

Per Gustav Thingstad og Otto Frengen

Restaureringsprosjekt Tautra Del 1: Status vannfugler

NTNU
Norges teknisk-naturvitenskapelige
universitet
Vitenskapsmuseet

Norges teknisk-naturvitenskapelige universitet
Vitenskapsmuseet
Zoologisk notat 2005-2

Restaureringsprosjekt Tautra Del 1: Status vannfugler

Per Gustav Thingstad og Otto Frengen

Trondheim, november 2005

Dette notatet refereres som: Thingstad, P.G. & Frengen, O. 2005
Restaureringsprosjekt Tautra. Del 1: Status vannfugler. – NTNU
Vitenskapsmuseet Zoologisk Notat 2005, 2: 1-32.

Utgiver: Norges teknisk-naturvitenskapelige universitet
Vitenskapsmuseet
Seksjon for naturhistorie
7491 Trondheim
Telefon: 73 59 22 80
Telefaks: 73 59 22 95
e-mail: zoo@vm.ntnu.no

Tidligere utgivelser i samme serie, se:
http://www.ntnu.no/vmuseet/nathist/nathist_publ.htm

Forsidebilde: Tautrasvaet med ny bru og reetablert strøm. Foto: Otto Frengen

ISBN 978-82-7126-725-4
ISSN 1504-503X

SAMMENDRAG

Thingstad, P.G. & Frengen, O. 2005. Restaureringsprosjekt Tautra. Del 1: Status vannfugler. – NTNU, Vitenskapsmuseet Zoologisk Notat. 2005, 2: 1-32.

Dette notatet presenterer resultatene fra undersøkelsene av vannfuglbestandene på Tautra og ute i Svaet før og etter opprettelsen av Tauterbrua. Denne brua er bygd som resultat av tilstrebelser med å restaurere de store biologiske kvalitetene som har gitt Tautra og Svaet status som et internasjonalt viktig verneområde for vannfugl (som Ramsarområde). Etter at Tautra ble landfast med Frosta via en kompakt steinfylling over Svaet, forsvant mye av næringsgrunnlaget for dykkendene i Svaet, og øya ble invadert av rovpattedyr som predaterte de bakkehekkende fugleartene ute på øya. Spesielt hardt gikk det ut over ”nøkkelarten” ærfuglen, men også mange andre arter ble negativt påvirket av moloinngrepet. Konsekvensene var så store og negative at Ramsarstatusen ikke kunne opprettholdes uten at det ble foretatt drastiske forvaltningsgrep. Den 350 m lange bruåpningen som ble bygd etterjuls vinteren 2003 reetablerte strømmen over sentrale deler av Svaet. Responsen hos overvintrende ærfugl lot ikke vente på seg, og allerede vinteren etter ble det registrert en signifikant oppgang av ærfuglbestanden. Dette har skjedd på tross av at vinterbestanden ute i Trondheimsfjorden som helhet (eksklusive Tautra) har gått tilbake under samme periode. Også forekomsten av mytende ærfugl har økt, men på grunn av stor variasjon i forekomsten er ikke økningen av mytefunksjonen signifikant. Sjørren og havella følger bestandsendringene for fjorden for øvrig, dvs. relativt konstant forekomst av sjørre og redusert bestand av havelle. Det har også skjedd en betydelig endring i forhold til hvilke sektorer av Svaet som blir oppsøkt av de beitende dykkendene. Etter at Tauterbrua ble bygd samler de beitende fuglene seg innen grunnvassarealene sør for bruåpningen. Totalt sett lå det nærmere dobbelt så mange dykkender her de to årene etter bruåpningen enn under de 3 årene med opptellinger (1999, 2002 og 2003) forut for åpningen. Hittil har vi ikke nok data til å si noe om eventuelle endringer av vårbestandene, og fortsatt er det kun de umiddelbare responsene på brutiltaket vi har kunnet observere. De mer langsiktige effektene vil først kunne avdekkes når bunndyrfauna og beitetrykk har fått tilpasset seg de nye miljøforholdene ute i Svaet. Store variasjoner i forekomsten av de aktuelle artene mellom ulike opptellinger og ulike år innenfor samme funksjonsperiode (vinter, vår, myting) bidrar også til at det så langt er vanskelig å dra alt for mange sikre konklusjoner. Dessverre har enda ikke rovviltsperra ved brua vært spesielt pålitelig, og det opptrer fortsatt rødrev, mår og grevling ute på Tautra. Disse representerer derfor en akutt fare for de siste restene av hekkebestanden av ærfugl ute på øya. Ved ulike tiltak har en likevel greid å hindre større tap innen hekkekolonien på Åbåten de aller siste årene, noe som synes å ha stabilisert hekkebestanden. Faren for å miste denne viktige hekefunksjonen er imidlertid fortsatt akutt, og at det nå kommer en sikker rovviltsperre ved brua er derfor helt påkrevd.

Nøkkelord: Marint Ramsarområde – vannfugl – veimolo – restaurering - etterundersøkelse

Per Gustav Thingstad; Norges teknisk-naturvitenskapelige universitet, Vitenskapsmuseet, Seksjon for naturhistorie, NO-7491 Trondheim

Otto Frengen; Norges teknisk-naturvitenskapelige universitet, Vitenskapsmuseet, Seksjon for naturhistorie, NO-7491 Trondheim

INNHold

SAMMENDRAG

FORORD	7
1 INNLEDNING	8
2 OMRÅDEBESKRIVELSE	9
3 METODIKK	11
4 RESULTATER	12
4.1 Foreliggende materiale	12
4.2 Vinterbestandene	12
4.3 Vårtrekk	14
4.4 Hekkebestand ærfugl	14
4.5 Myteflokker og høsttrekk	15
5 DISKUSJON	27
5.1 Vinterbestandene	27
5.2 Vårtrekk	28
5.3 Hekkebestand ærfugl	28
5.4 Myteflokker og høsttrekk	29
5.5 Sluttkommentar	30
6 LITTERATUR	31

FORORD

De spesielle ornitologiske kvalitetene som er knyttet til øya Tautra og grunnvassområdet Svaet inn mot fastlandet har medført at denne lokaliteten er blitt inkludert blant de internasjonalt vernete våtmarksområdene for fugl, dvs. at lokaliteten har fått såkalt Ramsar-status under "Convention of wetlands of international importance especially as waterfowl habitats". Norge har dermed et internasjonalt ansvar for å sikre de betydelige biologiske kvalitetene her. Før vernestatusen ble avklart ble det imidlertid bygd en 2,5 km lang veiforbindelse over Svaet og ut til Tautra i 1976-78. Denne kompakte veimolen stengte for den kraftige tidevannstrømmen over Svaet, og dermed forsvant også mye av næringsgrunnlaget (hardbunnsfaunaen) til dykkendene her. Dessuten ga moloen muligheter for innvandring av firbeinte rovdyr som rødrev, mår, mink og grevling til Tautra. Konsekvensene av veimoloen ble da også katastrofale for mye av fuglelivet i verneområdet.

Etter at også sentrale myndigheter innså at situasjonen i dette verneområdet ikke var holdbar, ble det endelig i 2001 framskaffet midler til en 350 m bruåpning i moloen. Dette bruspenet er nå bygd (åpningen i veimoloen ble påbegynt i februar 2003 og fullført i løpet av april samme år). Under forutsetning av at også rovviltsperra ved brua blir effektiv, har vi derfor nå oppnådd en situasjon der forbedringspotensialet for vannfuglene i området er stort.

For at vi skal kunne dokumentere effektene av den betydelige miljøsatsingen som nå er blitt gjort, og som vil bli endelig sluttført i og med at en får til en bedre rovviltssikring ved brua etterjuls vinteren 2006, ble det ved åpningsseremonien i 2003 presisert av ansvarlige statsråder at det var nødvendig med oppfølgende miljøundersøkelser som kunne avdekke effektene av tiltaket. I samarbeid med SINTEF skisserer Vitenskapsmuseet, NTNU, et slikt faglig etterundersøkelingsprogram som vil løpe til 2011. Ettersom dette bruprojektet, inklusive rovviltsperra, er et pionerarbeid, i alle fall i norsk sammenheng, vil en faglig dokumentasjon av hva som nå skjer være meget viktig. Samferdsel har derfor stilt FoU-midlene, fra Vegdirektoratet via regionkontoret i Midt-Norge, til disposisjon til denne etterundersøkelsen; mens Miljø, via Direktoratet for Naturforvaltning, kun bidro med midler i 2004. I og med at miljøsidan ikke har fulgt opp sin del av finansieringen har dette ført til at etterundersøkelingsprosjektet har måtte reduseres noe i forhold til det skisserte opplegget. Dette notatet presenterer en status for undersøkelsene av vannfuglpopulasjonene i verneområdet nå etter 2005-sesongen. Mer endelige konklusjoner kan først gis etter at bunndyrfauna og beitetrykker fra sjøfuglene har fått utvikle seg noen år under de nye miljøforholdene ute i Svaet. For hekkebestanden av ærfugl er også predasjonsrisikoen fra innvandrete rovdyr fra Frosta et uavklart problem. Det vil for øvrig bli utarbeidet en egen statusrapport som beskriver de mer umiddelbare endringene i bunndyrfaunaen etter at Tauterbrua ble bygd.

Det ornitologiske feltarbeidet er hovedsakelig foretatt av Otto Frengen og prosjektleder Per Gustav Thingstad. Dessuten har Georg Bangjord, Trond Haugskott, Magne Husby og Kjetil Aa. Solbakken velvilligst stilt opp ved nødvendige innhopp. Vi takker også NINA ved Svein-Håkon Lorentsen som velvilligst har bidratt med data fra Det nasjonale overvåkningsprogrammet for sjøfugl.

Trondheim, oktober 2005

Per Gustav Thingstad
prosjektleder

1 INNLEDNING

Den kompakte veifyllingen som ble anlagt over Svaet i 1976-78 førte til at næringstilgangen for mange av de sentrale vannfuglartene innen dette Ramsarområdet ble vesentlig redusert. Samtidig opplevde en et stort predasjonspress fra innvandrete rovpattedyr. Disse reduserte sterkt de tidligere så store hekkebestander av flere sjøfuglarter, spesielt ærfugl, ute på Tautra. Områdets status som et våtmarksområde av internasjonal betydning for vannfugl kunne derfor ikke lenger forsvares uten at det ble foretatt skikkelige restaureringstiltak (Thingstad 1988, Brox 1993, Ryan 1994, Thingstad *et al.* 1994,2003). Dette har ansvarlige forvaltningsmyndigheter nå tatt konsekvensene av i og med at en i løpet av vårvinteren 2003 fikk innfelt et 350 meter langt bruspen i steinmoloen.

I følge SINTEF sine modelleringer (Brørs 1996) skal denne bruåpningen bidra til å gjenopprette strømmen gjennom sentrale deler av Svaet, og dermed delvis reetablere de økologiske forholdene som muliggjorde det tidligere så rike næringsgrunnlaget for marine ender ute i Svaet. I forbindelse med byggingen av brua ble det også forutsatt at en etablerte en effektiv rovviltspærre, slik at en kunne få stanset innvandringen av rev, mår og grevling ut til Tautra.

