

Projekt
Jaktfalk
Norrbotten

Inventering av jaktfalk i Norrbottens län 1996-2005

LÄNSSTYRELSEN
I NORRBOTTENS LÄN
RAPPORTSERIE
NUMMER 5/2006

Författare: Johan Ekenstedt, Länsstyrelsen i Norrbottens län
Redaktör: Ola Larsson, Länsstyrelsen i Norrbottens län
Tryckeri: Länsstyrelsens tryckeri. Mars 2006.
Omslag: Två av ungarna på lokal E3, 2003. Foto Johan Ekenstedt
Upplaga: 120 exemplar

Kartmaterialet är copyright Lantmäteriet 2005. Ur GSD - Sverigekartan ärende 106-2004/188 BD

ISSN 0283-9636

Länsstyrelsen i Norrbotten
Telefon: 0920-960 00
Postadress: 971 86 Luleå
Besöksadress: Stationsgatan 5
Internetadress: www.bd.lst.se

INNEHÅLLSFÖRTECKNING

PROJEKTBEKRI VNING.....	4
BAKGRUND TILL INVENTERINGEN.....	4
MÅLSÄTTNING MED PROJEKTET	4
ORGANISATION OCH FINANSIERING	4
INFORMATION SINSATSER	5
ARTBEKRI VNING	6
UNDERSÖKNINGSOMRÅDEN	8
BEKRI VNING AV STUDIEOMRÅDEN	8
STUDIEOMRÅDET KIRUNAFJÄLLEN	9
STUDIEOMRÅDET NATIONALPARKSBLOCKET	10
INVENTERINGSMETOD.....	11
STUDIEOMRÅDEN.....	11
UTANFÖR STUDIEOMRÅDEN A	12
SOMMARKONTROLL.....	12
RESULTAT	14
ANTALET PAR	14
REPRODUKTION	14
REVIRTÄTHET.....	15
JAKTFALKARNAS BETEENDE UNDER VÅRSÅSONGEN	16
BOVAL	16
FORSKNING	17
DISKUSSION	18
REFERENSER	20
KÄLLOR.....	20
PROJEKTGENERERA DE REFERENSER	20
BILAGA 1 - INVENTERINGSBLANKETT	22
BILAGA 2 - TIPS FÖR FRAMTIDA INVENTERINGSARBETE	23
FÄLTARBETARE	23
FÄLTSÅSONGERS UTFORMNING.....	23
DOKUMENTATION	23
SPANINGSMETODIK.....	23
BILAGA 3 - ANTALET JAKTFALKAR OCH HÄCKNING SRESULTAT	26
BILAGA 4 - REVIR	28

PROJEKTBESKRIVNING

Bakgrund till inventeringen

1993 genomfördes en reform av jakten ovan odlingsgränsen genom att staten och därmed länsstyrelserna blev ansvariga för jakten på småvilt. Denna reform kallades populärt för den fria småviltsjakten och många röster höjdes att reformen riskerade att ödelägga bland annat ripstammen och de arter som var beroende av en god ripstam. Eftersom jaktfalken till stor del lever av fjäll- och dalripa (Lindberg, 1983; Nyström, 2005) och artens numerär var nästan okänd och bedömdes vara låg blev jaktfalkens bevarande ett argument mot den fria småviltsjakten. Argumentationen förstärktes av att det fanns rapporter från Norge som hävdade att jaktfalken minskat med 50-87 % sedan mitten av 1800-talet (Tommeras, 1994). Detta var bakgrunden till att Berth-Ove Lindström och Martin Tjernberg i länsstyrelsens regi startade ett projekt där inventering av jaktfalk i Norrbotten inleddes 1996.

Målsättning med projektet

Ur miljöövervakningssynpunkt är det intressant att inventera jaktfalk eftersom den antas reflektera effekter av jakt och annan störning (Brännström 1998) och dess miljögiftsbelastning beror nästan enbart på fjällmiljöns giftnivåer eftersom den till stor del lever på stationära bytesdjur.

Projektet har främst syftat till artövervakning med komponenterna kartläggning av jaktfalkens utbredning i länet och studier av populationsutvecklingen. Detta har uppnåtts genom att hela jaktfalkens utbredningsområde besökts och utvecklingen av antalet jaktfalkar och deras reproduktion följts i två studieområden. Dessa två områden har liknande klimat, topografi och storlek men skiljt sig i fråga om turism och jakttryck.

Projektet har även haft en forskningsdel med Martin Tjernberg vid Artdatabanken som vetenskaplig ledare. Målsättningen för denna del har varit att få större kunskap om jaktfalkens grundläggande biologi, särskilt om vilka faktorer som begränsar dess utbredning och antal.

Organisation och finansiering

Länsstyrelsen har varit ansvarig för projektledning och administration medan ansökningar, redovisningar, planering av inventeringen och rapporteringar har utförts av en person i projektet. Inventeringarna har genomförts av särskilt anställda ornitologer. I mitten av mars har inventeringarna påbörjats och ofta har de avslutats i början av maj. I början av juni har alla boplatser besökts. Under dessa bokontroller har ungarna räknats och i de fall där det varit möjligt har en klättrare gått ner i boet för att mäta, väga ungarna och samla in bytesrester.

Länsstyrelsen har bekostat administration, projektledning och kostnader för naturbevakares deltagande. Projektet har fått tillgång till de artspecifika medel för jaktfalksövervakning som Naturvårdsverket tilldelat länsstyrelserna. Resterande medel har sökts externt och det har krävts ett omfattande arbete för att finansiera varje vårsäsong. Besked om finansiering har ofta kommit så sent som någon vecka innan fältsäsongen börjat. Detta har inneburit att det varit svårt att planera för någon längre tidsperiod än ett år i taget.

