

SEAPOP

- om sjøfugl for et rikere hav

Seabird populations

Overordnet mål: Et nasjonalt sjøfuglprogram for styrket beslutningsstøtte i marine områder

- 1999-2000: **Konseptutvikling for Statoil (NINA)**
 - Oljeindustriens kunnskapsbehov etter et *godt nok*-prinsipp
- 2000-20??: **Tilrettelegging og markedsføring**
- 2004: **Revidert behovsanalyse & programplan**
 - Myndighetenes kunnskapsbehov, inkl. Svalbard
 - Samarbeid med NP og Tromsø Museum
- 2004: **Pilotprosjekt for oljeindustrien (OLF)**
- 2005: **Delvis implementering i nordområdene**
- 2006: **Full implementering Lofoten-Barentshavet**
- 2008?: **Full implementering på nasjonal skala**

Hvorfor fokus på sjøfugl ?

- **Høyt verdsatt naturressurs**
 - Internasjonalt ansvar (*største i NØ-Atlanteren*)
 - Kulturell verdi, opplevelsesverdi, symbolverdi
- **En økologisk nøkkelgruppe og meget gode miljøindikatorer**
 - tidlige – følsomme – kostnadseffektive
- **Økende press på marine områder**
 - I norske farvann: olje og fisk
- **Viktige kunnskapsmangler**
 - Forvaltningsplanen Lofoten-Barentshavet

Kunnskapsløftet !

- Foreldet datagrunnlag for utbredelse av sjøfugl
- Mangelfull overvåkning av sjøfuglbestandene
- Lite helhetlig kunnskapsoppbygging (*bit-for-bit*)
- Stadig økende kunnskapsbehov
- Økende problem for miljøutredninger
 - Store usikkerheter → lav beslutningsverdi
- Sikter mot økosystembasert forvaltning
 - → nye, tverrfaglige utfordringer
- Løsningen er et samordnet, langsiktig og helhetlig program for kartlegging og overvåkning av norske sjøfugler

Hvor sårbare er sjøfugl ?

- **En spesielt sårbar marin miljøressurs**
 - Gjerne de voksne individene som rammes
 - Lav reproduksjonsrate → dårlig restitusjonsevne
- **Utsatt for mange negative faktorer**
 - Fiskerier (*direkte og indirekte*)
 - Olje (*skipsfart og offshore*)
 - Miljøgifter (*gamle og nye*)
 - Klimaendringer (*menneskeskapte*)
- **Kunnskapsmanglene skaper**
 - Unyansert og polarisert debatt
 - Store forvaltningsproblemer

- **har flere viktige målgrupper**
 - ulike beslutningstakere i offentlig og privat sektor
 - miljøforvaltere på alle nivå
 - forskere og utredere
- **styres av myndigheter og næringsliv**
 - MD (DN, SD), OED (OD) og OLF
 - Kystverkets beredskapsavdeling
 - Ønsker fiskerisektoren og rederinæring
- **har god faglig forankring**
 - Ansvarlige institusjoner (NINA, NP, TMU)
 - Mange samarbeidspartnere (bl.a. NOF)

- **Utbedre de mest akutte kunnskapsbehov**
 - Kartlegge bestandene (10-års rullering)
 - Overvåke bestandsstørrelser, overlevelse, reproduksjon og næringsvalg (årlig)
 - Økologiske studier som belyser deres sårbarhet og restitusjonsevne
- **Gamle og nye aktiviteter integrert**
- **Løpende kommunikasjon av data**
 - Egen SEAPOP-web med database
 - Tilrettelegge kunnskap for ulike brukere

Spesielt tilrettelegge de langsiktige oppgavene

- **Det nasjonale sjøfuglkartverket** (fra 1980, NINA, +NP)
- **Det nasjonale overvåkningsprogrammet** (NINA, NP)
 - Overvåking av bestandsutvikling (fra 1988, noen lengre serier)
- **"Demografi sjøfugl"** (fra 1990, NINA, TMU)
 - Overvåking av voksenoverlevelse
- **Proessorienterte studier på tradisjonelle nøkkellokaliteter**
 - Røst, Lofoten (fra 1964, NINA)
 - Hornøya, Vardø (fra 1980, TMU & NINA)
 - Bjørnøya, Svalbard (fra 1986, NP)