For at vi skal kunne dokumentere effektene av den miljøsatsingen var det nødvendig med oppfølgende miljøundersøkelser. I samarbeid med SINTEF skisserer Vitenskapsmuseet, NTNU, et slikt program ovenfor ansvarlige forvaltningsmyndigheter. Ettersom dette bruprojektet er et pionerarbeid, i alle fall i norsk sammenheng, vil en faglig dokumentasjon av hva som nå skjer være meget viktig. Det var også vesentlig å få kontrollert hvor raskt responsene av et slikt tiltak kan la seg statistisk målfeste, spesielt da i forhold til de mest sentrale biologiske parametrene (verneområdets vannfuglfauna, samt bunndyrfaunaen ute i Svaet). Det tverrfaglige prosjektet til SINTEF/NTNU har til formål å dokumentere effektene av denne, i norsk sammenheng unike, miljøsatsingen som nå har skjedd i tilknytning til Ramsarområdet "Tautra and Svaet Nature Reserve". Prosjektet består av tre delprosjekter. Et skal dokumentere konsekvensene for de forekommende vannfuglene (som er premisen for områdets internasjonale vernestatus), ett skal undersøke endringer i næringsgrunnlaget (bunndyrfaunaen ute i Svaet) for sentrale vannfuglarter i området, og et siste skal verifisere strømforholdene gjennom Svaet etter bruåpningen (som igjen er premisen for en rik og tilgjengelig næringsfauna her). Den kunnskapen som vil frambringes i løpet av dette undersøkelses-programmet vil også ha stor overføringsverdi i forbindelse med andre tilsvarende utbyggingssaker knyttet til samferdselssektoren, og som en "case study" for å dokumentere effektene av det aktuelle miljøtiltaket. En slik ervervet kunnskap vil kunne bidra til at en unngår, eller i det minste avbøter, negative følger av lignende miljøinngrep i framtida.

For å kunne dokumentere hvilken effekt en slik åpning har, er det nødvendig å gjennomføre undersøkelser av tilstanden *før og etter* åpningen. Tilstanden forut for at Tauterbrua ble åpnet er relativt godt verifisert (jf. Thingstad *et al.* 2003). Effektene av selve restaureringstiltaket står det imidlertid igjen å dokumentere, og dette notatet er første bidrag i så måte. Det tar for seg status for vannfuglpopulasjonene nå etter to sesonger med etterundersøkelser.

Områdets Ramsarfunksjon er primært knyttet til forekomsten av visse grupper vannfugler. Det blir derfor vesentlig at prosjektet kan bidra med kunnskap som muliggjør at vi kan forklare de endringene vi måtte registrere hos disse gruppene. Bare en slik grunnleggende evaluering av tiltakets effekt muliggjør en overføringsverdi til andre tilsvarende problemstillinger som vil måtte dukke opp. De ornitologiske undersøkelsene tar derfor sikte på å:

- Overvåke de direkte og mer langsiktige effektene av tiltaket når det gjelder forekomsten av vannfugl (overvintrende, trekkende og mytende bestander) i Svaet. Utviklingen av de enkelte artenes kvantitative forekomst og eventuelle forskyving i arealbruk (beiteområdene) før og etter åpning følges opp. På grunnlag av de artsspesifikke responsene evalueres effektene av tiltaket, og ut fra de parallelle kartleggingene av endringer i abiotiske (strøm) og biotiske faktorer (marine næringsdyr) vil vi også forsøke å forklare *hvorfor* effektene av tiltaket blir slik som de vi påviser hos de aktuelle vannfuglene.
- Undersøke hvordan og hvor raskt de aktuelle hekkebestandene av sjøfugl (med vektlegging på ærfugl) responderer på tiltaket. Skjer det en reetablering, og eventuelt hvor raskt, innen de gamle hekkekoloniene etter at de firbeinte predatorer fjernes fra Tautra? Vil fravær av forstyrrelse fra rovvilt innen hekkekoloniene føre til en større synkronitet i hekketidspunktet, med større overlevelse av ungene som konsekvens?
- Hvilken effekt av restaureringsprosjektet har størst betydning på kort og lang tid, stenging av muligheten for rovdyradgang ut til Tautra eller bedre næringsbetingelser ute i Svaet?

2 OMRÅDEBESKRIVELSE

Tautra er 3,5 km lang og opptil 1 km bred. Totalt utgjør øya ca 1700 dekar. Mellom de to buktene Nordhamna og Sørhamna er imidlertid øya knapt 200 m bred (Figur 1). Det høyeste punktet, på nordvestenden av Kviningen, ligger 26 m over havet. Tautra preges av et flatt kulturlandskap som veksler mellom dyrket mark, beitemark med busker (spesielt einer) og trær og skogpartier (som er blitt sterkt redusert de senere årene). Det var 52 fastboende personer på Tautra i 1996, 15 færre enn i 1971 (Brustad *et al.* 1996).

Tautra har et lite, men meget vegetasjonsrikt vannspeil, Måsdammen, som dels er omgitt av skog og som dels av kulturmarka på Tautra Søndre. Lenger ned mot fjæra ligger den lille, grunne Sjødammen, som er preget av brakkvann. To landtanger utenfor Sjødammen, Store og Lille Grasholmen (Storholmen og Litjholmen), er i dag beitemark som benyttes av storfe og sau. Åbåten i nordøst, er preget av en bergnabb med mye eier og innplantet sitkagran med et eldre grustak innenfor. Vegetasjonen på strandbergene ute på Kviningen i nordvest er preget av tidligere sauebeite, med åpne partier ispedd einer, småkratt og plantet gran. Etter at beitingen opphørte på denne delen av Tautra, har ask begynt å skyte opp med fare for fortrenging av blant annet eineren. Skaget helt i sør har, som mye av sørøstsida av øya for øvrig, vært skogkledd, men denne skogen er for en stor del avvirket og delvis gjenåpnet som beitemark. Det samme gjelder skogpartiet mellom Måsdammen og kirkegården/Kuøra.

Svaet er det vidstrakte og grunne sjøområdet mellom Tautra og Frosta. Dette er 2,5-3 km bredt og bare noen få meter dypt, der de største gruntarealene finnes på sørsida av moloen. Ved fjære sjø tørregges store områder sør for Kuøra, forbi Grasholmene og halvveis mot Skaget. Også sør for Kviningen er fjæresonen vid. På Frostasida tørregges spesielt store fjæreområder på nordsida av moloen på fjære sjø. Helt sør i Svaet, ca 700 m ut fra Frostalandet, ligger den vesle holmen Øksningen. Svaet ble inndelt i 16 ulike tellesektorer under registreringene av vannfugl her. Først blir Svaet delt i to av veimoloen (nord- og sørsida). Deretter blir begge sider av Svaet ("Tautrasida" og "Frostasida") delt i fire "indre" og fire "ytre" sektorer, med to "indre" og to "ytre" på hver sin side av moloen. Fire blåser er plassert som markører langs skillepunktene på midtlinja ute i Svaet. Bruåpningen ligger mellom sektorene F12 og F14 (se Figur 1). Det innebærer at brua er plassert på det dypeste partiet av Svaet (jf. Figur 2), som befinner seg noe nærmere Frostalandet enn Tautra.

Figur 1. Tautrasvaet (Svaet) med inndeling i sektorer. Tauterbrua er avmerket på overgangen mellom F12 og F14. (Kartframstilling: Marc Daverdin).

Figur 2. Tautrasvaet med dybdekurver (2 meters intervaller). Fra Brørs (1996).

3 METODIKK

For å få samlet et tilstrekkelig datagrunnlag til å kunne svare på problemstillingene som er gitt i innledningen vil vi stort sett følge opp de undersøkelsene som de vi fikk gjennomført i 1999 og 2002 (jf. Thingstad *et al.* 2003). Dette innebærer at to personer, en på hver side av Svaet og med alternerende sider mellom hver gang, foretar opptellinger fra land ved hjelp av kikkert og teleskop. Tellingene på Tautrasida foregår til fots, mens en på Frostasida har forflyttet seg per bil mellom sentrale tellepunkter. Opplegget er såpass fleksibelt i forhold til eksakt opptellingstidspunkt at vi har prøvd å legge alle tellingene til dager med bra registreringsforhold. Likevel har værforholdene vært noe varierende, og spesielt litt vel sterk vind har påvirket oppdagelsessjansene av dykkere og lommer som ligger midt ute på Svaet ved enkelte av registreringene. En annen varierende faktor er fuglenes atferd. Når de ved enkelte opptellingstidspunkt har stor beiteintensitet, og ligger i spesielt tette og aktive flokker, vil dette nødvendigvis måtte influere på nøyaktigheten av opptellingene. Et annet forhold som sterk bidrar til variasjonen i materialet er det faktum at flokkene av ender ute på Svaet har en tendens til å samle seg under beiteperiodene mens de kan spre seg mer ut under kvileperiodene. Dette medfører at de da kan ligge utenfor de beste beiteområdene under disse periodene. Spesielt midt på dagen under den lyse årstiden har de normalt en kvileperiode midt på dagen, og det er da tellingene nødvendigvis må foretas. Konsentrasjonen om de beste næringslokalitetene er derfor sannsynligvis enda sterkere enn det som framgår av vårt materiale, spesielt under vårtrekket og for myteflokkene sitt vedkommende.

En effektiv metode for å kartlegge hekkebestanden av ærfugl er å telle opp voksne hannene utenfor hekkekoloniene 8-10 dager etter at de første hunnene har begynt å ruge (Andersson 1979). I Trøndelag skulle dette normalt tilsi perioden 10.-20. mai. Disse opptellingene må utføres tidlig på morgenen (utført mellom kl. 05.00 og kl. 09.00, med oppstart ved hovedkoloniene på nordsida), før fuglene trekker ut fra land og søker opp beiteplassene. Ærfuglen er overveiende monogam og forholdet mellom de to kjønnene innen hekkeområdet ligger derfor normalt nært opp til 1:1 (Andersson 1979). Dermed skulle antall opptalte hanner utenfor hekkekoloniene gi gode indikasjoner på den reelle hekkebestanden i området.

Vårt opplegg medfører at følgende ornitologiske feltregistreringer blir utført i dette etterundersøkelsesprosjektet, som hittil har pågått i 2004 og 2005:

- Vinterbestander: Fem årlige opptellingene av Svaet (etter foreliggende inndeling i åtte sektorer på hver av de to sidene av moloen) følges opp med tellinger ca. 10. hver dag i perioden 15.1. – 5.3. Også tilgrensende arealer på land sjekkes.
- Vårtrekket: Tilsvarende opptellinger som for vinterbestandene i løpet av perioden 10.4. – 20.5. Fjæreområdene kontrolleres også spesielt på henblikk på trekkende vadere og andefugler som måtte beite her. På grunn av uavklart finansiering er disse bare blitt utført i 2004.
- Hekkebestand ærfugl: Ærfuglhanner som ligger utenfor hekkekoloniene telles opp tidlig om morgenen en gang medio mai. Opptellinger av etablerte reir ute på Tautra følges opp av NINA (jf. Auran & Lorentsen 2003, Lorentsen & Auran 2004,2005). Nye flyopptelling av måkekoloniene kan også bli aktuelle.
- Mytebestander/høsttrekket: Kontrolleres etter det samme opplegget som ble benyttet under vårtrekket, men med et noe lengre mellomrom mellom opptellingene (og med bare fire tellinger). Foretas i perioden 15.7.– 10.9.