Varje säsong har kostat mellan 150 000 och 300 000 kronor att genomföra och de största utgiftsposterna har varit helikopter under sommarkontrollerna, samt skottrar och löner under vårinventeringen.

Följande finansiärer har stött projektet ekonomiskt:

- Världsnaturfonden, WWF
- Alvins Fond för fågelskydd
- Göran Gustafssons stiftelse för natur och miljö i Lappland.
- Club 300
- Satellus
- Bombardier, Lynx
- P-O Linds minne

Informationsinsatser

Arbetet med Projekt jaktfalk har på ett populärvetenskapligt sätt sammanfattats på en särskild hemsida på adressen www.jaktfalk.nu. Varje år har en årsrapport producerats och lagts ut på projektets hemsida. Dessutom har rapportering skett till alla finansiärer. En rapport till Länsstyrelsen i Norrbotten har gjorts årligen och flera föredrag har hållits på Länsstyrelsen i Norrbotten, skolor och ornitologiska föreningar. Projektet har tillsammans med inventerare i övriga Sverige varje år sammanställt inventeringsresultatet för hela landet och publicerat detta i boken Fågelåret som varje år ges ut av Sveriges Ornitologiska Förening. Utöver detta har projektet varit med i flera reportage i tidningar, tidskrifter, radio och TV.

ARTBESKRIVNING

Jaktfalken är världens största falkart med en kroppslängd på 48-64 cm och ett vingspann på 109-134 cm. Hanens vikt är mellan 805-1325 gram och honans vikt är mellan 1396-2100 gram (Clum, 1994). Storleken på en jaktfalk är jämförbar med en ormvråk eller korp.

Jaktfalken identifieras på dess breda, men ändå falkformade vingar med runda vingpetsar, den relativt långa och breda stjärten och den tunga kroppen. Ovansidan av fågeln är grå eller gråbrun med aningen ljusare stjärt och ovansidan saknar alltid rent bruna och rödaktiga toner. Undersidan av vingarna visar kontrast mellan mörkare täckare och ljusare vingpennor. Jaktfalkens huvud är mindre tydligt mönstrat i jämförelse med de andra stora falkarna. Gamla fåglar har en gråbrun översida med ljus askgrå tvärvattring på kroppens sidor och på "byxorna". Ungfågeln är mörkt brungrå på ovansidan och grovt, mörkt längstreckad på undersidan.

Fig 1. Jaktfalk. Foto: Leif Nyström.

Jaktfalkens huvudsakliga föda är fjällripa (*Lagopus lagopus*) och dalripa (*Lagopus mutus*) under hela året. På Island är andelen ripa som störst under april-juni, vilket troligen kan förklaras med att ripflockarna splittrats och riptupporna är lättfångade bytesdjur samtidigt som tillgången på alternativa byten är väldigt låg. Efter denna period blir det ett större inslag av sjöfågel, sorkar och vadare (Nielsen, 1990). Mellan åren 1968-1979 utgjorde dal- och fjällripa 83 % av biomassan (n= 1969) från bytesresterna i 13 bon i Norrbotten. Dalripa var vanligare än fjällripa bland bytesresterna (Lindberg, 1983). Mellan åren 1996-2001 utgjorde dal- och fjällripa 98 % av biomassan (n=900) från andra bon i Norrbotten (Nyström, 2005). Fjällripa var vanligare än dalripa i denna studie. Jaktfalken äter även sork och lämmel, men inte ens under sorkår utgör gnagare någon större del av dieten. Vetenskapliga studier visar att tätheten av ripor påverkar häckningsframgången (Nyström, 2005) och antalet revirhävdande par (Nielsen, 1999). Antalet ungar per par skiljer sig mellan olika revir. Vissa revir är högproduktiva och lyckas nästan varje år med att få fram

ungar till skillnad från andra där häckningen ofta misslyckas. Det beror troligtvis på att bytestillgången skiljer sig mellan reviren.

Jaktfalken häckar vid eller ovanför trädgränsen. Det viktigaste habitatkravet är en säker boplats i ett brant stup som skyddar mot andra predatorer och dåligt väder. Jaktfalken jagar över stora områden gärna med låg vegetation såsom fjällhedar, vide och buskområden, högfjällsområden eller längs sjöstränder och vattendrag.

Jaktfalken använder risbon i klippor som har byggts av andra fågelarter. Vanligtvis är det korpbon (*Corvus corax*), men även bon av kungsörn (*Aquila chrysaetos*) och fjällvråk (*Buteo lagopus*) kan utnyttjas.

Den svenska populationen av jaktfalk uppskattades år 1998 till 80-135 par (Koskimies, 1999). En senare uppskattning gjordes år 2003 och den uppgick till 72-118 (Ollila, 2003). I Sverige fanns under perioden 1998-2004 50 % av de kända jaktfalksparen i Norrbottens län, 20 % i Västerbottens län och 30 % i Jämtlands län. I Sverige är jaktfalken klassad som starkt hotad (EN) i den nationella rödlistan eftersom populationsstorleken är liten, populationstrenden svårbedömd och att det skett en minskning av antalet par i Härjedalen under de senaste 20 åren (Gärdenfors, 2005).

