

Przejścia dla płazów pod autostradami: rozwiązania dla migracji czy dyspersji?

Gerard F. J. Smit¹, Jaroen Brandjes² & Geesje Veenbaas³

¹Bureau Waardenburg bv, PO Box 365, 4100 AJ Culemborg, Holandia. g.f.j.smit@buwa.nl; ²Bureau Waardenburg bv, PO Box 365, 4100 AJ Culemborg, Holandia. g.j.brandjes@buwa.nl; ³*Kontakt: H.J. Bekker, Road and Hydraulic Engineering Institute of the Ministry of Transport, Public Works and Water Management, PO Box 5044, 2600 GA Delft, The Netherlands h.j.bekker@dww.rws.minvenw.nl.

Streszczenie. Od roku 1975, Ministerstwo Transportu, Prac Publicznych i Gospodarki Wodą w Holandii buduje przejścia dla zwierząt przecinające autostrady górami lub dołami, jak również adaptuje wiadukty, mosty i przepusty pod kątem ich współużytkowania przez faunę. Większość przejść dla zwierząt jest realizowana nad i pod autostradami czteropasmowymi o dużym natężeniu ruchu. Budowle te powstają głównie w celu zapewnienia bezpiecznego przejścia ssakom. Z badań mających na celu ocenę wykorzystania przejść dla fauny przez określone gatunki wynika, że dużą ich część wykorzystują też płazy (w tym rury dłuższe niż 40 metrów). Dane takie uzyskano na podstawie analizy śladów i tropów przy użyciu „łoża atramentowego” lub podłoża piaszczystego znajdującego się w przejściach. Metody te pozwalają rozróżnić ślady takich grup jak: ‘żaby’, ‘ropuchy’ i ‘traszki’, jednak bez uwzględnienia poszczególnych gatunków. W najbardziej uczęszczanych przejściach notowano 1 płaza w ciągu 3 do 4 dni, tj. co najmniej 20 osobników w badanym okresie. Ropuchy używają przejść dla zwierząt częściej niż żaby i traszki. Tych ostatnich nie zarejestrowano w rurach dla zwierząt. Częstotliwość korzystania przez płazy z przejść pod autostradami jest znacznie niższa niż tego oczekiwano w odniesieniu do migracji sezonowej. Z drugiej strony, wymogi w stosunku do przejść dla zwierząt wydają się mniej surowe w przypadku “okazjonalnego korzystania”, niż w związku z migracją sezonową. Uzyskane wyniki wskazują, że różne rodzaje przejść dla zwierząt odgrywają rolę w łagodzeniu efektu bariery autostrad poprzez ułatwienie potencjalnej dyspersji płazów. W wyborze najlepszego rozwiązania dla przejść faunistycznych, obok określonych gatunków ssaków, ważne jest też uwzględnienie wymagań płazów. Przejścia dla zwierząt powinny być umiejscowione w pobliżu odpowiedniego siedliska.

Słowa kluczowe: przejścia dla zwierząt, płazy, Holandia

1. Wstęp

W Holandii buduje się wiele przejść dla zwierząt nad i pod autostradami. Powstają zarówno nowe przejścia (ekodukty i rury dla fauny), jak i adaptowane są wiadukty, mosty i przepusty, tak by mogły być współużytkowane przez zwierzęta. Instytut Inżynierii Dróg i Hydrauliki Duńskiego Ministerstwa Transportu, Prac Publicznych i Gospodarki Wodą zlecił wykonanie kilku systematycznych badań w celu oceny wykorzystania i skuteczności przejść dla zwierząt. Ich wyniki są wykorzystywane do doskonalenia rozmieszczenia, konstrukcji i utrzymania istniejących i planowanych przejść.

W niniejszym opracowaniu dyskutujemy efektywność przejść dla zwierząt zbudowanych pod autostradami czteropasmowymi o dużym natężeniu ruchu ze względu na płazy. Autostrady te uznaje się za skuteczne i absolutne bariery dla zwierząt lądowych, powodujące całkowitą izolację populacji po obydwu stronach autostrady (rys. 1).