4 RESULTATER

4.1 Foreliggende materiale

En samlet oversikt over det foreliggende materialet er presentert i Tabellene 1 til 4. Tabell 1 gir en framstilling over totalt antall registrerte individer av de mest sentrale vannfuglgruppene i løper av perioden 1999-2005, mens de tre neste (Tabellene 2, 3 og 4) gir en artsvis oversikt over samtlige (delvis unntatt en del måkefugler) registrerte vannfuglarter under henholdsvis vinter-, vår- og myte-/høsttrekk-opptellingene. Som det framgår av disse har det tildels vært store variasjoner i antall observerte individer av de aktuelle artene mellom før og etter at bruspenet kom, mellom ulike år, men også mellom de aktuelle opptellingene ett og samme år og sesong. Det blir derfor vesentlig å finne de mønstrene i materialet som kan knyttes til effektene av bruåpningen, og skille disse fra de årlige variasjonene som skyldes helt andre faktorer. Det er også en kjensgjerning at lokaliseringen av vannfuglflokkene ute i Svaet vil kunne endre seg i løpet av en og samme dag, og ikke minst mellom ulike telledatoer en og samme periode. Ærfuglene vil f.eks. kunne ligge innen andre sektorer av Svaet når de kviler enn når de beiter. Dette forklarer delvis de relativt store avvikene mellom de maksimale og gjennomsnittlige antallene (dvs. at standardavvikene er tildels betydelige) som er blitt opptalt i samme periode (stort sett basert på 5 opptelling) innenfor de 16 aktuelle sektorene (Figurene 3 til 6).

4.2 Vinterbestandene

De ulike gruppene av vannfugl som opptrer ute i Tautrasvaet på vinterhalvåret synes å ha respondert noe forskjellig på Tauterbrua (Tabell 1). Dette er naturlig ettersom de har nokså ulike næringspreferanser. Fokus ved dette restaureringsprosjektet har vært dykkendene, som er den viktigste vannfuglgruppen i forhold til områdets vernestatus. Alle gruppene viser imidlertid store variasjoner i forekomst, både mellom ulike tellinger og mellom ulike år. Lommer og skarver, og spesielt dykkender, er det blitt flere av etter at strømmen ble reetablert i og med bruåpningen i 2003. På de 11 opptellingene før åpningen lå det i snitt 16,8 lommer, 109,4 skarver og 1122,2 dykkender her; de tilsvarende antallene på de 10 opptellingene etter åpning er henholdsvis 33, 148,8 og 2096,1. Den tidligere omtalte store variasjonen mellom de ulike tellingene bidrar til at bare gruppen lommer og dykkender viser signifikante økninger. (I følge Mann-Whitney testen blir $Z = -2,008$, $p = 0,043$ for lommene, og $Z = -0,732$, $p < 0,001$ for dykkendene.) Antallet dykkere, fiskeender og vadere har vært tilnærmet konstant, med et snitt på 28,5 dykkere før åpning og 27,5 etter, 14, 6 og 15,0 for fiskeender og 63,2 og 66,4 vadere. Antall grasender har gått svakt tilbake, fra et snitt på 179,5 før til 161,1 etter, men denne forskjellen er langt fra signifikant ($Z = -1,479$). Den mest interessante gruppen er derfor vår fokusgruppe, nemlig dykkendene. Her er ærfuglen nøkkelarten, og den vil bli mer grundig omtalt nedenfor.

Antall overvintrende ærfugl i Tautrasvaet viser store variasjoner mellom ulike år og sektorer. Spesielt markert er endringene mellom situasjonen før (1999, 2002 og 2003) og etter bruåpningen (2004 og 2005) (jf. Figurene 3 og 4). I snitt ble det talt opp 770 individer, med 1226 som største antall, under opptellingene de tre årene før brutiltaket. Etter bruåpningen ble det på de 10 foreliggende tellingene i snitt registrert 1795 ærfugler, med 2294 individer som det maksimale antallet. Denne forskjellen er i følge ANOVA-testen sterkt signifikant ($F = 72,33$, $p < 0,001$). Like så interessant er de framkomne mønstrene i bruken av Svaet før og etter åpningen i moloen. Innenfor de 4 sektorene nord for moloen på Tautrasida av Svaet lå det i snitt 143 ærfugler under de 11 aktuelle opptellingene før bruåpningen og bare 18 individer etter

åpningen. Reduksjonen var likevel bare svakt signifikant i sektor F1 (31,9 mot 6,4 individer i snitt, $F = 7,16$, $p = 0,015$). På nordsida av moloen på den andre siden av Svaet (Frostrasida) ble det i snitt registrert 107 ærfugl før åpning og 42 etter, nedgangen i sektor F9 var nesten signifikant (24,9 mot 5,7 ind., $F = 4,27$, $p = 0,053$). Sør for moloen er utslagene langt mer signifikante. På Tautrasida gjelder dette riktignok kun sektor F6, der det var det en svak signifikant oppgang (fra 24,4 til 160,3 ind. i snitt, $F = 5,85$, $p = 0,026$), i men sektor F14 på Frostrasida (den ligger i strømvifta ut fra Tauterbrua) var utslaget meget signifikant. fra at det i snitt ble opptalt 26,9 individer her før åpningen til 1290 etter ($F = 143,96$, $p < 0,001$). Sektorene F5 og F7 inne mot Tautra ble riktignok benyttet av flere beitende ærfugl før bruåpning (i snitt 397,5 individer) enn etter (et snitt på 153), men dette er ikke til hinder for at det totale snittet for vinterbestanden i Tautrasvaet sør for moloen var 1735 individer etter åpningen i veimoloen mot 521,5 før.

Nær det gjelder "førsituasjonen" skiller 2002 såpass ut at også her blir forskjellene mellom de ulike årene sterkt signifikant ($F = 42,82$, $p < 0,001$). Situasjonen i 2002 var nok ikke spesielt representativ for "førsituasjonen", ettersom det denne etterjuls vinteren lå det en kompakt flokk på omlag 700 individer på sørsida av moloen, på gruntområdene inn mot Tautra på strekningen Grasholmene – Skaget (vekslende mellom sektorene F5 og F7). Der ble de observert ivrig beitende på blant annet blåskjell. Dette var trolig en flokk med "Østersjøfugler" (jf. Moksnes & Thingstad 1980). Dersom denne flokken ikke hadde ligget her, ville "førsituasjonen" sett betydelig mer dystert ut også dette året, og passet bedre med inntrykket for øvrig fra 90-tallet og resultatene fra våre to øvrige "førvintre". Tar en derfor hensyn til at 2002 var en noe spesielt år, blir forskjellene i vinterbestanden av ærfugl før og etter bruåpningen enda mer signifikante, dvs. ca. 550 individer i snitt før åpningen mot 1795 etter. Samtidig avdekker resultatet fra 2002 et annet viktig poeng, nemlig at der er store variasjoner mellom ulike år, også uavhengig av "før-etter"-effekten av bruåpningen. Det faktum at den aktuelle ærfuglflokken fant blåskjell inne mot sørsida av Tautra dette året viser at det lokalt i Svaet også kunne være vellykkete nedslag av muslinger før bruåpningen i veimoloen. Disse forekomstene måtte likevel ha vært av langt mer beskjedent omfang enn det som hadde vært tilfellet før etableringen av moloen, og også før deler av denne moloen ble gjenåpnet ved hjelp av et bruspen. For å få et realistisk bilde av en "normal" "før-" og "etter"-situasjon er det derfor nødvendig med å materiale som er samlet inn fra flere ulike år. Ideelt sett skulle vi derfor hatt også flere "før"-år, men det foreliggende datagrunnlaget, gitt nødvendige presiseringer, skulle likevel gi et godt bilde av "før"-situasjonen.

For sjørra var det nærmest ingen forskjell i antall individer som oppholder seg i Svaet under "før"- og "etter"-situasjonen ($F = 0,13$, n.s.), men det lå gjennomsnittlig signifikant flere individer i sektorene F5 og F6 sør for moloen på Tautrasida etter åpningen (F blir henholdsvis 6,45 og 4,99, $p < 0,05$ begge tilfellene) og signifikant færre utenfor Øksningen i sektor F16 ($F = 13,25$, $p < 0,01$). Havelle er det derimot blitt signifikant fåtalligere etter åpningen ($F = 10,15$, $p < 0,01$), der sektorene F3, F4, F9, F11 og F15 alle har signifikante nedganger, mens sektor F5 også her har hatt en signifikant oppgang (se også Figurene 5 og 6).

En artsvis gjennomgang av opptalte individer av samtlige registrerte vannfuglarter i vinterhalvåret i løpet av prosjektperioden er presentert i Tabell 2. Denne viser at svartanda er blitt fåtalligere etter åpningen av moloen sammenlignet med situasjonen før brua ($F = 11,83$, $p < 0,01$), men antall individer var lite både før og etter (i snitt 15,8 før mot 0,5 etter åpning). Kvinanda er blitt tallrikere (i snitt 28,5 mot 37,5), men denne framgangen er ikke signifikant ($F = 3,71$, $p < 0,10$). Forekomsten av fiskeetere er noe forskjellig ettersom forekomstene av siland (i snitt 14,6 før og 15,3 etter) og dykkere (27,6 og 26,5) viser ingen forskjell, mens det

derimot er blitt litt flere lommer (i snitt 16,8 mot 32,8) og storskarver (i snitt 109,1 mot 148,8) her etter åpningen av moloen. Bare økningen av lommer er svakt signifikant ($F = 6,54$, $p < 0,05$).

4.3 Vårtrekk

Så langt foreligger det bare materiale fra en vårtreksituasjon etter at bruspenet kom på plass (Tabellene 1 og 3). Dette er et for spinkelt sammenligningsgrunnlag til å trekke noen slutninger ut fra. Spesielt ettersom det er et fenomen som kan virke sterkt inn på hvor dykkendene forekommer på denne årstiden. Dette er sildas gyting i fjorden i løpet av april. Fra tidligere er det kjent at silda kunne gyte ute i selve Tautrasvaet, og det store næringspotensialet som silderogna representerte trakk mange sjøfuglarter, deriblant dykkender, hit. Dette er nok også forklaringen på de eldre registrerte masseforekomstene av dykkender ute i svaet under vårtrekkperioden. I de senere årene, deriblant under opptellingene våren 2004, foregikk denne sildegytingen på strekningen Skatvallandet – Muruvik, dvs. sør for vårt undersøkelsesområde. Som en konsekvens var det store konsentrasjoner av blant annet dykkender der. Følgelig hadde trolig mange individer som ellers ville ha benyttet Tautrasvaet som tilholdssted trukket bort fra vårt undersøkelsesområde denne våren. Forskjellen mellom ”før”-situasjonen i 1999 og 2002 og ”etter”-sesongen 2004 blir derfor sterkt styrt av tilslaget av gytende sild de enkelte årene.

