
1

Hur går det för Sveriges fåglar
med särskilt fokus på läget
i sjöar och vattendrag?

Sveriges
fåglar
2023

2

Innehåll
	 4	 Talrika och vitt spridda häckande arter

	 10	 Ovanliga och lokalt häckande arter

	 14	 Flera fågelsjöar har internationell betydelse	

	 16	 Rikt men minskande fågelliv i de stora sjöarna

	 18	 Olika bud om fiskgjusen i Sverige	

	 20	 Oroande utveckling för Sveriges lommar

	 23	 Storskarven ökar i Sverige

	 24	 Kungsfiskare och forsärla

	 26	 Inventera mera!

	 27 	 Vilka är vi?

	 28	 Svarthalsad dopping

Denna sida: Snatteränder.
Foto: John Larsen.

Omslag: Kungsfiskare.
Foto: Johan Tufvesson.

Denna publikation bygger på resultat från
inventeringar gjorda till och med 2022.

Producerad av BirdLife Sverige i samarbete med
Svensk Fågeltaxering vid Lunds universitet.

3

Hur går det för Sveriges fåglar? Frågan är relevant ur
flera perspektiv. I riksdagsbeslut och genom att anslu-
ta oss till internationella konventioner har Sverige som
nation förbundit sig att stoppa förlusterna av biologisk
mångfald. Dessutom har fåglarna ett stort värde som
indikatorer på tillståndet i vår miljö. Eftersom de är
både synliga och ljudliga och oftast aktiva under dyg-
nets ljusa timmar, är de betydligt lättare att följa än
de flesta andra organismgrupper. Slutligen har alla
organismer ett värde i sig, och vi bör ha en skyldighet
att lämna en lika rik värld till våra efterkommande som
den vi själva haft möjlighet att uppleva.

I drygt 75 år har BirdLife Sverige (Sveriges Ornitologis-
ka Förening) följt och dokumenterat landets fågelfauna.
Sedan 1970-talet har denna verksamhet utökats och
förstärkts av mera vetenskapliga inventeringar inom
ramen för det som idag är Svensk Fågeltaxering.
Dessa inventeringar drivs av Lunds universitet och
finansieras av Naturvårdsverket och landets länssty-
relser. Även ArtDatabanken vid Sveriges Lantbruks
universitet samt landets fågelstationer bidrar i väsentlig
grad till att följa utvecklingen hos våra fåglar.

Ett särskilt tack
till alla inventerare!
Fågelövervakningen i Sverige drivs av statliga institu-
tioner och BirdLife Sverige, men den är beroende av
många frivilliga fågelskådares insatser. I mångt och
mycket bygger verksamheten på insatser från dessa
frivilliga; varje år deltar fler än 700 personer i Svensk
Fågeltaxerings inventeringar och många fler bidrar till
den samlade kunskapen genom att medverka i olika
projekt eller rapportera sina observationer.

Vi vill därför rikta ett särskilt tack till alla som lägger ner
tid på att inventera, räkna och rapportera fåglar. Den
tid som var och en av dessa lägger ner varierar, men
varje bidrag är värdefullt. Om du är en av alla dessa
frivilliga – stort TACK!

Om du ännu inte tillhör denna skara, varför inte fundera
över att medverka i något av de många övervaknings-
program som finns?

Läs mera om dessa på sid. 26.

Hur går det
för Sveriges fåglar?

Spelande smålommar. Foto: Tomas Lundquist/N.

Sjöar och vattendrag
Vi vågar påstå att vi idag har en bra bild av hur det
går för Sveriges fåglar, såväl i landet som helhet som i
olika landskapstyper. Denna kunskap växer dessutom
genom att vi under senare tid utökat inventeringspro-
grammen. Samtidigt är det viktigt att påpeka att fågel-
faunan är föränderlig och att den ständigt påverkas av
olika faktorer i omvärlden. Detta gäller inte minst hur vi
utnyttjar och påverkar naturen både direkt och indirekt
genom ett ändrat klimat.

Fåglarna som är knutna till sjöar och vattendrag på-
verkas på många vis. Ser vi till utvecklingen på lite
längre sikt har såväl försurning som övergödning haft
stor betydelse. Idag har vi till stora delar kommit till
rätta med dessa problem, men det innebär inte att
allt går åt rätt håll. Det rapporteras om en tilltagande
brunifiering av vattnet i både vattendrag och sjöar. Vad
innebär den för siktdjupet i vattnet och i andra hand
för fisklevande fåglar som jagar med hjälp av synen?
Ett annat problem är störningar från friluftslivet och
ett tredje konflikter som har sin grund i att fåglar och
människor utnyttjar samma resurser.

4

Talrika och vitt spridda
häckande fåglar
Övervakning av populationsförändringar hos vanliga
och vitt spridda häckande fåglar är viktig av flera skäl:
vi kan se förändringar hos enskilda arter, vi kan få
tidiga varningssignaler som kan ha betydelse för hela
livsmiljöer eller ekosystem och vi får möjlighet att följa
upp och bedöma effektiviteten av politiska beslut inom
natur- och miljöområdet.

Svensk Fågeltaxering driver sedan många år flera in-
venteringsprogram, idag med hjälp av totalt drygt 700
personer. År 2022 gjordes 1 084 midvinterräkningar av
sjöfågel, 546 vinterpunktrutter och 209 sommarpunkt
rutter, 375 standardrutter, 155 nattrutter, 425 sjöfågel-
rutter under häckningstid, 186 rutor inom kustfågelin-
venteringen och 219 septemberräkningar av sjöfågel.

Midvinterräkningarna av sjöfågel har pågått sedan sent
1960-tal. Motsvarande septemberinventeringar starta
de i början av 1970-talet. Vinter- och sommarpunkt
rutterna har genomförts sedan mitten av 1970-talet,
standardrutterna startades 1996, nattrutterna drogs
igång 2010 och sjöfåglar under häckningstid samt
kustfågelprogrammet har funnits sedan 2015.

Samtliga delprogram är värdefulla, men särskilt
standardrutterna bör framhävas eftersom dessa dels
är jämnt fördelade över landet och dels är fastlagda
i förväg. Den enskilda inventeraren kan alltså inte
påverka ruttens sträckning utan ska följa en 8 km
lång runda i form av en kvadrat med 2 km sida. Detta
innebär att rutterna ger en representativ bild av den
svenska fågelfaunan. Sedan starten 1996 har landets
716 standardrutter inventerats i genomsnitt drygt 15
gånger.

Det ska betonas att ett mindre antal arter, främst natt-
aktiva eller sådana med specifika biotopkrav, inte
fångas upp i tillräcklig grad inom systemet. Dessa
brister kommer delvis att avhjälpas genom de nya
inventeringssystem som startats under de senaste
drygt tio åren.

I följande tabell redovisas resultatet av de fasta stan-
dardrutterna i två perspektiv, ett längre på 20 år och
ett kortare på 10 år.

Det svenska beståndet av svarthakedopping har en nordlig och östlig tyngdpunkt. I delar av utbredningsområdet föredrar den små
dammar eftersom dessa ofta saknar större fisk. Men den häckar även i större sjöar och i lokalt i havsvikar. Foto: Niclas Ahlberg.

5

Knölsvan	 Cygnus olor	 7 500	 123	 53	 **	 p	 26	 NS	 (≈)

Sångsvan	 Cygnus cygnus	 8 500	 244	 98	 ***	 p	 32	 *	 p

Sädgås	 Anser fabalis	 420	 14	 –53	 NS	 (≈)	 101	 NS	 (≈)

Grågås	 Anser anser	 41 000	 1073	 48	 ***	 p	 5	 NS	 =

Kanadagås	 Branta canadensis	 13 000	 461	 –31	 ***	 q	 –10	 NS	 =	

Gravand	 Tadorna tadorna	 5 300 	 86	 –42	 **	 q	 –29	 NS	 (≈)

Bläsand	 Anas penelope	 17 000	 35	 –68	 ***	 qq	 –16	 NS	 (≈)

Snatterand	 Anas strepera	 3 000	 13	 808	 ***	 pp	 373	 **	 pp

Kricka	 Anas crecca	 76 000 	 126	 –42	 ***	 q	 –23	 NS	 (≈)

Gräsand	 Anas platyrhynchos	 200 000	 554	 3	 NS	 =	 20	 *	 p

Skedand	 Anas clypeata	 1 900	 7	 –33	 NS	 (≈)	 32	 NS	 (≈)

Bergand	 Aythya marila	 1 100	 5	 –38	 NS	 (≈)	 499	 NS	 (≈)

Vigg	 Aythya fuligula	 75 000	 194	 8	 NS	 =	 13	 NS	 =

Sjöorre	 Melanitta nigra	 6 100	 37	 –44	 NS	 (≈)	 –42	 NS	 (≈)

Svärta	 Melanitta fusca	 7 100 	 33	 –6	 NS	 =	 77	 NS	 (≈)

Alfågel	 Clangula hyemalis	 900	 22	 –43	 *	 q	 –7	 NS	 (≈)

Ejder	 Somateria mollissima	 59 000	 451	 –61	 ***	 q	 –21	 NS	 (≈)

Knipa	 Bucephala clangula	 65 000	 333	 –11	 NS	 =	 24	 *	 p

Småskrake	 Mergus serrator	 21 000	 80	 –15	 NS	 =	 –10	 NS	 =

Storskrake	 Mergus merganser	 34 000	 151	 60	 ***	 p	 48	 **	 p

Salskrake	 Mergellus albellus	 1 100	 5	 –70	 NS	 (≈)	 10	 NS	 (≈)

Järpe	 Bonasa bonasia	 64 000 	 64	 –26	 **	 q	 76	 **	 pp

Dalripa	 Lagopus lagopus	 190 000	 125	 –43	 ***	 q	 46	 *	 p

Fjällripa	 Lagopus mutus	 124 000	 59	 46	 *	 p	 –20	 NS	 (≈)

Orre	 Lyrurus tetrix	 116 000	 416	 6	 NS	 =	 65	 ***	 pp

Tjäder	 Tetrao urogallus	 350 000	 205	 24	 **	 p	 44	 **	 p

Vaktel	 Coturnix coturnix	 1 000	 5	 –3	 NS	 =	 120	 NS	 (≈)

Fasan	 Phasianus colchicus	 31 000	 181	 –36	 ***	 q	 49	 **	 p

Smålom	 Gavia stellata	 1 600	 79	 39	 **	 p	 31	 NS	 (≈)

Storlom	 Gavia arctica	 6 200	 193	 –8	 NS	 =	 –4	 NS	 =

Skäggdopping	 Podiceps cristatus	 22 000	 92	 81	 ***	 p	 –4	 NS	 =

Gråhakedopping	 Podiceps grisegena	 1 100	 5	 –69	 NS	 (≈)	 –85	 NS	 (≈)

Svarthakedopping	 Podiceps auritus	 2 000	 11	 239	 *	 pp	 82	 NS	 (≈)

Rördrom	 Botaurus stellaris	 660	 10	 38 	 NS	 =	 194	 **	 pp

Gråhäger	 Ardea cinerea	 7 000	 82	 10	 NS	 =	 35	 NS	 (≈)

Bivråk	 Pernis apivorus	 6 600	 15	 –30	 NS	 =	 -3	 NS	 (≈)

Röd glada	 Milvus milvus	 3 500	 45	 214	 ***	 pp	 40	 NS	 (≈)

Havsörn	 Haliaeetus albicollis	 900	 15	 572	 ***	 pp	 102	 *	 pp

Brun kärrhök	 Circus aeruginosus	 1 500	 26	 18	 NS	 =	 12	 NS	 (≈)

Duvhök	 Accipiter gentilis	 7 600	 17	 –7	 NS	 =	 28	 NS	 (≈)

Sparvhök	 Accipiter nisus	 44 000	 24	 0	 NS	 =	 –20	 NS	 (≈)

Art	 Vetenskapligt namn	 20 år (2003–2022)	 10 år (2013–2022)	
	 Population	 ind.	 total	 Sign.	 Trend	 total	 Sign.	 Trend
	 2018 (par)	 /år	 förändr.			 förändr.

