

Hekkende sjøfugl i indre Oslofjord, Oslo og Akershus 2007

Morten Bergan og Geir S. Andersen


Hettemåkas reir ligger tett i tett i naturreservatene i indre Oslofjord – enn så lenge?


Norsk Ornitologisk Forening,
avd. Oslo og Akershus

Sammendrag

NOF OAs sjøfugltellinger er utført, for omkring trettiende året, etter standard metode i indre Oslofjord. Standard metode er tre telledager omkring 17. mai, og deretter en dag dedikert makrellterne, sildemåke og hvitkinngås omkring 10. juni. I år var det svært stormfullt og bølgete de tre måketelldagene slik at vi måtte ta en fjerde dag den 26. mai for å kunne fullføre disse. Vinden gjorde det også umulig å komme helt til bunnen av Bunnefjorden, tallene herfra er derfor hentet fra spsialtellingene i 2006 (se egen rapport fra 2006 som også står i NOF OAs fylkestidsskrift Toppdykker'n nr 3/2006). Det å bruke siste års tellinger i totalestimatet er en metode vi stundom også har brukt tidligere, særlig fra de første telleårene, der det stundom kunne være noe ufullstendig lokalitetsbesøk. Ternetellingene ble dessuten også todelt i det Asker og Bærum ble talt opp 11. juni, etter "vanlig standard", mens tellingene i Oslo ble utsatt til 16. juni. Vi velger å tro at dette ikke virker særlig mye inn på totalresultatet, men en og annen "ekstra" senthekkende terne kan ha kommet med i år og altså økt telleresultatet noe. Selv om vi tror at deler av ternebestanden legger ennå senere enn våre tellinger, og at bestandsestimater vårt derfor er noe i underkant av virkeligheten, må disse dagenes innvirkning kun ha vært marginal. Også, vinden gjorde det vanskelig å drive registrering på enkelte lokaliteter slik at vi kan ha mistet noen stokkand og ærfugl under måketellingene.

Det telles annethvert år, sist i 2005. En artikkel om sjøfuglene i indre Oslofjord er å finne i NOF OAs medlemsblad Toppdykker'n nr. 4-2000, s. 154–162.

For Oslo og Akershus er trendene klare, markert negativ tendens for sjøfuglene i indre Oslofjord med en bestandsreduksjon på 13,5 % på to år (fra 6854 par i 2005 til 5940 i 2007). Det er spesielt hettemåke (kun 3093 par mot > 14000 par i toppåret 1987) og gråmåke (kun 828 par mot 1147 par i toppåret 2001) som avtar – og det drastisk. Også svartbak (36 par, men det er like vel omtrent som normalt) og tjeld (87 par) hadde dårlige år i 2007. For tjelden er det det dårligste resultatet siden 1987. Sildemåkebestanden fortsetter imidlertid å øke (543 par er rekord). Makrellterna hadde en ørliten oppgang siden sist (2005), men 233 par er like vel en halvering i forhold til 1980-årene og siste telling (i 2005) var et spesielt dårlig terneår. Kan hende skyldes noe av makrellterneøkningen fra i forfjor at vi denne gangen hadde noen få dager (i.e. en uke) senere telledato i deler av området. Stokkand fant vi bare ynkelige to kull (!) av i år. Det er ærfugl (277 par, omtrent som sist) som har overtatt andetronen. Det er imidlertid også svært mye siland i Oslofjorden (men dette er en art vi ikke finner reder av og de har ikke unger før ultimo juli. Gode tall for silandbestanden har vi derfor ikke). For første gang siden 1981 ruget det ikke noen snøgås på Skjælholmene (som Skjærholmene heter nå), skjønt hybridgassen ble observert på hekkeplass der ute. En/den siste snøgåsa lusker imidlertid fortsatt rundt langs kysten og i osloområdet som sådan. Også kanadagås hadde et svært dårlig år (kun 21 par). Her er det nok forvaltningstiltak, og kanskje noe jakt, som begynner å slå ut for fullt. Grågåsbestanden omtrent som sist (65 par, ett mer enn i forfjor). Hvitkinngås øker voldsomt (234 par) og finnes nå helt ut til Drøbaksundet og 8 par på Buskerudsiden av indre Oslofjord. Friluftsetaten i Oslo har i år, for første gang, punktert egg i 57 reir i Bunnefjorden som ledd i en bestandskontroll i Oslo. Vi fant 6 rugende knoppsvaner i indre Oslofjord. Et dverglopar indikerte hekkeatferd på den Søndre Skjælholmen – normalt er det jo bare på Fornebulandet at loene holder til.

Vi fant den samme bestandstrenden på Buskerudsiden av fjorden (Røyken/Hurum) (se egen rapport til Fylkesmannen i Buskerud).

Andelen par som hekker i reservater utgjør nå bare 29 % av den totale sjøfuglbestanden.

Innledning

Bestandsutviklingen for de hekkende sjøfuglartene i Indre Oslofjord har blitt overvåket siden 1974, da hekkeplassene ble inventert som del av feltarbeidet for verneplan for sjøfugler. Etter registreringer i 1974 og 1976 ble det gjennomført årlige tellinger 1978–1991, deretter tellinger annethvert år dvs. i år som ender på uliketall (1993, 1995, ..., 2005, og i år 2007).

Undersøkellesområde

Undersøkellesområdet besto i år, som tidligere år, av alle de skjær, holmer og småøyer som finnes i indre Oslofjord fra Småskjær i Hurum og nordover til Oslo havn. Selve Drøbaksund, som ikke har skjærgård og derfor heller ingen sjøfuglbestand, samt noen få lokaliteter i Sonsbukta i Vestby ble heller ikke i år undersøkt. Pga sterk vind ble ikke de to sydligste lokalitetene i Bunnefjorden besøkt i 2007, men se tall fra spesialtellingene her i 2006.

Lokaliteter i Bunnefjorden d.e. øst for en linje mellom Nesoddtangen og Bygdøy ble talt opp 18. mai, lokaliteter i Lysakerfjorden og Vestfjorden i Bærum kommune, ble talt opp 19. mai og i Askerskjærgården 20. mai. Øvrige lokaliteter fra Steilene i Nesodden kommune sør til Drøbaksund med Småskjær i Frogn ble talt opp 26. mai. Det ble videre gjennomført ternetellingene i Asker og indre deler av Bærum den 11. juni og i Oslo og i de ytre deler av Bærum 16. juni (står det ikke dato i tabellen er det registrert på lokaliteten disse datoer, men med null (0) makrellterne). Fotoer: Morten Bergan.

Metoder

Det ble brukt samme metoder som tidligere år. Under de ordinære tellingene i mai ble store og/eller uoversiktlige lokaliteter talt opp ved at to personer gikk i land og talte alle reir med egg og/eller unger av hver art. I kolonier av stormåke delte tellerne lokaliteten mellom seg. I hettemåkekolonier ble hele området talt av hver teller og et gjennomsnitt av de to tallene ble brukt. Små kolonier ble, imidlertid, talt av én teller, og små og oversiktlige lokaliteter med lite fugl kunne bli talt fra båten.

I motsetning til gjess, så er rugende stokkand og ærfugl er vanskelige å oppdage fra båt. Den økende ærfuglbestanden krever derfor at de fleste øyer og skjær må telles ved at vi går i land.

Ved ternetellingene i juni ble ternekoloniene talt fra båt eller fra et godt utkikkspunkt nær kolonien.

Noen forhold ved metodikken kan være verd å merke seg. De to første refererer seg til vurderingen av endring i bestandene fra 2005 til 2007, det tredje til fiskemåke og sildemåke, det siste særlig til svartbak.