4.4 Hekkebestand ærfugl

På grunn av innvandring av rovdyr medførte veimolen ut til Tautra en dramatisk nedgang i hekkebestanden av ærfugl ute på øya, og flere av de tradisjonelle hekkekolonietene er nærmest blitt helt utraderte (Figur 7). I dag befinner stort sett den resterende hekkebestanden av ærfugl seg innenfor de nordlige arealene av øya (Åbåten), utenom reservatdelen og følgelig der det ikke er noe ferdselsforbud. Den menneskelig ferdselen her kan nok ha minsket tilstedeværelsen av rev og mår noe, men den har samtidig forårsaker hyppige forstyrrelser av rugende fugler. Rovpattedyr forekommer imidlertid også innenfor disse nordlige lokalitetene, og spesielt ute på Kviningen har predasjonen av de siste hekkende ærfuglhunnene betydelig vært alvorlig. Innenfor Åbåten er det imidlertid kun plass til deler av den tidligere så store hekkebestanden som var spredt over større deler av øya, samtidig som at egg- og ungetapene også her er unormalt store. Benytter en seg av resultatene fra den tradisjonelle opptellingen av voksne hanner utenfor hekkekoloniene i starten av forplantningsperioden viser denne en signifikant ($p < 0,001$) negativ lineær trend ($\text{Antall hanner} = -41,3 \text{ År} + 832740$, $r^2 = 0,90$). Dette innebærer at dersom denne trenden fortsetter så vil ingen ærfugl hekke her lenger i 2016.

Den samlede effekten av predasjon og forstyrrelser illustreres foruroligende godt av at forholdet mellom registrerte reir og antallet voksne hanner utenfor hekkekoloniene som var nede i 1:7 både i 2002 og i 2003 (Figur 7); mot ”normalt” et forhold på omlag 1:1 (jf. 5.3). De to siste årene har imidlertid overskuddet av hanner vært noe mindre, og antall hekkende hunner (dvs. antall opptalte reir) synes å ha stabilisert seg (Lorensen & Auran 2005). Det meldes dessuten om nyetableringer flere steder. Legger en utviklingen av antall reir til grunn kan en de nærmeste årene ha forhåpninger om en viss økning i hekkepopulasjonen. Den kvadratiske modellen som sammenfaller med utviklingen for antall reir fra 1977 og fram til i dag (Figur 8) tilsier at hekkepopulasjonen vil være på omlag 140 par (reir) i 2007 og ca. 320 par i 2012. Skal denne svake positive tendensen opprettholdes betinger dette fortsatt målrettet innsats i forhold til å redusere forstyrrelsene i hekkekoloniene, og spesielt å sikre fraværet av firbeinte predatorer i hekkesesongen.

4.5 Myteflokker og høsttrekk

Forekomsten av de ulike gruppene og artene av vannfugl som opptrer under myte- og høsttrekkperioden er som angitt i Tabellene 1 og 4. I perioden medio juli til medio september har mytende dykkender tilhold i Svaet. Samtidig oppsøker også vadere på trekk fjærområdene på begge sider av Svaet, lommer og dykkere returnerer fra sine hekkeområder i ferskvann både innenfor og utenfor landets grenser, og gjess på trekk forekommer beitende inne på kulturmarka og kviler ute i Svaet. Ærfuglen er igjen den vanligst forekommende arten, men selv om det er en tendens til at det er blitt flere individer som opptrer her under myteperioden (jf. Tabellene 4 og 5), er ikke denne forskjellen signifikant (ANOVA-testen for sammenligning av det totale antallet individer ("Tot") før (8 opptellinger med et snitt på 1448 individer) og etter (8 opptellinger med et snitt på 1970 individer) bruåpningen gir $F = 2,68$, n.s.). Trolig kan mangelen på signifikans tilskrives at den ene av de to "før"-sesongene var noe spesielt (i snitt ble det talt opp 1663 i 1999, på det meste hele 2782 individer, mot mer "normalt" (?) et snitt på 1233 individer i 2000), ettersom det var en masseopptreden av sil her i 1999 (se nærmere under diskusjonen). Variasjonen i antall forekommende ærfugler de to "etter"-sesongene 2004 og 2005 var mindre, men også her var det store variasjoner innen de enkelte sektorene (Figur 9). Selv om antall forekommende ærfugler gjennomgående var en del høyere enn under de to "før"-sesongene (jf. Tabell 4), innen enkelte sektorer sør for bruåpningen sågar betydelig større, bidrar derfor den betydelige variasjonen i tallmaterialet til at den registrerte økningen kun blir svakt signifikant innen sektor 14 ($F = 4,68$, $p < 0,05$).

Når det gjelder de øvrige dykkendene så har antallet sjørører avtatt de siste årene (Tabell 4), og her er forskjellen mellom situasjonene "før" og "etter" svakt signifikant ($F = 7,01$, $p < 0,05$). Svartand og kvinand viser ingen endring i forekomst før og etter (F blir henholdsvis 0,47 og 1,35, n.s.). Havella forekommer kun i ytterst beskjedne antall under denne årstiden, og her er det ikke snakk om noen målbar forskjell. Når det gjelder fiskeetere så har antall silender blitt litt færre etter åpningen i moloen, men forskjellen er langt fra signifikant ($F = 0,81$), antall lom er tilnærmet uforandret, mens antall dykkere har gått noe tilbake, men ikke signifikant ($F = 1,92$), og antall storskarv noe fram, men heller ikke denne forskjellen er signifikant ($F = 3,12$).

Tabell 1. Oversikt over antall registrerte individer av de mest sentrale vannfuglgruppene i Tautrasvaet under opptellingene i 1999, 2002, 2004 og 2005. Summen nederst inkluderer alle observerte vannfugl unntatt måkefuglene (dvs. alle gruppene nedenfor pluss gråhegre, sangsvane, gravand og havørn, for disse artene jamfør de etterfølgende tabellene). Måkefuglene er ekskludert i "som vannfugl" ettersom de ikke ble registrert like nøyaktig under alle opptellingene, noe som spesielt har vært tilfelle under enkelte vår- og sommer-opptellinger. I 2005 ble det ikke foretatt opptellinger under vårtrekkperioden (april-mai).

Før åpning i veimoloen:

1999

Dato	20.1.	29.1.	8.2.	18.2.	5.3.	11.4.	21.4.	27.4.	6.5.	13.5.	12.7.	11.8.	26.8.	10.9.
Lommer	21	9	5	3	17	21	34	21	36	11	40	20	30	51
Dykkere	35	31	27	17	22	27	40	23	4	2	5	93	64	141
Skarver	54	72	64	135	120	69	76	31	50	32	0	47	75	37
Gjess	0	0	0	0	0	0	8	8	2	2	24	258	353	320
Grasender	201	192	136	292	161	71	16	120	14	7	32	122	236	402
Dykkender	723	829	864	759	946	1594	1693	1863	978	709	2390	3203	1698	867
Fiskeender	14	10	8	10	10	17	20	19	22	7	74	84	105	0
Vadere	28	45	0	175	4	249	44	55	128	53	7	133	232	363
Alkefugler	8	7	13	2	5	9	7	8	10	4	6	5	3	14
Sum vannfugl	1109	1204	1126	1402	1287	2077	1963	2219	1265	832	2598	4003	2818	2254

2002

Dato	23.1.	1.2.	12.2.	26.2.	12.3.	9.4.	18.4.	26.4.	6.5.	16.5.	20.7.	30.7.	20.8.	3.9.
Lommer	15	19	34	12	27	9	35	24	63	21	49	19	62	51
Dykkere	34	30	42	19	27	20	40	11	4	2	29	29	125	143
Skarver	120	78	118	101	165	56	50	28	29	25	2	1	63	80
Gjess	0	0	0	0	0	4	2	18	5	5	6	27	261	205
Grasender	224	150	160	95	228	179	256	291	54	53	16	2	285	185
Dykkender	1618	1318	1598	1422	1391	1497	1563	2542	807	525	1776	1805	1620	1002
Fiskeender	20	16	16	17	17	35	41	29	25	7	72	118	122	93
Vadere	36	7	66	87	168	141	248	126	65	164	143	262	329	195
Alkefugler	2	0	10	5	6	8	7	7	10	10	1	2	25	24
Sum vannfugl	2077	1641	2063	1780	2033	1968	2269	3109	1079	852	2180	2325	2949	2028

2003

Dato	29.2.
Lommer	23
Dykkere	29
Skarver	176
Gjess	0
Grasender	135
Dykkender	876
Fiskeender	23
Vadere	79
Alkefugler	1
Sum vannfugl	1357

Etter bruåpningen i moloen:

2004

Dato	20.1.	29.1.	10.2.	18.2.	4.3.	2.4.	18.4.	27.4.	6.5.	13.5.	20.7.	11.8.	25.8.	8.9.
Lommer	10	10	24	54	61	38	22	76	17	46	35	35	90	39
Dykkere	10	19	30	51	35	17	8	16	2	0	10	48	86	72
Skarver	110	101	135	137	250	73	54	31	32	35	15	90	129	169
Gjess	0	0	0	0	0	2	2	9	2	0	49	337	358	6
Grasender	5	90	143	115	115	140	173	107	59	34	26	43	81	135
Dykkender	1937	2195	2238	2432	2161	541	735	845	1185	1095	2595	2858	2514	1202
Fiskeender	8	14	14	17	20	18	30	25	27	28	86	126	48	51
Vadere	52	92	75	48	37	276	281	140	98	169	299	471	84	142
Alkefugler	1	3	3	14	41	9	1	7	4	13	9	11	7	7
Sum vannfugl	2141	2534	2668	2886	2728	1143	1335	1266	1441	1419	3152	4041	3426	1870

2005

Dato	19.1.	7.2.	24.2.	2.3.	14.3.	26.7.	2.8.	18.8.	1.9.
Lommer	20	43	41	48	19	19	17	28	16
Dykkere	14	30	28	40	8	18	44	54	71
Skarver	141	43	195	186	190	9	42	71	106
Gjess	0	0	0	2	0	21	78	167	202
Grasender	289	205	126	155	167	36	56	225	86
Dykkender	1687	2547	1978	2260	1526	1978	2874	2321	1751
Fiskeender	17	12	17	18	16	81	64	58	30
Vadere	87	95	81	32	101	185	202	301	121
Alkefugler	20	4	18	27	3	11	17	15	3
Sum vannfugl	2297	2985	2489	2773	2053	2377	3411	3266	2396

Tabell 2. Vinteropptellingene; antall registrerte individer av alle forekommende vannfuglarter i Tautrasvaet