Tabell 1. Översikt över antalsförändringar under 20 respektive 10 år hos svenska häckande arter där
minst 5 individer per år inräknas på standardrutterna (totalt 188). I de flesta fall är detta talrika och väl
spridda, huvudsakligen dagaktiva fågelarter. I tabellerna 1 och 2 ingår samtliga i Sverige häckande fåglar.

Denna tabell listar alla arter som det går att beräkna en trend för baserat på standardrutterna och där fler än fem individer
observerats per år. I tabellen anges beräknat antal par i Sverige 2018 och det genomsnittliga antalet fåglar som räknas per år
(2003–2022). För de 20 respektive 10 senaste åren anges den totala procentuella förändringen i antal över perioden, förändringens
statistiska säkerhet (signifikans) samt symboler som översiktligt anger riktning på antalsförändringarna.

pp=Kraftig ökning, har ökat signifikant med > 5% per år. p=Måttlig ökning, har ökat signifikant med < 5% per år.
qq=Kraftig minskning, har minskat signifikant med > 5% per år. q=Måttlig minskning, har minskat signifikant med < 5% per år.
= (likhetstecken) Stabil: ingen säker förändring i antal samt liten variation mellan åren.
(≈) Osäker: ingen säker förändring i antal samt stor variation mellan åren.
*, ** eller *** visar att förändringen i antal är statistisk säkerställd. Ju fler stjärnor, desto högre säkerhet. NS betyder att ingen statis­
tiskt säker förändring kan påvisas.

6

Ormvråk	 Buteo buteo	 31 000	 205	 –3	 NS	 =	 10	 NS	 =

Fjällvråk	 Buteo lagopus	 3 000	 22	 22	 NS	 =	 27	 NS	 (≈)

Kungsörn	 Aquila chrysaetos	 680	 7	 10	 NS	 =	 78	 NS	 (≈)

Fiskgjuse	 Pandion haliaetus	 4 100	 39	 –11	 NS	 =	 –6	 NS	 =

Tornfalk	 Falco tinnunculus	 9 600	 47	 132	 ***	 p	 12	 NS	 =

Stenfalk	 Falco columbarius	 4 300	 12	 –31	 NS	 =	 4	 NS	 (≈)

Lärkfalk	 Falco subbuteo	 3 500	 19	 64	 *	 p	 3	 NS	 (≈)

Vattenrall	 Rallus aquaticus	 4 700	 5	 76	 NS	 (≈)	 95	 NS	 (≈)

Sothöna	 Fulica atra	 42 000	 49	 19	 NS	 =	 43	 NS	 (≈)

Trana	 Grus grus	 44 000	 732	 66	 ***	 p	 23	 **	 p

Strandskata	 Haematopus ostralegus	 8 000	 155	 –14	 NS	 =	 –1	 NS	 =

Större strandpipare	 Charadrius hiaticula	 15 000	 57	 26	 NS	 =	 –36	 *	 q

Mindre strandpipare	 Charadrius dubius	 1 800	 6	 –5	 NS	 =	 –22	 NS	 (≈)

Fjällpipare	 Charadrius morinellus	 3 600	 24	 156	 **	 pp	 128	 *	 pp

Ljungpipare	 Pluvialis apricaria	 110 000	 594	 11	 NS	 =	 11	 NS	 =

Tofsvipa	 Vanellus vanellus	 45 000	 634 	 –51 	 ***	 q	 –32	 ***	 q

Mosnäppa	 Calidris temminckii	 6 000	 14	 –48	 NS	 (≈)	 –21	 NS	 (≈)

Skärsnäppa	 Calidris maritima	 1 800	 12	 67	 NS	 (≈)	 73	 NS	 (≈)

Kärrsnäppa (nordl.)	 Calidris a. alpina	 22 500	 46	 154	 ***	 pp	 167	 **	 pp

Myrsnäppa	 Calidris falcinellus	 5 900	 5	 –62	 NS	 (≈)	 –71	 NS	 (≈)

Brushane	 Calidris pugnax	 25 000	 19	 –64	 *	 qq	 –79	 *	 qq

Enkelbeckasin	 Gallinago gallinago	 160 000	 393	 –10	 *	 q	 –9	 NS	 =

Morkulla	 Scolopax rusticola	 580 000	 66	 –6	 NS	 =	 –9	 NS	 =

Småspov	 Numenius phaeopus	 11 000	 166	 –6	 NS	 =	 –3	 NS	 =

Storspov	 Numenius arquata	 6 100	 166	 –38	 ***	 q	 –20	 NS	 =

Svartsnäppa	 Tringa erythropus	 4 300	 23	 –62	 **	 q	 –61	 NS	 (≈)

Rödbena	 Tringa totanus	 27 000	 182	 54	 ***	 p	 –14	 NS	 =

Gluttsnäppa	 Tringa nebularia	 29 000	 292	 1	 NS	 =	 –10	 NS	 =

Skogssnäppa	 Tringa ochropus	 49 000	 447	 29	 ***	 p	 –19	 **	 q

Grönbena	 Tringa glareola	 130 000	 591	 0	 NS	 =	 –18	 **	 q

Drillsnäppa	 Actitis hypoleucos	 92 000	 177	 –19	 **	 q	 –2	 NS	 =

Smalnäbb. simsnäppa	 Phalaropus lobatus	 19 000	 23	 –57	 NS	 (≈)	 –37	 NS	 (≈)

Fjällabb	 Stercorarius longicaudus	 13 000	 85	 83	 *	 p	 73	 NS	 (≈)

Dvärgmås	 Hydrocoloeus minutus	 2 800	 62	 –3	 NS	 =	 441	 **	 pp

Skrattmås	 Chroicocephalus ridibundus	 98 000	 1364	 –34	 ***	 q	 –28	 **	 q

Fiskmås	 Larus canus	 100 000	 1794	 –8	 NS	 =	 8	 NS	 =

Silltrut	 Larus fuscus	 15 800	 244	 33	 *	 p	 44	 *	 p

Gråtrut	 Larus argentatus	 61 000	 789	 –37	 ***	 q	 –37	 **	 q

Havstrut	 Larus marinus	 8 000	 165	 –57	 ***	 q	 –26	 NS	 (≈)

Fisktärna	 Sterna hirundo	 25 000	 252	 7	 NS	 =	 –6	 NS	 =

Silvertärna	 Sterna paradisaea	 41 000	 178	 –47	 ***	 q	 –51	 ***	 qq

Småtärna	 Sternula albifrons	 630	 7	 –87	 NS	 (≈)	 –62	 NS	 (≈)	

Tamduva	 Columba livia (domest.)	 80 000	 188	 31	 NS	 =	 –3	 NS	 =

Skogsduva	 Columba oenas	 12 000	 166	 22	 *	 p	 34	 *	 p

Ringduva	 Columba palumbus	 980 000	 3984	 22	 ***	 p	 23	 ***	 p

Turkduva	 Streptopelia decaocto	 3 100	 11	 –17	 NS	 (≈)	 –36	 NS	 (≈)

Gök	 Cuculus canorus	 67 000	 1262	 –1	 NS	 =	 5	 NS	 =

Hökuggla	 Surnia ulula	 2 300	 10	 –20	 NS	 (≈)	 –52	 NS	 (≈)

Kattuggla	 Strix aluco	 18 000	 7	 55	 NS	 (≈)	 14	 NS	 (≈)

Jorduggla	 Asio flammeus	 1 700	 9	 –9	 NS	 (≈)	 215	 NS	 (≈)

Tornseglare	 Apus apus	 259 000	 1205	 –41	 ***	 q	 –23	 **	 q

Göktyta	 Jynx torquilla 	 25 000	 89	 23	 *	 p	 –3	 NS	 =

Gråspett	 Picus canus	 1 900	 7	 –30	 NS	 (≈)	 2	 NS	 (≈)

Art	 Vetenskapligt namn	 20 år (2003–2022)	 10 år (2013–2022)	
	 Population	 ind.	 total	 Sign.	 Trend	 total	 Sign.	 Trend
	 2018 (par)	 /år	 förändr.			 förändr.

7

Gröngöling	 Picus viridis	 18 000	 148	 –8	 NS	 =	 –7	 NS	 =

Spillkråka	 Dryocopus martius	 24 000	 273	 –18	 ***	 q	 0	 NS	 =

Större hackspett	 Dendrocopos major	 210 000	 1033	 58	 ***	 p	 66	 ***	 pp

Mindre hackspett	 Dryobates minor	 4 200	 15	 –36	 NS	 =	 –45	 NS	 (≈)

Tretåig hackspett	 Picoides tridactylus	 7 900	 32	 –31	 *	 q	 6	 NS	 (≈)

Trädlärka	 Lullula arborea	 15 000	 45	 37	 *	 p	 132	 ***	 pp

Sånglärka	 Alauda arvensis	 800 000	 1343	 0	 NS	 =	 31	 ***	 p

Backsvala	 Riparia riparia	 26 000	 109	 –76	 ***	 qq	 –62	 *	 qq

Ladusvala	 Hirundo rustica	 183 000	 1073	 –3	 NS	 =	 –31	 ***	 q

Hussvala	 Delichon urbica	 60 000	 483	 –46	 ***	 q	 –25	 *	 q

Trädpiplärka	 Anthus trivialis	 2 360 000	 4565	 14	 ***	 p	 6	 *	 p

Ängspiplärka	 Anthus pratensis	 1 104 000	 1458	 5	 NS	 =	 29	 ***	 p

Gulärla (sydl.)	 Motacilla f. flava	 50 000	 76	 207	 ***	 pp	 32	 NS	 (≈)	

Gulärla (nordl.)	 Motacilla flava thunbergi	 414 000	 604	 4	 NS	 =	 28	 **	 p	

Forsärla	 Motacilla cinerea	 11 000	 16	 159	 ***	 pp	 136	 *	 pp

Sädesärla	 Motacilla alba	 291 000	 794	 –26	 ***	 q	 –19	 **	 q

Sidensvans	 Bombycilla garrulus	 126 000	 119	 19	 NS	 =	 –41	 *	 qq

Strömstare	 Cinclus cinclus	 10 000	 6	 82	 NS	 (≈)	 –44	 NS	 (≈)