Rys. 1. Autostrady są skutecznymi barierami dla fauny lądowej

rura

pas drewniany w przepuszczeniu


wał pod wiaduktem


Rys. 2. Rodzaje przejść dla płazów

Przejścia faunistyczne obejmują specjalne rury, pasy dla zwierząt pod mostami i w przepustach oraz grzbiety nasypów wzdłuż dróg krzyżujących się z wiaduktami (rys. 2). Długość przejść dla zwierząt waha się od 40 do 80 metrów. Rury mają średnicę od 30 do 100 cm, najczęściej 40 cm. Pasy dla zwierząt wzdłuż szlaków wodnych krzyżujących się z drogami wahają się od drewnianych pasów o szerokości 25 cm do rozszerzonych brzegów pod mostami o szerokości kilku metrów.

Większość przejść faunistycznych jest ukierunkowana na zapewnienie bezpiecznego przejścia dla określonych gatunków ssaków. Z badań terenowych przeprowadzonych w celu oceny wykorzy-

stania przejść przez określone gatunki wynika, że są one używane przez nieoczekiwane gatunki; na przykład rury są wykorzystywane przez wiewiórkę rudą i kunę leśną. Wykazały one również, że ropuchy, żaby i traszki odwiedzają przejścia pod autostradami (Brandjes i in. 2000). Mimo, że lokalizacje tych przejść nie były wybierane z myślą o występowaniu siedlisk płazów, to wizyty tych zwierząt były powszechne.

W niniejszym artykule podsumujemy wyniki różnych studiów i omówimy implikacje dotyczące wyboru rozwiązań dla określonych gatunków płazów. Badania w terenie zostały przeprowadzone w latach 1997, 1998, 2000, 2001 i 2002. W sumie zbadano 120 przejść (64 przejścia dolne pod mostami i przepustami, 50 rur, 3 wały, 3 tunele nie dostosowane do zwierząt).

2. Metody

Wszystkie przejścia były badane pod kątem śladów przy wykorzystaniu podłoża piaskowego (ryc. 3A-B) lub płyt z atramentem i papierem (ryc. 3C-D) (Brandjes i in. 1999). Na podstawie odcisków kończyn można zidentyfikować takie grupy płazów jak: „ropuchy” „żaby” lub „traszki” (ryc. 3E). Metoda ta nie pozwala na identyfikację płazów na poziomie gatunkowym. Wszystkie badania w terenie były prowadzone jesienią przez okres 6 do 8 tygodni. Do badania przejść przez 50 rur włączono także wiosnę, a następnie porównano wyniki obydwu okresów (Veenbaas i in. 2003).

Wszystkie stanowiska odwiedzano raz w tygodniu. Przy każdej wizycie, ślady na podłożu z piasku były bezpośrednio identyfikowane, rejestrowane i wymazywane, aby przygotować je do rejestrowania nowych odcisków. Płyty do śladów uzupełniano świeżym tuszem i papierem. Płyta zawierała dwa arkusze papieru, po jednym na każdej stronie strefy atramentowej. Na papierze zaznaczano lokalizację, datę oraz wskaźniki kierunku (strzałka do wewnątrz lub na zewnątrz). W ten sposób, przy każdej wizycie papier można było zabrać i ślady zidentyfikować później pod względem liczby zwierząt poruszających się w obydwie strony przejścia. Zazwyczaj w przejściu umieszczano jedną płytę do śladów. Różnica w liczbie śladów w jedną i w drugą stronę przejścia jest uznawana za minimalną liczbę zwierząt, które przekroczyły całe przejście.

Wyniki różnych badań można porównać wykorzystując liczbę zapisanych przejść na tydzień. Brandjes i in. (2002) wykorzystują następujące wskaźniki: korzystanie przez zwierzęta jest uważane za *okazjonalne* jeśli w badanym okresie zostały zarejestrowane 1-2 przejścia (<0,3 przejść/tydzień); korzystanie przez zwierzęta jest uważane za *regularne* przy maksymalnie 1 zapisanym przejściu na tydzień (0,3-1 przejść/tydzień); korzystanie przez zwierzęta jest uważane za *częste* przy więcej niż jednym odnotowanym przejściu na tydzień (>1 przejście/tydzień).