Dato	1999					2002					2003					2004					2005				
	20.1.	29.1.	8.2.	18.2.	5.3.	23.1.	1.2.	12.2.	26.2.	12.3.	20.2.	20.1.	29.1.	10.2.	18.2.	4.3.	19.1.	7.2.	24.2.	2.3.	14.3.				
Smålom	19	6	4	2	14	14	18	30	12	25	21	10	7	19	50	55	11	42	38	47	18				
Islom	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Gulnebbloom	0	2	0	0	3	1	0	4	0	2	2	0	3	5	4	4	4	1	3	1	1				
Lom ubest.	1	1	1	1	0	0	1	0	0	0	0	0	0	0	0	2	5	0	0	0	0				
Toppdykker	3	4	2	0	1	7	8	8	2	3	8	7	8	7	9	9	7	8	8	8	0				
Gråstrupedykker	10	11	5	1	4	4	8	7	2	6	7	0	1	6	9	10	3	5	9	6	1				
Hornedykker	22	16	20	16	17	14	14	26	15	17	13	3	10	16	32	13	4	17	11	26	7				
Dvergedykker	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0				
Dykker ubest.	0	0	0	0	0	9	0	1	0	1	1	0	0	0	0	3	0	0	0	0	0				
Storskarv	54	69	64	135	120	120	78	118	101	165	176	110	101	135	137	250	141	43	195	186	190				
Skarv ubest.	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0				
Gråhegre	13	7	2	8	0	1	17	17	19	0	9	2	5	2	15	1	18	4	0	0	10				
Sangsvane	12	2	3	0	2	3	3	0	2	2	4	3	3	0	0	2	0	0	4	4	10				
Sædgås	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0				
Gravand	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	4	0	0	0	0	0				
Brunnakke	0	0	0	0	0	0	0	0	5	3	0	0	0	0	0	0	0	0	0	0	0				
Krikkand	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0				
Stokkand	201	192	136	292	161	224	150	158	90	225	135	5	89	143	115	115	289	205	125	155	166				
Sjertand	0	0	0	0	0	0	0	1	0	0	0	0	1	0	0	0	0	0	1	0	1				
Ærfugl	483	474	558	520	605	1230	1024	1065	1053	894	575	1755	1855	1900	1980	1715	1540	2295	1668	1935	1308				
Havelle	77	97	66	48	78	103	60	146	63	93	80	37	36	52	79	82	11	37	48	68	38				
Svartand	21	15	22	24	13	26	0	6	1	46	0	1	1	1	1	1	0	0	0	0	0				
Sjøorre	152	199	185	152	226	230	195	324	287	327	197	100	261	232	340	319	128	174	227	212	147				
Kvinand	19	44	33	15	24	23	39	32	18	31	35	44	42	53	32	44	8	39	35	45	33				
Dykkand ubest.	0	0	0	0	0	6	0	25	0	0	0	0	0	0	0	0	0	2	0	0	0				
Siland	14	10	8	10	10	20	16	16	17	17	23	8	14	14	17	20	17	12	17	18	16				
Havørn	0	0	4	1	0	4	3	2	1	0	2	3	2	4	3	1	4	2	1	1	3				
Tjeld	0	0	0	0	3	7	7	7	8	96	0	5	7	8	8	13	0	1	0	3	34				
Vipe	0	0	0	0	0	0	0	0	0	5	0	0	0	0	0	0	0	0	0	0	0				
Storspove	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	1				
Rødstilk	16	1	0	0	0	0	0	1	9	6	1	0	0	0	0	0	7	13	0	0	0				
Steinvender	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0				

Tabell 2, forts.

Dato:	1999			2002			2003			2004			2005								
	20.1.	29.1.	8.2.	18.2.	5.3.	23.1.	1.2.	12.2.	26.2.	12.3.	20.2.	20.1.	29.1.	10.2.	18.2.	4.3.	19.1.	7.2.	24.2.	2.3.	14.3.
Fjæreplytt	12	41	0	171	1	12	0	58	40	55	78	40	0	65	4	24	0	0	75	25	65
Myrsnipe	0	3	0	4	0	7	0	0	0	6	0	7	0	0	1	0	4	5	5	4	1
Småvader ubest.	0	0	0	0	0	10	0	0	30	0	0	0	85	0	35	0	75	75	0	0	0
Fiskemåke	0	0	0	0	2	0	0	1	2	5	0	0	0	0	0	7	0	0	0	0	0
Gråmåke	1	12	35	39	7	61	13	76	46	50	30	16	9	11	56	12	17	23	82	17	20
Svartbak	2	8	5	4	1	9	3	14	6	14	3	3	8	8	10	6	6	7	7	9	7
Stormåke ubest.	0	4	15	40	17	0	0	0	5	14	0	6	1	7	15	1	5	1	14	0	0
Lomvi	0	0	0	0	0	0	0	2	0	2	0	0	0	0	2	0	0	0	0	0	0
Alke	2	2	4	0	0	0	0	0	0	0	0	0	0	0	1	0	19	0	0	5	0
Teist	2	5	1	0	5	2	0	7	5	4	1	1	1	3	6	7	1	4	9	5	3
Alkekonge	4	0	8	2	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0
Alkefugl ubest.	0	0	0	0	0	0	0	1	0	0	0	0	0	0	5	34	0	0	9	17	0

Tabell 3. Vårtrekkopptellinger; antall registrerte individer av alle forekommende vannfuglarter i Tautrasvaet

Dato	1999					2002					2004				
	11.4.	21.4.	27.4.	6.5.	13.5.	9.4.	18.4.	26.4.	6.5.	16.5.	2.4.	17.4.	27.4.	6.5.	13.5.
Smålom	17	32	20	29	6	5	30	21	38	9	38	16	76	17	30
Storlom	1	1	1	5	4	0	1	1	19	8	0	0	0	0	5
Islom	1	0	0	0	0	0	0	1	0	1	0	0	0	0	0
Gulneblom	2	0	0	2	0	3	1	1	0	0	0	4	0	0	0
Lom ubest.	0	0	0	0	0	1	3	0	6	3	0	2	0	0	0
Toppdykker	0	1	0	0	1	4	0	0	0	0	1	0	0	0	0
Gråstrupedykker	3	0	0	0	0	3	21	3	4	2	2	3	12	2	0
Hornedykker	5	13	6	0	1	13	19	8	0	0	14	5	4	0	0
Dykker ubest.	0	5	0	0	0	0	0	0	0	0	0	0	0	0	0
Storskarv	69	76	31	50	32	56	50	28	29	25	73	54	31	32	35
Gråhegre	1	0	3	3	0	2	3	1	3	3	0	0	0	2	2
Grågås	0	2	5	2	0	4	2	14	3	5	2	2	7	0	0
Kanadagås	0	6	3	0	2	0	0	4	2	0	0	0	2	2	0
Gravand	18	25	68	18	5	17	23	32	14	16	32	29	10	13	11
Brunnakke	3	2	66	6	3	16	48	100	49	9	15	54	63	23	8
Krikkand	5	0	35	0	0	4	83	136	0	4	14	59	16	15	9
Stokkand	55	14	19	8	4	159	125	55	5	38	111	60	27	19	16
Stjertand	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Skjeand	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0
Toppand	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0
Ærfugl	828	742	809	668	442	888	985	617	538	383	442	567	461	684	692
Praktærfugl	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Havelle	108	204	163	0	0	216	177	240	37	0	14	29	18	30	8
Svartand	61	68	78	17	83	9	7	7	66	32	0	0	0	2	2
Sjøorre	569	651	803	283	184	370	380	1672	163	109	66	118	359	469	393
Kvinand	15	28	9	6	0	14	14	6	3	1	19	19	5	0	0
Dykkand ubest.	13	0	0	4	0	0	0	0	0	0	0	2	0	0	0
Siland	17	20	19	22	7	35	41	29	25	7	18	30	25	27	28
Havørn	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0
Tjeld	187	39	0	106	49	113	234	112	60	90	200	235	125	49	106
Sandlo	0	0	6	5	2	0	1	0	0	7	3	2	1	1	1
Heilo	0	0	0	14	0	0	0	0	0	0	0	0	0	0	0
Vipe	10	0	0	0	0	20	3	5	0	3	2	8	3	22	11
Fjæreplytt	39	2	45	0	0	0	0	0	0	0	70	28	10	17	10
Myrsnipe	0	0	0	0	0	0	0	0	0	60	0	0	0	0	22
Småvader ubest.	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Lappspove	0	0	1	0	2	0	0	0	1	0	0	0	0	0	0
Storspove	4	1	1	1	0	7	5	9	2	0	0	7	0	0	0
Småspove	0	0	0	0	0	0	0	0	0	2	0	0	0	4	1
Rødstilk	9	2	2	0	0	1	5	0	1	2	1	1	1	3	13
Gluttsnipe	0	0	0	2	0	0	0	0	0	0	0	0	0	2	3
Hettemåke	250	13	14	7	9	28	108	0	18	0	180	0	0	0	0
Fiskemåke	292	133	35	276	256	127	79	120	765	132	205	610	250	465	231
Gråmåke	37	92	93	11	19	57	3	9	17	74	8	2	6	25	9
Svartbak	13	22	11	8	8	9	6	16	18	9	6	14	11	12	1
Stormåke ubest.	0	70	0	4	0	0	0	0	163	0	0	2	2	36	13
Rødnebbterne	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3
Makrellterne	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
Alke	0	0	0	0	0	3	1	0	0	0	4	0	1	0	0
Teist	9	7	8	10	4	5	6	7	10	10	5	1	6	4	13

Tabell 4. Myteflokk- og høsttrekkopptellinger; antall registrerte individer av alle forekommende vannfuglarter i Tautrasvaet