Gärdsmyg	 Troglodytes troglodytes	 857 000	 1798	 157	 ***	 pp	 77	 ***	 pp

Järnsparv	 Prunella modularis	 552 000	 899	 –15	 ***	 q	 –14	 **	 q

Rödhake	 Erithacus rubecula	 3 847 000	 3750	 8	 **	 p	 6	 NS	 =

Näktergal	 Luscinia luscinia	 27 000	 197	 –24	 ***	 q	 –9	 NS	 =

Blåhake	 Luscinia svecica	 231 000	 145	 –11	 NS	 =	 –11	 NS	 =

Rödstjärt	 Phoenicurus phoenicurus	 905 000	 1675	 20	 ***	 p	 –3	 NS	 =

Buskskvätta	 Saxicola rubetra	 215 000	 576	 –23	 ***	 q	 –3	 NS	 =

Stenskvätta	 Oenanthe oenanthe	 290 000	 325	 5	 NS	 =	 22	 *	 p

Ringtrast	 Turdus torquatus	 9 200	 34	 96	 **	 p	 26	 NS	 (≈)

Koltrast	 Turdus merula	 1 815 000	 3523	 4	 *	 p	 20	 ***	 p

Björktrast	 Turdus pilaris	 594 000	 1481	 –52	 ***	 q	 –30	 ***	 q

Taltrast	 Turdus philomelas	 1 930 000	 3372	 5	 NS	 =	 5	 NS	 =

Rödvingetrast	 Turdus iliacus	 797 000	 2079	 –39	 ***	 q	 7	 NS	 =

Dubbeltrast	 Turdus viscivorus	 470 000	 657	 93	 ***	 p	 51	 ***	 p

Gräshoppsångare	 Locustella naevia	 4 600	 16	 –28	 NS	 =	 –33	 NS	 (≈)

Sävsångare	 Acrocephalus schoenobaenus	 97 000	 103	 26	 *	 p	 46	 *	 p

Kärrsångare	 Acrocephalus palustris	 24 000	 71	 –18	 *	 q	 8	 NS	 =

Rörsångare	 Acrocephalus scirpaceus 	 211 000	 106	 –29	 ***	 q	 –27	 *	 q

Härmsångare	 Hippolais icterina	 58 000	 191	 53	 ***	 p	 31	 **	 p

Ärtsångare	 Curruca curruca	 145 000	 485	 –29	 ***	 q	 47	 ***	 p

Törnsångare	 Curruca communis	 248 000	 829	 14	 ***	 p	 10	 *	 p

Trädgårdssångare	 Sylvia borin	 1 168 000	 1856	 12	 ***	 p	 5	 NS	 =

Svarthätta	 Sylvia atricapilla	 1 440 000	 2460	 65	 ***	 p	 3	 NS	 =

Grönsångare	 Phylloscopus sibilatrix	 167 000	 476	 –21	 ***	 q	 –22	 **	 q

Gransångare (sydl.)	 Phylloscopus c. collybita	 213 000	 277	 1223	 ***	 pp	 208	 ***	 pp	

Gransångare (nordl.)	 Phylloscopus collybita abietinus	 339 000	 390	 161	 ***	 pp	 87	 ***	 pp	

Lövsångare (sydl.)	 Phylloscopus t. trochilus	 7 596 000	 11708	 –7	 **	 q	 –13	 ***	 q	

Lövsångare (nordl.)	 Phylloscopus trochilus acredula	5 614 000	 6487	 –18	 ***	 q	 15	 **	 p	

Kungsfågel	 Regulus regulus	 3 880 000	 2012	 9	 *	 p	 18	 **	 p

Grå flugsnappare	 Muscicapa striata	 1 464 000	 913	 0	 NS	 =	 –12	 *	 q

Svartvit flugsnappare	 Ficedula hypoleuca	 1 122 000	 1314	 –4	 NS	 =	 28	 ***	 p

Halsbandsflugsnappare	 Ficedula albicollis	 5 800	 9	 6	 NS	 =	 –52	 NS	 (≈)

Mindre flugsnappare	 Ficedula parva	 1 700	 7	 131	 *	 p	 –44	 NS	 (≈)

Stjärtmes	 Aegithalos caudatus	 34 000	 101	 11	 NS	 =	 –6	 NS	 =

Entita	 Poecile palustris	 90 000	 134	 –27	 **	 q	 –21	 *	 q

Art	 Vetenskapligt namn	 20 år (2003–2022)	 10 år (2013–2022)	
	 Population	 ind.	 total	 Sign.	 Trend	 total	 Sign.	 Trend
	 2018 (par)	 /år	 förändr.			 förändr.

8

Talltita	 Poecile montanus	 542 000	 595	 –34	 ***	 q	 –28	 ***	 q

Lappmes	 Poecile cinctus	 32 000	 20	 –37	 NS	 =	 105	 NS	 (≈)

Tofsmes	 Lophophanes cristatus	 527 000	 430	 48	 ***	 p	 16	 *	 p

Svartmes	 Periparus ater	 410 000	 459	 26	 ***	 p	 38	 ***	 p

Blåmes	 Cyanistes caeruleus	 774 000	 1162	 50	 ***	 p	 34	 ***	 p

Talgoxe	 Parus major	 2 838 000	 3491	 32	 ***	 p	 6	 *	 p

Nötväcka	 Sitta europea	 264 000	 388	 41	 ***	 p	 21	 *	 p

Trädkrypare	 Certhia familiaris	 1 119 000	 376	 72	 ***	 p	 29	 **	 p

Törnskata	 Lanius collurio	 44 000	 132	 –6	 NS	 =	 –6	 NS	 =

Varfågel	 Lanius excubitor	 6 000	 12	 0	 NS	 =	 13	 NS	 (≈)

Nötskrika	 Garrulus glandarius	 294 000	 416	 –6	 NS	 =	 4	 NS	 =

Lavskrika	 Perisoreus infaustus	 54 000	 163	 –28	 **	 q	 –48	 **	 qq

Skata	 Pica pica	 184 000	 646	 –13	 **	 q	 –2	 NS	 =

Nötkråka	 Nucifraga caryocatactes	 25 000	 13	 10	 NS	 =	 –42	 NS	 (≈)

Kaja	 Coloeus monedula	 199 000	 2775	 15	 **	 p	 8	 NS	 =

Råka	 Corvus frugilegus	 48 000	 396	 –9	 NS	 =	 –8	 NS	 =

Grå kråka	 Corvus corone cornix	 145 000	 1677	 –16	 ***	 q	 10	 *	 p

Korp	 Corvus corax	 32 000	 484	 –10	 *	 q	 11	 NS	 =

Stare	 Sturnus vulgaris	 403 000	 2525	 –44	 ***	 q	 –19	 **	 q

Gråsparv	 Passer domesticus	 451 000	 500	 –2	 NS	 =	 –22	 *	 q

Pilfink	 Passer montanus	 423 000	 600	 10	 NS	 =	 –11	 NS	 =

Bofink	 Fringilla coelebs	 8 350 000	 13653	 2	 NS	 =	 12	 ***	 p

Bergfink	 Fringilla montifringilla	 2 130 000	 3350	 8	 *	 p	 45	 ***	 p

Grönfink	 Chloris chloris	 211 000	 828	 –74	 ***	 qq	 –45	 ***	 qq

Steglits	 Carduelis carduelis	 44 000	 127	 550	 ***	 pp	 120	 ***	 pp

Grönsiska	 Spinus spinus	 817 000	 3890	 14	 ***	 p	 13	 *	 p

Hämpling	 Linaria cannabina	 163 000	 229	 61	 ***	 p	 61	 ***	 pp

Gråsiska (sydl.)	 Acanthis flammea cabaret	 12 000	 26	 222	 ***	 pp	 48	 NS	 (≈)	

Gråsiska (nordl.)	 Acanthis f. flammea	 358 000	 993	 –5	 NS	 =	 33	 **	 p	

Bändelkorsnäbb	 Loxia leucoptera	 10 000	 24	 58	 NS	 (≈)	 64	 NS	 (≈)

Större & mindre korsnäbb	Loxia pytyopsittacus + curvirostra	 422 000	 3405	 7	 NS	 =	 –13	 NS	 =	

Rosenfink	 Carpodacus erythrinus	 13 000	 47	 –47	 ***	 q	 –27	 NS	 (≈)

Tallbit	 Pinicola enucleator	 5 000	 11	 –13	 NS	 (≈)	 147	 NS	 (≈)

Domherre	 Pyrrhula pyrrhula	 582 000	 294	 37	 ***	 p	 10	 NS	 =

Stenknäck	 Coccothraustes coccothraustes	 35 000	 68	 123	 ***	 p	 33	 NS	 (≈)

Lappsparv	 Calcarius lapponicus	 126 000	 211	 –42	 ***	 q	 –6	 NS	 =

Snösparv	 Plectrophenax nivalis	 26 000	 50	 –13	 NS	 =	 60	 NS	 (≈)

Gulsparv	 Emberiza citrinella	 533 000	 1511	 –46	 ***	 q	 –18	 ***	 q

Ortolansparv	 Emberiza hortulana	 1 500	 16	 –82	 ***	 qq	 –47	 NS	 (≈)

Videsparv	 Emberiza rustica 	 34 000	 65	 –10	 NS	 =	 41	 NS	 (≈)

Sävsparv	 Emberiza schoeniclus	 318 000	 439	 –17	 ***	 q	 41	 ***	 p

Art	 Vetenskapligt namn	 20 år (2003–2022)	 10 år (2013–2022)	
	 Population	 ind.	 total	 Sign.		 Trend	 total	 Sign.	 Trend
	 2018 (par)	 /år	 förändr.				 förändr.

Figur 1. Fördelningen av antalsföränd­
ringar hos 188 svenska fågelarter/under­
arter under perioden 2013–2022 (till vän­
ster) och 2003–2022 (till höger). Det är
samma arter/underarter som i Tabell 1.
Blått och rött visar andelen statistiskt
säkerställda trender (ökningar resp.
minskningar). Det gula fältet visar andel­
en arter/underarter som klassats som
”stabila”, och slutligen visar det vita fäl­
tet andelen arter/underarter där trenden
bedömts som ”osäker” i Tabell 1.

Förändringar 2003–2022.Förändringar 2013–2022.

28%

14%
33%

25%

Ökning Minskning Stabila Osäkra

31%

26%

32%

11%

Ökning Minskning Stabila Osäkra

9Merparten av landets cirka 2 800 par dvärgmåsar häckar i Norrland. Foto: Mikael Arinder.

10

Ovanliga
och lokalt
häckande
fåglar

Svensk Fågeltaxerings standardrutter ger pålitliga
populationstrender för flertalet av våra vanligaste
och mest utbredda häckande fåglar. Men för flera
arter måste andra metoder användas för att vi ska
få ett grepp om deras utveckling. Det gäller arter
som inte noteras i tillräcklig omfattning på standar-
drutterna, exempelvis på grund av nattliga vanor,
sällsynthet eller förekomst endast i begränsade
områden.

