


Sandløber, Blåvandshuk, 19. august 2012. Foto: Bo L. Christiansen

Fugle i Danmark 2012

Årsrapport over observationer – meddelelse nr. 40 fra Rapportgruppen

Redigeret af Peter Lange

Indledning

Hermed præsenteres den 35. årsrapport fra Dansk Ornitologisk Forenings Rapportgruppe. Teksten præsenterer en samlet oversigt over forekomsten af en række udvalgte fuglearter- og racer i Danmark. Årsrapporten omhandler de fåtallige arter, som hverken dækkes af punkttællingerne (de almindelige arter) eller Sjældenhedsudvalget (de meget sjældne arter og racer). I alt omtales 145 arter, hvilket er på niveau med den senest udkomne Årsrapport i Fugleåret 2011. Datamængden, der lå til grund for Årsrapporten var fortsat meget stor. For 2012 fandtes der således 1.135.010 poster i DOFbasen, indtastet af i alt 1503 observatører. Hertil kom 8410 poster med ynglepar. Observationerne fordelte sig på 10.978 lokaliteter.

Fugleåret 2012

I 2012 blev der ifølge DOFbasen registreret i alt 357* (mod 361* i 2011) fuglearter i Danmark. Heraf var

63 (60 i 2011) arter på SU's liste, og det endelige antal arter i landet i 2012 afventer derfor SU's godkendelse. 5 af arterne var med sikkerhed undsluppet fra fangenskab eller efterkommere efter fugle, der er udsatte eller undslupne, fx, Moskusand, Rødhøne og Påfugl.

2012 blev rekordår for Nordisk Lappedykker, Sule, Skestork, Kongeørn, Pomeransfugl, Stribet Ryle, Hvidvinget Måge, Lille Flagspætte, Gulhovedet Gul Vipstjert, Sortrygget Hvid Vipstjert og Sydlig Blåhals, mens yderligere 13 arter, heriblandt f.eks. Mallemuk, Rødhalsed Gås, Lille Skallesluger, Sort Glente, Steppehøg, Vagtel, Rødtoppet Fuglekonge, Stor Tornskade og Hvidvinget Korsnæb forekom i antal langt over middel og tæt på rekord.

På denne liste ses en række arter, der er i gang med at øge deres bestand i Danmark eller under indvandring, fx. Skestork, Kongeørn, Fiskeørn, Sorthovedet Måge og Sydlig Blåhals.

Der var igen i 2012 en række arter, som forekom meget fåtalligt og langt under gennemsnittet. Dette gjaldt

Lille Stormsvale, Dværggås, Odinshane, Sabinemåge, Søkonge, Markpiber, Nordlig Blåhals, Fuglekongesanger, Stor Korsnæb, Karmindompap og Hortulan.

* arter der forekommer i flere racer er kun talt med en gang.

Artsliste

Rapportgruppens artsliste omfatter fortsat omkring 190 arter/racer (ekskl. arter der kun omtales i træktabeller). Principielt burde alle medtages i årsrapporten, men forhold som pladshensyn, samt mangel på skribenter der vil bearbejde det store datamateriale fra DOFbasen, gør at kun en del af arterne er omtalt i denne publikation. En række arter har tidligere udelukkende været omtalt i beretningen fra Caretaker-projektets overvågning af sjældne og truede ynglefugle (tidligere DATSY), men da dette projekt er slut nu, er disse arter atter at finde i Årsrapporten. I nogle tilfælde har de nu forhenværende artscaretakere ønsket at fortsætte med at beskrive artens forekomst i Årsrapporten. I andre tilfælde er arterne overtaget af Årsrapportens faste skribenter. Desværre er det ikke lykkedes at finde skribenter der vil løfte opgaven med at sammenstille en årsrapport for alle de nu forhenværende DATSY-arter. I denne Årsrapport vil

man således kigge forgæves efter omtale af en række af de truede engfugle; Brushane, Stor Kobbersneppe, Tinksmed, Stor Regnspove og Stenvender, samt uglearterne Slørugle, Kirkeugle, Perleugle, Stor Hornugle og Mosehornugle. Det er vores håb at det vil lykkes at finde skribenter til disse arter i kommende Årsrapporter. Nogle af uglearterne er dog omtalt i beretningen fra Uglegruppen.

8 arter omfattes af det nye "Projekt Fokuseret Fugleforvaltning", nemlig Stor Skallesluger, Rød Glente, Havørn, Hedehøg, Vandrefalk, Hvidbrystet Præstekrave, Kirkeugle og Perleugle. Det har desværre kun i begrænset omfang været muligt at få samlet data om disse arter, til denne Årsrapport. Det er redaktionens forventning, at en beskrivelse af yngleforekomsten af disse arter fremover vil være at finde i projektets årsberetning i Fugleåret.