- Vi teller bare de reirene som er aktive med egg og/eller unger på telle-tidspunktet. Hekkeplasser som har blitt utsatt for omfattende forstyrrelser eller hærverk, og som er blitt fraflyttet tidlig i sesongen, blir følgelig ikke registrert. Dette forholdet vil ikke ha betydning for oppfatning av de langsiktige bestandstrendene, men tilfeldigheter vil kunne ha betydning for sammenlikning mellom spesifikke år og mellom lokaliteter i ulike år. Det er ikke mye hærverk i koloniene, men det skjer, samt uvettig soling. Normalt legges det om, men da ofte på en annen lokalitet.
- Telledatoene varierer noen dager mellom år (tidlig ende av tidsspennet: 14.–16. mai vs sen ende av tidsspennet: 18.–21. mai), noe som særlig kan ha betydning for arter som hekker relativt sent, slik som fiskemåke og sildemåke. Årets tellinger ble gjennomført i sen ende av dette tidsspennet, mens 2005 ble talt i tidlig ende av tidsspennet. Tilsynelatende endringer for enkeltarter kan ha blitt noe påvirket av dette.
- I stormåkekolonier, der reirene ikke lar seg artsbestemme, blir normalt alle reir

talt opp og fordelt på de tre stormåkeartene etter den relative forekomsten av voksne fugler av disse artene. Voksne, ikke-hekkende stormåker i koloniene kan feilaktig bli registrert som hekkfugler og forskyve bestandsestimatet noe.

- For sammenligningens skyld så prøver vi så godt vi kan å bruke samme metodikk på hver enkelt lokalitet hvert år. Lokalteter med ilandstigning vil derfor stort sett være de samme fra år til år. Reservatlokaliteter vil alltid bli prioritert med ilandstigning selv om vi et år skulle se at bestanden synes liten og at det kan synes formålsløst med ilandstigning.

Da den nye verneplanen for Oslofjorden, bl.a. med flere nye verneområder for sjøfugl, ennå ikke formelt var trådd i kraft på talletidspunktet vil rapporteringen følge tidligere mal med "gammel" oversikt over reservater kontra ikke-reservater. Det blir da dessuten enklere å sammenligne bakover i tid. Alle foreslåtte hekklokaliteter for sjøfugl i Verneplanen er imidlertid listet opp i oversikten for ikke-reservater, merket med asterisk (*).


Nøyaktig bokføring på hekkeholmene må til – Geir S. Andersen på en av Skælholmene

Lokalitetssbetegnelser

Navnene som brukes på de enkelte lokalitetene hentes fra offisielle sjøkart. Imidlertid er det flere lokaliteter hvis navn ikke er kjent fra sjøkart, men som hentes fra ulike kjentmannskilder. I noen tilfeller har vi skapt egne navn på navnløse skjær av praktiske grunner for rapporteringsformål. Dersom ny lokalkunnskap fremkommer vil vi helst søke

å endre vår loaklittetsnavnebruk til en mer korrekt betegnelse (se f.eks. lokalitetene omkring Lindøya i årets rapport). Under følger en oversikt over navnløse skjær og holmer som vi selv har døpt og/eller som vi har funnet lokalnavn til.

- **Skjælholmene i Bunnefjorden, Nesodden:** Tidligere benevnt Skjærholmene, men dette navnet er en pussighet og vi velger å gå over til det mer historisk korrekte, som henviser til skjellforekomst. Denne endring er også i overensstemmelse med navnebruken i verneplan for Oslofjorden.
- **Kaninøya v. Malmøya, Oslo** heter egentlig Selskjær, også Skjærskjær. En eier i nabolaget hadde kaniner for hundre år siden. Vi bruker Kaninøya inntil videre, men navnet burde tilbakeføres til Selskjær (selv om det sikkert er ennå lenger siden det var sel der enn det var kanin der).
- **Hertugskjær v. Malmøya, Oslo** heter egentlig Hærteskjær i betydningen "Halvskjær" som sikter til at det er en mellomting mellom et synbart skjær og en undervannsflu (i moderne mål et "skvalpeskjær") – "halvt" ble uttalt "hært" på oslomål. Hertugskjær er altså en feiltolkning. Burde forandres, men vi velger å bruke Hertugskjær inntil videre. (Landhevingen har nok fått skjæret til å bli noe mer et egentlig skjær enn en flu i vår tid, men lavt ("halvt/hært") er det mer enn noen adelig assosiasjon).
- **Paddeskjær og Paddestein, Oslo** er to navnløse skjær i Paddehavet nær inntil Padda (som på 1800-tallet het Teistholmen/Tistilholmen). Våre navne-påfunn.
- **Galteskjær II i Paddehavet, Oslo.** Betegnes nr II da Galteskjær nord for Lindøya, på en måte, var det første galteskjæret – begge i Oslo.
- **Ormsundskjær, Oslo.** Liten holme i Ormsundet mellom Ormøya og Malmøya. Vårt navne-påfunn.
- **Husbergkalven, Oslo.** Vi velger å skille den lave, østre delen av Husbergøya fra den dominerende, høye hoveddelen av øya. Kalven er nesten atskilt fra hoveddelen med en liten poll og et smalt eide. Vårt navne-påfunn, men det heter trolig så.
- **Ringskjær, Oslo.** Rett vest av Heggholmen. Skjæret er merkelig nok ikke særlig ringformet, snarere som en rett strek.
- **Jakteskjær, Oslo.** Stikker ut i sør, og henger delvis sammen med, Heggholmen.
- **Badeskjær, Lindøya, Oslo: Tidligere benevnt Søndre Lindøyskjær.** Lokalkjente på Lindøya bruker betegnelsen Badeskjær (men også betegnelsen Stadion). Vi velger å gå over til lokalnavnet Badeskjær. Det er en slags broforbindelse ut til Badeskjæret (men vi mistenker ikke særlig mange badegjester ut hit i hekketida). Det ligger også en annen holme, med fast broforbindelse med Lindøya, rett vest for Badeskjæret som lokalbefolkningen kaller Stangskjær. Stundom ligger det et par fiskemåke eller ei rugende gås også her, disse har vi alltid inkludert i tallene for Badeskjær=Søndre Lindøyskjær. Det står en stang på Stangskjær.
- **Purka, Lindøya, Oslo: Tidligere benevnt Nordre Lindøyskjær.** Lokalkjente på Lindøya bruker betegnelsen Purka, som er et navnepar som sammen med det nærliggende Galteskjær. Vi velger å gå over til lokalnavnet Purka.
- **Roerodden, Nakholmen, Oslo.** Den smale odden mot nordøst på Nakholmen. Med unntak av en og annen fiskemåke er dette en relativt ny plass for hekkende sjøfugler. Og da har den blitt benevnt som Nakodden i tidligere rapporter.