UNDERSÖKNINGSOMRÅDEN

Projektets fokus har legat på de två studieområdena Kirunafjällen och nationalparksblocket (Parkblocket). I dessa områden har inventeringsarbete genomförts varje år och en godtagbar jämförbarhet i inventeringsarbetet uppnåtts mellan åren. Utöver detta har projektet genomfört inventeringsarbete i merparten av länets fjällregion och byggt upp en kunskapsbas om jaktfalkens status i hela länet.

Fig 2. Inventeringsområden i Norrbottens län

Beskrivning av studieområden

Studieområdena Kirunafjällen (Område 2 i fig 2.) och nationalparksblocket (4) är två högfjällsområden med liknande topografi och storlek. De två områdena hyser

Sveriges två mest högalpina områden med ett flertal toppar över 2000 m över havet, stora mängder glaciärer och djupa U-formade dalgångar. Bägge områden hyser kända viltrika dalgångar som Rapa-, Tarra- och Vistasdalen. Trots att områdena har en liknande storlek och topografi finns det naturligtvis skillnader i vegetation. Parkblocket hyser större ytor rished, gräshed och glaciär, men mindre björkskog än Kirunafjällen (se tabell 1). Kirunafjällen besöks av fler människor under sommar och vinter både till fots, skidor och med skoter. Kirunafjällen har fler leder och stugor än nationalparkblocket. I Kirunafjällen administreras jakten av länsstyrelsen enligt den reform som genomfördes 1993, dvs. den så kallade fria småviltsjakten. I nationalparkblocket är det bara medlemmar i aktuella samebyar som får bedriva jakt på dal- och fjällripa. I Kirunafjällen jagar ett större antal människor främst under hösten medan jakten i nationalparkblocket i stor utsträckning genomförs på vårvintern av ett fåtal jägare.

Naturtyp	Nationalparksblocket	Kirunafjällen
Rished	1632	1229
Block & hållmark	1187	1001
Gräshed	943	439
Vatten	613	565
Örtäng	389	440
Björkskog	359	956
Snölega	156	219
Glaciär	153	59
Våtmark	127	138
Barrskog	105	66
Övrigt	62	146
Totalt	5726	5258

Tabell 1. Vegetationstyper i studieområdena nationalparkblocket respektive Kirunafjällen i kvadratkilometer.

Studieområdet Kirunafjällen

Studieområdet Kirunafjällen sträcker sig i grova drag från riksgränsen norr om Torneträsk ned till Nikkaluokta och Laddjudalen. I öster avgränsas området av en tänkt linje från Pirttivuopio vid Kalixälven till Laimoluokta vid Torne träsk. Områdets utbredning framgår av figur 3.

Fig 3. Studieområdet Kirunafjällen.

Studieområdet nationalparksblocket

I stora drag består studieområdet nationalparksblocket av nationalparkerna Stora Sjöfallet, Sarek och Padjelanta samt Tjuoltadalens regleringsområde och Tarradalen. Studieområdet omfattar södra delen av fjällmassiven Kallaktjåkkå och Nieras i Stora Sjöfallets nationalpark i Gällivare kommun och hela Stora Sjöfallets och Sareks nationalparker i Jokkmokks kommun. Studieområdet avgränsas i öster av Kungsleden mellan Saltoluokta och Kvikkjokk och i söder fjällen Staika och Vuoka strax söder om Tarradalen. Områdets utbredning framgår av figur 4.

Fig 4. Studieområdet nationalparksblocket.

INVENTERINGSMETOD

Studieområden

Under mitten av mars till början av maj besöks alla klippor i studieområdena (Kirunafjällen och Parkblocket). Klipporna genomsöks efter lämpliga bon och om sådana hittas observeras dessa under en timmes tid. I områden där enstaka fåglar, par eller häckningar under tidigare år konstaterats genomsöks klipporna noggrannare tills det kan klargöras om det är ett par eller inte och vid vilken klippa de i såna fall uppehåller sig. Målet med vårinventeringen är att hitta par och knyta dem till den klippa och helst till det bo som paret ska häcka i. Kartläggning av tänkbara bon är viktig och måste göras varje år eftersom jaktfalkar ofta byter bon. Det är lämpligt att spana en timme i taget på varje klippa och att göra flera återbesök. Efter fyra besök i ett revir utan att ett par observerats bedömdes att reviret var tomt eller att det bara var en ensam fågel i reviret. Varje besök noterades på en blankett (se bilaga 1). Varje bo med ruvande fågel och bon i revir med par fotograferades.

Fig 5. Johan Ekenstedt vid Finska gränsen april - 2002. Foto: Andreas Wedman

Under försommaren besöktes alla revir där par eller ensam fågel konstaterats med helikopter. Om ruvande fågel observerats på våren besöks det boet först. Om ruvning inte observerats eller om boet med ruvande fågel var tomt besöks samtliga kända bon i reviret. För att ha möjlighet att besöka alla bon och undersöka häckningsresultatet krävs helikopter.

Utanför studieområdena

Tänkbara boplatser och kända revir besöktes i den utsträckning som var möjlig. Vid misstänkta boplatser spanas minst en timme. Oftast har tiden inte tillåtit flera besök vid varje lokal. På sommaren besöks alla revir där det konstaterats par av jaktfalk eller ruvning. Observationer av jaktfalk gjorda av andra ornitologer, allmänheten och naturbevakare har dokumenterats och platserna har om möjligt besökts vid sommarkontroll.

