LoFF). De har bidratt sterkt til å synliggjøre fuglefaunaen overfor lokalbefolkningen, turister og lokalstyre ved å lage hefter og informasjonsplakater/-tavler for de viktigste områder. Deler av dette arbeidet har vært støttet av Svalbards miljøvernfond. Her gir vi kun en overordnet beskrivelse for utvalgte områder innenfor turkartområdet og viser til mer utførlige beskrivelser blant annet i heftet «Fuglelivet i Longyearbyen og nærområdet» utgitt av LoFF i 2009.

I det påfølgende gis det en kortfattet beskrivelse av de ulike delområder på strekningen Bjørndalen – Innerhytta i Adventdalen.

Bjørndalen og sjøområdene utenfor

De nedre deler av Bjørndalen har en av få rasteplasser for ringgås på våren. I området nedenfor steintippen innenfor veienden og på østsida elva raster et mindre antall ringgjess årlig i månedsskiftet mai/juni. Ut mot sjøen ligger et mindre vann som brukes av krykkjene fra Fuglefjella for vask og hvile. Hvitkinngåskull fra Fuglefjella trekker også inn mot dette området. I trekkida om våren beiter hvitkinngjess i området ut mot hyttene på dalens nordøstre side. Om våren ligger ofte store ærfuglflokker ved de grunne sjøområdene utenfor Bjørndalen og Vestpynten. Andre arter som bruker dette området i sommerhalvåret er smålom, havhest, krykkje, polarmåke, storjo, tyvjo, rødnebbterne, teist, polarlomvi, alkekonge og lunde.

Laguna på Hotellneset

Laguna ble laget under bygginga av flyplassen fra 1973 til 1975. Uttaket av masser skapte en kunstig fuglelokalitet. I 2008 ble det gjort biotopendringer på plassen for å gjøre den enda bedre tilpasset fugl. Små øyer ble bygd for å holde fjellreven unna hekkende fugl og skape et mer mosaikkpreget vannspeil. Her hekker arter som havelle, ærfugl, fjæreplytt, polarsvømmesnipe, sandlo og rødnebbterne. Mer eksotiske andearter kan iblant dukke opp i Laguna. Ungekull med hvitkinngås bruker også området om sommeren. Laguna er også et viktig overnattingssted for denne gåsa om høsten. Krykkjer raster her i et større antall for å vaske fjærdrakten og hvile. Området er attraktivt for fuglekikkere og turister da det ligger rett nedenfor flyplassen og campingplassen. LoFF har laget en egen informasjonsplakat for området.

Deltaet i Longyearelva

Området utgjør et ytre delområde til Adventdalsdeltaet. Området har funksjon som hekke –og rasteområde for vannfugl. Havelle, fjæreplytt, ærfugl, sandlo og rødnebbterne hekker på bakken i området. Polarsvømmesnipe er også funnet hekkende. Flere måkearter opptre i området og bruker utløpet til hvile og vask. Vi finner flere av vadefuglartene fra Adventdalsdeltaet i området, men ikke i tilsvarende antall. Mer eksotiske vadere som sotsnipe, svarthalespove, rødstilk, småspove og polarsnipe er observert også her. LoFF har satt opp informasjonstavle i området.

Liene på begge sider av Longyeardalen

Her hekker både hvitkinngås, alkekonge, teist og svalbardrype. Hekkeplassene ligger for de tre førstnevnte høyt i lia og delvis utilgjengelig. Når gåsekullene trekker ned og krysser mot Adventdalen er de sårbare.

Adventdalsdeltaet/Nedre Adventdalen

Området er det viktigste rasteområdet om våren sist i mai- tidlig i juni for kortnebbgjess og vadefugl. På det meste er 2000 fjæreplytt sett samtidig. Inkludert Fivelflyene raster ca. 10000 kortnebbgjess her årlig i siste del av mai, i tillegg ringgås og et stort antall hvitkinngås. Den siste dominerer i mytetida i juli-august.

Totalt er 74 arter vannfugl registrert i Adventdalsdeltaet - hvorav 25 er vadefuglarter. Totalt i Adventfjorden og opp til Foxdalen – Helvetiadalen er det til sammen registrert 94 arter vannfugl. Adventdalen er ett av de viktigste områder for vadere og ferskvannsfugl på Svalbard.