Dato	1999			2002				2004				2005				
	12.7.	11.8.	26.8.	10.9.	20.7.	30.7.	20.8.	3.9.	20.7.	11.8.	25.8.	9.9.	26.7.	2.8.	18.8.	1.9.
Smålom	6	5	17	46	5	4	29	35	11	23	70	37	5	6	16	12
Storlom	34	15	13	5	44	15	33	16	24	12	16	2	14	11	11	3
Lom ubest.	0	0	0	0	0	0	0	0	0	0	4	0	0	0	1	1
Toppdykker	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Gråstrupedykker	0	0	0	2	0	0	0	0	0	0	1	1	0	0	2	7
Horndykker	5	93	64	138	27	29	125	143	10	48	85	70	17	44	52	64
Dykker ubest.	0	0	0	0	2	0	0	0	0	0	0	1	1	0	0	0
Storskarv	0	47	75	37	2	1	63	80	15	90	129	169	9	42	71	106
Gråhegre	4	19	12	49	4	25	32	36	5	3	12	33	12	3	8	8
Kortnebbgås	0	0	0	0	0	0	1	0	0	2	0	0	0	0	1	0
Grågås	3	168	276	306	0	9	180	205	10	252	319	4	0	42	135	200
Hvitkinngås	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0
Kanadagås	21	90	77	14	6	18	63	0	39	82	38	0	19	23	8	2
Stripegås	0	0	0	0	0	0	17	0	0	0	0	2	2	12	23	0
Ringgås	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
Gravand	16	19	10	10	82	35	24	13	23	19	16	14	7	14	17	2
Brunnakke	0	30	56	84	0	0	7	94	0	6	22	33	0	2	29	53
Krikkand	0	9	35	56	0	0	49	19	0	14	0	3	0	0	73	4
Stokkand	32	83	145	262	16	2	229	72	24	23	55	99	36	54	123	29
Stjertand	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	0
Grasand ubest.	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0
Ærfugl	2144	2782	1149	577	1471	1440	1320	701	2300	2510	2110	1023	1775	2604	1983	1459
Havelle	0	3	4	9	0	1	0	1	0	1	1	2	0	0	1	0
Svartand	12	30	19	18	0	0	4	5	27	3	1	0	1	10	16	2
Sjørørre	133	195	143	217	130	158	45	149	85	70	154	82	34	37	112	84
Kvinand	101	191	383	46	165	206	251	146	183	274	228	95	168	223	209	206
Dykkand ubest.	0	2	0	0	10	0	0	0	0	0	20	0	0	0	0	0
Siland	74	84	105	0	72	118	122	93	86	126	48	51	81	64	58	30
Havørn	0	0	0	0	0	0	1	1	0	0	1	0	0	0	1	0
Tjeld	3	0	58	56	70	45	53	12	135	78	25	19	125	86	74	14
Sandlo	0	0	14	28	9	1	46	1	25	18	2	35	0	10	68	18
Heilo	0	8	1	9	0	6	9	0	2	19	10	4	0	6	1	0
Tundralo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
Vipe	1	0	82	120	45	125	42	120	79	122	17	0	37	29	10	42
Polarsnipe	0	11	30	19	0	6	0	0	5	5	1	5	0	1	43	1
Dvergsnipe	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0
Fjæreplytt	0	2	2	0	0	0	0	0	0	1	0	0	0	0	0	0
Myrsnipe	0	25	11	48	0	3	44	25	10	102	0	54	0	3	22	7
Tundrasnipe	0	0	0	0	0	0	0	0	7	0	0	1	0	0	5	0
Temmincksnipe	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
Brushane	0	0	9	0	0	0	19	12	2	16	0	0	0	1	0	0
Enkeltbekkasin	0	0	0	0	0	0	1	0	0	6	0	0	0	0	0	0
Lappspove	0	4	6	11	0	9	0	0	0	0	2	0	0	0	0	3
Småspove	0	0	0	0	0	0	2	0	4	1	0	0	1	1	2	0
Storspove	0	55	4	35	4	4	27	7	11	18	18	21	15	53	58	33
Rødstilk	0	14	10	31	13	52	62	14	9	70	6	0	5	4	7	3
Gluttsnipe	2	13	1	3	2	4	10	3	3	5	2	2	2	0	1	0
Strandsnipe	0	0	2	1	0	4	14	1	5	8	1	0	0	8	3	0

Tabell 4. , forts.

Dato	1999			2002			2004			2005						
	12.7.	11.8.	26.8.	10.9.	20.7.	30.7.	20.8.	3.9.	20.7.	11.8.	25.8.	9.9.	26.7.	2.8.	18.8.	1.9.
Steinvender	1	1	1	1	0	1	0	0	2	1	0	1	0	0	0	0
Svømmesnipe	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0
Småvader ubest.	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	0
Hettemåke	0	0	0	0	0	0	0	0	0	2	0	0	16	0	0	0
Fiskemåke	9	97	30	0	0	163	0	15	0	52	0	70	245	248	0	165
Gråmåke	6	39	239	119	0	33	232	280	39	110	93	180	42	19	72	205
Svartbak	7	8	15	13	0	11	17	17	21	11	14	20	20	4	18	25
Stormåke ubest.	0	0	0	0	250	9	53	0	13	0	117	0	0	0	17	2
Rødnebbterne	5	0	0	0	0	0	0	35	200	13	0	0	9	22	1	0
Makrellterne	0	0	0	0	0	0	0	0	4	9	0	0	0	0	0	0
Terne ubest.	0	18	0	0	0	0	16	0	0	9	0	0	0	0	0	0
Tyvjo	0	0	0	0	0	0	0	0	1	1	0	0	0	1	1	0
Teist	6	5	3	14	1	2	25	24	9	11	7	7	11	17	15	3

Figur 3. Gjennomsnittlig antall ærfugl opptalt under vinterhalvåret innenfor de 16 sektorene i Svaet før (svarte søyler, N = 11) og etter (hvite søyler, N = 10) bruåpningen i perioden 1999 – 2005. Øverst til høyre på figuren er variasjonen i materialet angitt som + ett standardavvik.

Figur 4. De registrerte vinterbestandene av ærfugl innen de 16 aktuelle tellesektorene i Tautrasvaet under optellingene i perioden 1999-2005. a) Maksimale opptalte antall. b) Gjennomsnittlige opptalte antall.

Figur 5. De registrerte vinterbestandene av sjoerre innen de 16 aktuelle tellesektorene i Tautrasvaet under opptellingene i perioden 1999-2005. a) Maksimale opptalte antall. b) Gjennomsnittlige opptalte antall.

Figur 6. De registrerte vinterbestandene av havelle innen de 16 aktuelle tellesektorene i Tautrasvaet under opptellingene i perioden 1999-2005. a) Maksimale opptalte antall. b) Gjennomsnittlige opptalte antall.

Figur 7. Antall voksne hanner utenfor hekkekoloniene på Taura medio mai ulike år i perioden 1977 – 2005 (øverst) og deres relative forekomst i forhold til de tre tradisjonelt viktigste hekkeområdene på øya (nederst). På den øvre figuren er også forholdstallet mellom antall registrerte reir og antall hanner utenfor hekkekoloniene angitt.

Figur 8. Den beste kurvetilpasningen for utviklingen av antall ærfugl-reir i perioden 1977-2005 ute på Tautra. (Year = 1 angir situasjonen i 1977, 2 situasjonen i 1978, 25 situasjonen i 2002 osv.)

Figur 9. Gjennomsnittlig antall ærfugl opptalt under myteperioden innenfor de 16 sektorene i Svaet før (svarte søyler, N = 8) og etter (hvite søyler, N = 8) bruåpningen i perioden 1999 – 2005. Øverst til høyre på figuren er variasjonen i materialet angitt som + ett standardavvik.

5 DISKUSJON

5.1 Vinterbestandene

Det er anslått at opptil en halv million ærfugl overvintrer langs norskekysten (Nygård m.fl. 1988); dette antallet er trolig noe mindre nå. Innenfor de faste norske overvåkingslokalitetene for sjøfugl har vinterbestanden variert nokså mye, men gjennomsnittlig har det vært en årlig nedgang på 1,8 % i perioden 1980-2000. Denne nedgangen har vært statistisk signifikant på kystavsnittet fra Smøla til Saltenfjorden. Den klart største av de overvåkede lokalitetene er Trondheimsfjorden, der antall ærfugl i snitt har vært vel 14 tusen, og årlig nedgang 2,7 % (Lorentsen & Nygård 2001).

Vårt materiale viser at vinterbestanden av ærfugl i Tautrasvaet har respondert positivt på bruåpningen, og at det har skjedd en klar endring i preferert tilholdssted ute i Svaet til den sektoren som ligger sør for bruåpningen. Her er fuglene blitt registrert aktivt beitende på blåskjell de to siste vintrene. Reetableringen av strømmen og næringsgrunnet i Svaet har derfor så langt vært en signifikant suksessfaktor for de overvintrende ærfuglene innen verneområdet. Dersom en tar utgangspunkt i de tre ”førårene” 1999, 2002 og 2003 viser vinteropptellingene av Trondheimsfjorden utenom Tautra at bestandsindeksen sammenlignet med basisåret 1977 (=1) var henholdsvis 0,43, 0,31 og 0,32 disse årene, i snitt 0,35. For de to ”ettertesongene” 2004 og 2005 var indeksen henholdsvis 0,25 og 0,16, et snitt på bare 0,21 (Det nasjonale overvåkningsprogrammet for sjøfugl, NINA, S.-H. Lorentsen pers. medd./Thingstad & Lorentsen in prep.). I fjorden som helhet gikk altså ærfuglbestanden markert tilbake mellom ”før-” og ”etter”-perioden, mens den i Svaet økte fra 770 individer i snitt til 1735 individer etter åpningen i veimoloen. Også vintertellingene viser en tilsvarende økt betydning av Svaet, fra en indeks på i snitt 1,81 de tre ”førårene” til 6,39 i snitt for de to ”etterårene” (her er basisåret 1978).

For de øvrige dykkendene er ikke responsen like entydig. Fram til 2000 syntes den norske overvintrende sjøorrebestanden å ha holdt seg konstant over de siste 20-årene, mens havellebestanden hadde gått tilbake på landsbasis, men hadde vært stabil i Trondheimsfjorden (Lorentsen & Nygård 2001). Under de tre aktuelle ”førårene” er bestandsindeksen for sjøorre i Trondheimsfjorden utenom Tautra i snitt 0,84 (basisår 1977 = 1) og 0,81 i snitt under årene 2004 og 2005, dvs. nærmest ingen endring i bestandstørrelsen (Det nasjonale overvåkningsprogrammet for sjøfugl, NINA, S.-H. Lorentsen pers. medd./Thingstad & Lorentsen in prep.). Våre opptellinger i Svaet avdekket i snitt 225 individer ”før” og 214 i snitt ”etter”. Dette innebærer at utviklingen av sjøorrebestanden i Tautrasvaet i denne perioden har fulgt utviklingen i fjorden for øvrig, og at Tauterbrua har hatt tilnærmet ingen virkning på overvintningsbestanden av sjøorre så langt. Havellebestanden i hele Trondheimsfjorden utenom Tautra har vist en fortsatt markert nedgang i løpet av den aktuelle perioden, med en snittindeks på 0,74 for de tre aktuelle ”førårene” og 0,47 i snitt for de to ”etterårene” (Det nasjonale overvåkningsprogrammet for sjøfugl, NINA, S.-H. Lorentsen pers. medd./Thingstad & Lorentsen in prep.). Våre opptellinger viser at det i snitt lå 83 individer av havelle i Tautrasvaet under våre vinteropptellinger under de tre ”førårene”, mot bare 49 individer i snitt i 2004 og 2005. Reduksjonen av vinterbestanden av havelle de to siste vintrene har derfor vært minst like så stor i Tautrasvaet som i fjorden for øvrig. For denne arten har derfor bruåpningen så langt ikke ført til noen positiv endring, snarere ser det ut til at den tette ansamlingen av ærfugl har ”fortrengt” havella fra de nye beiteressursene her. Forklaringen kan være knyttet til havellas næringsvalg, ettersom den på lik linje med kvinanda, kan ha en noe annen preferanse enn de øvrige dykkendene. Krepsdyr synes nemlig å være en vesentlig mer viktig

næringsgruppe hos disse to artene enn for de øvrige dykkendene. Likevel vil normalt hjerteskjell og blåskjell være den dominerende vinterføden også for havelle og kvinand (Madsen 1954, Nilsson 1972, men se også Thingstad *et al.* 2000, Frengen & Thingstad 2002).