Sommarkontroll

Under vecka 24 gjordes sommarkontrollen. Från helikopter räknades antalet ungar i varje bo. Där det var möjligt ur säkerhetssynpunkt och om ungarna var äldre än 15 dagar och yngre än 35 dagar klättrade en person ner till boet. Om ungarna är yngre än 15 dagar går de inte att ringmärka och de är känsliga för nedkylning. Om ungarna är äldre än 35 dagar är det risk att de hoppar från boet. Vid bokesöket dokumenterades vikt, längden på sjunde handpennan och stjärtpennan, vidare samlades rötägg och ruggade fjädrar. Ringmärkning med färgringar och Ringmärkningscentralens ringar skedde från 1999 men sedan 2004 används inga färgringar eftersom knappt några sådana observerats på flygande fåglar och ingen nordisk samordning av färgringar har utvecklats.

Fig 6. Sommaren har knappt börjat när det är dags att klättra ner till jaktfalkarnas bon. Foto: Ola Larsson

När inventeraren går ner i ett bo är det lättast att göra det från klippans krön. Ofta finns det bra fästpunkter såsom stora stenblock, helikopterns landningsställ och

fjällbjörkar. Stenblocken måste vara orubbliga och fjällbjörkarna skall ha en tjockare stam än klättrarens lår för att fungera som tillförlitliga fästpunkter. I många fall räcker det inte med en fästpunkt utan klättraren får utnyttja flera stycken. Då är det viktigt att fästpunkterna är jämviktade så att ryck undviks om en fästpunkt skulle lossna. I allmänhet är klipporna i fjällen lättvittrade och svårklättrade. Därför måste stor försiktighet råda och klättrarens säkerhet ska alltid komma i första hand.

År	Område	Inventerare
1996	2	Johan Engström, Mats Bergkvist
1996	4	Berth-Ove Lindström, P-O Lind
1997	2	Johan Engström, Björn Linder
1997	4	Berth-Ove Lindström, P-O Lind
1998	2	Björn Linder, Per-Jonas Nutti
1998	4	Berth-Ove Lindström,
1999	2	Ulf Linder, Johan Engström
1999	4	Berth-Ove Lindström, Johan Engström
2000	2,3,4,5	Johan Engström, Johan Ekenstedt
2001	2,3,4,5	Johan Ekenstedt, Andreas Wedman
2002	1,2,3,4,5	Johan Ekenstedt, Andreas Wedman
2003	2,3,4,5	Johan Ekenstedt, Johan Falck
2004	2,3,4,5,6	Johan Ekenstedt, Ola Larsson, Klas Wallmark, Jan Stuge, Magnus Pudas, Lars Olsson, Walter Thorfve, Mark Kissinger.
2005	2,4	Johan Falck, Ola Larsson, John Eriksson

Tabell 2. Projektets inventerare 1996-2005

RESULTAT

Antalet par

I Kirunafjällen har antalet par varit ungefär lika stort under hela perioden. 10 par är det mesta som funnits i området och det skedde 2001. I nationalparkblocket har det skett en ökning sedan 1997 med ett undantag för 2003. Flest par fanns 2005 då hela 17 par fanns i området. Det är svårt att dra slutsatser om utvecklingen av antalet par i övriga länet eftersom inventeringsinsatsen och det inventerade området har varierat mellan åren. Däremot går det att uppskatta antalet par i hela länet. År 2005 uppskattas det att det finns mellan 37 och 51 par. Den lägre siffran är det kända antal par i länet och den högre är en uppskattning på hur många par det maximalt finns i områden som inte har besökts under året. För ytterligare information se figur 7 och bilaga 3.

Fig 7. Antalet par i olika områden 1996-2005

Reproduktion

Alla jaktfalkar hävdar inte ett revir, har en partner, lägger ägg eller lyckas kläcka sina ägg. Reproduktionsvärde kan baseras på antalet ungar per revirhävdande individ, ett revirhävdande par eller ruvande fågel på våren. Det bästa sättet att ange reproduktion är att basera det på antalet revirhävdande par på våren och räkna hur många ungar dessa par får. Ibland observeras det bara en fågel under våren och det är först under sommaren som det observeras ett par i reviret. Om dessa inkluderas

vid beräkningen av antalet ungar per par fås ett högre värde eftersom det nästan uteslutande är par med lyckad häckning som återfinns på sommaren.

Fig 8. Ungar/revirhävande par på våren. Par som upptäcks på sommaren har inte inkluderats.

Medelantalet ungar per revirhävande par på våren var 1,87 i Parkblocket jämfört med 1,58 i Kirunafjällen. Det var ingen signifikant skillnad mellan områdena ($p=0,43$, tvådelat T-test). Detta test använder samma par flera gånger eftersom paren häckar mer än en gång. Detta ger upphov till pseudoreplikat och därför gjordes även ett T-test där produktionen i varje revir beräknades. Detta gav inte heller någon signifikant skillnad mellan områdena. I hela länet fick revirhävande par under våren i genomsnitt 1,74 ungar på sommaren (Spridning 0-5 ungar, $n=212$). Nedgångar och uppgångar i antalet ungar per revirhävande par har ofta inträffat samtidigt i de två olika undersökningsområdena (6 av 9 år, se figur 8).

Varje år lyckades mellan 36 och 85 % av de revirhävande paren på våren med sin häckning. De par som lyckades fick 3,01 ungar ($n=161$). Variationen mellan åren var väldigt liten och vad som avgör om det skall produceras många ungar per år är främst hur stor andel som lyckas med häckningen och inte hur stor kull de får.