Adventdalsdeltaet og Longyearbyens nedre del med Sjøområdet (Foto: Øystein Overrein, NP)

I alt 16 rødlistearter ha tilhold her – både ringgås, sandløper, polarsnipe, sandlo, polarsvømmesnipe og heilo. De tre siste hekker her. Av Svalbards myrsnipebestand anslås 80 % å hekke i dette området. Praktærfugl, polarmåke og krykkje beiter regelmessig i området. Svømmesnipe, steinvender og fjelljo opptre årlig på våren. Rødnebbterner hekker opp mot veien. Fra slutten av juni og ut august er dette et viktig oppvekstområde for ungekull av ærfugl. Flere måkearter kan observeres her som ismåke, sabinemåke, fiskemåke, svartbak, gråmåke, grønlandsmåke, hettemåke og sildemåke.

LoFF har et eget fugleobservasjonshus på Sjøskrenten. Her finnes informasjon og dette er et godt utgangspunkt for å observere fugl. LoFF har laget en egen informasjonsplakat for Adventdalsdeltaet.

Hundegården

Hundegården har gitt opphav til frodig vegetasjon pga avrenning og den gir også en viss beskyttelse mot fjellrev. Det har resultert i at vi her finner en av de største hekkekoloniene av ærfugl på Svalbard. I år (2015) er det registrert rekordhøye 587 rugende ærfugl ved Hundegården, tidligere har det normale tallet vært opptil 200 par hekkende. På bysida av bygningene ved Hundegården er det etablert en kunstig hekkebiotop med vannspeil og små hekkeøyer. Her observeres følgende arter i månedsskiftet mai-juni: hvitkinngås, kortnebbgås, ærfugl, praktærfugl, havelle, krikband, myrsnipe, polarsvømmesnipe, sandlo og fjæreplytt. I tillegg kan mange arter spurvefugl dukke opp her. Snøspurv og steinskvett opptre vanlig. Svarttrost, rødvingetrost, gråtrost, rødstrupe, låvesvale og gråsisik er sett flere ganger. I og ved denne dammen hekker primært ærfugl, men også hvitkinngås.

Deler av ærfuglkolonien i Hundegården juni 2015 (Foto: Øystein Overrein, NP)

På sletta mellom Vei 238 og Vei 400 hekker ofte tyvjo. I dammen i det samme området er det normalt flere titalls ærfugl og hvitkinngås som raster/hviler.

Nedre del av Adventdalen/Lomdammen/Isdammen

En rekke små vann og pytter langsetter veien innover dalen er gode lokaliteter for fugl i tiden mai-juni, men også i hekketida. Isdammen er dalens største vann, med spesielle kvaliteter.

Indre del av Isdammen sett fra Vinkelstasjonen, Endalen. Juni 2015 (Foto: Øystein Overrein, NP)

Naturverdiene i nærområdet rundt Longyearbyen planområde

Lomdammen hadde smålom årlig hekkende til utpå 90-tallet. De senere år har hekkesuksessen vært dårlig, mest sannsynlig pga fjellrev. I 2008-2009 ble det laget en kunstig øy ute i dammen. Området er sårbart for ferdsel utenfor veien. Her hekker også et mindre antall praktærfugl. Polarsvømmesnipe, fjæreplytt og myrsnipe finnes også i området rundt dammen.

Lomdammen innenfor den gamle Nordlystasjonen (Foto: Øystein Overrein, NP)

Rundt Isdammen er det rik vegetasjon bortsett ifra på nordsida. Her har gjess, spesielt hvitkinngås, ender og vadere tilhold. Spesielt viktig er sørøstenden av vannet. Her finner vi smålom, kortnebbgås, hvitkinngås, ærfugl, praktærfugl, havelle og tyvjo. Isdammen er blitt det viktigste myteområdet for hvitkinngjess på Svalbard med opptil 1000 gjess.