- **Nakkeskjær, Oslo.** Liten holme SV av Nakholmen. Vårt navnepåfunn.
- **Bleikøykalven, Oslo:** Har i en del tidlige rapporter blitt rapportert som Kalvodden, men vi har prøvd å være konsekvent med bruken av Bleikøykalven i de siste rapportene. Bleikøykalven er den korrekte betegnelse på halvøya nord på Bleikøya, mens Kalvodden er selve den nordligste odden nord for skjellstrand-eidet. Tallene herfra inkluderer den relativt nyetablerte fiske- og hettemåkekolonien omkring fyrlykta på selve Bleikøya.
- **Feieskjær, Oslo.** Lite skjær vest av Killingholmen, på oslosiden av Lysakerfjorden.
- **Rolfstangskjær, Fornebu, Bærum.** Lite skvalpeskjær NØ av Rolfstangen på Fornebu.
- **Geitungen, Snarøya, Bærum.** Skjæret rett vest av Geitholmen/Geita i Lysakerfjorden nord for Snarøya.
- **Dokkskjær i Snarøykilen, Bærum: Tidligere benevnt som Amerikaskjær** og også som Lille-Amerika som er lokal betegnelse fra etterkrigstiden. Vi har valgt å følge verneplan for Oslofjorden om å ta tilbake en langt eldre navnetradisjon på dette skjæret.
- **Feilskjær v. Ostøya, Bærum.** En liten holme som ser ypperlig ut til å kunne bli en sjøfuglkoloni, men det slår aldri til - den feiler. Vårt navnepåfunn. Uttrykket er inspirert av skøytesporten.
- **Kjeholmskjær, Bærum.** Lite skvalpeskjær nord av Kjeholmen. Dette året er første år med fugl (1 par svartbak (mislykket)) slik at lokaliteten ikke finnes i tidligere rapporter fra oss.
- **Solskjær, Fornebu, Bærum.** Lite skjær mellom Storøya og Torvøya. Vårt navnepåfunn etter husmannsplassen Solbakken på Storøya.
- **Badesteinen, Fornebu, Bærum.** Den nylagde badeholmen på Storøyspissen badeplass, Storøya. Vårt navnepåfunn.
- **Langskjær = Badeskjær, Fornebu, Bærum.** Begge navn brukes, vi har valgt Langskjær som i Verneplanen.
- **Pannekaka, Fornebu, Bærum.** Den flate holmen SV av Oksenøya. Det etableres ofte kolonier her ute, men de mislykkes ofte da hunder og badegjester rusler over på lavvann.
- **Kalvøykalven, Bærum.** Holmen syd av Kalvøya. Vårt navnepåfunn.
- **Ferjeskjær, Vendelsund, Asker.** Skjæret ved kabelfergen over Vendelsundet mellom Nesøya og Brønnøya. Vårt navnepåfunn.
- **Miniskjær, Brønnøya, Asker.** Et bitte lite skjær SV av Brønnøya. Vårt navnepåfunn.
- **Djupalsteinen, Asker.** Skjæret mellom Djupalen og Skogerholmen/Skauern.
- **Vettreskjær, Asker.** Lite skjær i Vettrebukta, sydsiden av Konglunghalvøya. Vårt navnepåfunn.
- **Kråkholmen, Asker.** En stor holme i Blakstadbukta. Står benevnt som

Krøkholmen på sjøkartene, men som Kråkholmen i verneplanen for Oslofjorden. Da det også står slik i boken "Stadnamn fraa Oslofjorden" (1929) tenker vi at Kråkholmen må ha hevd. Feilaktig rapportert som Rogneholmen i 2005.

- **Vestodden og Båsen, Ildjernet, Nesodden:** På sjøkartet står betegnelsen Vestodden på en uklar måte vedrørende de to oddene sør på øya. Vi velger å definere Vestodden som den vestre odden. Den østre odden velger vi å kalle Båsen, som også står på kartet i verneplan for Oslofjorden, selv om betegnelsen opprinnelig kan gjelde bukta heller enn odden. Navnet skal ikke være kjent av lokalbefolkningen, men heller intet annet navn på denne lange odden.
- **Hallangsteinene, Frogn.** To-tre små steiner innerst i Hallangspollen. Vårt navneopfunn.
- **Kaholmskjær, Frogn.** Lite skjær rett vest av Nordre Kaholmen. Vårt navneopfunn.
- **Militærskjær, Bergholmen, Frogn.** Lite skjær i bukta på sørvestiden av Bergholmen. Tidligere inne på militært område. Vårt navneopfunn.

Resultater og diskusjon

Resultatene er presentert lokaltvis i tabellene 1) Reservater og 2) Ikke-fredete lokaliteter, der totaltallene er sammenliknet med totalene fra forrige telling i 2005. Resultatene er kommentert og diskutert i ledsagende tekst, først med utgangspunkt i de ulike lokalitetene, dernest med utgangspunkt i de enkelte artene.

Totalbestanden av alle arter sjøfugl var i 2007 på 5940 par mot 6854 par i 2005, dvs en reduksjon på 13 % på to (!) år. Bak dette tallet skjuler det seg ganske stor variasjon mellom arter der noen har økt, mens andre har minsket sammenliknet med forrige telling. Blant vanligere arter var det en fortsatt kraftig bestandsøkning for hvitkinngås (+55 %) og en gledelig økning på makrellterne (+28 %) samt sildemåke (+10 %). Det var en markert nedgang for kanadagås (-25 %), hettemåke (-23 %), gråmåke (-14 %) og tjeld (-10 %). Øvrige arter varierte innenfor noen prosent sammenliknet med forrige telling to år tidligere.

1) Reservater

Se tabell. Reirtellingene ga en totalbestand i reservatene på 1754 par av 14 arter. Dette er en nedgang i reservatbestanden på 8,5 % siden 2005 da det var 1914 par av de samme artene. Reservatbestanden hadde en noe mindre nedgang enn totalbestanden (-8,5 % mot -13,3 %). Reservatene holder nå bare 29,5 % (opp fra 28 % i 2005) av den samlede hekkebestanden av sjøfugler i fjorden. I dynamikken omkring sjøfuglenes valg av hekkplass, ser det ut til at lokalitetenes fredningsstatus har en underordnet betydning. Vi ser det imidlertid som positivt at det nå foreligger en verneplan med ytterligere lokaliteter lagt ut for fredning.

Det er fortsatt hettemåke som dominerer i naturreservatene (52 % av antall par hekkende i reservatene), på tross av en markert bestandsnedgang. Nedgangen i reservatene skyldes i hovedsak en sterk nedgang i hettemåkebestanden (-35 %). For andre måkearter, fiskemåke unntatt, men inkl. makrellterne, så hekker 30-47 % i reservatene, for fiskemåke bare 6,5 %.

Hertugskjær, Oslo. 30 par totalt, en liten økning (fra 21 par i 2005), fordelt på noen par hettemåker og makrellterner, men også noen par fiske- og sildemåker. Som vanlig.

Malmøyskjær, Oslo. 26 par, hvorav 21 hettemåkepar. Ett par hvitkinngås var nytt. Positiv utvikling på dette skjæret som har ligget temmelig dødt i mange år nå.

Kaninøya, Oslo. 74 par. For første gang i tellehistorien var det ingen hettemåker her,

en tidligere storkoloni med over tusen par. Sildemåke har overtatt, med 49 par. Siden 1999 har det ikke hekket makrellterner her, noen hekker fortsatt på andre små, skjær i Paddehavet.

Kavringen, Oslo. Noe økning – 23 par. Mest gråmåke og sildemåke. Det sitter mye (ikke-hekkende) storskarv på skjæret, man kan lure på om disse store fuglene dominerer såpass mye på bekostning av andre arter at det kan innvirke på hekkebestanden for måker?

Knerten, Nesodden. Ytterligere nedgang, nå ynkelige 23 par. Den tidligere store kolonien huser nå bare 30 par gråmåke og 3 par sildemåke, ingen (0) svartbak, og kun 2 par tjeld. Men nest best på ærfugl (27 ærfuglreir/kull) og tredje best på hvitkinngås (23 par) som øker her ute. Det ene av de to stokkendene lå her.

Lagmannsholmen, Bærum. Økning fra 162 par til 286 par sjøfugl, vesentlig fordi hettemåkekolonien, som var tilbake til normalstørrelse i 2005, nå huset hele 280 par. Ellers som normalt.

Sandholmen, Bærum. 70 par, mest fordi en mindre hettemåkekoloni etablerte seg på nordsiden av øya som har vært tom, eller har huset en hettemåkekoloni som har mislyktes i flere år nå. Det er nå så grunt på nordvestsiden av holmen at rev og hunder kan labbe over på lavvann. Skal denne kolonien forbli en sjøfuglkoloni må det graves en kanal på Langoddensiden av holmen.