Rys. 3. Metody badań wykorzystania przejść przez płazy

3. Wyniki

W trakcie systematycznych badań, którymi w roku 1998 objęto 45 pasów dla fauny pod przepustami i mostami (Brandjes i in. 2000; Brandjes i in. 2001) zaobserwowano, że w 70% przejścia były odwiedzane przez płazy. Obejmowało to także 27 drewnianych belek i 5 poszerzonych wałów. Belki drewniane najczęściej wykorzystywane były przez ropuchy (48% wszystkich śladów), a następnie traszki (29%) i żaby (23%). Większość stanowisk odwiedzana była okazjonalnie (ponad 50%). Częste używanie belek drewnianych zarejestrowano na kilku stanowiskach. W 6 miejscach ślady ropuch zarejestrowano częściej niż raz na tydzień. Maksymalna częstotliwość wynosiła 1,6 osobnika na tydzień. W 3 miejscach ślady traszek zarejestrowano częściej niż raz na tydzień. Częstotliwość wizyt tych płazów wahała się od 1,6 do 2,0 osobników na tydzień. Częste odwiedziny żab zarejestrowano tylko na 1 stanowisku (1,2 na tydzień). W roku 2000 wybór stanowisk

został zoptymalizowany pod kątem przejść dla zwierząt, poprzez dodanie materiału okrywającego lub poszerzenie belek drewnianych. W przypadku płazów, środki te nie miały znaczącego wpływu na wykorzystanie przejść, natomiast miało to pozytywny wpływ na przejścia ssaków (Brandjes i in. 2001).

W ramach badań obejmujących 50 rur dla zwierząt zarejestrowano przejścia płazów na 12 stanowiskach, w tym ropuchy na 9, zaś żaby na 10 stanowiskach. W rurach nie zarejestrowano śladów traszek, jednak zanotowano je na płytach umieszczonych w bezpośrednim otoczeniu tych przejść (Brandjes i in. 2002). Wykorzystanie rur wahało się od okazjonalnego do częstego. Maksymalna częstotliwość wizyt ropuch wynosiła 1,9 odwiedzin na tydzień, natomiast żab 2,0 na tydzień. Częstotliwość wizyt ropuch i żab była najwyższa w rurach o dużej wilgotności. Na każdym stanowisku, liczby „śladów wchodzących” i „śladów wychodzących” były różne, co wskazuje na rzeczywiste przekroczenia. Badanie obejmowało kilka rur pod drogami regionalnymi o długości mniejszej niż 40 metrów. Średnia częstotliwość wizyt w tych rurach była wyższa niż w rurach dłuższych.

Dzięki temu, że do okresu badawczego włączono wiosnę, udało się stwierdzić brak różnic w korzystaniu z przejść przez płazy w sezonie wiosennym i jesienią.

Kilka innych badań prowadzonych było w celu oceny wykorzystania poszczególnych typów przejść dla zwierząt. Jedno z nich obejmuje 3 stanowiska z wałami pod wiaduktami (Ottburg & Smit 2000), które odwiedzane były często przez wszystkie grupy płazów. Na jednym stanowisku liczba wizyt traszek była wyjątkowo wysoka i wynosiła 4,0 na tydzień. Wszystkie inne lokalizacje miały tylko okazjonalne wizyty traszek. Maksymalna liczba wizyt ropuch i żab została również zarejestrowana dla tej lokalizacji i wynosiła 2,3 wizyt na tydzień. Wał na tym stanowisku przedłużono do stawu w pobliżu krawędzi autostrady, tym samym wpasowując go optymalnie w krajobraz.