Mytende hvitkinngjess krysser veien ved Isdammen (Foto: Øystein Overrein, NP)

Adventdalen generelt er utover å være et viktig trekkområde for et stort antall arter, også et viktig hekkeområde for mange vadere. De hekker spredt over hele dalen. Det gjelder bla myrsnipe, fjæreplytt, sandlo og polarsvømmesnipe.

Todalen-Bolterdalen nedenfor søppelfyllinga

Dette er et viktig beite- og hekkeområde for våtmarksfugl. Tilsiget av næring gjør området frodig. Her beiter mye kortnebbgjess og hvitkinngås på våren. Mange par kortnebbgjess hekker spredt i området. Innslag av andre mer eksotiske gjess forekommer også i Adventdalen- grågås, tundragås, snøggås, stripegås, sædgås og kanadagås. Fjæreplytt og myrsnipe hekker her. Eksotiske vadere som gluttsnipe, svarthalespove og alaskasnipe er også observert her.

Fivelflyene

Dette er et meget viktig beite- og hekkeområde for våtmarksfugl. Våt tundra og flere mindre tjern gjør området attraktivt for smålom, ender, gjess og vadefugl. Tidlig snøavsmelting gjør at et stort antall gjess raster her etter ankomst i mai. I hovedsak kortnebbgås og hvitkinngås, men også et antall ringgjess. Det er snakk om flere tusen gjess. I tillegg til områdets store betydning i trekkperioden om våren, er området av store verdi som hekkeområde og oppvekstområde for de samme artene. Mer eksotiske gåsearter finnes også her år om annet. På høsten og før trekket sørover bruker gjessene også området, men i et mer beskjedent antall. Følgende arter hekker i området. Smålom, kortnebbgås, ærfugl, praktærfugl, myrsnipe, sandlo, fjæreplytt og tyvjo.

Fivelflyene sett fra Førstehytta mot Endalen, Isdammen og Longyearbyen (Foto: Øystein Overrein, NP)

Øvrige områder

Kunnskapen om fuglelivet utenom sjøfugl er svært begrenset for f.eks Colesdalen, Diabas, De Geerdalen, de nordre deler av Reindalen og de indre deler av Adventdalen. Vi vet ikke av områder som kan måle seg med områdene i Adventdalen. Spredt hekking av de vanlige artene som sandlo, fjæreplytt, myrsnipe, kortnebbgås og hvitkinngås har vi. På brinken langs Hyperittfossen i De Geerdalen er det flere par hekkende kortnebbgjess. Det samme gjelder de indre deler av Adventdalen langs elvebrinkene. Både kortnebbgjess og hvitkinngjess hekker spredt ved Colesbukta og på strekningen Diabas – De Geerdalen. Svalbardrypene og snøspurvvene hekker spredt i terrenget over hele området. Ellers er kunnskapen begrenset.

5. FJELLREV

Fjellrevhidatabasen for Svalbard er unntatt offentligheten og kan ikke vises på offisielle kart og heller ikke på turkartet med naturverdier for nærområdet for Longyearbyen. Fjellrev får sent i mai valper i hi som benyttes om igjen gjennom generasjoner. Innenfor turkartområdet rundt Longyearbyen finnes det mellom 10 og 15 kjente ynglehi for fjellrev, dette er et minimums antall. Alle hiene benyttes ikke hvert år. Andelen av kjente hi som har vært i bruk har variert mellom 17 % og 63 % i perioden 1982-2001. (jfr MOSJ som også omfatter Sassendalen og årene fram til og med 2014). Antall valper på hvert hi kan variere mellom 4 og 8 valper. Tilgang på reinsdyrkadaver om vinteren er viktig for at det skal bli valper i hiene påfølgende sommer.

For å unngå uheldige forstyrrelser bør ferdsel nært hiområdene unngås i tiden medio mai – medio august.

Det er stor sannsynlighet for å se og/eller høre kallende/varslende fjellrev innenfor turkartområdet. Fjellreven har en karakteristisk skarp bjeffing. Gjennom vinteren kan man se fjellrev i hele området. Fjellrevens parringstid starter i slutten av februar og varer til midten av april og i denne tiden kan man høre fjellrev kalle på hverandre mellom fjellsidene i Longyearbyen, men også like gjerne i hele turområdet. I Longyearbyen kan man for eksempel se fjellrev på jakt etter bakkehekkende fugl som rødnebbterne og ærfugl gjennom hele sommeren. Denne jakten skjer helst om natten. Ærfuglkolonien ved Hundegården får jevnlig besøk av fjellrev på nattestid.