De sjøfuglartene som primært eter fisk viser divergerende endringer i sine forekomster før og etter bruåpningen. Trolig har disse gruppenes respons ingen sammenheng med selve miljøtiltaket Tauterbrua, men heller at deres forskjellige antall ”før” og ”etter” bare reflekterer de mer generelle bestandsfluktuasjonene som har funnet sted i perioden, eller at de prefererte fiskeartene av ulike årsaker har endret sin forekomst i Svaet.

5.2 Vårtrekk

Under vårtrekket oppsøker mange arter vannfugler Tautra og Svaet. Ute i Svaet kommer det til mange lommer, dykkere og dykkender (ærfugl, havelle, sjøorre og tildels svartand). Disse benytter lokaliteten som beiteområde før de forlater fjorden og drar til hekkelokalitene (mange av ærfuglene representerer nok også den lokale hekkebestanden). Denne opphopingen av trekkende vannfugler kulminerer i slutten av april, etter dette tidspunktet samler mange av artene seg på mer strategiske lokaliteter før det videre trekket (jf. Moksnes og Thingstad 1980, Nygård & Hvidsten 2001). Tilgangen på mer systematiske data fra perioden før molobyggingen er mangelfulle; men enda så seint som i 1984 ble det under vårtrekket registrert mer enn 9000 andefugler ute i Svaet på slutten av april (Georg Bangjord pers. medd.). Disse store ansamlingene på begynnelsen av 1980-tallet kan trolig kobles til at silda så seint som på dette tidspunktet enda hadde gyteplasser innen deler av Svaet. Til sammenligning ble det på det meste under vårtrekket i 1999 og 2002 registrert henholdsvis 2010 og 2880 andefugler.

Når det gjelder utviklingen for de vanligst forekommende artene under vårtrekket er det foreliggende materialet, med bare en (og noe spesiell?) ”etter”-sesong så langt, for spinkelt til å dra noen slutninger ut fra. I 2005 ble det ikke utført registreringer på dette tidspunktet på grunn av uavklart og redusert omfang av prosjektet. Effektene av bruåpninger på dette funksjonsområdet vil vi derfor først kunne vurdere på et senere tidspunkt i undersøkelsesprogrammet.

5.3 Hekkebestand ærfugl

Ulike studier viser at ærfuglen er overveiende monogam og forholdet mellom de to kjønnene innen hekkeområdet ligger derfor normalt nært opp til 1:1 (Andersson 1979). En minoritet av fuglene har imidlertid vist seg å kunne opptre promiskuøst. Det er flere observasjoner av at én og samme hann kan parre seg med 2-3 ulike hunner i løpet av kort tid (McKinney 1961), og Hildén (1964) fant en klar overvekt av hunner innen de finske hekkkoloniene i indre deler av Bottenviken. På Tautra er derimot hannene i sterk overvekt. Hovedårsaken til dette er de firbeinte predatorer som er kommet over til Tautra via veimolen, disse har påvirket hekkesuksessen til ærfuglen både via direkte predasjon og ved andre sekundære taps-årsaker. Blant annet er en del av de rugende hunnene blitt tatt mens de ligger på reirene. Selv om roviltet ikke skulle predatere de rugende hunnene eller deres egg, men bare skremme hunnene av reirene, så representerer også denne forstyrrelsen en økt risiko for eggpredasjon. Kråkefuglene og måkefuglene følger med når hunnene blir skremt bort fra reirene, og kan når de ser at disse blir skremt av reira fritt ta seg til rette (jf. Götmark & Åhlund 1984). Denne sekundære fuglepredasjonen på eggstadiet kan like gjerne skyldes at hunnene blir skremt av reira på grunn av forstyrrelse fra

menneskelig ferdsel eller hunder og katter (se Husby 1994). F. eks. vil ærfuglhunner som blir skremt av reiret ikke rekke å dekke til eggene med dun, noe som også medfører en betydelig forhøyet predasjonsrisiko selv om eggpredatorene nødvendigvis ikke skulle se at hunnene blir skremt av (Götmark & Åhlund 1984). Trusselen fra kråkefugler på Tautra må også sees i sammenheng med at en i 2001 fant 13 kråketerritorier og 7 skjæreterritorier her, dette tilsier en kråketetthet på 7,8 par/km²; noen større tetthet er ikke kjent fra Skandinavia (Faanes & Pettersen 2001). Selv om reirpredasjonen ute på Åbåten er blitt betydelig redusert de senere årene, fra omlag 40 % tap av *hele* kull i 1994 og 2000 til 12 % i 2002, 8 % i 2003 og 1-2 % de to siste årene (Auran & Lorentsen 2005), er det også de aller siste årene blitt funnet mange fuglepredaterter egg her.

Gjentatte forstyrrelser på hekkeplassen kan dessuten føre til at mange hunner utsetter hekkingen, og dessuten vil mange av de som har fått predatert eggene sine på et tidlig stadium av hekkesesongen kunne forsøke seg med omlagte kull. Dette har ført til at hekkesynkroniteten innen koloniene blir meget dårlig; - i 1994 var det en jevn tilgang på nyklekte dununger over en periode på minst seks uker ute på Åbåten (Thingstad *et al.* 1994). Denne asynkrone klekkingen fører også til at en økt andel av ungene blir predatert av måkefugler. Dette skyldes at de over en lang periode får tilgang på små dunungene, noe som er en føde de vet å sette pris på. Dette står i skarp kontrast til mulige fordeler de kunne ha hatt i forhold til den såkalte uttynningseffekten. Denne tilsier at det er viktig å være synkronisert i tilstedeværelse i både tid og rom. De ungene som opptre innenfor en større gruppe, eller på et tidspunkt der det myldrer med likesinnete, har langt større overlevelsessjanse enn de som opptre solitært eller i små grupper når det er få andre potensielle bytter for stormåkene til (jf. Krebs & Davies 1993: 120-126). Så lenge predatorbestanden er relativt konstant, blir også den forventete andelen av predaterte dununger større ved redusert størrelse på hekkekoloniene.

Noen lyspunkter er det likevel, den skjerpete rovviltbekjempelsen i kombinasjon med rovviltsperra ved brua (som bare delvis har fungert etter forutsetningen) og inngjerding av Åbåten har som nevnt redusert predasjonstrykket innen hekkekolonien på sistnevnte sted. Videre ble det i 2002, for utenom de 614 registrerte voksne hannene, opptalt 127 unge hanner sammen med de voksne utenfor hekkekoloniene. Disse representerer et tillegg på nærmere 21 %; det tilsvarende tillegget i 2003 var 17 %; i 2004 var forholdet mer "normalt", dvs. ca. 6 %. Siste år økte denne andelen igjen til 13 %. Dette betydelige innslaget av ungfugl, samt rapporterte nyetableringer i 2005 (Lorentsen & Auran 2005), indikerer at det foregår en viss nyrekruttering til Tautras hekkepopulasjon. Trenden i den modellen som best sammenfaller med antall funnete reir indikerer da også et visst håp for framtida (se 4.4). Likevel, uansett representerer dagens hekkebestand på omlag 100 par et absolutt lavmål, og bare en aktiv bekjempelse av de faktorene som ødelegger for ærfuglens reproduksjonssuksess de kommende årene kan redde Tautras betydning som hekkeområde for ærfugl på sikt, en funksjon som har vært en av de grunnleggende premissene for øyas status som Ramsarområde.

5.4 Myteflokker og høsttrekk

For ærfuglen fungerer Svaet som oppsamlingsområde for eldre hanner som er ferdig med sin hekkeinnsats, hunner som har hatt mislykket hekking, ikkehekkende individer, og som myteområde også for andre ender på ettersommeren. Igjen foreligger det relativt få systematiske data fra tiden før moloetableringen, men flere ganger er det blitt registrert mer enn 4500 marine ender i Svaet. Så seint som i august 1979, etter at moloen var etablert, ble det opptalt omlag 4500 mytende ærfugl rundt Tautra. Dette utgjorde omlag 1/4 av den samlede mytebestanden i Trond-

heimsfjorden på dette tidspunktet (Lorentsen & Bangjord 1979). Siden den gang forverret næringsssituasjonen seg dramatisk, og ved undersøkelsene her i 1994 ble f.eks. den største konsentrasjonen av mytende ender registrert utenfor Store Grasholmen den 21.7. Her lå det da ca. 450 ender, hovedsakelig ærfugl, men også kvinand, siland, svartand og sjøorre. Den 27. hadde for øvrig mesteparten av disse fuglene forflyttet seg til Skaget og bort fra selve Svaet (Thingstad *et al.* 1994). Undersøkelsene våre de to ”før”-sesongene 1999 og 2002 avdekket imidlertid betydelig flere mytende ender ute i Svaet. Den 11.8.1999 ble det talt opp 2782 ærfugler og totalt ble det registrert vel 3200 dykkender. Disse høye antallene kom noe overraskede på oss, etter som de begynte å nærme seg situasjonen slik den var forut for etableringen av moloen. Imidlertid er det flere forhold som peker på at næringsssituasjonen var noe spesiell i 1999. Dette året var det masseforekomster av sil inne i fjorden, og denne næringskilden nyttiggjør også dykkendene seg av (Frengen & Thingstad 2002). Følgelig er heller ikke dykkendene avhengige av sin normale epifaunaføde under slike forhold. Derfor gir trolig ikke forekomsten av mytende dykkender ute i Svaet i 1999 noe representativt bilde for situasjonen forut for åpningen av moloen. Det er dessuten av interesse å legge merke til at det i juli/august dette året lå relativt mange ærfugler ute på de mer sentrale delene på sørsida av Svaet, noe som var uvanlig i perioden forut for bruåpningen. I 2002 var antallet dykkender under mytetiden igjen en god del mindre, med 1805 som det største registrerte antallet den 30.7. Av ærfugl ble det dette året observert 1471 individer på det meste, dvs. omlag ½-parten av maksantallet for 1999. Selv om det i snitt ble talt opp mer enn 500 flere mytende ærfugler her de to ”etter”-sesongene enn under ”før”-sesongene, er altså variasjonen i materialet så stor at en enda ikke kan trekke særlig mange signifikante konklusjoner om effekten av bruåpningen i forhold til mengden av mytende ærfugl ute i Svaet. Det har likevel blitt svakt signifikant flere individer i sektoren F14 sør for bruåpningen, og også i sektoren utenfor (F16) har blitt markert, om ikke signifikant, mer oppsøkt av beitende ærfugler. Årsaken til den store variasjonen i antall fugler som ligger innen de enkelte sektorene til enhver tid er vesentlig knyttet til fuglenes døgnrytme. Når fuglene beiter, helst tidlig på dagen, samles de der næringen er, dvs. gjerne innenfor sektor F14, mens når de kviler siger de utover i Svaet og havner helst i sektor F16.

I motsetning til ærfuglen har myteforekomstene av den andre ”nøkkelarten”, sjøorren, gått tilbake de siste årene. Dette skyldes nok ikke de lokale endringene i Svaet, men helst en mer generell trend ettersom det rapporteres om generell nedgang i totalbestanden de senere årene (Bird-Life International 2004). De sjøorrene som opptrer mytende her hekker dessuten langt fra Tautra, mens myteflokkene av ærfugl nok stort sett er rekruttert fra fugler som hekker lokalt i Trondheimsfjorden. Av de andre dykkender som opptrer her under myteperioden er det hovedsakelig kvinanda som kan være litt tallrik, med 186 individer i snitt ”før” og 198 individer i snitt ”etter”, dvs. ingen påviselig endring. Noen endring i forekomst er heller ikke registrert for svartanda, men denne opptrer uansett bare med noen få individer. Havella er nesten fraværende som mytefugl.