Część badań dotyczy przejść nie przystosowanych dla zwierząt. Wyniki jednego z nich pokazują, że płazy wykorzystują tunele w ruchu lokalnym, w obrębie naturalnego areału (Van Eekelen & Smit 2000). Przewiduje się, że ruch drogowy jest w nich bardzo słaby, do kilku pojazdów dziennie. W trzech badanych lokalizacjach, ropuchy, żaby i salamandry odwiedzają tunele regularnie lub często. Maksymalna liczba wizyt jest rejestrowana przy jednym ze skrzyżowań. Traszki, ropuchy i żaby są rejestrowane odpowiednio 3,0, 1,3 i 1,0 razy tygodniowo. Często rejestrowano również ssaki. Funkcjonowanie tuneli jako przejść dla zwierząt jest możliwe prawdopodobnie z powodu niskiej intensywności ruchu drogowego w połączeniu ze stosunkowo dużymi ich rozmiarami.

4. Dyskusja

Ropuchy, żaby i traszki korzystają z wielu różnych rodzajów przejść dla zwierząt pod autostradami. Liczba odwiedzin waha się od jednej w kilkutygodniowym okresie badań do kilku w ciągu tygodnia. Nie są znane przejścia dla zwierząt pod autostradami z dużą liczbą zarejestrowanych przekroczeń płazów. Duże liczby przekroczeń płazów znane są z dróg lokalnych w Holandii, szczególnie wiosną, gdy setki ropuch migruje w krótkim okresie czasu do swoich tarlisk. Jesienią, większość przejść pod autostradami jest używana tylko przez małą grupę osobników (maksimum 4 indywidualne wizyty). Z pojedynczego badania przeprowadzonego w okresie wiosennym wynika, że częstotliwość odwiedzin w rurach była stosunkowo niska zarówno wiosną jak i jesienią.

Biorąc pod uwagę relatywnie niską liczbę wizyt ropuch, żab i traszek oraz średnio niskie zagęszczenie przejść pod autostradami (mniej niż jedno przejście na kilometr), nic nie wskazuje na to, że przejścia dla zwierząt pod autostradami odgrywają jakąś rolę w sezonowej migracji płazów pomiędzy miejscem hibernowania i tarliskiem.

Warte podkreślenia jest wykorzystanie rur przez żaby i ropuchy, chociaż ich średnica (średnio 40 cm) jest znacząco niższa niż jest to zalecane dla tuneli dla płazów pod autostradami. Według Vos i Chardon (1994) powinna ona wynosić 100 cm. Tunele tej średnicy skutecznie ułatwiają sezonową migrację pod drogami lokalnymi (Glandt i in. 2003).

Wyniki omówione w niniejszym opracowaniu wskazują na to, że ropuchy, żaby i traszki korzystają z przejść pod autostradami, które są głównie przeznaczone dla ssaków. Ślady płazów są również rejestrowane w nieprzystosowanych tunelach z niewielkim ruchem drogowym. Stosunkowo niska liczba zarejestrowanych przekroczeń wskazuje na to, że przejścia spełniają potencjalną rolę w dyspersji płazów rzadziej niż w migracji sezonowej. Zakładamy, że akceptacja badanych rur przez ropuchy i żaby wynika z rozproszenia tych zwierząt. Wymagania płazów w stosunku do rur są niższe w przypadku migracji niż dyspersji.

Część badań podkreśla rolę dróg we fragmentacji siedlisk płazów. Vos i Chardon (1998) udowodnili, że efekt bariery spowodowany przez drogi może wyjaśniać lokalny wzorzec rozmieszczenia żaby moczarowej w Holandii. Wysoka śmiertelność płazów przekraczających drogi jest uważana za główny czynnik fragmentacji siedlisk. W tym sensie, autostrady można uznać za wysoce skuteczne bariery. Jednakże tam gdzie obecne są przejścia dla zwierząt, efekt bariery jest łagodzony do poziomu potencjalnego rozproszenia. Możliwa jest wymiana osobników między populacjami po każdej stronie przejścia.