Alv, Bærum. Opp igjen, til 80 par, etter en del "magre" år. Som vanlig mest gråmåke og sildemåke, men 11 par ærfugl er bra.

Svartskjæra, Bærum. 14 par. Den historiske bunn fra 2005, med kun 10 par sjøfugl totalt, ble så vidt slått i 2007.

Møkkalassene, Bærum. 80 par, omtrent som normalt de siste år, men bare en skygge av normalen. En hettemåkekoloni på 56 par, og en makrellternekoloni (10 par) i syd er normalt gjennom de siste ti årene. Fler og fler stormåker, mest gråmåke – 11 par. 10 ærfugl er rekord.

Ytre Vassholmen, Bærum. 120 par sjøfugl er en ytterligere reduksjon, fra 161 par i 2005 som var et dårlig år. Stormåkekolonien var merkelig gråmåkedominerende (85 par), bare 5 par sildemåke. Ytre Vassholmen huset Akershus og Oslos største svartbakkoloni med 5 par, som normalt.

Terneskjær, Bærum. "Nok et år med nedgang" skrev vi sist, og nedgangen fortsetter - nå kun 16 par. Men som vanlig mest sildemåke. Pussig at sildemåkene forsvinner herfra når de øker i fjorden forøvrig.

Mellomskjær, Bærum. Kolonien borte vekk, kun 16 par. En enslig (!) hettemåke, og 3 makrellterner på skjellstranda.

Prinseskjær, Bærum. 24 par, opp fra bare 15 par i 2005, men det pleide jo å være hundrevis. Ingen makrellterner i år heller.

Furuskjær = Borøyskjær, Bærum. 24 par, ned fra 53 par i 2005. Kvalitativt forskjellig fra mange andre lokaliteter da det er en fin makrellternekoloni, i år 13 par (men ned fra fjordens største på 39 par i 2005), dessuten 8 par fiskemåke.

Terneholmen, Asker. 124 par, og en pen blanding arter med hele 27 par makrellterne d.e fjordens største, 17 par hvitkinngås, 16 par ærfugl og 54 par gråmåke.

Lille Bjørkøyskjær, Asker. 44 par, nedgang. 20 par sildemåke, 8 par gråmåke, 9 par/kull ærfugl.

Hvalskjær, Asker. 33 par kun, dårligste registrering noensinne. Mest pga reduksjon i antall hekkende stormåker. Hvitkinngåsa etablert seg her i 2005 med to par, samme i år. Ærfugl 10 kull/par.

Ulvungene, Asker. 462 par, svak nedgang. Med 456 par hettemåke er dette nå den største hettemåkekolonien i fjorden, så også sist.

Ulykkesskjær, Asker. 3 par. Ulykkesskjær kan ikke lenger kalles noen koloni, kun 2 par fiskemåke og et par knoppsvane. Beliggenheten kloss ved Ulvungene, disse har dannet et måkemyldrende skjærgårdspår, men på Ulykkesskjær er det ikke lenger sjøfuglhekkning.

Nordøstre Askeskjær, Frogn. 110 par er noe lavere enn før, bare 24 par gråmåker, men 71 par sildemåker bekrefter en begynnende reduksjon i gråmåkebestanden mens sildemåka greier seg. Fjordens nest største sildemåkekoloni. Bare 12 ærfuglreir, skjønt en del tomme reir også.


Fortsatt godt med hettemåke på mange av koloniene i indre Oslofjord, men bestanden minker. Kaffeskjær ved Bygdøy, Oslo.

2) Ikke fredete lokaliteter

4186 par er en nedgang på 15 % siden 2005. Her nevnes bare et mindre utvalg av lokaliteter, særlig slike som holdt vesentlige bestander av en eller flere arter. Alle foreslåtte hekkelokaliteter for sjøfugl i Verneplanen er imidlertid listet opp i oversikten for ikke-reservater, merket med asterisk (*).

Flatskjær, Ås* og Tuskjær, Ås*. De to lokalitetene innerst i Bunnefjorden ble ikke inventert i år pga sterk vind. Fjorårets tall ligger til grunn, se egen rapport fra 2006. Fjorårets tall for makrellterne (29 par) ville blitt best i fjorden i 2007.

Søndre Skjælholmen, Nesodden. 149 par, omtrent som sist. Gråmåke 88 par (ned fra 97 par), den tredje største kolonien i fjorden. 14 par sildemåke. 27 par hvitkinngås gjør dette til den tredje viktigste kolonien for denne arten. 15 par ærfugl.

Nordre Skjælholmen, Nesodden*. 127 par, omtrent som sist. 58 par gråmåke, 7 par sildemåke. Nest største koloni av hvitkinngås i fjorden (31 par), tredje største av ærfugl (20 par).

Husbergøya, Nesodden. 128 par. Sammen med de to Skjærholmene danner Husbergøya en sjøfuglrik trio av holmer nord i Bunnefjorden. 56 par gråmåke, 29 par sildemåke, 16 par fiskemåke i brattkanten i NV (reduksjon), 9 par hvitkinngås, 15 par ærfugl. Vi skiller selve Husbergkalven fra Husbergøya i våre tabeller, her ligger det mye fiskemåke og hvitkinngås.

Bleikøyalven, Oslo*. 787 par, med dette fjordens største koloni. Kraftig økning skyldes at hettemåke og fiskemåke reetablerte seg. Begge arter omkring fyrlykta i NV heller enn ute på selve Kalven. 367 par hettemåke (fjordens tredje største koloni), 60 par fiskemåke (fjordens største), 159 par gråmåke (fjordens største), 106 par sildemåke (fjordens største), 61 par hvitkinngås (fjordens største), 25 par/kull ærfugl, og 6 par tjeld (fjordens største). Knoppsvane ruger på eidet mellom Kalven og Kalvodden også i år.

Jakteskjær, Oslo. 2 par. Har ofte vært en av fjordens største hettemåkekolonier, så ikke i år. Her er det stundom forstyrrelser.

Galteskjær, Oslo. 32 par, av disse 27 par sildemåke. Litt under normalen. Overtatt av storskarv som sitteplass for disse?

Roerodden, Nakholmen, Oslo. 80 par, hvorav hele 60 par fiskemåke, størst i fjorden som i 2005. Hettemåkene var borte igjen, men 9 par hvitkinngås. En relativt ny lokalitet for sjøfugl, tidligere rapportert under navnet Nakodden.

Nakkeskjær, Oslo*. Kun 8 par, hettemåkekolonien borte. Av de åtte var imidlertid 6 par makrellterne.

Kaffeskjær, Oslo*. 74 par, kraftig nedgang da det bare var 11 par hettemåke (fjordens tredje største i 2005 med innpå 400 par). 45 par fiskemåke er som normalt og fjordens tredje største koloni for denne arten, 11 par gråmåke. Vanligvis mye forstyrrelser her fra båter som fortøyer.

Feieskjær, Oslo. 145 par, mest hettemåke.

Dokkskjær, Bærum*. 200 par hvorav hele 194 par hettemåke.

Torvøya, Bærum. 39 par hvorav hele 30 fiskemåke.

Pannekaka, Bærum. 27 par fordi en mindre hettemåkekoloni var på plass igjen. Det hekket trolig sandlo her, observert utenom sjøfuglregistreringen). Det lille sundet over til Oksenøya er så grunt at badegjester med og uten løshunder rusler over på lavvann. Skal Pannekaka ha noen relevans som sjøfuglkoloni må sundet graves opp.

Langskjær, Bærum*. Kun 8 par var en merkelig bunnrekord. Av disse var imidlertid hele 4 par hvitkinngås – en art som nå påtreffes stadig oftere, og i større antall, også innenskjærs ved Fornebulandet.

Selskjær, Bærum*. 23 par gjorde at lokaliteten virket mystisk stille i år, måkekolonien borte. Hele 16 par ærfugl er høyt innenskjærs.