Revirtäthet

Det genomsnittliga avståndet mellan revirhävande fåglar i studieområdena under 1996-2005 var 13,9 kilometer (4,3-38,4 km, $n=233$). Motsvarande avstånd mellan lyckade häckningar var 18,9 kilometer (7,2 - 58,2 km, $n=120$). Tätheten i Kirunafjällen (1997-2005) var ett par per 625 kvadratkilometer jämfört med ett par per 511 kvadratkilometer i Parkblocket. År 1996 är inte medtaget eftersom det med stor sannolikhet missades flera par under inventeringen det första året. Tätheten i Kirunafjällen är signifikant lägre än i Parkblocket (T-test ensidigt, $P=0,026$). Jaktfalken är en utpräglad fjällfågel och tätheten avtar åt öster i studieområdena.

Jaktfalkarnas beteende under vårsäsongen

Just innan äggläggnen brukar det vara lättast att lokalisera jaktfalkar vid klippor eftersom de är väldigt högljudda under denna period. Både hanen och honan flyger mycket kring branter och skriker. Detta brukar inträffa under en vecka i slutet av mars-början av april och då gäller det att ha ett effektivt inventeringsarbete under denna tid. Efter denna period får man försöka spana mer på bon och se om det ligger ruvande fåglar i dessa, vilket kan vara svårt vid de stora branterna.

Fig 9. Jaktfalk vid boklippa. Foto: Mats Nilson.

Boval

Jaktfalken bygger inga egna bon utan använder bon byggda av andra fåglar. Över 90 procent av häckningsförsöken i Norrbotten sker i korbbon och dessa är oftast belägna i vertikala sprickor med överhäng som skydd mot väder och vind. Ett nybyggt korbbo är det svåraste att lokalisera eftersom det består av mörka, färska kvistar. Om det varit en korphäckning i ett bo så syns det på långt håll eftersom det är vitfärgat av spillning av korpungarna. Vid lyckade häckningar av jaktfalk blir bona i allt sämre skick och det är sällsynt att de kan häcka mer än tre år i samma bo. På två ställen i Norrbotten häckar jaktfalkar i små grottor i branter där det inte finns tillstymmelse till korbbon utan äggen läggs på bar backe. Dessa bon kan användas under lång tid utan att de blir sämre. Förutom korbbon häckar jaktfalk i kungsörnbbon och fjällvråksbon. Det är dock ovanligt att de använder fjällvråksbon eftersom dessa oftast ligger exponerade och tinar fram sent. Under våren 2002 observerades hur ett par jaktfalkar jagade bort ett par kungsörnar från ett bo där kungsörnen häckade året innan. Jaktfalkarna lyckades med häckning i detta bo samma sommar. I ett revir har ett korppar ett flertal gånger byggt bon på en snödriva som sen rasar. Dessa bon har flera gånger övertagits av jaktfalk med misslyckad häckning som följd.

Forskning

Från projektets start var det tänkt att Johan Engström skulle utföra forskningen under handledning av Martin Tjernberg. Johan Engström hann nästan avsluta sitt examensarbete som handlade om jaktfalkens habitatkrav innan han omkom i en klätterolycka i Stora Sjöfallet den andra januari 2001. Förutom den personliga tragedin innebar det också att forskningsdelen i projektet varit mer eller mindre vilande i väntan på att Johan Ekenstedt skall bli klar med sin biologexamen. Under projektet har det samlats ett material som är unikt för Skandinavien och som möjliggör att projektets forskningsmål att utreda de begränsande faktorerna för jaktfalken är möjligt att nå. Ett samarbete inleddes 1998 med Zoologiska institutionen vid Stockholms universitet och doktoranden Jesper Nyström. Detta samarbete har resulterat i flera vetenskapliga artiklar om jaktfalk och kungsörn.

1999 radiomärktes två adulta honor med radiosändare. Den första hösten och vintern flög de flera mil från sitt revir och det indikerar att falkarna inte bara jagar i sitt egna revir på vintern. Tyvärr återfanns en av honorna död och den andra sändaren hittades på marken. Detta kan bero på en slump, men också på att sändarna var en belastning för fåglarna.

DISKUSSION

Att göra en studie på ripjaktens påverkan på jaktfalk är svårt. Om riporna var stationära vore den bästa metodiken att avlysa jakten i flera slumpvist utvalda jaktfalksrevir och se vilken effekt det får jämfört med jaktfalksrevir där jakten inte är avlyst. Men eftersom riporna flyttar runt i stor grad så utjämnas eventuell påverkan av jakten i stora områden och omöjliggör därmed en sådan studie. Det gör att alternativet är att avlysa väldigt stora områden från jakt så att ripornas förflyttningar inte påverkar. Problemet med en sådan studie är att det fortfarande finns problem med ripcykler som kan vara i olika fas i olika områden, dessutom fås pseudoreplikater eftersom åren inte är oberoende av varandra och det uppstår problem med olika naturtyper och exploatering i områdena. Dessutom är en sådan studie svår att genomföra eftersom det skulle påverka ripjaktens utformning väldigt mycket.

Den studie som har genomförts i Norrbottens län måste ses som en kompromiss mellan vad som är möjligt att genomföra och hur den optimala studien skulle utformas. Studieområdena var stora och utgjorde tillsammans nästan en sjättedel av Sveriges fjällregion och tidsperioden omfattade en ripcykel, vilket gjorde att eventuella skillnader beroende på ripcyklernas fas borde försvinna. Det kan dock inte uteslutas att jakten i omkringliggande områden och jakten nationalparkblocket påverkade resultatet.