For en omtale af status for de almindelige fuglearter, henvises til afsnittet om Punkttællingsprogrammet. For en række arter/racer, er det kun yngleforekomster eller sommerforekomster, der behandles i Årsrapporten, dette er markeret efter artsnavnet ved de pågældende arter. Arternes latinske navne er opdateret ud fra artslisten på DOFbasen.

Rapportgruppens komplette artsliste kan se på gruppens hjemmeside på www.dof.dk.


Skovskade, Egsmark, Ebeltoft, 28. juni 2012. Foto: Bent Nielsen

Usædvanlige forekomster og svært bestemmelige arter/racer

Kvalitetskontrol af data i DOFbasen varetages af DOFbasens Kvalitets Udvalg (DKU). Med hensyn til svært bestemmelige arter/racer, fænologi og usædvanlige antal har Årsrapportens redaktører ligeledes foretaget en kritisk gennemgang i forbindelse med udarbejdelsen af manuskripter, da DKU ikke har nået at behandle alle forekomster. Dog er udeladelse af observationer, som hovedregel sket i overensstemmelse med DKU.

Især for sjældnere arter/racer (Kategori 1 < 100 fugle årligt i Danmark) er alle fund kritisk vurderet, og alle opfordres til ved fund af disse arter/racer, at tilføje kommentarer i DOFbasens kommentarfelt. Fund, der stadig er under behandling af DKU, medtages som hovedregel ikke i Årsrapporten. Vi skal i den forbindelse gøre opmærksom på, at for storlommerne, Kongeederfugl, Steppehøg, Aftenfalk, kjover (ekskl. Almindelig Kjove), Hvidvinget Måge, Kaspisk Måge, Middelhavssølvmåge, Gråmåge og Hvidvinget Terne medtages som hovedregel kun observationer med køns-, alders- og/eller dragtangivelse, da disse med rimelighed må kunne forventes noteret, før en sikker bestemmelse har kunnet finde sted.


Thorshane, Rørvig, 1. november 2012. Foto: Johnny Madsen

Årsrapportens forfattere

Forfattere og bearbejdere af artsgennemgangene er, i alfabetisk rækkefølge: Erik Groth-Andersen (Svaleklire), Esben Sloth Andersen (spætter), Sten Asbirk (Tejst), Ulf M. Berthelsen (Dværgterne), Lasse Braae (stormfugle), Thorkil Brandt (sædgæs, svaner), Thomas Bregnballe (terne), Ursula Burmann (Hedelærke, sangere, fluesnappere), Peter S. Christensen (ænder), René Christensen (gæs, måger, terner, alkefugle, Gulirisk), Hans Christophersen (Kongeørn, Alm. Ryle, Kærløber), John Hansen (nogle rovfugle, mejser), Tina Høeg Hansen (skrigfugle, Pirol), Ulla Munch Hansen (nogle rovfugle, nogle mejser, Stor Tornskade), Henrik Møller Hestbech (nogle vadefugle), Inger F. Jensen (Lille Præstekrave, Hortulan), Ole Jensen (Natravn, lærker, pibere, svaler, vipstjerter, kragefugle, Rosenstær, Kvækerfinke, korsnæb og Karmindompap), Tommy Kaae (nogle ryler), Peter Lange (nogle gæs, Skkestork, Rørdrum, hønsefugle), Arne Bo Larsen (drosler), Mette Lauritzen (Sort Stork, hvide hejrer), Leif Novrup (Fiskeørn, Vendehals), Henrik Nyrup (kjover), Søren Peter Pinnerup (lappedykkere), Børge Rasmussen (Pirol), Palle A. F. Rasmussen (lommer), Hans Skov (Hvid Stork), Egon Østergaard (Pomeransfugl).

Materiale

Rapportgruppen har udarbejdet Årsrapporter siden 1970. Fra og med 1978 er rapporterne udarbejdet efter stort set samme retningslinjer, og hovedsageligt baseret på samme kilder som nærværende rapport. Grundlaget for rapporten er data i DOFbasen suppleret med informationer fra DOFs lokalrapporter samt fuglestationsvirksomheden og de rutinemæssige trækobservationer ved en række træksteder.