Uppgifter om dessa arter samlas in via ett eller flera
andra inventeringsprogram eller genom ornitologers
rapportering till Artportalen. Kvaliteten på dessa
uppgifter varierar. För några arter är täckningen i det
närmaste fullständig, för andra täcker uppgifterna
endast en del av populationen. Några arter är före-
mål för en årlig övervakning. Det gäller främst arter
med högt bevarandeintresse, såsom skräntärna.

Skärfläckan häckar vid kuster och i
anlagda våtmarker i södra Sverige.
Foto: P-G Bentz/sturnus.se

11

Fjällgås	 Anser erythropus	 50	 p		 3)	 p	 3)

Vitkindad gås	 Branta leucopsis	 2 000	 q		 1,10)	 q	 1,10)

Stjärtand	 Anas acuta	 400	 q		 10,14,22)	 q	 10,14,22)

Årta	 Anas querquedola	 250	 q		 10)	 q	 10,22)

Brunand	 Aythya ferina	 350	 q		 1,14)	 =	 1,22)

Rapphöna	 Perdix perdix	 13 600	 q		 14)	 p	 13)

Smådopping	 Tachybaptus ruficollis	 500	 p		 1,10)	 =	 1,10,22)

Svarthalsad dopping	 Podiceps nigricollis	 100	 =	 	 1,10)	 =	 1,10)

Storskarv	 Phalacrocorax carbo	 74 000	 p		 27)	 p	 27)

Toppskarv	 Gulosus aristotelis	 1 245	 p		 1,10)	 p	 1,10)

Ägretthäger	 Ardea alba	 50	 p	 	 1)	 p		 1)

Vit stork	 Ciconia ciconia	 61	 p	 	 2)	 p		 2)

Brun glada	 Milvus migrans	 75	 p		 1,11)	 p	 1,11)

Ängshök	 Circus pygargus	 63	 p		 4,12)	 p	 4,12)

Blå kärrhök	 Circus cyaneus	 400	 =		 11,14)	 =	 11,14)

Jaktfalk	 Falco rusticolus	 70	 q	 	 1,10,26)	 q	 1,10,26)

Pilgrimsfalk	 Falco peregrinus	 650	 p		 1,5)	 p	 1,5)

Kornknarr	 Crex crex	 650	 q		 1)	 q	 1,13)

Småfläckig sumphöna	 Porzana porzana	 300	 =	 	 1)	 =	 1,13)

Rörhöna	 Gallinula chloropus	 3 100	 q		 15)	 =	 15,22)

Skärfläcka	 Recurvirostra avosetta	 1 500	 q		 1,10)	 q	 1,10)

Kärrsnäppa (sydl.)	 Calidris alpina schintzii	 50	 q		 10,16,17)	 q	 17)

Dvärgbeckasin	 Lymnocryptes minima	 9 100	 =	 	 14)	 =	 14)		

Dubbelbeckasin	 Gallinago media	 1 800	 =	 	 10,14)	 =	 10,14)

Rödspov	 Limosa limosa	 100	 q		 1,10,16)	 p	 1,10,16)

Myrspov	 Limosa lapponica	 400	 p		 6,10)	 =	 10)

Roskarl	 Arenaria interpres	 750	 q		 10)	 q	 10,23)

Kustabb	 Stercorarius parasiticus	 560	 q		 10)	 =	 10,23)

Svarthuvad mås	 Ichtyaetus melanocephalus	 9	 p	 	 1)	 p	 1)

Tretåig mås	 Rissa tridactyla	 60	 p		 1,10)	 p	 1,10)

Skräntärna	 Hydroprogne caspia	 783	 p		 1,7)	 p	 1,7)

Kentsk tärna	 Thalasseus sandvicensis	 1 500	 p		 1,10)	 p	 1,10)

Svarttärna	 Chlidonias niger	 230	 =	 	 1)	 q	 1,22)

Sillgrissla	 Uria aalge	 30 000	 p		 10)	 p	 10,23)

Tordmule	 Alca torda	 35 000	 p		 10)	 p	 10,23)

Tobisgrissla	 Cepphus grylle	 11 000	 q		 10)	 p	 10,23)	

Berguv	 Bubo bubo	 460	 q		 1,8)	 =	 1,8,13)

Sparvuggla	 Glaucidium passerinum 	 19 000	 q	 	 18)	 =	 13)

Slaguggla	 Strix uralensis	 2 700	 =	 	 6,13)	 =	 13)

Lappuggla	 Strix nebulosa	 500	 =	 	 1,6,21)	 =	 13,21)

Hornuggla	 Asio otus	 6 000	 q	 	 6,13)	 q	 13)

Pärluggla	 Aegolius funereus	 16 000	 q	 	 6,13)	 q	 13)

Nattskärra	 Caprimulgus europaeus	 18 000	 p	 	 6,13)	 p	 13)

Kungsfiskare	 Alcedo atthis	 300	 p		 1,6)	 p	 1)

Vitryggig hackspett	 Dendrocopos leucotos	 21	 p	 	 9)	 p	 9)

Art	 Vetenskapligt namn	 20 år (2003–2022)	 10 år (2013–2022)	
	 Population	 Trend	 Underlag	 Trend	 Underlag
	 2022 (par)	

Tabell 2. Översikt över antalsförändringar under 20 respektive 10 år hos svenska häckande arter/under­
arter som inte täcks särskilt väl, eller inte alls, av standardrutterna (totalt 69). I de flesta fall är detta
mindre talrika arter, sådana med mer begränsad utbredning eller arter som helt eller delvis är nattaktiva.

Denna tabell listar alla arter som det antingen inte går att beräkna en trend för baserat på standardrutterna, eller där färre än fem
individer observerats per år på standardrutterna. I tabellen anges beräknat antal par i Sverige 2022, långtids- (20 år) och korttids­
trender (10 år) samt underlag för dessa bedömningar.

p= ökning, q=minskning, = (likhetstecken) = Stabil: ingen förändring i antal, ? = Underlag för bedömning saknas.

12

Berglärka	 Eremophila alpestris	 90	 q		 10,11)	 =	 11)

Fältpiplärka	 Anthus campestris	 20	 q		 10,11)	 q	 10,11)

Rödstrupig piplärka	 Anthus cervinus	 100	 q		 11)	 q	 11)

Skärpiplärka	 Anthus petrosus	 4 600	 p		 10,11)	 p	 10,11,23)

Svart rödstjärt	 Phoenicurus ochrurus	 600	 =	 	 1,19,20)	 =	 1,19,20)

Svarthakad buskskvätta	Saxicola rubicola	 100	 p	 	 1)	 p	 1)

Vitstjärning blåhake	 Luscinia svecica cyanecula	 30	 p	 	 1,24)	 p		 1,24)

Tajgablåstjärt	 Tarsiger cyanurus	 50	 p		 1,25)	 p	 1,25)

Vassångare	 Locustella luscinoides	 100	 p		 1)	 p	 1)

Flodsångare	 Locustella fluviatilis	 100	 q		 1)	 q	 1,13)

Busksångare	 Acrocephalus dumetorum	 200	 p		 1)	 =	 1,13)

Trastsångare	 Acrocephalus arundinaceus	 500	 =		 1,10)	 =	 1,10)

Höksångare	 Curruca nisoria	 300	 q		 20)	 q	 20)

Lundsångare	 Phylloscopus trochiloides	 100	 q		 1,14)	 q	 1,14)

Nordsångare	 Phylloscopus borealis	 50	 q		 1)	 q	 1)

Brandkronad kungsfågel	 Regulus ignicapilla	 5 000	 p		 1,19,20)	 p	 1,19,20)

Skäggmes	 Panurus biarmicus	 12 000	 =	 	 1,6)	 p	 1)

Trädgårdsträdkrypare	 Certhia brachydactyla	 30	 p	 	 1)	 p	 1)

Pungmes	 Remiz pendulinus	 10	 q		 1,6,10)	 q	 1,10)

Sommargylling	 Oriolus oriolus	 150	 q		 1,14,15)	 q	 1,14,15)

Gulhämpling	 Serinus serinus	 100	 p	 	 1,6,11)	 p	 1,11)

Vinterhämpling	 Linaria flavirostris	 320	 =		 11,14)	 =	 11,14)

Dvärgsparv	 Emberiza pusilla	 160	 p		 11,14)	 p	 11,14)	

Kornsparv	 Emberiza calandra	 70	 p		 1,10)	 p	 1,10)

Not: I ovanstående tabell har vi inte tagit med fjälluggla, tornuggla, svartbent strandpipare, dammsnäppa, härfågel, biätare och citronärla
som alla häckat vid några tillfällen i Sverige under 2000-talet. Fjällugglan är numera mycket oregelbunden, tornugglan har inte konstate-
rats häcka i landet på åtskilliga år och bör möjligen klassas som utgången. Den svartbenta strandpiparen är utgången som regelbunden
häckare sedan millennieskiftet. Dammsnäppa, härfågel och biätare har häckat mera tillfälligt även om härfågel häckat i landet 2020–2022.
Citronärlan är mer komplicerad genom att det sker både artrena häckningar och blandhäckningar med gulärlor. Vi väljer dock fortsatt att se
den som en art som knackar på dörren till att bli en mer regelbunden häckare i landet.

Art	 Vetenskapligt namn	 20 år (2003–2022)	 10 år (2013–2022)	
	 Population	 Trend	 Underlag	 Trend	 Underlag
	 2022 (par)	

Underlag:
 1) 	 Fågelrapporteringen via Artportalen och landets regionala 	

		 rapportkommittéer i årsboken Fågelåret			
2) 	 Storkprojektet, Skåne	 	 	 	

 	 3) 	 Projekt fjällgås					
 	4) 	 Åtgärdsprogram för ängshök	 	 	
 	5) 	 Projekt pilgrimsfalk				
 	6) 	 Ottosson m fl. 2012. Fåglarna i Sverige – antal och förekomst
 	7) 	 Projekt skräntärna					
8) 	 Riksinventeringar av berguv 1998–1999, 2008–2009 och 		
	 	 2019–2020	 	 	 	 	

	 9) 	 Projekt vitryggig hackspett, Vitryggig hackspett Norrland	
 10) 	Regionala & Lokala inventeringar	 	 	
 11) Falsterbos sträckräkningar			
 12) 	Projekt ängshök			
 13) 	Nattrutterna	 	 	 	 	
 14) Standardrutterna	 	 	 	
 15) 	Sommarpunktrutterna	 	 	 	
 16) Åtgärdsprogram för hotade vadare på strandängar	
 17) 	Åtgärdsprogram för sydlig kärrsnäppa, Projekt sydlig kärr-	

		 snäppa					
 18) Vinterpunktrutterna	 	 	 	
 19) Falsterbos ringmärkning	 	 	 	
 20) Ottenbys ringmärkning				
 21) Stefanssson, O. 2021. Lappugglan i Sverige 2017–2020 i 	

		 Fågelåret 2020					
 22) 	Sjöfågelrutterna (under häckningstid)	
 23) 	Kustrutorna					
 24) 	Andersson, R. 2022. Invandringsförloppet hos vitstjärning 	

		 blåhake Luscinia svecica cyanecula på svenska västkusten. 	
		 Ornis Svecica 32: 5–13				

 25) Livbom, A. 2022. Tajgablåstjärten Tarsiger cyanurus i Sverige 	
	 	 – från exklusiv raritet till häckfågel i Fågelåret 2021

 26)	 Projekt jaktfalk	
 27)	 Inventering av häckande storskarv i Sverige 2023	 	

			

Vitstjärnig blåhake är ett av de senaste tillskotten i Sveriges
häckande fågelfauna. Foto: Hans Cronert.