Ogólnie rzecz biorąc, autostrada stanowi wąskie gardło dla dyspersji zwierząt. Koniec przejścia faunistycznego można uznać za lokalny punkt startu do rozprzestrzeniania się zwierząt po drugiej stronie drogi. Zważywszy na niską gęstość przejść dla zwierząt pod autostradami można sądzić, że zjawisko to ma charakter lokalny. Jego efektywność będzie zależeć od odległości od najbliższej populacji i oporności siedliska oddziałającego ją od punktu startowego. Ogólnie mówiąc, należy oczekiwać, że im bliżej miejsca populacji (np. stawu lub miejsca rozrodu) zlokalizowane jest przejście, tym częściej będzie ono używane przez płazy. Stosunkowo wysoka częstotliwość nowych wizyt na wale w pobliżu stawu wspiera tę hipotezę.

Wyniki różnych badań terenowych, w tym także dotyczących płazów, wskazują na to jak ważne jest dokładne definiowanie celów przed wybraniem najlepszego rozwiązania. Dla gatunków z ograniczoną mobilnością, takich jak płazy, przejścia dla zwierząt pod dużymi barierami, takimi jak autostrady, mogą wzmacniać ich rozproszenie. Przy wyborze najlepszego rozwiązania, lokalizacja przejścia w pobliżu odpowiedniego siedliska (w przypadku płazów, miejsca rozrodu) może być ważniejsza niż typ przejścia. Oto kilka praktycznych wskazówek metodycznych: (i) wybrać określone gatunki o porównywalnych wymaganiach siedliskowych; (ii) zdefiniować dla każdego gatunku cel dyspersji lub migracji; (iii) wybrać najlepszą konstrukcję dla lokalnej sytuacji, (iv) upewnić się, że odpowiednie siedlisko jest łatwo dostępne – może być ono dostępne lub stworzone w bezpośrednim otoczeniu przejścia.

Literatura

- Brandjes G.J., Eekelen R. van, Krijgsveld K. & Smit G.F.J. (2002). Het gebruik van faunabuizen onder rijkswegen. Resultaten literatuur- en veldonderzoek. Rapport DWW-2002-123, DWW Delft.
- Brandjes G.J., Veenbaas G. & Bekker G.J. (1999). Registreren van het gebruik van faunapassages. DLN 100 (1): 6-11.
- Brandjes G.J., Veenbaas G. & Smit G.F.J. (2000). Amfibieën op loopstroken onder rijkswegen. RAVON 7, 3 (1): 1-5.
- Brandjes G.J., Veenbaas G., Tulp I. & Poot M.J.M. (2001). Het gebruik van faunapassages langs watergangen onder rijkswegen. Resultaten van een experimenteel onderzoek. Rapport W-DWW-2001-026, DWW Delft.
- Eekelen R. van & Smit G.F.J. (2000). Het gebruik door dieren van kunstwerken in de A1 op de Veluwe. Studie van viaducten, tunnels en het ecoduct bij Kootwijk. Bureau Waardenburg report 00-085, Culemborg.
- Glandt D., Schneeweiss N., Geiger A. & Kronshage A. (2003). Beiträge zum technischen Amphibienschutz. Supplement der Zeitschrift für Feldherpetologie 2. Laurenti-Verlag Bielefeld.

- Ottburg F. & Smit G.F.J. (2000). Het gebruik door dieren van faunavoorzieningen in Utrecht. Monitoring van zes voorzieningen onder de A12, A27 en over de A28; vier stobbenwallen, één groenstrook en één float land. Bureau Waardenburg report 00-084, Culemborg.
- Veenbaas G., Brandjes G.J., Smit G.F.J. & Grift E.A. van. (2003). Effectiveness of fauna passageways at main roads in The Netherlands. In: International Conference on Habitat Fragmentation due to Transportation Infrastructure and presentation of COST Action 341 products Conference map – IENE 2003.
- Vos C. C. & Chardon J.P. (1994). Herpetofauna en verkeerswegen; een literatuurstudie. W-DWW-94.730 Rijkswaterstaat Dienst Weg – en Waterbouw. Delft.
- Vos C.C. & Chardon, J.P. (1998). Effects of habitat fragmentation and road density on the distribution pattern of the moor frog *Rana arvalis*. *Journal of Applied Ecology* 35: 44-56.