Studien indikerar följande:

- Stammen av jaktfalk är god i Norrbottens fjällvärld. Den minskar inte under studiens period.
- Den fria småviltsjakten har inte en dramatisk påverkan på jaktfalkarna i Norrbotten.
- Den tätaste stammen av jaktfalk finns i det skyddade området nationalparkblocket.

Framtiden för jaktfalk ser bra ut i Norrbottens län, men riptätheten kommer troligen att minska de närmaste åren eftersom den varit ovanligt hög i några år. En sådan nedgång skulle tillfälligt försvaga stammen av jaktfalk.

På längre sikt hotas jaktfalken av ett varmare klimat. Om prognoserna om framtidens klimat stämmer kommer jaktfalkens habitat att minska med cirka 80 % inom hundra år (Ekenstedt, 2006)

För framtiden rekommenderas följande:

- Att fortsätta övervakning av jaktfalk i Norrbottens län i ett eller två begränsade områden.
- Om det sker en stor populationsnedgång i dessa områden bör alla kända revir i länet inventeras för att se om nedgången är storskalig.
- Jaktfalkens reproduktion och troligtvis överlevnad är kopplad till en god tillgång på fjäll- och dalripa. Det är dock inte känt vilka tätheter eller reproduktion för riparterna som krävs för att stammen av jaktfalk ska vara

livskraftig. Det vore därför intressant att studera relationerna mellan Jaktfalk-dalripa-fjällripa.

- Det bör studeras vad som kännetecknar de revir där häckningar ofta lyckas och vad som kännetecknar revir där de ofta misslyckas.

Fig 10. Solnedgång i nationalparkblocket april 2001. Foto: Johan Ekenstedt

REFERENSER

Källor

- Brännström U. 1998. Övervakning av flora och fauna i fjällen - ett programförslag. Luleå: Länsstyrelsen i Norrbotten.
- Clum NJ, Cade TJ. 1994. Gyrfalcon: *Falco rusticolus*. *Birds of North America*(114):1-28.
- Gärdenfors U. 2005. Rödlistade arter i Sverige 2005 - The 2005 Red List of Swedish Species. Uppsala: Artdatabanken.
- Koskimies P. Gyrfalcon *Falco rusticolus* Action Plan; 1999; Kilpisjärvi.
- Lindberg P. 1983. Relations between the diet of Fennoscandian Peregrines (*Falco peregrinus*) and organochlorines and their mercury in their egg or feather with comparison to the Gyrfalcon (*Falco rusticolus*) [Ph.D]. Göteborg: Göteborgs universitet.
- Nielsen O-K. 1999. Gyrfalcon predation on ptarmigan: Numerical and functional responses. *Journal of Animal Ecology* 68(5):1034-1050.
- Nielsen O-K. 2003. The impact of food availability on Gyrfalcon (*Falco rusticolus*) diet and timing of breeding. In: Thompson DBA, Redpath SM, Fielding AH, Marquiss M, Galbraith CA, editors. *Birds of prey in a changing environment*. Edinburgh: Scottish Natural Heritage. p 283-302.
- Nielsen O-K, Cade TJ. 1990. Seasonal Changes in Food Habits of Gyrfalcons in Northeast Iceland. *Ornis Scandinavica* 21(3):202-211.
- Ollila T. (In prep); 2003; Rovaniemi. Metsähallitus.
- Tommeraa PJ. 1994 Jaktfalken - ripjägare på vikande front. *Vår Fågelvärld*:21-25.

Projektgenererade referenser

- Danielsson L, Falkdalen U, Ekenstedt J. 2002. Mellanår för jaktfalken 2001. Fågelåret 2001. Stockholm: SOF.
- Ekenstedt J. Proceedings from the Gyrfalcon workshop in Umeå, Sweden 28 September; 2004.
- Ekenstedt J, Engström J. 2001. Projekt jaktfalk Norrbotten 2000. Fågelåret 2000. Stockholm: SOF.
- Ekenstedt J, Falkdalen U, Danielsson L. 2003. Jaktfalken i Sverige 2002. Fågelåret 2002. Stockholm: SOF.
- Engström J. 2000. Projekt jaktfalk Norrbotten. Fågelåret 1999. Stockholm: SOF.
- Falkdalen U, Danielsson L, Ekenstedt J. 2005. Jaktfalk i Sverige 2003-2004. Fågelåret 2004. Stockholm: SOF.
- Nyström J. 2004. Predator-prey interactions of raptors in an arctic community [Ph.D]. Stockholm: Stockholm University.
- Nyström J, Ekenstedt J, Engström J, Angebjörn A. 2005. Gyr falcons, ptarmigan and microtine rodents in Northern Sweden. *IBIS* 147(3):587-596.
- Nyström J, Dalen L, Ekenstedt J, Angleby H, Angebjörn A (Submitted) The effect of local prey availability on gyrfalcon predation: DNA analysis on ptarmigan remains at nest sites. (Submitted to *Molecular ecology*).

Tjernberg M. 1998. Jaktfalkinventeringen i Norrbotten 1997. Fågelåret 1997. Stockholm: SOF.