Rauskjæra, Asker. 95 par hvorav 40 gråmåke, 26 sildemåke og hele 10 par hvitkinngås. En relativt nyetablert koloni her ute, og en svært populær badegjesholme.

Store Bjørkøyskjær, Asker*. 72 par hvorav 57 par gråmåke og 6 par sildemåke.

Kråkholmen, Asker*. 55 par hvorav 39 par fiskemåke.

Rogneskjær, Asker*. 52 par hvorav 32 par sildemåke.

Stakaskjær, Frogne*. 63 par hvorav 54 par hettemåke.

Storskjær, Hallangspollen, Frogne*. Bare 26 par i år, hettemåkene er borte, 8 fiskemåke.

Småskjær, Frogne*. Bare 23 par på denne tradisjonelt gode lokaliteten i år, hvorav 17 par sildemåke. Det sitter mye (ikke-hekkende) storskarv på skjæret, man kan lure på om

disse store fuglene dominerer såpass mye på bekostning av andre arter at det kan innvirke på hekkebestanden for måker?

3) Artsoversikt

Bokstavkoden i parentes etter artsnavnet viser til symbolbruken i tabellene. Knoppsvane er ny art med graf i år.

Knoppsvane (Ks) *Cygnus olor*

Seks hekkende par er samme som sist (2005), hvilket da var ny rekord. I tillegg kommer hele to par i Engervannet i Bærum i år, disse tar sin svanefamilie med ut i fjorden etterhvert som de vokser til. Knoppsvane hekket første gang i tilknytning til Oslofjorden i 1993.


Også i år hekket knoppsvane i søppelet på eidet mellom Bleikøyalven og Kalvodden.

Grågås (Gg) *Anser anser*

65 par er ett par opp fra sist (64 par i 2005 (+1,5 %)) og temmelig stabilt på dette nivå de siste åtte år (med en topp på 72 par i 2003) etter jevn økning de første tyve årene fra det første kjente grågåskullet i 1979. At bestanden nå ikke lenger øker skyldes antagelig ulike bestandsreducerende tiltak. Tidlig klekking på grågås gjør at vi mest ser ungekull på sjøen og det er vanskelig å plukke ut spesielt viktige hekkeplasser.

Grågåsa klekker noen dager tidligere enn kanadagåsa. Av de 65 parene hadde hele 44 kull klekt, disses antall unger telles nøyaktig. Til sammen hadde disse 133 unger - eller 3,0 unger per kull.


Ikke alltid lett å oppdage den grå grågåsa blant grått kalkskiferfjell – Rauskjær, Asker.

Snøgås (Sg) *Anser caerulescens*

Siden 1981 har vi funnet hekkende snøgås på en eller to av de tre øyene Husbergøya (sjeldent), Nordre og Søndre Skjælholmen i Bunnefjorden. Fuglene kommer i sin helhet fra den forvillete Ekebergstammen fra 1970-åra der ca 40 ind. rømte. Hekkebestanden har holdt seg på 1-3 par gjennom denne perioden, med tre par som mest i henholdvis 1993, 1994, 1999 og 2002. Fuglene har ikke produsert unger siden 1994, og vi har derfor forventet at bestanden vil dø ut. I år (2007) hekket ingen snøgjess i Bunnefjorden, vi antar bestanden nå har dødd ut, men vil ta en kontroll i 2008 for å få dette verifisert.

En hybridfugl (snøgås x hvitkinngås) oppholdt seg, også i år, på Nordre Skjælholmen på registreringstidpunktet. Vi kjenner imidlertid ikke til noe hekkeresultat, vi tror den ikke hekket.

Et individ snøgås er, imidlertid, sett ved en rekke ganger i osloområdet også denne sommeren, men altså uten å hekke. Den holdt seg, som de pleier (pleide), innerst i Frognerkilen på vårparten, men forlot trolig fjorden da den like vel ikke hekket og fuglen har blitt sett flere steder i Oslos nærrområder f.eks. Østensjøvannet. Den holdt seg i år ikke ved den vanlige myteplassen i Frognerkilen på sommeren.

En artikkel om snøgåsa i indre Oslofjord og i Norge forøvrig er å finne i NOF OAs tidsskrift Toppdykker'n nr. 3-2002 s 120-124.


Ingen hekkende snøgås i 2007, formodentlig er bestanden utdødd fra og med dette år.

Kanadagås (Kg) *Branta canadensis*

Kun 21 par er en nedgang fra 28 par i 2005 (-25 %) og er det laveste bestandstall siden 1990 dengang da bestanden var i vekst. Nedgangen skyldes trolig ulike bestandsregulerende tiltak. Det er påfallende få par registrert på vestsiden av fjorden – i Asker og Bærum fant vi bare tre kull.

5 kull der antall unger kunne telles nøyaktig hadde til sammen 15 unger – eller 3,0 unger per kull. Utvalget er lite både fordi det blir færre kanadagjess i fjorden, men også fordi de fleste kanadagjess ikke har klekt på telletidspunktet – vi ser da ikke ungeflokken.


Rugende kanadagås. "Tellebåten" midlertidig fortøyd i bakgrunnen. Kaffeskjær.

Hvitkinngås (Hg) *Branta leucopsis*

Vi fant 234 par med reir, en oppgang fra 151 par i 2005 (+55 %). Hvitkinngåsbestanden øker kraftig, fra den ble den vanligste gåsearten i 2001 og til årets resultat utgjør den nå 73 % av alle gåsekull/-reir vi finner i indre Oslofjord. Vi fant også 8 par på Buskerudsiden av Oslofjorden slik at den totale indre Oslofjordbestanden er på 242 par. Det er fortsatt disse, opprinnelig, utsatte fuglene, som dominerer den norske bestanden. Men i 2007 hekket det også 7 par i Østfoldskjærgården, ca. 10 par i vestfoldskjærgården og 3 par i Aust-Agder, samt antagelig 3 par i Randsfjorden i Oppland. Den norske bestanden er derfor på i overkant av 265 hekkende par i 2007.

De viktigste koloniene var også i år: Bleikøykalven (61 par), Nordre Skjælholmen (31 par), Søndre Skjælholmen (27 par), Knerten i Steilene (23 par) og Husbergkalven (14 par). Vi ser en gradvis økning utover i fjorden der vi fant det første kullet på Steilene i 1993, i Bærum (Ytre Vassholmen) i 1998, i Asker (Rauskjær) 2001, i Buskerud (Sundbyholmene) i 2003.

For første gang (bortsett fra noen få eggpunkteringer i 2006) ble det drevet bestandsregulerende tiltak på hvitkinngås i 2007 i det 196 egg i 57 kull ble punktert i Bunnefjorden (ref. Friluftsetaten i Oslo kommune). Det kan derfor være at man vil se et toppår på bestanden dette år.


Hvitkinngassen vokter sin gås som ligger skjult blant vinterkarsen. Skjælholmen.

Stokkand (Sa) *Anas platyrhynchos*

Kun 2 reir viser at 2005 med sine 7 reir var et blaff (-71 %, men prosentregning på så små bestandstall blir tøvete). Det er rett og slett ynkelig få stokkand som ruger på holmer og skjær i Oslofjorden og understøtter en langvarig og nedadgående trend. Det ruger selvsagt ett og annet par langs kysten av de litt større øyene som vi ikke får med oss. Men det gjorde vi ikke før heller slik at langtidstrenden er nok reell.

For tretti år siden lå det 80–100 stokkender i hver av kilene på Fornebulandet hver høst. I dag ligger det knapt tjue individer i de samme kilene og neppe 80 ind. i alle kilene samlet. Stokkanda trekker ikke så langt, det er muligvis en stor andel lokale fugler blant individene på høsttrekket ved Fornebulandet. Denne antagelse støtter opp om en teori om at bestandsnedgangen for stokkand er reell og, i så fall, drastisk.