13

Skäggmesen invandrade till Sverige på 1960-talet. Den
etablerade sig runt 1970 i Tåkern, och därifrån spred den
sig vidare till vassjöar i Götaland och Svealand.
Foto: Göran Johansson.

14

Flera fågelsjöar har
internationell betydelse

Snatteränder. Foto: John Larsen

Tåkern sedd från ovan med Omberg och Vättern i bakgrunden. Foto: Thomas Johansson.

De svenska slättsjöarna har en rik fågelfauna under
häckningstid, men de har också stor betydelse som
rastplatser. Särskilt under sensommar och höst rastar
stora mängder simfåglar, och det är ingen överdrift att
påstå att sjöarna i detta sammanhang har betydelse
utanför vårt lands gränser. I två av de mest kända sjö-
arna, Tåkern och Hornborgasjön, följer man utveck-
lingen noga. Det gäller inte enbart mängden fåglar i
sjöarna utan även de faktorer som påverkar fågellivet,
inte minst vattenkvalitet, vattenstånd och växtlighet.

Tåkerns simfåglar har följts sedan 1974, medan mot
svarande räkningar i Hornborgasjön kan sägas ha
startat efter den omfattande restaurering som stod
klar 1995. Men även långt innan dess gjordes regel-
bundna räkningar och inventeringar i Hornborgasjön.
Vid båda sjöarna bygger räkningarna på att ett stort
antal volontärer deltar. Tack vare räkningarnas långa
serier, kan vi nu också se trender för hur merparten av
fågelarterna uppträtt de senaste årtiondena.

I Tåkern räknas fåglarna i hela sjön vid tre tillfällen
under hösten (aug, sep & okt). I Hornborgasjön görs
veckovisa räkningar från slutet av mars till början av
maj, medan räkningarna under hösten sker en gång

i månaden från augusti till november. De riktigt stora
antalen av simfåglar gästar sjöarna under hösten.

Tåkern är på flera sätt en unik sjö. Den ligger på kalk-
berggrund och är en av ganska få så kallade kransalg-
sjöar i Sverige. Den är förhållandevis stor med sina 45
kvadratkilometer men samtidigt grund. Medeldjupet är
endast 0,8 meter. Sammantaget innebär detta att sjön
påverkas mycket av yttre faktorer. Vid blåsigt väder
virvlar vågor och strömmar upp partiklar från bottnar-
na och kan även slita loss bottenväxter. Rik nederbörd
kan innebära ett betydande tillskott av näringsämnen.
Det kan i sin tur leda till en grumling av vattnet och att
undervattensvegetationen minskar. Perioder med torrt,
lugnt och soligt väder gynnar i stället vegetationen och
ger ett klarare vatten. Isläggning vintertid antas också
vara gynnsamt för undervattensväxterna och därmed
även för rastande simfåglar.

Under de senaste cirka 50 åren har stora mängder
simfåglar rastat i Tåkern bortsett från två perioder.
Åren 1995 till 2000 var fåglarna som äter bottendjur
och växter relativt få. Detta upprepades under en
kortare period 2015. Vid båda tillfällena ökade i stället
fiskätande arter. Gemensamt för perioderna var att

15

vegetationen på sjöns bottnar i det närmaste slogs
ut samtidigt som vattnet var grumligt. De fiskätande
arterna är i detta fall i första hand skäggdopping, stor-
skarv och storskrake. Flertalet övriga änder, svanar
och sothöns lever på vattenväxter och/eller bottendjur.
Fiskätarna gynnas av bara bottnar, medan de övriga
behöver en rik vegetation på bottnarna.

Även Hornborgasjön är grund och har i vissa delar en
rik undervattensvegetation, men där pågår fortfarande
en stabilisering av förhållandena efter den omfattande
restaurering som sjön genomgick i slutet av 1900-tal
et. I Hornborgasjön verkar variationer i sjöns vatten-
stånd ha störst betydelse för vilka simfåglar som rastar
i sjön. Vattenståndet kan variera med upp till en meter
under och mellan åren. Är det lågt, gynnas simänder
som då lättare når ner till bottnen från ytan. Med högre
vattenstånd gynnas i stället dykänder. Under hösten
2022 var vattenståndet lågt, vilket fick till följd att
rekordmånga simänder rastade i sjön. Vid räkningen
i oktober noterades inte mindre än 70 000 individer
med drygt 26 000 krickor och drygt 19 000 bläsänder
som de två talrikaste arterna. Hösten 2023 var förhål-
landena väsentligt annorlunda med ett ovanligt högt
vattenstånd och betydligt färre rastande simänder.

Två arter där utvecklingen går åt skilda håll är snatter
anden och brunanden. Snatteranden har ökat stadigt
under senare årtionden, medan brunanden har min
skat de senaste 10–15 åren. I båda fallen kommer
fåglarna till stor del från häckningsplatser öster om
Sverige. Det gäller inte minst brunanden, där antalet
rastare är många gånger större än de ca 350 par som
häckar i landet. I Tåkern noterades som mest 31 000
brunänder hösten 2014, i Hornborgasjön 10 500
hösten 2006. I september 2022 hade antalen sjunkit
till 7 100 i Tåkern och 4 600 i Hornborgasjön. Antalet
snatteränder var länge ganska blygsamt i de båda sjö-
arna, men 2022 noterades som mest 4 650 i Tåkern i
augusti och 1 175 i Hornborgasjön i september.

En annan fågel som ökat kraftigt i dessa sjöar, och
som dessutom haft betydelse för sjöarnas vegetation,
är grågåsen. Det är framför allt utbredningen av vass
i sjöarna som påverkas av grågässen eftersom dessa
gärna betar späda skott. Flera hundra par grågäss
häckar i båda sjöarna, även om antalet par minskat

en del under senare år. Dessutom rastar åtskilliga
tusental. Redan under försommaren anländer många
grågäss för att rugga. Dessa kommer inte bara från
Sverige utan även från kontinentala Europa.

Notera att antalen i figurerna här intill inte är jämförbara
mellan de båda sjöarna eftersom begreppet simfåglar
definieras något olika.

Referenser:
Abrahamsson, Å. 2020. Sammanställning av 15 års simfågelräk-
ningar, 2005–2019. Biologiska undersökningar i Hornborgasjön
2019: 26–47.

Abrahamsson, Å. 2023. Rastande simfåglar i Hornborgasjön 2022.
Biologiska undersökningar i Hornborgasjön 2022: 21–32.

Gezelius, L. Hargeby, A & Skog, M. 2021. Simfågel, fisk, vegetation
och vattenkemi i Tåkern – samband och förändringar 1974–2021.
Vingspegeln 40:68–81.

Gezelius, L. 2023. Simfågelräkningar. Årsrapport 2022 från Tåkerns
fältstation: 15–17.

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

1975 1980 1985 1990 1995 2000 2005 2010 2015 2020

Rastande simfåglar har räknats i Tåkern sedan 1974. Figuren
visar det totala antalet (exkl. gäss) vid septemberräkningarna.

Rastande simfåglar i Hornborgasjön från 2000 fram till nu. Figuren
visar det totala antalet (inkl. vadare) vid septemberräkningarna.

Simfågelräkning vid Hornborgasjön. Foto: Kent-Ove Hvass.

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

1975 1980 1985 1990 1995 2000 2005 2010 2015 2020

16

Rikt fågelliv
i de stora sjöarna

Fisktärnor. Foto: Mikael Arinder.

17

De fyra största sjöarna i Sverige, det vill säga Vänern,
Vättern, Mälaren och Hjälmaren, är tämligen rika på
öar och skär. I Vättern är skärgården begränsad till
den norra delen, men i de tre övriga finns det lämpliga
fågelskär i stora delar av sjöarna. Dessa fågelskär
inventeras numera regelbundet. I Vänern och Vättern
görs det varje år, i Mälaren och Hjälmaren vartannat
år. I Vänern startades inventeringarna 1994, i Vättern
2002, i Mälaren 2005 och i Hjälmaren 2015. Samman-
fattningsvis kan sägas att de stora sjöarna hyser ett
rikt fågelliv, och utvecklingen ser i ett längre perspektiv
ut att ha varit positiv.

För att minimera störningar av fåglarna sker invente-
randet från båt utan att man landstiger på öarna. Det
innebär att resultaten av räkningarna inte utgör någon
absolut sanning. Däremot speglar det antalet fåglar
på ett sätt som anses godtagbart, och det är också
viktigt att inventeringarna blir jämförbara från år till år,
liksom mellan olika områden.

Måsfåglarna är de vanligaste fåglarna på skären i alla
fyra sjöarna. Dominerande arter är skrattmås, fiskmås,
gråtrut och fisktärna. Havstruten är sparsammare,
men den finns i alla fyra sjöarna. I Vänern häckar även
dvärgmås, silvertärna och skräntärna. Storskarven
har flera kolonier i samtliga sjöar, medan storlom och
skäggdopping förekommer sparsamt. Flera arter än-
der och gäss häckar också på skären, men i betydligt
blygsammare antal än måsfåglarna. Den talrikaste
andfågeln är småskraken, men noterbart är också
att det häckar ejder i Vättern (3 kullar 2021). Detta är
de enda kända inlandshäckningarna i Sverige. Några
vadare kan även räknas till skärens häckande fåglar.
Det gäller fråmst strandskata och drillsnäppa. I Vänern
förekom tidigare även roskarlen sparsamt, men den
ser nu ut att vara utgången.

En rapport som presenterades 2019 visar att i lång-
tidsperspektivet (1994–2018) har 18 arter statistiskt
säkra ökningar när sjöarna behandlas gemensamt,
medan fem har säkra minskningar och sex inte visar
några tydliga förändringar. I ett kortare tidsperspektiv
(2005–2018) är det nio arter som fortfarande visar en
positiv trendriktning, men antalet arter som visar en
negativ riktning har ökat till 15.

Det har inte gjorts någon samlad sammanställning
över de fyra sjöarna efter 2019, men sett till rapporter-
na från respektive sjö, fortsätter några arter att minska,
medan det går bättre för andra. I några fall går utveck-
lingen åt olika håll, men sammantaget är bestånden av
de flesta arterna förhållandevis stabila. För gråtrut och
fiskmås pekar dock trenderna nedåt, medan trenden
för fisktärnan snarare går åt andra hållet.

I rapporten från 2019 tittar man även på olika miljö
målsindikatorer för de stora sjöarnas fågelskär. Fågel
data är av flera anledningar ofta användbart som
indikator på utvecklingen i miljön. Fåglarna står högt
upp i näringskedjorna och kan därmed fungera som
indikatorer på biologisk mångfald även i ett vidare
perspektiv. Rika förekomster av fåglar, och särskilt då
specialiserade arter, tyder på att hela ekosystemet är
väl fungerande. Dessutom är fåglar lätta att studera
– de syns och hörs betydligt mer än de flesta andra
organismgrupper.