Utbredelse kyst

VINTER

VÅR

SOMMER

HØST

DATA FRA
ALLE ÅR

DATA FRA
SISTE 10 ÅR

Utbredelse åpent hav

Prioriterte arter

- Islom
- Gulneblom
- Gråstrupedykker
- Ærfugl
- Praktærfugl
- Stellerand
- Havelle
- Sjørre

Bestandstall er ikke nok

Økologisk variasjon

Kategori	Kode	Arter
Pelagiske, dykkende arter	<i>PDy</i>	<i>Havsule, alke, lomvi, polarlomvi, lunde, alkekonge</i>
Pelagiske, overflat ebeit ende arter	<i>POv</i>	<i>Havhest, havsvale, st ormsvale, sildemåke, sabinemåke, krykkje, svømmesnipe, polarsvømmesnipe</i>
Kyst bundne, overflat ebeit ende arter	<i>KOv</i>	<i>Fiskemåke, gråmåke, svart bak, polarmåke, ismåke, hettemåke, st orjo, tyvjo</i>
Kyst bundne, dykkende, fiskespisende arter	<i>KFi</i>	<i>Smålom, st orlom, islom, gulnebbblom, horndykker, toppdykker, gråst rupedykker, st orskarv, toppskarv, siland, laksand, rødnebbterne, makrellterne, teist</i>
Kyst bundne, bent isk beit ende arter	<i>KBe</i>	<i>Kvinand, bergand, svart and, sjøorre, havelle, ærfugl, prakt ærfugl, st ellerand</i>
Kyst bundne, herbivore arter	<i>KHe</i>	<i>Knoppsvane, ringgås, hvit kinngås, grågås, kort nebbgås, gravand, st okkand</i>

- **Påvirkningsfaktorer**
 - *eksisterende og potensielle*
- **Metodisk egnethet**
- **Rødlistestatus**
- **Internasjonalt ansvar**
 - *Norges andel av (som regel) den nordøstatlantiske bestand*

Nøkkellokaliteter

Årlig overvåking av

- Bestandsutvikling
- Overlevelse
- Reproduksjon
- Næringsvalg

Kyst bundne, overflat ebeit ende
 Kyst bundne, fiskespisende
 Kyst bundne, bent isk beit ende
 Pelagiske, overflat ebeit ende
 Pelagiske, dykkende

Region	Lokalitet / område	Art og økologisk gruppe															
		POv	KFI	KBe	POv	KOv	KOv	KOv	KOv	POv	KOv	PDy	PDy	PDy	PDy	KFI	PDy
		Havhest	Toppskarv	Ærfugl	Sildemåke	St orjo	Gråmåke	Polarmåke	Svart bak	Krykkje	Rødnebbt ernerne	Lomvi	Polarlomvi	Alkekonge	Alke	Teist	Lunde
Svalbard	Spit sbergen	■		■				■		■			■	■			
	Bjørnøya	■				■		■		■		■	■	■			
	Hornøya		■				■		■	■		■	■	■	■		■
Barent shavet S	Hjelmsøya			Gr.øy		4				■		■	■	■	■		■
	Anda		■				■			■		■					■
Norskehavet	Røst	■	■	■		2	■		■	■	■	■			■	■	■
	Skinna				Hiland					■						■	■
	Runde	■				■				■						■	■
Nordsjøen	Rogaland						■										
Skagerrak	Telemark						■										

De fleste nøkkelparametere
 Noen parametere
 Bare bestandsutvikling
 anbefalt / Planlagt

Utvalgte eksempler

*RØST
&
HORNØYA*

"Klassikeren"
Silda forklarer
nå 62 %

Eksempel: Klima

Klima alene
kan forklare
87 %

- **Størrelsen på silda i lundedietten**
 - Forklarer 62 % av ungenes utflygingssuksess
 - Forklarer 56 % av sildas årsklassestyrke
- **Sildelengde og sjøtemperatur i mars-juli**
 - Forklarer 84 % av ungenes utflygingssuksess
- **Sjøtemperatur og salinitet i mars alene**
 - Forklarer 87 % av ungeperiodens lengde