Ærfugl (Æf) *Somateria mollissima*

277 par/kull er fortsatt økning (fra 273 par/kull i 2005 (+ 1,5 %)), men slett ikke like kraftig som det har vært normalt gjennom de siste ti-tyve årene. Kanskje nærmer vi oss maksimumsbestanden for hva Oslofjorden kan huse? Arten er nå vel så vanlig rett utenfor Oslo havn som den er i utskjærgården, faktisk er to av de tre største koloniene nå i Bunnefjorden (men overgås av Sundbyholmene på Buskerudsiden). Det var svak nedgang i reservatbestanden (115 par/kull mot 140 par/kull i 2005) noe som skyldes at Nordøstre Askeskjær, den lokaliteten som pleier å bli "vinneren", i år bare hadde 12 reir/kull (mot fjorårets 36 reir). Noe vind kan ha fått nyklekte ærfuglkull til å trekke bort fra vindutsatte hekkeholmer, men da skulle vi vel ha sett dem annet sted. Vi tror derfor årets estimat er rimelig fornuftig.

De største koloniene var Bleikøykalven (25 reir/kull), Knerten (23) og Nordre Skjælholmen (20). Ærfuglen klekker imidlertid i dagene omkring våre tellinger slik at en del eer med nyklekte unger svømmer omkring, ofte i små grupper, utenom hekkeholmen og blir således ikke registrert der.


Gravand *Tadorna tadorna*

Kun 69 individer talt opp. En nedgang også dette året, det har pleid å være det dobbelte. Pga værforholdene ble det, imidlertid, ikke opptalt i Bunnefjordsbunnen der vi fort kan ha mistet et dusin fugler, vi bruker derfor 81 ind. i grafen (69 + 12 ind.). Vi mener imidlertid at vi ser betydelig færre gravandkull nå enn tidligere år slik at tallene kan være en del av en reell bestandsreduksjon. Det er kanskje på tide med egne registreringer av gravand i mellomperiodene.


Gravandhunn.

Siland *Mergus serrator*

268 individer talt opp, ned fra rekordestimatet 438 ind. i 2005. Pga værforholdene ble det, imidlertid, ikke opptalt i midtre og søndre del av Bunnefjorden og Bunnefjordsbunnen der vi fort kan ha mistet et betydelig antall fugler. Vi velger derfor å bruke et anslag på 300 ind. i den grafiske fremstillingen for i år.

Kullundersøkelser har vi sluttet med (siste i 2000). Silanda er nå en meget vanlig hekkeart, som vi altså ikke klarer å inventere på vanlig tellemåte til vanlig tid (hekker skjult, og hekker sent på året).


Tjeld (Tj) *Haematopus ostralegus*

Bestanden sank noe også i år til 87 par (fra 99 par i 2005, dvs -12 %). Dette er det svakeste året siden 1987, den gang bestanden var i jevn økning. Kanskje aner vi begynnelsen på en reduksjon, korttidstrenden tyder på dette. Vi har alltid ment at tjelden følger hettemåke- og makrellternekolonier – og dem blir det jo definitivt færre av. Men tjeld er også en art som vi kan ha mistet noen par pga vær-situasjonen denne gang. Reservatbestanden er bemerkelsesverdig stabil, men vi ser også her et år noe svakere enn normalen.


Denne tjelden fant på å hekke på ripa av en gammel seilbåt i Hundesund, Snarøya.

Rødstilk (Rs) *Tringa totanus*

Vi anslår 2 par, det svakeste året siden 1982. Bestanden har fluktuert fra 3 til 6 par i alle disse årene. Årets to hekkeindikasjoner var på "normale" lokaliteter: Gressholmen i Oslo og Viernbukta i Asker. Det ble, imidlertid, registrert rødstilk i Kokså, Fornebu senere på sesongen - også dette en klassisk rødstilklokalitet. Selv om hekking ikke er bekreftet her, ikke en gang mistenkt, så kan et tredje par ikke helt utelukkes.

Dverglo *Charadrius dubius*

Loene dverglo og sandlo har i sin utbredelse i indre Oslofjord kun tilhold på Fornebulandet. 2-3 par kan ha hekket på Fornebulandet i 2007. Ikke en del av sjøfuglundersøkelsen.

I år ble ett par dverglo sett på passende hekkelokalitet ved dammen på Søndre Skjælholmen den 18. mai. En relativt flott forsommer med antatt mange badegjester gjorde nok et hekkforsøk vanskelig for paret. Ingen fugler ble sett her under andre gangs besøk i forbindelse med ternetellingen 16. juni.

Sandlo *Charadrius hiaticula*

Loene dverglo og sandlo har i sin utbredelse i indre Oslofjord kun tilhold på Fornebulandet. Sandlo har hekket på Fornebulandet med 2-3 par i 2007 (varslende fugler sett to-tre steder, og hekket trolig på Pannekaka (som redeforlatende kan selv nyklekte unger gå ganske så langt på kort tid, varslende fugler på forskjellige steder med noen dagers mellomrom kan således fortsatt være samme par). Ikke en del av sjøfuglundersøkelsen.

Hekking påvist Gressholmen, Oslo i 2006, reir med fire egg (Eric Roualet pers. med).

Vipe *Vanellus vanellus*

Vipe hekket på Skjælholmene de første undersøkelsesår vi hadde (1970-årene). Siden da har noen fjordtilknyttete par fortsatt hekket på Fornebulandet. I 2007 hekket det ikke lenger vipe på Fornebulandet, det ble vel for meget strøbark og for lite engmark.

Hettemåke (Hm) *Larus ridibundus*

Hettemåka er den vanligste sjøfuglen i indre Oslofjord. Årets estimat var imidlertid bare på 3093 par, som er den laveste registreringen siden tellingene kom i stand. Antagelig har ikke hettemåkebestanden vært lavere siden omkring 1970. Mens arten tidligere utgjorde omlag 90% av totalbestanden så utgjør hettemåke nå bare 29 % av sjøfuglene i fjorden. Reduksjonen fra de 4014 parene i 2005 er på -23 %. Imidlertid var 2005 et år med en svak oppgang. Vi kommer like vel ikke utenom at årets registrering var et svært dårlig resultat for hettemåke. Toppåret var 1987 med 14 127 par i Oslo og Akershus.

Den største kolonien var, som sist, Ulvungene v. Nesøya (456 par). Dernest kommer den nyetablerte kolonien på Båsen, Ildjernet (390), Bleikøykalven (367) og Lagmannsholmen på Fornebu (280). På Bleikøykalven har stormåkene, for tyve år siden, overtatt selve kalven, mens hettemåkene, som har vært tidvis helt borte fra lokaliteten, i år etablerte seg på NV-siden omkring fyrlykta. Båsen på Ildjernet var en overraskelse, der har vi aldri tidligere påvist hekkende sjøfugler, og så etablerer plutselig hettemåkene seg der med fjordens tredje største koloni.

Om hettemåkebestanden avtar i fjorden, så er ikke situasjonen annerledes i Østensjøvannet i Oslo som huset omlag 3000 par på sitt meste omkring 1980. Gradvis reduksjon, i år var det omlag 100-200 hekkende par i Østensjøvannet i Oslo (Audun Skringo pers. med).


Nyklekt hettemåkeunge med en ufødt lillebror. Lagmannsholmen

Fiskemåke (Fm) *Larus canus*

Med 542 par oppnådde fiskemåka en ørliten oppgang fra 535 par i 2005 (+ 1,5 %). Det kan imidlertid være en meget svak, negativ langtids bestandstrend.