BILAGA 1

INVENTERINGSBLANKETT

Lokal beskrivning	Revirkod / Arbetsnamn för lokalen		Antal		Art Jaktfalk		Kartblad	
	<input type="checkbox"/> Klippa	Brantens längd (m)	Brantens höjd (m)	Vädersträck	Lokalen höh(m)		<input type="checkbox"/> Tall <input type="checkbox"/> Gran <input type="checkbox"/> _____	

Besök	Datum	Tid	Aktuellt bo	Antal fåglar	Alder	Antal ungar	Alder äldsta unge	Ringmärkta, insamlat	Signatur

Datum / Anmärkning	

Sammanställning	<input type="checkbox"/> Ensam fågel under vår	<input type="checkbox"/> Par under vår	<input type="checkbox"/> Ruvning	<input type="checkbox"/> Lyckad häckning
	<input type="checkbox"/> Misslyckad häckning	Antal ungar	Ringmärkta	<input type="checkbox"/> Par under sommar
	Förklaring till bedömningen			
	Län	Kommun	Sameby	Fastighetsägare, reservat
Koordinater rikets nät ↑ _____	→ _____	Datum för sammanställningen		Sammanställarens signatur

Bilaga 2

TIPS FÖR FRAMTIDA INVENTERINGSARBETE

Fältarbetare

För att inventeringen skall uppnå bra kvalitet krävs bra inventerare och följande egenskaper är viktiga:

- Hängiven, eftersom det krävs tålamod för att orka titta på en tom klippvägg under längre tid.
- Fältvana, eftersom inventeringen sker i några av de områden med minst infrastruktur i hela Sverige och att om missöden inträffar krävs det att inventeraren kan ta hand om sig själv. I fältvana inkluderas även att kunna köra skoter och reparera trasiga skotrar.
- Pålitlig, eftersom alla uppgifter är skyddade av sekretess och därmed inte får spridas till allmänheten.

Fältsäsongers utformning

I början av projektet utfördes inventeringen av två inventerare i varsitt område. Anledningen till att så många inventerare krävdes berodde på att kunskapen om reviren och alla klippor som var lämpliga för korpbon var begränsad. Dessutom tillämpades en femdagars arbetsvecka, vilket innebar att efter alla transporter till och från fjällen var gjorda kunde man endast jobba heldag tisdag-torsdag. År 2000 inventerades 45 dagar i sträck med avbrott endast när vädret var för dåligt eller utrusning behövdes lagas eller kompletteras. Detta har varit effektivt men samtidigt kan sådana arbetsförhållanden vara svåra att jobba under flera år i sträck. År 2005 tog därför inventerarna ledigt en vecka mitt i säsongen. I framtiden föreslås det att inventerarna jobbar 10-14 dagar i sträck för att få en effektiv inventering och bra arbetsförhållanden.

Dokumentation

I fält har inventeraren antecknat besök vid varje klippa. I dessa anteckningar inkluderas datum, tid, besökets längd, observationer, antal bon och deras placering. För varje revir har dessa data antecknats på en blankett (bilaga 1) och arkiverats av Johan Ekenstedt. En sammanställning har sedan gjorts. I framtiden vore det önskvärt att alla uppgifter samlades i en databas för att säkerställa att ingen information försvinner.

Spaningsmetodik

När inventeraren kommer fram till en klippa gäller det att inventeraren placerar sig så att bra överblick över klippan uppnås samtidigt som inventeraren ska undvika att störa fåglarna och inte synas för andra människor. Om inventeraren är mer än 300

meter från klippan blir störningen av fåglarna minimal och deras beteende verkar inte ändra på sig; de fortsätter ruva, para sig eller sitta kvar. I höga klippor känner sig jaktfalkarna tryggare än vid låga klippor där 300 meter kan vara i minsta laget särskilt om klippan ligger i direkt anslutning till en sjö. Vid klippor som är bredare än 100 meter eller som är väldigt ojämna är det bra att använda flera spaningspunkter eftersom falkarna kan sitta eller ruva i ett skymt hörn.

Det gäller att hitta en bekväm ställning som är någorlunda skyddad av vinden för att undvika avkylning och skakning i kikarna. I vissa fall krävs att inventeraren skottar upp en mur av snö som vindskydd och i andra fall räcker det att ta skydd bakom skotern eller en sten. Vid varje klippa ska tubkikare användas eftersom det i många fall är enda sättet att upptäcka falkar och bon på avstånd. När inventeraren har placerat sig i en bra position spanas först krönet av på klippan efter sittande fåglar. Därefter försöker inventeraren skaffa sig en bra uppfattning om klippan och notera var spricklinjer och möjliga bon är belägna. Jaktfalken använder oftast korpbon och dessa är belägna under överhäng och ofta i vertikala och horisontella spricklinjer.

Om jaktfalkar har uppehållit sig i klippan finns ofta spillning vid deras populäraste sittplatser och då gärna nära till ett bo. Jaktfalkens spillning sägs ge längre streck än korparnas och vara ungefär lika tjock som en blyertspenna. Korparnas spillning är ofta på samma ställe och ger ofta spillningsfläckar som påminner om halvmånar. Kungsörnen lämnar färre och tjockare spillningsfläckar på klippan än både jaktfalk och korp. Bon av kungsörn är belägna på klipphyllor och är betydligt större än korpbon.