Anker-Nilssen (1992) Dr scient thesis

Durant, Anker-Nilssen & Stenseth (2003) *Proc R Soc Lond B*

Durant, Anker-Nilssen & Stenseth (2006) *Biology Letters*

Anker-Nilssen & Aarvak (2006) *NINA Rapport 133*

- **Hornøya**
 - Luft- og sjøtemperatur → Hekketidspunkt alke og lunde
 - Sjøtemperatur → Overlevelse lunde og lomvi
- **Røst**
 - wNAO → Hekketidspunkt lunde
 - wNAO og sjøtemp → Reprod. toppskarv
 - wNAO → Overlevelse teist
- **NØ-Atlanteren: Lunde (5 kolonier)**
 - wNAO → Overlevelse
- **Nordkalotten: Lomvi og polarlomvi**
 - Sjøtemperatur → Bestandsutvikling

Barrett (2001) *Atlantic Seabirds*

Anker-Nilssen & Aarvak (2002) *NINA Oppdragsmelding*

Durant, Anker-Nilssen, Hjermann & Stenseth (2004) *Ecol Lett*

Anker-Nilssen (2005) *NINA Temahefte*

Harris, Anker-Nilssen *et al.* (2005) *Mar Ecol Prog Ser*

Sandvik, Erikstad, Barrett & Yoccoz (2005) *J Anim Ecol*

Irons, Anker-Nilssen *et al.* (i rev.) *Global Change Biol*

Eksempel: Olje

*Se annen
presentasjon*

Eksempel: Miljøgifter

PCB i polarmåke på Bjørnøya

Havørn og lomvi på Vedøy, Røst

Organisering

Styringsgruppe

DN, OD, OLF, KDir, SD
Observatører NINA, NP

Koordinator

NINA (T. Anker-Nilssen)

Operativ faggruppe

Programmets prosjektledere
(NINA, NP, TMU)

Årlig fagseminar

PRESENTASJON AV
RESULTATER FRA
PROSJEKTENE

Fagmiljøet, bidragsytende
institusjoner og andre
interessenter

SEAPOP

www.seapop.no

- **Opp på nasjonal skala innen rimelig tid**
- **Sikre gjennomføring av et >10-års program**
 - Horisonten for overvåking er vesentlig lenger
- **Få alle viktige aktører til å bidra**
 - Fiskeri og skipsfart er ennå ikke med
- **Videreutvikle faglig kompetanse**
 - styrke tverrfaglig samarbeid
 - gode kvalitetssikringsrutiner
 - løpende evaluering (årlig seminar)
 - internasjonal publisering

NINA Rapport 1

Et nasjonalt sjøfuglprogram for styring og beslutningsstøtte i marine områder

Tycho Anker-Nilssen
Jan Ove Bustnes
Kjell Einar Erikstad
Per Fauchald
Svein-Håkon Lorentsen
Torkild Tveraa
Hallvard Strøm
Robert T. Barrett

Samarbeid og kunnskap for

NINA Report 127

SEAPOP studies in the Lofot Barents Sea area in 2005

Tycho Anker-Nilssen
Robert T. Barrett
Jan Ove Bustnes
Kjell Einar Erikstad
Per Fauchald
Svein-Håkon Lorentsen
Harald Sleen
Hallvard Strøm
Geir Helge Systad
Torkild Tveraa

Cooperation and expert

NINA Rapport 97

Det nasjonale overvåkingsprogrammet for sjøfugl
Resultater til og med hekkesesongen 2005

Svein-Håkon Lorentsen

Samarbeid og kunnskap for

NINA Rapport 133

Tidsseriestudier av sjøfugler i Røst kommune, Nordland
Resultater med fokus på 2004 og 2005

Tycho Anker-Nilssen
Tomas Aarvak

Samarbeid og kunnskap for framtidens miljøløsninger

Takk for oppmerksomheten

- om sjøfugl for et rikere hav