När man i detta sammanhang utgår från samtliga arter
som söker sin föda i sjöar, konstateras att indikatorn
för Vänern är positiv för hela perioden 1994–2018,
men i princip stabil de sista tio av dessa år. I Vättern
ses inga signifikanta förändringar, varken för den
längre perioden 2002–2018 eller de sista tio åren.
För Mälaren noteras en säkerställd minskning för hela
perioden 2005–2018, men ingen säker förändring de
sista tio åren.

Det är viktigt att vara medveten om att de flesta av
dessa fågelarter tillbringar större delen av året på and
ra platser än vid skären i de stora sjöarna. Men de
skiftande trenderna på senare tid visar att en regel-
bunden uppföljning av fågellivet i sjöarna är viktig.

Referenser:
Gezelius, L. 2022. Sjöfåglar på fågelskär 2021. I: Årsskrift 2021.
Vätterns vattenvårdsförbund.

Green, M. et al. 2019. Fåglar på fågelskär I de stora sjöarna. Utvär-
dering av det gemensamma delprogrammet Insjöfåglar. Länssty-
relsen Stockholm. Rapport 2019:19.

Nilsson, J. 2021. Hjälmarens fågelskär 2021. Miljöövervakning av
kolonihäckande sjöfågel. Länsstyrelsen.

Rees, J. 2022. Övervakning av fåglar på Vänerns fågelskär. Länssty-
relsen Värmland.

Thuresson, M. 2023. Fågelskär i Mälaren 2022. Heltäckande inven-
tering av kolonihäckande sjöfågel. Länsstyrelsen.

Tabell 1. Antal räknade individer av vissa arter vid fågelskär i de fyra stora sjöarna under senare år.
	
	 Vänern 2022	 Vättern 2021	 Mälaren 2022	 Hjälmaren 2021

Skrattmås	 4 325	 382	 939	 1 430
Fiskmås	 9 292	 451	 860	 104
Gråtrut	 4 036	 667	 1 447	 356
Havstrut	 499	 27	 19	 24
Silltrut	 253		 54	
Fisktärna	 6 108	 490	 2 093	 863
Silvertärna	 726	 1
Småskrake	 351	 98	 58
Vigg	 63	 5	 262	 43
Storlom	 56	 11
Skäggdopping		 2	 14	 4
Strandskata	 74	 17	 47	
Drillsnäppa	 63	 5	 262	 43

18

Olika bud om fiskgjusen i Sverige
Likt de flesta andra rovfåglar drabbades fiskgjusen
svårt av den så kallade biocidkatastrofen som orsaka
des av miljögifter under några årtionden efter andra
världskriget. Då var många fiskgjusehonor så påverka
de av miljögifter, bland annat DDT och kvicksilverpre-
parat, att deras ägg gick sönder eller inte kläcktes.
Denna giftbelastning låg sannolikt också bakom de
låga sträcksummorna i Falsterbo under de första åren
med standardiserad sträckräkning, det vill säga från
1973 och ett tiotal år framåt i tiden.

Men i takt med att de farligaste preparaten förbjöds,
återhämtade sig den svenska populationen. Detta
framgår tydligt i de områden där atlasinventeringen
Svensk fågelatlas (1974–1984) upprepades i början av
2000-talet. I Skåne, Halland och Närke ökade antalet
atlasrutor med häckande fiskgjusar ganska markant
mellan de båda perioderna.

Men hur går det för fiskgjusen i Sverige idag? Frågan
är befogad eftersom olika rapporter talar skilda språk.
Två långvariga inventeringsserier i södra Sverige pekar
mot en tydlig tillbakagång sedan början av 2000-talet.
Även Svensk fågeltaxerings kustrutor och sjöfågel-
rutter visar på statistiskt säkra minskningar sedan 2015.
Däremot syns inte någon nedgång på längre sikt vid
de standardiserade sträckräkningarna i Falsterbo.
Svensk fågeltaxerings långa trender visar en ökning
sedan 1975 (punktrutterna) och ett stabilt bestånd
sedan 1998 (standardrutterna och punktrutterna), dvs.
samma sak som Falsterbomaterialet. Även om dessa

studier pekar åt olika håll, är fiskgjusen en art som bör
följas upp framöver, inte minst då det finns ett antal
faktorer som kan vara negativa för denna utpräglade
fiskspecialist.

I gränstrakterna mellan Halland, Småland och Väster-
götland har fiskgjusarna följts sedan slutet av 1960-
talet. I detta område finns flera sjöar, bland andra
Fegen, Kalvsjön och Svansjöarna. Arbetet har innefatt-
at inventering och ringmärkning men också uppsätt-
ning av konstgjorda bon när gamla boträd skadats. År
2000 häckade 19 par fiskgjusar i detta område, men
2023 fanns endast sju par kvar.

En liknande utveckling syns i en annan undersökning
som omfattar fyra områden i Svealand och två större
sjöar i Småland. I detta undersökningsområde har
fiskgjusarna inventerats vart femte år sedan början
av 1970-talet. Fram till millennieskiftet fanns det sam-
manlagt drygt 100 par, medan de senaste inventering-
arna har visat på en halvering.

I de stora mellansvenska sjöarna inventeras häckan-
de fåglar regelbundet. Inventeringarna startade 1994
i Vänern, 2002 i Vättern, 2005 i Mälaren och 2015 i
Hjälmaren. Samma metod används i de fyra sjöarna.
I Vänern och Vättern genomförs årliga inventeringar,
medan Mälaren och Hjälmaren inventeras vartannat
år. Det är i första hand fåglar på fågelskär som räknas,
men man följer även fiskgjusen. Trenden är ökande i
både Vänern och Vättern, om än inte statistiskt säker

Fiskgjuse med byte. Foto: Göran Johansson.

19

ställd. Däremot har antalet bokförda fiskgjusebon i
Mälaren minskat signifikant.

Den långa serien av sträckräkningar i Falsterbo visar
som sagt inte heller någon minskning. Där ökade
antalet fiskgjusar efter de mörka åren med hög gift-
belastning. Från omkring 1990 fram till i år har antalet
legat på en betydligt högre nivå än 1970-talets, men
med stora variationer mellan åren. Dessa förklaras
främst av skillnader i väder under flyttningsperioden.
Fiskgjusen flyttar på bred front, och blir inte lika kon-
centrerad till Falsterbo som en del andra rovfåglar.

En anledning till skillnaderna mellan de olika studierna
kan vara att såväl standardrutterna som sträckräk-
ningarna vid Falsterbo innefattar hela landet. En del av
fiskgjusarna som ses vid Falsterbo kan även komma
från våra grannländer. De områden där beståndet har
minskat ligger alla i södra Sverige, där trycket från
friluftslivet sannolikt är större än längre norrut. Det gäl-
ler inte minst området runt Fegen i Halland där såväl
fisketurism som kanotleder lockar många besökare.

– Vi ser ett tydligt mönster, säger Thomas Andersson.
Han är ordförande i Falkenbergs Ornitologiska Före-
ning och har 45 års erfarenhet av arbetet med fisk
gjusar. Han berättar att alla boplatser övergivits där
det är omfattande störningar, medan det går betydligt
bättre för fiskgjusarna i områden med få störningar.

Även i den andra studien med minskande antal fisk-
gjusar nämns störningar från friluftsliv som en möjlig
orsak till nedgången. Men ett än större problem för
fiskgjusarna i dessa och flera andra områden är kon-
kurrens från havsörn. Vissa havsörnar specialiserar sig
på att stjäla mat från fiskgjusar, och det förekommer
även att havsörnar tar över fiskgjusarnas bon.

Två andra faktorer som kan komma att påverka fisk-
gjusarna negativt är gifter och ett minskat siktdjup i
sjöarna. Just den inledningsvis nämnda giftbelastning-
en var orsak till att ett särskilt projekt knutet till Natur-
historiska riksmuseet startades i början av 1970-talet.
Genom att man fortsatt samla in och analysera gifthal-
terna i äggskal och okläckta ägg har man kunnat se
att halterna av bland annat DDT och kvicksilver mins-

kat markant. Däremot har halterna av andra kemika-
lier, så kallade PFAS, ökat till nivåer där det noterats
negativa effekter hos andra fågelarter.

PFAS står för per- och polyfluorerade alkylsubstanser.
Det finns tusentals olika PFAS-ämnen och gemensamt
för alla är att de är svåra att bryta ner. Vissa PFAS har
även visat sig ha allvarliga skadeeffekter på levande
organismer. Eftersom fiskgjusen står högt i den akva-
tiska näringskedjan, löper den stor risk att utsättas för
allvarligt höga halter av giftiga ämnen som inte bryts
ner utan ackumuleras i miljön. Därför är det viktigt
med fortsatt uppföljning av giftbelastningen hos de
svenska fiskgjusarna.

Det minskade siktdjupet är en följd av så kallad bruni-
fiering (se texten om lommar på sidorna 20–21).
Fiskgjusen jagar med synens hjälp, och när vattnet
blir mörkare, kan det bli svårare att lokalisera byten.
Dessutom visar en ny studie, utförd vid Högskolan i
Kristianstad, att mängden ryggradslösa djur minskar
med ökad brunifiering. Eftersom många fiskar lever på
dessa djur, finns naturligtvis en risk för negativa följder
även längre upp i näringskedjan.

Referenser:
Bangtsson, K. & Green, M. 2013. Skånes fågelatlas. SkOF, Vellinge.
Eriksson, U. et al. 2016. Comparison of PFASs contamination in the

freshwater and terrestrial environments by analysis of eggs from os-
prey (Pandion haliaetus), tawny owl (Strix aluco) and common kes-
trel (Falco tinnunculus). Environmental Research, vol. 149: 40–47.

Falsterbo fågelstation, https://www.falsterbofagelstation.se, häm-
tat december 2023.

Gunnarsson, G. et al. 2023. The hub of the wheel or hitchhikers?
The potential influence of large herbivoreson other trophic levels
in wetland ecosystems: Hydrobiologia, https://doi.org/10.1007/
s10750-023-05317-0.

Lindqvist, R. et al. 2020. Närkes fågelvärld. Närkes Orn. Förening.
Sondell, J. 2018. Inventering av fiskgjuse 2018. Fågelåret 2018:
35–39.

Wirdheim, A. 2014. Hallands fågelatlas. HallOF, Halmstad.

0

100

200

300

400

500

2020201520102005200019951990198519801975

Antalet sträckande fiskgjusar vid de standardiserade räkningarna
i Falsterbo har legat på ungefär samma nivå de senaste 30 åren.

Fiskgjuse. Foto: Göran Johansson.

20

Oroande utveckling
för Sveriges lommar

Smålom. Foto: Tomas Lundquist/N.

21

Få andra fåglar förmår sätta sin prägel på landskapet
som lommarna. Det gäller inte minst storlommen vars
rop ofta används för att skapa stämning i ödesmätta-
de situationer i filmer. Men även smålommarnas kack-
lande flyktläten präglar de trakter där de häckar. Re-
gelbundet flyger de mellan den lilla tjärn där boet finns
och fiskesjöarna. Ännu ett exempel på att lommar
tillmätts betydelse genom tiderna är alla de sjöar och
tjärnar som fått namn som Lommagölen eller Lomsjön.