6. SVALBARDREIN

I turkartområdet er den stedegne svalbardreinen vanlig forekommende og de største tetthetene av rein finnes i dalførene. Svalbardreinen finnes i varierende tettheter på Svalbard, fra ingen tilstedeværelse til 5-6 dyr per km², i de fleste områder som ikke er dekket av isbreer på Svalbard. De største bestandene finnes i områder med store, åpne daler, sletter og vide flyer – slik vi finner det i Adventdalen. Basert på overvåkingsdata fra Adventdalen opptrer rein i vegetasjonsdekte arealer (< 250 moh.) i tettheter fra 2,3 – 6,1 dyr per km². Innenfor området utføres det årlige bestandstelling i juni-juli. Norsk Polarinstitut har overvåket bestanden av svalbardrein i Adventdalen siden 1979. Norsk institutt for naturforskning (NINA) har overvåket bestanden i Reindalen og omkringliggende dalfører fra samme år. Sysselmannen på Svalbard har siden 1997 foretatt årlige tellinger i jaktområdene. Tidsseriene viser en økende positiv bestandstrend i alle områdene. Det vises til Miljøovervåking for Svalbard og Jan Mayen (MOSJ).

Svalbardreinen skiller seg fra andre underarter av rein ved at den ikke gjennomfører trekk/vandringer mellom sommer- og vinterområder eller opptretr nomadisk i løpet av året. Den bruker små hjemmeområder i sommerhalvåret. Vinterstid kan den foreta forflytninger over større områder knyttet til nedising av beiter og næringskonkurranse. Sommerstid beiter reinen i lavereliggende terreng som på kystnære sletter og i dalbunner med gress og urter. Våtmark, strandeng, snøleier, fuglefjellsvegetasjon og mosetundra utgjør viktige beiter om sommeren. Vinterstid beiter reinen i høyereliggende eller kupert terreng der beiteplantene er mindre utsatt for store snømengder og sannsynligheten for at plantene er kapslet inn i is er redusert. Reinrosehei, rabbevegetasjon og lavhei utgjør viktige beiteområder om vinteren.

Simler med årskalver innerst i Adventdalen (Foto: Øystein Overrein, NP)

Det finnes per i dag ikke kartfestede kalvingsområder, ei heller informasjon om områder som ser ut til å være viktige i forbindelse med kalving innen området. Det ser ut til at simlene stikker seg bort i avsidesliggende og uforstyrrede områder når de skal kalve, mens bukkene ofte påtreffes nede på flyene og i fuktige, frodige områder lavere i terrenget. Under tellinger i Adventdalen observeres ofte simler med kalv hyppigere enn vanlig i enkelte områder som f.eks. indre deler av Bjørndalen og indre deler av Adventdalen. Det pågår imidlertid flere prosjekter i regi av Svalbards miljøvernfond der simler er merket med GPS-sendere, noe som gir svært detaljerte data om reinens arealbruk. Data fra disse prosjektene skal bl.a. brukes til å utvikle sesongmessige habitatmodeller som beskriver reinsdyrenes habitatbruk gjennom året. En slik grundig analyse, sammen med sammenstilling av observasjonsdata fra tellingene i Adventdalen (2006 og fram til i dag), vil kunne gi ny og detaljert kunnskap om simlenes bruk av arealene gjennom ulike faser av reinens årssyklus. Prosjektene rapporteres i løpet av 2017.