Ved udarbejdelsen af artsoversigterne drager Årsrapportens skribenter stor gavn af og sætter stor pris på de lokale bearbejdnings af det store materiale i DOFbasen, som foretages af de lokale rapportgrupper, og publiceres i lokalrapporterne. Det er et savn for Årsrapporten, at denne lokale bearbejdning desværre kun foregår i et mindretal af landets rapportregioner, og herfra skal der lyde en opfordring til de faunistisk interesserede feltornitologer ude i regionerne om at melde sig til dette arbejde. Det er både lærerigt og gavnligt at deltage i den proces, som det er, at skabe et overblik over fuglenes forekomst, på baggrund af de mange indtastede observationer i DOFbasen. Redaktionen vil opfordre til, at publikationen af lokalrapporterne forgår på internettet, således at teksterne bliver tilgængelige for offentligheden så hurtigt som muligt.

Der er ved redaktionens slutning i september 2013 kun udgivet to lokalrapporter for 2012: *Fugle og Dyr i Nordjylland 2012* og *Rørvig Fuglestation 2012*. Redaktionen har haft adgang til dele af manus til *Fugle i Østjylland 2012*.

Det skal her præciseres, at det *ikke* er muligt for Årsrapportens medarbejdere at gennemgå de mange hjemmesider på internettet, hvor der offentliggøres aktuelle observationer. Oplysninger herfra er for det meste kun medtaget i det omfang, de lokale rapportgrupper har indsamlet dem, eller hvor observatøren også har indsendt sine iagttagelser direkte til den

lokale rapportgruppe eller har brugt DOFbasen. Det er overladt til Årsrapportens skribenter selv at afgøre, om de vil eftersøge observationer af deres arter på andre hjemmesider end www.dofbasen.dk.

Fuglestationsvirksomhed og rutinemæssige trækobservationer på en række lokaliteter har bidraget med et stort materiale, i de fleste tilfælde via DOFbasen. Der henvises til afsnittet om årets fuglestationsvirksomhed i *Fugleåret 2012*.

Tak

Tak til Tim Andersen, Preben Berg, Lasse Braae, Bent Jacobsen, Knud Pedersen, Morten Rasmussen, Jacob Sterup, Steen Søgaard og Michael Trasborg for hjælp med sammenstilling af data for udvalgte lokaliteter og arter. Tak til Kent Olsen, Inger F. Jensen og Lars Nørgaard Andersen for hjælp med korrekturlæsning. En stor tak til de mange, der har indsendt deres oplysninger via www.dofbasen.dk, til medarbejderne i de lokale rapportgrupper samt til observatørerne på fuglestationer o.lign. Uden dem var denne rapport ikke blevet til.

Forkortelser anvendt i Årsrapporten

Følgende forkortelser anvendes i rapporten.

ad. adult, voksendragt.
imm. immatur, dragt mellem juv. og ad.

juv. juvenil, den første fulde fjerdragt.
pull. pullus, dunungedragt.
2K aldersangivelse i kalenderår (fuglen "fylder år" ved årsskiftet).
3K+ Fuglen er mindst i sit 3. kalenderår.
pri. Primo, de første 10 dage i måneden.
med. Medio, den 11.-20. dag i måneden.
ult. Ultimo, fra den 21. og måneden ud.
NNØ Trækretning, verdenshjørne (også S, Ø, SV osv.).
SU Dansk Ornitologisk Forenings Sjældenhedsudvalg.
DATSY Caretakerprojektets artsdel, med overvågning af truede og sjældne ynglefugle (tidligere DOF's Arbejdsgruppe for Truede og Sjældne Ynglefugle).
DKU DOFbasens KvalitetsUdvalg.
sdr. sommerdragt.
odr. overgangsdragt.
vdr. vinterdragt.
h fuglen er hørt.
R rastende
RI ringmærket (fuglen er fanget til ringmærkning).
fou. fouragerende.
sy. syngende.
T trækkende.
TF trækforsøg.
OF overflyvende.