De største koloniene er, som sedvanlig, ikke blant sjøfuglreservatene; Bleikøykalven (60 par), Roerodden (tidl. Nakkodden) på Nakholmen (60 par), Kaffeskjær, Oslo (45 par), Rognholmen, Asker (39 par) og Torvøya v. Fornebu (30 par). Som for hettemåka, så hekker fiskemåkene på Bleikøykalven heller omkring fyrlykta i NV heller enn ute på selve Bleikøykalven.


Fiskemåke i vinterkarse. Skjælholmen

Gråmåke (Gm) *Larus argentatus*

Også i år en nedgang på over 100 par til 828 par, fra 958 par i 2005 (-23 %). Rekordåret var i 2001. Det ser ut som om bestanden har kulminert, det er nedgang også i Buskerud-delen av fjorden. Kan hende er fiskeriavfall og søppelplasser mindre tilgjengelig enn for bare et decennium siden slik at med redusert fødetilgang går bestanden tilbake. Bare en (!) koloni med mer enn hundre par.

Den største kolonien var, også i år, Bleikøykalven (men bare 159 par mot 222 i 2005). Dernest Søndre Skjælholmen (88 par) og Ytre Vassholmen (85) som altså byttet rekkefølge som nummer to og tre i fjorden i år kontra i 2005.


Gråmåke med tre unger. Mellomskjær.

Sildemåke (Sm) *Larus fuscus*

Sildemåka har ikke opplevd gråmåkas bestandsreduksjon, men har ligget stabilt i flere år etter lang tids jevn økning. I år ble det, imidlertid, en økning igjen til 543 par, opp 10 % fra 494 par i 2005. Årets tellinger er det beste resultatet i sildemåkas historie, og synes å være et gledelig unntak i lys av at den fennoskandiske bestanden forøvrig reduseres.

Sildemåke passerte fiskemåke som fjordens tredje tallrikeste måkeart, om enn med bare ett eneste par (543 par sildemåke mot 542 par fiskemåke). Reservatbestanden gikk noe ned i forhold til de siste årene.

De tre største hekkeplassene var de samme som sist, men denne gang med Bleikøykalven på topp med 106 par, dernest Nordøstre Askeskjær (71) og Kaninøya v. Malmøya (49). Ett individ av den britiske sildemåkeunderarten *L. f. fuscus*, som er noe gråere i det svarte på rygg og vinger, satt på NØ Askeskjær 26. mai. Vi vet ikke om den hekket.


Sildemåkene – akkurat som de vet at de er svartvingete der de legger seg med den mørkeste skiferen som bakgrunn. Ytre Vassholmen

Svartbak (Sb) *Larus marinus*

Med 36 par er det omtrent det samme som sist (38 par i 2005 dvs -5 %). Med unntak av et markert toppår i 2003, med 46 par, så har imidlertid bestanden vært noenlunde stabil de siste ti årene etter jevn økning siden midten på 1970-tallet.

Største hekkeplass var også i år Ytre Vassholmen (5 par), Rauskjær og Søndre Bjørkøyskjær i Asker samt NØ Askeskjær med 3 par. Som normalt uten store kolonier, men med mange solitære par eller som en "konge" i en stormåkekoloni.


Svartbak i fjæra

Makrellterne (Mt) *Sterna hirundo*

233 par er en gledelig oppgang fra siste tellings begredelige 207 par (+ 28 %). Det er imidlertid fortsatt i en negativ langtidstrend, og årets tall er det nest laveste vi har registrert siden tellingene begynte. Ternetellingene foregikk i Oslo og i deler av Bærum delvis en uke senere enn vanlig, men dette medførte tydeligvis ikke særlig mange flere hekkinger.

De største koloniene var Terneholmen i Asker (27 par), ellers mange lokaliteter med 13–16 par. (Flatskjær i Ås (29 par) ikke opptalt, tall brukt fra spesialtelling i 2006).


Enn så lenge er det makrellternekolonier i indre Oslofjord – men de minker.


Norsk Ornitologisk Forening, avd. Oslo og Akershus

Postboks 1041 Sentrum
0104 OSLO

leder@nofoa.no
www.nofoa.no

OSLO & AKERSHUS - reservater

Lokalitet	Kommune	Dato	Sum	Kns	Kg	Hg	Gg	Sa	ÆEf	Tj	Rs	Hm	Fm	Gm	Sm	Sb	Mt
Hertugskjær	Oslo	18.mai/16.juni	30										12	3		5	10
Malmøyskjær	Oslo	18.mai/16.juni	26			1							21				4
Karinøya	Oslo	18-mai	74	1		10			2	2	2		4		6	49	
Kavringen	Oslo	18-mai	23						1	1	1				14	6	1
Knerten	Nesodden	26-mai	85		2	23		1	23	2	2		1	30	3		
Nordøstre Askeskjær	Frogn	26-mai	110						12						24	71	3
Lagmannsholmen	Bærum	19.mai/16.juni	286							1	1		280	2			3
Sandholmen	Bærum	19-mai	70							1	1		67	2			
Alv	Bærum	19-mai	80				1		11					45	22	1	
Svartskjæra	Bærum	19.mai/11.juni	14						4	1	1				6	1	2
Møkkalassene	Bærum	19.mai/11.juni	90						10	1	1		56		11	2	10
Ytre Vassholmen	Bærum	19-mai	120		4	4		2	12	4	4		3	85	5	5	
Terneskjær	Bærum	19-mai	16						1	1	1			1	13		
Mellomskjær	Bærum	19-mai	16										1		4	8	3
Prinseskjær	Bærum	19-mai	24				1		4	1	1		15	1		2	
Furuskjær	Bærum	19-mai	24							2	2		8			1	13
Terneholmen	Asker	19.mai/11.juni	124			17			16	1	1		4	54	5		27
Lille Bjørkøyskjær	Asker	20.mai/11.juni	44		2				9	2	2		2	8	20	1	
Hvalskjær	Asker	19-mai	33			2			10	1	1			17	2	1	
Ulvungene	Asker	19.mai/11.juni	462							2	2		456	3			1
Ulykkesskjær	Asker	19-mai	3	1									2				
Sum 2007			1754	2	4	57	4	1	115	23	0	908	35	299	217	17	72
% av fordbestand			29,5	33,3	19,0	24,4	6,2	50,0	41,5	26,4	0,0	29,4	6,5	36,1	40,0	47,2	30,9
% av reservatbetand			100,0	0,1	0,2	3,2	0,2	0,1	6,6	1,3	0,0	51,8	2,0	17,0	12,4	1,0	4,1
Sum 2005			1917	1	5	30	11	0	140	29	0	971	65	347	244	18	56
% ending 2005-2007			-8,5	0,0	-20,0	90,0	-63,6		-17,9	-20,7		-6,5	-46,2	-13,8	-11,1	-5,6	28,6