Sverige kan sägas ha ett europeiskt ansvar för både
storlommen och smålommen. I de nordiska länderna
häckar ungefär 98 procent av det europeiska be-
ståndet av storlom (utanför Ryssland) och ungefär 65
procent av smålommarna. Detta var en av orsakerna
till att ett särskilt lomprojekt startades 1994, i ett ge-
mensamt initiativ av Naturskyddsföreningen och Sve-
riges Ornitologiska Förening (idag BirdLife Sverige).
Syftet var att långsiktigt följa hur det går för de båda
lomarterna. Under de 30 år som arbetet pågått har
flera hundra personer deltagit och följt häckningarna
hos de båda lomarterna, 450–500 par storlom och
150–200 par smålom under senare år.

De båda lommarnas levnadsvanor skiljer sig åt. Stor-
lommen hör huvudsakligen hemma i lite större sjöar,
oftast näringsfattiga med klart vatten, där den placerar
sitt bo vid strandkanten på en mindre och låglänt ö.
Den fångar främst fisk men kan även ta kräftdjur och
större vatteninsekter. Smålommen häckar i små, ofta
fisktomma, myrgölar där boet läggs på en låglänt tuva.
Fisket sker i större sjöar eller i närliggande havsom-
råden, och födan utgörs huvudsakligen av småvuxen
laxartad fisk, såsom siklöja.

Båda lommarna övervintrar till havs. Storlommen
flyttar under hösten huvudsakligen till Svarta havet
och östra Medelhavet men ett mindre antal tillbringar
vintern i södra Östersjön. Smålommen flyttar däremot
mot sydväst och övervintrar längs Västeuropas kuster
och, i större utsträckning än storlommen, längs svens-
ka kuster, framför allt i Kattegatt.

Lomprojektet har under en längre tid visat en nedåt
gående trend i häckningsframgången hos landets
smålommar även om det funnits lokala skillnader. Den
årliga reproduktionen, mätt i form av genomsnittligt
antal flygfärdiga ungar per par har varit något lägre än
vad som beräknats för att kompensera för dödlighet

hos äldre fåglar. Däremot såg storlommen länge ut
att klara sig bättre. Hos den var ungproduktionen till-
räckligt stor för att balansera årlig dödlighet. Men nu
ser det ut att ha skett ett trendbrott i form av minskad
ungproduktion, och frågan är varför.

Svaret är inte givet, men ett samband som bör stude-
ras närmare är att den försämrade överlevnaden bland
storlomsungar sammanfaller med att vattnet i många
sjöar har blivit mer brunfärgat under senare år, så kal�-
lad brunifiering. Det innebär sämre siktförhållanden
och försvårat födosök för föräldrafåglarna. Lommarna
lokaliserar sina byten med synens hjälp, och tidigare
studier har antytt att storlommens uppträdande i olika
sjöar bland annat påverkas av ljusförhållandena i vatt-
net. Det säger sig egentligen självt att det bör vara
lättare att hitta bytesfisk i sjöar med klart vatten.

Orsakerna till brunifieringen är omtvistade, men fram-
för allt tre faktorer har nämnts:
• 	Ett ändrat klimat med längre växtperioder och ökad

nederbörd bidrar till ökade tillskott av organiskt ma-
terial till vattendrag.

• 	Påverkan från skogsbruket med bland annat läcka-
ge från hyggen leder till att mer organiskt material
rinner ut i omgivande vatten.

• 	Återhämtning i sjöar som tidigare påverkats av för-
surning har lett till ökade humushalter.

När det gäller smålom har predation av bon tidigare
visat sig vara en viktig orsak till att den samlade ung-
produktionen varit låg. Men det ska kanske inte ute-
slutas att även smålommen påverkas negativt av
brunifiering och klimatets förändring? En högre vatten
temperatur missgynnar kallvattenfiskar som siklöja.

Svensk fågeltaxerings inventeringar visar ett stabilt
bestånd av storlom och växande av smålom. Lommar
lever länge, vilket innebär att det kan dröja innan en
försämrad reproduktion slår igenom på beståndsnivå.

Referenser:
Eriksson, M.O.G. 2023. Projekt Lom: Inventeringarna 2022, https://

cdn.birdlife.se/wp-content/uploads/sites/30/2023/02/LOM-rap-
portering-2022.pdf

Eriksson, M.O.G. 2023. Det går sämre för storlommen. Vår Fågel-
värld 82(4): 42–44.

Kritzberg, E. S. et al. 2020. Browning of freshwaters: consequences
to ecosystem services, underlying drivers, and potential mitiga-
tion measures. Ambio 49: 375–390. https:// doi. org/ 10. 1007/
s13280- 019- 01227-5.

Utvecklingen för våra lommar enligt Svensk fågeltaxerings sommarpunktrutter (röd kurva, start 1975) och standardrutter (svart, start 1998).

22Storskarvar. Foto: P-G Bentz/sturnus.se

23

Under 2023 genomfördes en rikstäckande inventering
av storskarv i Sverige i regi av SLU (Sveriges lant-
bruksuniversitet). Det var den första landomfattande
inventeringen sedan 2012, och den visade att antalet
häckande par i det närmaste fördubblats – från ca
41 000 par 2012 till ca 74 000 par 2023. Men den
kraftiga ökningen är ojämnt fördelad – och i flera av
landets insjöar handlar det snarare om en stagnation
eller viss tillbakagång.

Storskarven förekommer med två underarter i Sverige,
dels atlantisk storskarv Phalacrocorax c. carbo och
dels den så kallade mellanskarven Phalacrocorax c.
sinensis. Det är den sistnämnda som anses häcka i
landet. Den atlantiska underarten finns i huvudsak här
under vinterhalvåret, och då främst längs västkusten.
Den atlantiska storskarven är knuten till havsmiljöer,
medan mellanskarven även förekommer i sötvatten.

Lämningar vid forntida bosättningar visar att storskarv
förekommit i Sverige under minst 10 000 år. Men av
de skelettdelar som påträffas går det oftast inte att
säkert avgöra vilken av de båda underarterna det
gäller. Klart är emellertid att storskarvar av underarten
mellanskarv häckade i sydligaste Sverige under sena-
re delen av 1800-talet. Kolonier fanns då åtminstone i
Blekinge samt i Krageholmssjön i Skåne. Men skarvar-
na var illa sedda och arten utrotades genom förföljelse
under 1880-talet. Det kom sedan att dröja till slutet av
1940-talet innan den etablerade sig på nytt, då på öar
i Kalmarsund.

Under 1980-talet tog expansionen fart och skarvarna
spred sig till många nya häckningsplatser i södra och
mellersta Sverige. Vid millennieskiftet hade det häck-
ande beståndet passerat 20 000 par, och redan sex
år senare visade en inventering att antalet par i det
närmaste fördubblats. År 2006 räknades drygt 43 000
häckande par. Efter ett par kalla vintrar, 2009/10
och 2010/11, minskade beståndet något. Vid en
ny riksomfattande inventering uppgick det till drygt
40 000 par 2012.

Den nya inventeringen 2023 visar som redan nämnts
att beståndet åter ökat mycket kraftigt. Men ökningen
är ojämnt fördelad. Den är störst i Kalmarsund där an-
talet par ökat från cirka 4 000 vid inventeringen 2012
till 14 466 i år. Det är också främst i landets kustom-
råden som ökningen skett. Majoriteten (86 %) av de
häckande storskarvarna fanns i kustmiljöer, medan
drygt 10 000 bon (14 %) noterades i sötvattensmiljöer.
Den sistnämnda summan kan jämföras med totalt
7 300 par i landets insjöar 2012 och cirka 10 000
insjöpar vid inventeringen 2006. I flera län noterades
en minskning i år. Av de län som enbart har inlands-

Storskarven expanderar i Sverige
– men endast måttligt i insjöarna

häckande skarvar minskade antalen i Kronoberg, Jön-
köping, Örebro och Värmland.

Av de inlandshäckande paren finns majoriteten i de
fyra största sjöarna, Vänern, Vättern, Mälaren och
Hjälmaren. I Mälaren har beståndet ökat med 68 pro-
cent sedan 2012 (från 1600 till 2690 par) och i Vättern
med 36 procent (från 627 till 854 par). Däremot har
antalet par i Hjälmaren inte förändrats mer än margi-
nellt (från 1040 till 1086 par) och beståndet i Vänern
har minskat med 13 procent (från 2185 till 1898 par).

Flera mindre kolonier i insjöar har försvunnit sedan
2012. Det gäller bland annat sju av nio kolonier i Kro-
nobergs län, två kolonier i Skåne län och en i Jönkö-
pings län. Å andra sidan har nya mindre insjökolonier
etablerats i bland annat Kalmar län, Södermanlands
län och Uppsala län.

Det är ofta svårt att avgöra varför storskarvar överger
vissa kolonier, men det har i flera fall berott på med-
vetna störningar från människor. En ökande stam av
havsörnar kan också ha betydelse eftersom vissa
havsörnar verkar kunna specialisera sig på att ta skar-
varnas ungar i eller i närheten av bona.

Referenser
Lundström, K. 2023. Häckande storskarv i Sverige 2023. SLU.
Staav, R. 2007. Storskarven i Sverige – Resultat från inventeringen
2006. Fågelåret 2006: 42–47.

Svensson, S., Svensson, M. & Tjernberg, M. 1999. Svensk fågel-
atlas. Stockholm.

Wirdheim, A. & Engström, H. 2013. Inventering av häckande stor–
skarv (underart mellanskarv) i Sverige 2012. Sveriges Ornitologiska
Förening och Naturvårdsverket.

Storskarvkoloni i Vänern. Foto: Anders Wirdheim

24

1990-1999 2000-2009 2010-2019 2020-2023

Några få svenska fåglar är starkt knutna till rinnande
vattendrag. Det gäller kungsfiskare, strömstare och
forsärla. Under de senaste 50 åren har strömstaren
haft ett förhållandevis stabilt bestånd, medan kungs-
fiskaren och forsärlan har ökat och även spridit sig
i landet. De två sistnämnda är intressanta eftersom
båda har invandrat till Sverige i förhållandevis sen tid.
Sannolikt gynnas de också av vinterklimatet blivit mil-
dare.

Kungsfiskaren lever på småfisk och förekommer längs
rinnande vattendrag. Den sågs första gången i Sverige
omkring 1830, men det skulle dröja in på 1900-talet
innan den fick ordentligt fotfäste. Eftersom den är
beroende av öppet vatten, är den känslig för stränga
vintrar. Efter en serie kalla vintrar under 1980-talet
noterades 1987 endast en säker häckning i Småland
och några troliga i Skåne. Å andra sidan har den kun-

nat sprida sig en bra bit norrut i landet under senare
årtionden, då vi endast haft ett fåtal längre köldperio
der. Det kan naturligtvis finnas andra faktorer som
påverkar kungsfiskarens bestånd, men klimatet har av
allt att döma stor betydelse.