Efter att krönet är avspanat försöker inventeraren hitta boplatser och sittande falkar i närheten av spricklinjer. Om inventeraren inte har sett något efter detta spanar han/hon av hela klippan systematiskt. Efter en timmes spanande sänks effektiviteten och chansen att upptäcka en falk är låg. Om inventeraren får syn på en ensam falk hålls den under uppsikt tills den avslöjar om det finns ytterligare en falk i klippan. I stora klippor är det viktigt att inte släppa uppsikten över en ensam falk eftersom den snabbt kan försvinna utan möjlighet att hitta den igen. Därför kan det i sådana fall krävas flera timmars observation på en sittande falk innan kylan, hungern och avdomnade kroppsdelar gör att inventeraren måste avbryta. Vid sådana tillfällen är det praktiskt att vara två observatörer vid klippbranten som kan avlösa varandra. Om det observeras en ruvande falk bör den observeras under en stund för att vara säker på att den verkligen ruvar.

Bon i raviner är känsliga eftersom de är svåra att spana på från avstånd. Där gäller det i första hand spana på avstånd och om inventeraren inte observerat något kan han/hon närma sig under en varm och solig dag. Det gäller att närmar sig sakta och avlägsna sig direkt som det observeras en ruvande eller flygande falk.

Under mars och början av april är jaktfalkarna rätt högljudda och då kan inventeraren ofta med hjälp av hörseln lokalisera var falkarna sitter. Därför är det alltid viktigt att avlägsna hörselkåpor och eventuella öronproppar även om det är

omständigt när det är kallt. Ibland hittas bytesrester i närheten av klippor, men de kan ligga flera kilometer från boplatsen så det är ingen bra indikation. Bytesrester och fjädrar på klippor och dess krön är bra indikationer på att det finns falkar i klippan.

BILAGA 3

ANTALET JAKTFALKAR OCH HÄCKNINGSRISULTAT

A	B	C	D	E	F	G	H
		Våren			Sommaren		
Revir	År	Ensam	par	Ruvande	Lyckad häckning	Ungar	Par
Totalt i Bd	1996	4	11	5	6	13	12
Parkblocket	1996	1	8	4	3	6	8
Kirunafjällen	1996	3	3	1	3	7	4
Totalt i Bd	1997	10	12	2	6	22	13
Parkblocket	1997	4	6	0	6	13	6
Kirunafjällen	1997	6	6	2	4	9	7
Totalt i Bd	1998	11	13	6	15	46	17
Parkblocket	1998	6	6	3	7	23	8
Kirunafjällen	1998	5	7	3	8	23	9
Totalt Bd	1999	6	14	8	12	37	17
Parkblocket	1999	2	8	7	9	28	9
Kirunafjällen	1999	4	6	1	3	9	8
Totalt i Bd	2000	14	20	7	13	36	26
Arjeplog	2000	2	1	1	1	4	2
Parkblocket	2000	6	8	2	4	13	10
Mellanområdet	2000	1	4	2	4	9	5
Kiruna	2000	5	7	2	4	10	9
Totalt i Bd	2001	8	22	13	17	52	32
Arjeplog	2001	2	0	1	4	12	6
Parkblocket	2001	3	10	2	5	15	12
Mellanområdet	2001	0	4	2	2	8	4
Kirunafjällen	2001	3	7	8	6	17	10
Totalt i Bd	2002	7	28	9	23	78	33
Arjeplog	2002	1	3	2	5	17	6
Parkblocket	2002	2	11	5	9	30	12
Mellanområdet	2002	1	5	1	3	10	6
Kirunafjällen	2002	3	8	1	5	18	8
Råstoplatån	2002	0	1	0	1	3	1
Totalt i Bd	2003	6	19	6	11	33	24
Arjeplog	2003	0	0	0	1	4	1
Parkblocket	2003	4	9	3	4	12	11
Mellanområdet	2003	2	3	3	3	9	5
Kirunafjällen	2003	0	7	0	3	8	7
Totalt i Bd	2004	18	16	23	31	99	41
Arjeplog	2004	4	0	2	6	21	8
Parkblocket	2004	8	8	12	11	32	16
Mellanområdet	2004	1	3	4	3	10	5
Kirunafjällen	2004	5	4	5	9	28	9

Råstoplatån	2004	0	1	0	2	8	3
Totalt i Bd	2005	6	25	12	23	69	37
Arjeplog	2005	1	0	1	3	10	6
Parkblocket	2005	2	17	3	10	30	17
Mellanområdet	2005	0	1	0	3	11	4
Kirunafjällen	2005	3	5	6	7	18	8
Råstoplatån	2005	0	2	2	0	0	2

I kolumn D är det par på våren och i kolumn H är det par under hela säsongen. Om en fågel har observerats ruva har det i denna tabell inte behandlats som ett par under våren.

Bilaga 4

REVIR

Jaktfalkens revir omfattas av sekretesslagstiftningen. Därför inlämnas denna bilaga i ett exemplar till följande enheter:

- Fältenheten, Länsstyrelsen i Norrbotten
- Naturvårdsenheten, Länsstyrelsen i Norrbotten
- Miljöanalysenheten, Länsstyrelsen i Norrbotten

SLUTLIGEN

Stort tack till våra finansiärer, utan er skulle detta projekt inte ha kunnat bedrivas.

Satellus

**Göran Gustafssons
stiftelse för natur och
miljö i Lappland**

Inventering av jaktfalk i Norrbottens län 1996-2005

I tio år har länsstyrelsen varit huvudman för projektet Jaktfalk i Norrbotten. Projektet har studerat den sällsynta rovfågeln förekomst och beståndsutveckling i länet. Denna rapport sammanfattar tio års arbete med en av våra minst kända rovfågelarter.

Rapporten redogör såväl för jaktfalkens biologi som för projektets syfte, metodik och resultat.

LÄNSSTYRELSEN
I NORRBOTTENS LÄN

www.bd.lst.se