Vandstær, Rådmandshaven, Næstved, 10. februar 2012. Foto: Peter Vadum

Artsgennemgang


Islom, Grenen, 21. maj 2012. Foto: Knud Pedersen

Islom *Gavia immer*

Der blev i 2012 i alt registreret 68 fugle fordelt med 37 i første halvår og 31 i andet halvår. Det var betydeligt flere end i 2011 (51 fugle), men på samme niveau som 2010 med 66 fugle. De eneste vinterfund i første halvår var 6/1 1 2K+ S Fjaltring (VJ), 15/1 1 2K+ R Grenen (NJ) og 20/1 1 2K+ R ud for Skagen Havn (NJ). Bortset fra 6/4 1 ad. i sdr. N Tontoft Nakke (SJ) registreredes der ingen før forårstrækket indledtes ved Skagen ultimo april (NJ). Her blev i perioden 29/4-8/6 noteret i alt 24 ad. i sdr. + 3 2K, alle nordvesttrækkende bortset fra 8/6 1 2K østtrækkende. De største dage var: 14/5 3 ad. i sdr. NV, 19/5 3 ad. i sdr. NV samt 21/5 2 ad. i sdr. og 1 2K NV. De øvrige forårsfund var: 4/5 1 ad. i sdr. V Feddet (ST), 12/5 1 ad. i sdr. V Gilleleje (NSJ), 12/ 5 1 ad. i sdr. N Lyngvig (VJ), 13/5 1 2K N Blåvands Huk (SVJ), 16/5 1 ad. i sdr. N Syrodde, Læsø (NJ) og 18/5 1 ad. i sdr. NØ Feddet (ST). Det kan desuden nævnes, at der ikke blev registreret Islom under den målrettede eftersøgning af storlommer fra skib i farvandet nord

for Anholt 15/4. Forekomsten i andet halvår indledtes med et sommerfund og to tidlige efterårsfund ved Skagen (NJ): 5/8 1 2K R, 16/9 1 3K+ i odr. Ø og samme dag 1 2K R. Ved Skagen (NJ) blev der efterfølgende i perioden 22/10-9/11 set 5 østtrækkende og 3 rastende fordelt med 5 ad., 1 2K+, 1 1K+ og 1 1K. I oktober-november noteredes derudover i alt 18 fugle fordelt med 5 i de indre farvande og 13 langs den jyske vestkyst mellem Hirtshals (NJ) og Fanø (SVJ). Aldersfordelingen af de 18 fugle var 13 ad., 2 2K+, 1 2K og 2 1K+. Af mere bemærkelsesværdige observationer fra denne periode kan nævnes 13/11 1 ad. i sdr. S Gedser Odde (ST) og 14/11 1 ad. i odr. trækkende sydvest ind over land ved Nordmandshage (NJ). Fra december kun følgende to fund: 22/12 1 1K R Hirtshals Havn (NJ) og 26/12 1 1K+ Ø Hanstholm Havn (NJ).

(Palle A. F. Rasmussen)

Regional fordeling af Islom 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	51	5	4	0	0	1	0	1	1	2	3	0	68

Hvidnæbbet Lom *Gavia adamsii*

Årets i alt 31 fugle var fordelt med 24 i første halvår og 7 i andet halvår. Der blev i første halvår registreret to forekomster, som må betragtes som vinterfund: 12/2 1 2K+ i vdr. R Fjaltring (VJ) og 23/3 1 2K+ i vdr. R Hvidbjerg Strand (SVJ). De øvrige fund i første halvår blev alle noteret mellem medio april og primo juni; heraf 7 østtrækkende og 1 vesttrækkende ved Skagen (NJ) i perioden 18/4-3/6 fordelt med 7 ad. i sdr. og 1 2K. Årets mest spændende forekomst var dog uden tvivl de i alt 10 rastende fugle, som 15/4 ved målrettet eftersøgning fra skib blev registreret i farvandet nord for Anholt (ØJ). Aldersfordelingen af de rastende fugle ved Anholt er lidt usikker, men er oplyst som 1 ad. i sdr. 4 3K+, 3 2K+ og 2 2K. Det skal bemærkes, at der i farvandet nord for Anholt allerede i april 2009 fra skib blev registreret flere rastende Hvidnæbbede Lommer og Islommer. Imidlertid er der for denne forekomst stadig ikke fremlagt nærmere dokumentation for det præcise antal, hvorfor resultatet endnu ikke kan

bringes i Årsrapporten. De resterende forårsobservationer i 2012 var: 14/4 1 ad. i sdr. Ø Gulstav (F), 22/4 1 2K+ i vdr. S Harboøre Tange (VJ), 25/5 1 ad. i sdr. Ø Gilbjerg hoved (NSJ) og 5/6 1 ad. i sdr. S Bækbygård Strand (VJ). Forekomsten i andet halvår indledtes med et usædvanligt sommerfund fra Det Gule Rev nordvest for Hanstholm (NJ), hvor en formentlig ad. i overvejende sdr. sås fra skib 25/7. Desuden bemærkedes følgende ret tidlige efterårsforekomster: 5/9 1 2K SV Kikhavn (NSJ) - trækkende mod Isefjorden, 29/9 1 2K S Ørhage (NJ) og 27/9 1 ad. i sdr. S Blåvands Huk (SVJ). De øvrige mere normale efterårsfund var alle fra Skagen (NJ): 22/10 1 i ad. i sdr. Ø, 28/10 1 ad. i sdr. Ø og 9/11 1 ad. i odr. Ø.