OSLO & AKERSHUS - ikke fredete lokaliteter i Ås og Oslo

Lokalitet	Kommune	Dato	Sum	Kns	Kg	Hg	Gg	Sa	Æf	Tj	Rs	Hm	Fm	Gm	Sm	Sb	Mt
Tuskjær	Ås	2006	286								1		271	14			
Flatskjær	Ås	2006	244		1						1		231	10		1	29
Bunnefordsbunnen	Ås	2005	3	1				2									
Sjursøya	Oslo	18-mai	1											1			
Grønlikaia	Oslo	18-mai	43									40	3				
Malmøykalven	Oslo	18.mai/16.juni	35				6						27		2		
Paddeskjær	Oslo	18-mai	40									36			1		3
Paddestein	Oslo	18.mai/16.juni	9														8
Galteskjær II	Oslo	18.mai/16.juni	13		1								5	1	1		5
Ormsundskjær	Oslo	18-mai	4				2							2			
Bleikøykalven	Oslo	18.mai/16.juni	787	1	1	61	1	1	25	6	6	367	60	159	106		
Hovedøya	Oslo	18-mai	4				3						1				15
Purka, Lindøya	Oslo	18.mai/16.juni	43									28					
Nordre Lindøya	Oslo	18-mai	147		1			1				140	4	1			
Lindøya	Oslo	18-mai	11				1	2		3			5				
Badeskjær, Lindøya	Oslo	18.mai/16.juni	52									36					16
Ringskjær	Oslo	18.mai/16.juni	6									2					4
Jakteskjær	Oslo	16-jun	2										1	1			
Langøyene	Oslo	18-mai	5				5										
Galteskjær I	Oslo	18-mai	32								1			4	27		
Gressholmen	Oslo	18-mai	1									1					
Nakholmen	Oslo	18-mai	59					1			1	35	22				
Nakkeskjær	Oslo	18.mai/16.juni	8		1						1						6
Roerodden, Nakhl.	Oslo	18-mai	80		1	9	2	2			1		60	2	3		
Frognerkilen	Oslo	21-mai	6				6										
Herbern	Oslo	18.mai/16.juni	3										3				
Bestumkilen	Oslo	21-mai	3				3										
Kaffeskjær	Oslo	19.mai/16.juni	74		1			1			2	11	45	11			3
Killingholmen	Oslo	19-mai	9										7	2			
Feieskjær	Oslo	19-mai	145									144					1

OSLO & AKERSHUS - ikke fredete lokaliteter i Nesodden og Frogn

Lokalitet	Kommune	Dato	Sum	Kns	Kg	Hg	Gg	Sa	ÆEf	Tj	Rs	Hm	Fm	Gm	Sm	Sb	Mt
Iljernet	Nesodden	26-mai	92								2		73	16			1
Båsen, Ildjernet	Nesodden	26-mai	394									390	4				
Lindholmen	Nesodden	26-mai	10							1			9				
Sutern	Nesodden	26-mai	3							1			2				
Søndre Skjælholmen	Nesodden	18-mai	149		1	27				15	3			88	14	1	
Nordre Skjælholmen	Nesodden	18-mai	127			31	2			20	3		4	58	7	2	
Husbergøya	Nesodden	18-mai	128			9	2			15			16	56	29	1	
Husbergkalven	Nesodden	18.mai/16.juni	23		1	14					1		7				
Fyrsteilene	Nesodden	26-mai	17		1		1			12	2		1				
Storsteilene	Nesodden	26-mai	59			4				3		38	13			1	
Rekeskjær	Nesodden	26.mai/11.juni	24			1					1	6				3	13
Persteilene	Nesodden	26-mai	8				2			2			4				
Søndre Langåra	Frogn	26-mai	26							3	1		6	1	1		14
Lågøya	Frogn	26-mai	2							2							
Selskjær	Frogn	26-mai	3							1	1		1				
Nordvestre Askeskjær	Frogn	26-mai	33		2					3	2		2	17	7		
Midtre Askeskjær	Frogn	26-mai	16		1	1				4	2		2	4	2		
Søndre Askeskjær	Frogn	26-mai	1		1												
Hallangen	Frogn	26-mai	7							7							
Hallangsbunnen	Frogn	26-mai	2	0	2												
Stakaskjær	Frogn	26-mai	63				1				1		54	3	1		3
Storskjær	Frogn	26-mai	26	1	1						1		8				15
Terneskjær	Frogn	26-mai	1														1
Hallangstein	Frogn	26-mai	1														
Miitaarskjær	Frogn	26-mai	2								1						
Bergholmen	Frogn	26-mai	1							1							
Småskjær	Frogn	26-mai	23		1					3					2	17	

OSLO & AKERSHUS - ikke fredete lokaliteter i Bærum

Lokalitet	Kommune	Dato	Sum	Kns	Kg	Hg	Gg	Sa	Æf	Tj	Rs	Hm	Fm	Gm	Sm	Sb	Mt
Rolfstangskjær	Bærum	19.mai/16.juni	3								1			1		1	
Dokkskjær	Bærum	19-mai	200							1		194		4			1
Geitungen	Bærum	19-mai	12							2				7		3	
Geita	Bærum	19-mai	8				1				2			5			
Store Mikkel	Bærum	19-mai	5								1			4			
Midt-Mikkel	Bærum	19-mai	1														1
Høyverholmen	Bærum	26-mai	9											9			
Danmark	Bærum	19-mai	1								1						
Kalvøykalven	Bærum	19-mai	6											6			
Borøya	Bærum	19-mai	3		1												
Saraholmen	Bærum	19-mai	3								2				1		
Selskjær	Bærum	19-mai	23			3		1		16					1	2	
Torvøya	Bærum	19-mai	39										30	4	5		
Pannekaka	Bærum	19-mai	27									25		1			
Bjørkholmen	Bærum	19-mai	1											1			
Langskjær	Bærum	19-mai	8			4				2				1		1	
Solskjær	Bærum	19.mai/11.juni	14												10	1	3
Badesteinen	Bærum	19-mai	1								1						
Koksabukta	Bærum	19-mai	2					2									
Hundsund	Bærum	19-mai	2				1				1						
Kjeholmskjær	Bærum	19-mai	1														1
Feilskjær	Bærum	19.mai/16.juni	7												1		4
Junkern	Bærum	19.mai/11.juni	51							3	1	27	2	2	3		15
Holsa	Bærum	19-mai	2											2			

OSLO & AKERSHUS - ikke fredete lokaliteter i Asker

Lokalitet	Kommune	Dato	Sum	Kns	Kg	Hg	Gg	Sa	Æf	Tj	Rs	Hm	Fm	Gm	Sm	Sb	Mt
Skogerholmen	Asker	20-mai	5								1		3	1	1		
Djupalstein	Asker	19-mai	37								1	34	1	1	1		
Djupalen	Asker	19-mai	10												5	5	
Leangbukta	Asker	19-mai	1							1							
Rauskjæra	Asker	20-mai	95		10			1	9	2	2		4	40	26	3	
Langårsund	Asker	19-mai	3				3										
Brønnøya	Asker	19-mai	2				2										
Nesøya	Asker	19-mai	2										2				
Vendelsund	Asker	19-mai	3				3										
Spannslokket	Asker	19-mai	8										7	1			
Midtskjær	Asker	19.mai/11.juni	5												5		
Sværsløpene	Asker	20-mai	4				2			1	1		1				
Søndre Bjørkøyskjær	Asker	20-mai	72		1				2	2	2		3	39	2	4	4
Krakholmen	Asker	20-mai	55							8	2			1	8	32	1
Rogneskjær	Asker	20-mai	52														
Miniskjær	Asker	19-mai	1														1
Ferjestein	Asker	19-mai	2								1			1			
Vettreskjær	Asker	19-mai	3				1						2				
Viernbukta	Asker	19-mai	1									1					
Sum ikke fredet 2007			4186	4	17	177	61	1	162	64	2	2185	507	529	326	19	161
Sum ikke fredet 2005			4937	5	23	121	53	7	133	70	3	3043	470	611	250	20	126
% endring 2005-2007			-15,2	-20,0	-26,1	46,3	15,1	-85,7	21,8	-8,6	-33,3	-28,2	7,9	-13,4	30,4	-5,0	27,8
Total O&A 2007			5940	6	21	234	65	2	277	87	2	3093	542	828	543	36	233
% av totalbestand			100,5	0,1	0,4	3,9	1,1	0,0	4,7	1,5	0,0	52,1	9,1	13,9	9,1	0,6	3,9
Total O&A 2005			6854	6	28	151	64	7	273	99	3	4014	535	958	494	38	182
% endring 2005-2007			-13,3	0,0	-25,0	55,0	1,6	-71,4	1,5	-12,1	-33,3	-22,9	1,3	-13,6	9,9	-5,3	28,0