Under de senaste tio åren har den häckat regelbundet
upp till södra Norrland, och hösten 2020 noterades
tre individer, inklusive en årsunge, så långt norrut som
i södra Västerbotten. Tillfälliga observationer har även
gjorts i Norrbotten under senare år, och i maj 2023
sågs en kungsfiskare vid Ammarnäs i Lappland.

Rapporterna till Artportalen ger en bra bild av kungs-
fiskarens spridning. Denna rapporteringsfunktion star-
tades visserligen först vid millennieskiftet, men många
har i efterhand även lagt in äldre rapporter. Det innebär
att vi kan få en något så när rättvisande bild av före-

Kungsfiskare och forsärla
Kungsfiskare med bytesfisk. Foto: Göran Johansson.

Rapporter om kungsfiskare till Artportalen i månaderna april–augusti under fyra perioder sedan 1990, fördelade på rutor om 10 x 10 km.

25

1990-1999 2000-2009 2010-2019 2020-2023

komsten även under 1990-talet. Årtiondet innan dess
var som redan nämnts tufft för kungsfiskaren i Sverige
på grund av en serie kalla vintrar. Av kartorna från
Artportalen framgår tydligt att kungsfiskaren stadigt
spridit sig i Götaland och Svealand under de tre år
tiondena från 1990 till 2019 samt att denna spridning
ser ut att ha fortsatt de allra senaste åren (notera att
kartan för 2020-talet endast omfattar fyra år).

Forsärlan är i huvudsak knuten till starkt strömmande
vatten, ofta i anslutning till kraftverk, kvarnar, broar och
andra byggnadsverk. Dess invandringshistoria påmin-
ner om kungsfiskarens i så måtto att det första fyndet
gjordes under 1800-talet, men att det dröjde in på
1900-talet innan den blev bofast i Sverige. Forsärlan
är en kortflyttare där huvuddelen av det svenska häck-
ande beståndet lämnar landet på vintern, men där
enstaka individer övervintrar i sydligaste Sverige.

Spridningen i Sverige skedde inledningsvis i huvudsak
längs de vattendrag som mynnar vid svenska västkus-
ten. Spridningen till Norrland under senare årtionden

har sannolikt skett längs svenska ostkusten men ock-
så från Norge. Där förekommer forsärlan relativt allmänt
upp till i höjd med Jämtland men sparsamt och lokalt
längre norrut. Sannolikt finns forsärlan på betydligt fler
platser i svenska fjällkedjan. Det finns gott om lämpliga
häckningsmiljöer samtidigt som områdena är stora
och sällan besöks av fågelskådare.

Som nämndes inledningsvis förefaller antalet ström-
starar i Sverige ha varit relativt stabilt under det se-
naste halvseklet. Detta är i alla fall vad siffrorna från
Svensk Fågeltaxerings vinterpunktrutter visar för
perioden 1975–2022. Rikstäckande siffror från häck-
ningstiden finns genom standardrutterna för perioden
1998–2022, och inte heller dessa visar på några mar-
kanta förändringar.

Referenser:
Artportalen, https://www.artportalen.se, hämtat december 2023.
Svensson, S, Svensson, M & Tjernberg, M. 1999. Svensk fågelatlas.
Vår Fågelvärld suppl. 31, Stockholm.

Forsärla i typisk miljö, på en sten i strömmande vatten. Foto: Mikael Arinder.

Rapporter om forsärla till Artportalen i månaderna april–augusti under fyra perioder sedan 1990, fördelade på rutor om 10 x 10 km.

26

Inventera
mera!
Inom Svensk Fågeltaxerings ramar drivs idag sju olika
delprogram, som i olika grad finansieras av Natur-
vårdsverket. Länsstyrelserna är också viktiga part-
ners för flera av delprogrammen. Det äldsta program-
met med midvinterräkningar av sjöfågel har pågått i
över 55 år. De två punktruttsprogrammen har pågått i
snart 50 år och standardrutternas tidserier är nu 25 år
långa. Tre delprogram har dragits i gång under de se-
naste åtta till tretton som komplement.

Sjöfågelräkningar vinter och höst
Midvinterräkningar av sjöfåglar inleddes redan 1967
och genomförs idag samordnat i en stor del av världen
inom ramen för Wetlands International. Systemet
kompletterades 1973 med räkningar även under sep-
tember månad. Dessa inventeringar har alltid koordi
nerats av Lunds universitet och ingår från 2019 i
Svensk Fågeltaxering. Sjöfåglar räknas av frivilliga in-
venterare i förutbestämda sektorer vid alla former av
vatten i mitten av januari och i mitten av september.
Det är bara midvinterinventeringarna i januari som in-
går i den formella miljöövervakningen med ekonomiskt
stöd från Naturvårdsverket.

Vinterpunktrutterna
Denna inventeringsform startade vintern 1975/76 och
bygger på fritt valda punktrutter som inventeras mellan

en och fem gånger per vinter. Metodiken är enkel. Vid
20 punkter i terrängen, valda av inventeraren själv, räk-
nas alla fåglar som hörs eller ses under fem minuter.

Sommarpunktrutterna
Startades 1975 och bygger på samma räkningsmetod
som vinterpunktrutterna, dvs. en rutt med 20 räknings-
punkter, och genomförs vid ett tillfälle per vår/sommar.

Standardrutterna
Denna inventeringsform startades 1996 och har förut
bestämda lägen som är systematiskt spridda över lan-
det. Varje rutt utgörs av en 8 km lång kombinerad linje-
och punkttaxering. Även standardrutterna räknas en
gång per vår/sommar. Sedan 2011 räknas förutom
fåglar även större däggdjur.

Nattrutterna
Startades 2010 och tillämpar en metod som är ett
mellanting mellan punkträkningarna och standardrut-
terna. Inom rutor om 25 x 25 km (de gamla s.k. topo
grafiska kartbladen och motsvarande fördelningen av
standardrutterna) läggs 20 punkter ut, vid vilka alla
fåglar av utvalda arter samt alla större däggdjur sedda
och hörda under fem minuter räknas. Däggdjur räknas
även under transportsträckorna mellan punkterna.
Dessa punkter bestäms vid den första inventeringen
och ligger därefter fast, även om en ny inventerare tar
vid. Varje rutt räknas från skymningen och framåt, var-
dera en gång i mars, april och juni, för att täcka in nat-
taktiva fåglar och större däggdjur. Från 2019 räknas
även förekomsten av lekande groddjur.

Kustfågelövervakningen
Kustfågelövervakningen drivs i mycket nära samarbete
med Länsstyrelserna i kustlänen och i flera fall också
med de regionala ornitologiska föreningarna. I pro-
grammet ingår 200 systematiskt utplacerade 2 x 2 km
stora rutor i skärgårdsmiljö, vilka huvudsakligen inven-
teras från båt. Rutorna är fasta och har fördelats läns-
vis i direkt proportion till antalet öar i respektive län.
Alla observerade individer av utvalda arter räknas vid
ett tillfälle per år under försommaren. Detta delpro-
gram startades 2015.

Sjöfågelrutterna (häckningstid)
Denna inventeringsform drivs tillsammans med Bird-
Life Sverige och startades bland annat för att förstär-
ka övervakningen av fåglar i blöta miljöer under häck-
ningstid. I denna inventering räknas våtmarksfåglar i
alla typer av blöta miljöer, både i inlandet och längs
kusten. Systemet bygger på fritt utlagda räkningsplat-
ser där inventeraren själv väljer var hen ska räkna. I sin
enklaste form består inventerandet enbart av räkning
från en enda punkt, t.ex. ett fågeltorn. Varje rutt räk-
nas vid ett tillfälle per år i maj månad. Sjöfågelrutterna
ingår så här långt inte i den formella miljöövervakning-
en och har därmed ingen finansiering från Natur-
vårdsverket eller andra myndigheter. Sjöfågelrutterna
är tänkt som en enklare inventering som passar även
dem som inte har vana av tidigare inventeringar. Även
detta delprogram startades 2015.

Drillsnäppa. Foto: P-G Bentz/sturnus.se

27

Vilka är vi?

Sveriges fåglar 2023
är producerad av BirdLife Sverige – Sveriges Ornitologiska Förening i samarbete med Svensk Fågeltaxering vid
Lunds Universitet och med material från ArtDatabanken samt fågelstationerna vid Ottenby och Falsterbo.

Redaktion och texter: Anders Wirdheim med bidrag från Martin Green, Svensk Fågeltaxering.
Ett särskilt tack till Åke Abrahamsson, Thomas Andersson, Mats O.G. Eriksson, Lars Gezelius, Karl Lundström
och Ulrika Tollgren som alla bidragit med information och kommentarer.

Inom Svensk Fågeltaxering övervakar vi förändringar
i de svenska fågelbeståndens storlek. Projektet drivs
vid Biologiska institutionen, Lunds universitet, som en
del i Naturvårdsverkets och länsstyrelsernas miljööver-
vakningsprogram. Vi är den svenska representanten i
det europeiska nätverket för fågelövervakning (EBCC).

BirdLife Sverige – Sveriges Ornitologiska Förening –
är den svenska grenen av det världsomspännande
partnerskapet BirdLife International. Föreningen vilar
på tre ben – fågelskådning, fågelskydd och fågelforsk-
ning – och har ca 17 000 medlemmar samt regionala
eller lokala organisationer över hela landet. Förening-
ens program för fågelskydd och naturvård finns här:
https://cdn.birdlife.se/wp-content/uploads/2021/03/
BirdLife-Sveriges-program-for-fagelskydd.pdf

Ottenby fågelstation grundades redan 1946 och drivs
av BirdLife Sverige. Vid Ottenby fågelstation bedrivs
en omfattande och bred fågelforskning. Verksamhets-
fältet inkluderar bl.a. fågelflyttningens gåtor, över-
vakning av populationsförändringar samt fåglarnas
betydelse som reservoar för influensvirus.

Större delen av ArtDatabankens verksamhet ryms
inom SLU:s verksamhetsgren Fortlöpande miljöanalys
(FOMA). FOMA fokuserar på samhällets behov – bl.a.
som de uttrycks i riksdagens miljökvalitetsmål – och
den övergripande målsättningen om en långsiktigt
hållbar utveckling. ArtDatabanken tar även fram de
svenska rödlistorna och driver rapporteringssystemet
Artportalen.

Falsterbo Fågelstation startades 1955 och drivs av
Skånes Ornitologiska Förening. Ringmärkningen
bedrivs enligt standardiserade former sedan 1980 och
sedan 1973 räknas sträckande fåglar under hösten.
Dessutom inventeras rastande och häckande kust
fåglar, och stationen samarbetar även med forskare
vid Lunds universitet.

28

Svarthalsad dopping är en av Sveriges ovanligaste
fåglar. Strax efter det att restaureringen av Horn­
borgasjön blev klar 1995 etablerade sig en koloni
i sjön. Under senare år har denna omfattat knappt
100 par. Utöver denna koloni har endast ett fåtal
häckningar noterats, huvudsakligen i Skåne. Men
2022 fanns minst sju par med 16 ungar i vårt syd­
ligaste landskap. Några av dessa par återkom till
Skåne 2023, men att döma av tillgängliga rappor­
ter lyckades de inte få några ungar.
Foto: Ulrik Bruun.