5.5 Sluttkommentar

Generelt er det for tidlig å kunne konkludere, med noen rimelig stor grad av sikkerhet, hvor vellykket Tauterbrua som miljøtiltak har vært. Den endelige responsen hos de involverte vannfuglene, og da spesielt hos ”nøkkelartene”, vil først kunne avdekkes når både bunndyrfauna og de vannfuglartene som beiter på denne bunndyrfaunaen har funnet sine nye roller under de miljøbetingelsene som den reetablerte strømmen over deler av Svaet nå har skapt. Betydningen av de fluktuierende masseforekomstene av sil til ulike årstider og sildegytinga på våren (tilgang på rogn) har en først nylig blitt oppmerksomme på, og disse kan forklare uventete forekomster

av andefugler. Disse mer uvanlige næringskildene vil kunne virke noe ”forstyrrende” inn på vårt sammenligningsmateriale for ”før-” og ”etter”-situasjonen. Derfor blir det også spesielt viktig å få samlet inn data fra flere år for å kunne dokumentere de mer endelige effektene av det konkrete miljøtiltaket. Dessuten gjenstår det å se hvor effektivt en kan få sperret Tautra, ved hjelp av forsterkede rovviltsperrer ved brua, mot innvandring av ulike rovviltartene fra Frostasida. Dette er helt avgjørende for at en kan få reetablert øyas betydning som hekkeområde for vannfugl (og da spesielt for ærfugl).

6 LITTERATUR

- Andersson, Å. 1979. Jämförelse av metoder för taxering av häckande ejderbestånd *Somateria mollissima*. - Vår Fågelvärld 38: 1-10.
- Auran, J.A. & Lorentsen, S.-H. 2003. Foreløpige resultater fra Prosjekt ”Restaurering av ærfuglbestanden på Tautra” 2003. - NINA Minirapport 23: 1-8.
- BirdLife International 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK - BirdLife Conservation Series No. 12.
- Brox, K.H. 1993. Tautra - et Ramsarområde i fare. - Vår Fuglefauna 16: 196-204.
- Brustad, A.C., Jacobsen, F. & Moe, S. 1996. Tautra - et Ramsarområde i fare. - Høgskolen i Nord-Trøndelag, avd. for naturbruk, miljø- og ressursfag, oppgave i geografi: 1-17.
- Brørs, B. 1996. Strømforhold på Tautra-svaet. Numerisk simulering. - SINTEF Rapp. STF22 F 96205: 42 s. + vedlegg.
- Frengen, O. & Suul, J. 1976. Notat om fuglefaunaen på Tautra, Frosta kommune, Nord-Trøndelag. - UNIT, DKNVS, Museet, Stensilert rapport: 1-10.
- Frengen, O. & Thingstad, P.G. 2002. Mass occurrences of sandeels (*Ammodytes* spp.) causing diving ducks aggregations. - Fauna Norvegica 22: 32-36.
- Faanes, B.J. & Pettersen, R. 2001. Årsrapport om rovviltkontrollen i Tautra m/Svaet naturreservat 2001. Intern stensilert rapport: 1-4.
- Götmark, F. & Åhlund, M. 1984. Do field observers attract nest predators and influence nesting success of Common Eiders? - J. Wildl. Manage. 48: 381-387.
- Hildén, O. 1964. Ecology of duck populations in the island group of Valassaaret, Gulf of Bothnia. - Ann. Zool. Fennici 1: 153-279.
- Hokstad, S., Strømgren, T. & Thingstad, P.G. 1995. Undersøkelser av bunndyrfaunaen i Tautrasvaet 1995. Mulige konsekvenser for vannfugl av endrete nærings-betingelser. - Vitenskapsmuseet, Notat Zool. avd. 1995-6: 1-25.
- Husby, M. 1994. Tautra. Menneskelig ferdsel og virkninger på fuglelivet. - Rapport 1994,1: 1-40 + vedlegg.
- Krebs, J.R. & Davies, N.B. 1993. An introduction to behavioural ecology. 3. ed. Blackwell Science, Oxford.
- Lorentsen, S.-H. & Auran, J.A. 2004. Foreløpige resultater fra Prosjekt ”Restaurering av ærfuglbestanden på Tautra” 2004. - NINA Minirapport 83: 1-8.
- Lorentsen, S.-H. & Auran, J.A. 2005. Foreløpige resultater fra Prosjekt ”Restaurering av ærfuglbestanden på Tautra” 2005. - NINA Minirapport 120: 1-9.
- Lorentsen, S.-H. & Bangjord, G. 1979. Rapport fra forundersøkelser av mytebestandene av ærfugl i Trondheimsfjorden, august 1979. - Trøndersk Natur 6: 117-122.
- Lorentsen, S.-H. & Nygård, T. 2001. Det nasjonale overvåkingsprogrammet for sjøfugl. Resultater fra overvåkingen av overvintrende sjøfugl fram til 2000. - NINA Oppdragsmeld. 717: 1-18 + vedlegg.

- Madsen, F.J. 1954. On the food habits of the diving ducks in Denmark. - Dan. Rev. Game Biol. 2: 157-266.
- Moksnes, A. & Thingstad, P.G. 1980. Ærfugltrekket, *Somateria mollissima*, østover fra Trondheimsfjorden. - Vår Fuglefauna 3: 84-96.
- Nilsson, L. 1972. Habitat selection, food choice, and feeding habits of diving ducks in coastal waters of South Sweden during the non-breeding season. - Ornis Scand. 3: 55-78.
- Nygård, T. & Hvidsten, N.A. 2001. Utredning av konsekvenser for marine dykkender og laksesmolt ved masseuttak i munningen av Verdalselva. - NINA Oppdragsmelding 677: 1-27.
- Nygård, T., Larsen, B.H., Follestad, A. & Strann, K.-B. 1988. Numbers and distribution of wintering waterfowl in Norway. - Wildfowl 39: 164-176.
- Ryan, E. 1994. Forvaltning av verneområdene på Tautra. Statusrapport. - Fylkesmannen i Nord-Trøndelag. Miljøvernnavdelingen. Rapport 1994-9: 1-40.
- Thingstad, P.G. 1999. Veifyllinger over marine våtmarksområder. - Hva har Tautramoloen lært oss? S. 87-104 i: Statens vegvesen (red.). Nordisk konferanse om veg, vegtrafikk, barrierer og habitatfragmentering, Sundvollen 1.-3.3.1999. - MISA 99/07.
- Thingstad, P.G. & Frengen, O. 1990. Kvalitative og kvantitative ornitologiske observasjoner fra Tautra. - Vitenskapsmuseet, Notat Zool. avd. 1990-3: 1-21.
- Thingstad, P.G. & Lorentsen, S.-H. (in prep.). The Tautra/Svaet-restoration project: The immediate effects on diving duck populations.
- Thingstad, P.G., Hokstad, S., Frengen, O. & Strømgren, T. 1994. Vannfugl og marin bunn-dyrfauna i Ramsarområdet på Tautra, Nord-Trøndelag. Konsekvenser av steinfyllingen over Svaet. - Vitenskapsmuseet, Rapport Zool. Ser. 1994-8: 1-41.
- Thingstad, P.G., Frengen, O. & Husby, M. 2000. Tautra, et Ramsarområde under press. S. 206-215 i Sakshaug, E. & Sneli, J.A. (red.). Trondheimsfjorden, Tapir forlag, Trondheim.
- Thingstad, P.G., Hokstad, S. & Frengen, O. 2000. Nye opplysninger om ærfuglens næringsbiologi. - Fauna 53: 66-71.
- Thingstad, P.G., Frengen, O., Hokstad S. & Stokland, Ø. 2003. Tautra med Svaet naturreservat og fuglefredningsområder. Ornitologisk og marinbiologisk status før bruåpningen i veimoloen over Svaet. - Vitenskapsmuseet Rapp. Zool. Ser. 2003, 1: 1-60.
- Tingstad, A. 1988. Forvaltning av verneområdene på Tautra, Frosta kommune. - Fylkesmannen i Nord-Trøndelag. - Miljøvernnavdelingen. Rapport 1988-10: 1-26 + vedlegg.

VITENSKAPSMUSEET ZOOLOGISK OPPDRAGSTJENESTE

Utredning og forskning innen anvendt zoologisk miljøproblematikk

Helt siden 1969 har Vitenskapsmuseet, NTNU, påtatt seg oppdrag innen anvendt zoologisk miljøproblematikk. Et laboratorium for ferskvannsekologi og innlandsfiske (LFI) ble da tilknyttet Zoologisk avdeling. Siden har en også fått en terrestrisk oppdragsenhet.

Vitenskapsmuseet har derfor i dag et utrednings- og forskningsmiljø som blant annet tar sikte på å bistå ulike offentlige myndigheter innen stat, fylker, fylkeskommuner og kommuner med miljøkonsekvensanalyser. Vi påtar oss også forsknings- og utredningsoppgaver (FoU) i forbindelse med planlagte naturinngrep fra interesserte private bedrifter m.m.

Oppdragsvirksomheten påtar seg:

- **forskningsoppgaver i forbindelse med naturinngrep og naturforvaltning**
- **konsekvensutredninger ved planlagte naturinngrep**
- **for- og etterundersøkelser ved naturinngrep**
- **alle typer faunakartlegging**
- **biologiske overvåkingsprosjekter**

Oppdragsvirksomheten har i dag faglig kapasitet innenfor fagfeltene:

- **ferskvannsekologi**
- **fiskebiologi**
- **ornitologi (fugl) og mammalogi (pattedyr)**
- **viltøkologi**
- i samarbeid med andre forskningsinstitusjoner ved NTNU/SINTEF dekkes også andre fagfelt, deriblant marinøkologi

Vitenskapsmuseets geografiske arbeidsfelt vil normalt være innenfor fylkene Møre og Romsdal, Sør-Trøndelag, Nord-Trøndelag og Nordland. Så fremt vi har kapasitet bistår vi imidlertid også innen andre landsdeler.

Vi har lang erfaring i FoU innen våre fagfelt og bred erfaring fra samarbeid med forvaltningsmyndighetene på ulike plan. Dette medfører at vi kan tilby alle våre kunder et ferdig produkt:

- av faglig god standard
- til avtalt tid
- til konkurransedyktige priser

For å sikre dette, er det ønskelig at oppdrag blir bestilt i så god tid som mulig på forhånd. Spesielt er dette viktig ved arbeidsoppgaver som krever større feltinnsats.

Adresse: NTNU
Vitenskapsmuseet
Seksjon for naturhistorie
7491 Trondheim

Tlf.nr.: 73 59 22 80
Telefax.: 73 59 22 95
E-mail: Zoo@vm.ntnu.no

ISBN 978-82-7126-725-4
ISSN 1504-503X