REFERANSER

- Arnesen, G., Alsos, I. G., og Sommersel G.-A. 2014. Spesialovervåking av varmekrevende karplanter i Colesdalen – Svalbard, Status etter fem år med registrering. Ecofact rapport 415. 28 s.
- Buchwal, A., G. Rachlewicz, P. Fonti, P. Cherubini, and H. Gartner. 2013. Temperature modulates intra-plant growth of *Salix polaris* from a high Arctic site (Svalbard). *Polar Biology* **36**:1305-1318.
- Eide NE, Stien A, Prestrud P, Yoccoz NG, Fuglei E. 2012. Reproductive responses to spatial and temporal prey availability in a coastal arctic fox population. *Journal of Animal Ecology* **81**: 640-648.
- Elvebakk, A. 2011. Høgarktiske terrestriske område. I: Lindgaard, A. og Henriksen, S. (red.). Norsk rødliste for naturtyper 2011. Artsdatabanken, Trondheim.
- Hansen BB, Aanes R, Saether BE (2010) Partial seasonal migration in high-arctic Svalbard reindeer (*Rangifer tarandus platyrhynchus*) *Canadian Journal of Zoology-Revue Canadienne De Zoologie* **88**:1202-1209 doi:10.1139/z10-086
- Hansen BB et al. (2013) Climate events synchronize the dynamics of a resident vertebrate community in the High Arctic *Science* **339**:313-315 doi:10.1126/science.1226766
- Hagen, D. og T. Prestø 2007. Biologisk mangfold –temarapport som grunnlag for arealplan for Longyearbyen planområde. NINA Rapport 252. 65 s.
- Ims, R. A., J. U. Jepsen, A. Stien, og N. G. Yoccoz. 2013. Science plan for COAT: Climate-ecological Observatory for Arctic Tundra. 1, Fram Centre, Tromsø, Norway.
- Ims RA, Alsos IG, Fuglei E, Pedersen ÅØ, Yoccoz NG (2014) An assessment of MOSJ - The state of the terrestrial environment in Svalbard. Norsk Polarinstitut Rapportserie 144
- Johansen, B. E., S. R. Karlsen, og H. Tommervik. 2012. Vegetation mapping of Svalbard utilising Landsat TM/ETM plus data. *Polar Record* **48**:47-63.
- Johansen, B., og H. Tommervik. 2014. The relationship between phytomass, NDVI and vegetation communities Svalbard. *International Journal of Applied Earth Observation and Geoinformation* **27**:20-30.
- Kovacs K, Lydersen C (red) 2006. Svalbards fugler og pattedyr. Polarhåndbok nr. 13
- Longyearbyen Feltbiologiske Forening (LoFF) 2009. Fuglelivet i Longyearbyen og nærområdet.
- Norsk Polarinstitut 2015. Turkart Longyearbyen og omegn 1:50000
- Norsk Polarinstitut 2014. Rødlisterarter på Svalbard. Helhetlig strategi for kunnskapsinnhenting. Notat. Sept. 2014
- Overrein, Ø (red) 2011. Ferdsel og dyreliv på Svalbard. Norsk Polarinstitut.

Stien A, Loe LE, Mysterud A, Severinsen T, Kohler J, Langvatn R (2010) Icing events trigger range displacement in a high-arctic ungulate *Ecology* 91:915-920 doi:10.1890/09-0056.1

Tombre, I.M., Madsen, J. og Hanssen, F. 2010. GOOSEMAP: Stedfestet informasjon om gjess på Svalbard. <http://goosemap.nina.no/>

Tyler NJC, Øritsland NA (1989) Why don't Svalbard reindeer migrate? *Holarctic Ecology* 12:369-376

Øritsland NA (1986) Svalbardreinen og dens livsgrunnlag. Universitetsforlaget AS

Prestø, T., Lüth, M. og Hassel K. 2014. Bryophytes of the Longyearbyen area – NTNU Vitenskapsmuseet naturhistoriske notat 2014-10: 1-68.

Vistad, O. I., Eide, N., Hagen, D., Erikstad, L., Landa, A. 2008. Miljøeffekter av ferdsel og turisme i Arktis – En litteratur- og forstudie med vekt på Svalbard. NINA rapport 316. 124 s.

VEDLEGG

Vedlegg 1. Geografisk utstrekning på Turkart Longyearbyen og omegn 1:50.000 (Øystein Overrein, NP. Kartgrunnlag: TopoSvalbard)

Naturverdiene i nærområdet rundt Longyearbyen planområde

Vedlegg 2. Kart over nærområdet til Longyearbyen med flere lokale stedsnavn som er brukt i rapporten (Kartgrunnlag: TopoSvalbard)