(Palle A. F. Rasmussen)

Regional fordeling af Hvidnæbbet Lom 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	13	3	2	10	0	0	1	0	0	2	0	0	31


Hvidnæbbet Lom, havet ca. 18 km nord for Anholt, 15. april 2012. Foto: Kent Olsen

Gråstrubet Lappedykker *Podiceps grisegena*

I 2012 blev der lagt lidt flere fugle (27.867) ind end året før, og de var fordelt på et lidt større antal lokaliteter (858); det reelle antal fugle reduceres dog væsentlig efter fjernelse af de mest åbenlyse gengangere. Der blev indrapporteret ynglepar fra 87 lokaliteter, hvoraf der på de 26 er foretaget bearbejdnings, hvilket er lidt lavere end i 2011. Et forsøg på at estimere ynglebestanden på baggrund heraf giver 204-259 ynglepar. Ud fra angivelser af ynglefugle (YF-koden) estimeres derudover 159-408 ynglepar, idet der er forsøgt ikke at få gengangere med, hvor der er rapporteret om både ynglepar og ynglefugle; i alt 363-667 par, hvilket er på niveau til en lille smule højere sammenlignet med bestanden i 2011. Det kan være svært at give et mere præcist tal, da mange kun har oplyst om ynglefugle (YF-koden) på en given lokalitet, og der opfordres til at lave flere indtastninger af ynglepar. Fra Bornholm blev der kun rapporteret om 2 ynglefugle (max. 1 par) fra Svinemosen. I alt blev der registreret 387 unger ved 247 - 356 par, hvilket giver 1,1 - 1,6 unge/par; dette var på niveau med ungeproduktionen i 2011.

Lokaliteter med flest indrapporterede ynglepar var de klassiske: Lidsø - Tjørnebjerg (ST) 15-18, Åen, Årø (SØJ) 12-15, Saksfjed - Fugleværnsfondens område (ST)

10-14, Sundet - Faaborg (F) 10-12 og Hornbæk Enge, v. Gudenåen (ØJ) 10-12. Desforuden var der lokaliteter med over 40 registrerede ynglefugle: Lille Vildmose (NJ) 144, Botofte (F) 91, Omø Mose (VSJ) 55, Lidsø - Tjørnebjerg (ST) 49 og Halkær Sø og Ådal (NJ) 41. Fra Vestamager (KBH) blev der kun rapporteret om få ynglepar: 2 Hejresøen, 2 Storehøj Sø, 1 Enghøj Sø, samt 1 Villahøj Sø.

På flere kyst-strækninger var der store antal af rastende fugle uden for yngletiden, således 12/11 61 Lystrup Strand (ØJ), 29/12 58 havet ud for Ulvshale Sommerhusområde (ST), 28/12 24 havet ud for Ålebæk Strand (ST) og 28/10 23 havet ud for Nordfelt Fredskov (ST).

De bedste træklokaliteter skal kort omtales. Forårstræk: på 5 dage i perioden 3/4-25/4 i alt 563 Ø Hyllekrog (ST), med max. 25/3 195 Ø; desuden bør nævnes 13/1 68 NV Fyns Hoved (F). Trækket var for Hyllekrogs vedkommende helt i tråd med tidligere år.

Efterårstræk: 10/9-23/11 i alt 107 (63 N og 54 S) Fornæs (ØJ), med max. 10/9 21 N; 2/9-23/12 i alt 107 V-SV Gedser Odde (ST), med max. 8/11 15 SV; begge er lokaliteter, der også de foregående år har ligget i toppen, som efterårs træklokaliteter.

(Søren Peter Pinnerup)

Regional fordeling af Gråstrubet Lappedykker (ynglepar) 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
YP + YF 2012	50 - 111	3 - 11	1 - 8	33 - 51	17 - 27	29 - 42	65 - 106	37 - 50	41 - 96	11 - 27	76 - 137	0 - 1	363 - 667


Nordisk Lappedykker *Podiceps auritus*

Efter rensning for de mest åbenlyse gengangere blev rapporteringerne fra 2012 reduceret fra 644 fugle til mindst 452 fugle på 122 lokaliteter, hvilket er ny rekord med godt 20 fugle mere end i 2011 på lidt færre lokaliteter. Fordelingen på individer var 175 i 1. halvår på 96 lokaliteter og 277 i 2. halvår på 68 lokaliteter, hvilket stort set er den samme fordeling af individer som i 2011, men især i 2. halvår på knap 50 % flere lokaliteter. I 1. halvår blev de første fugle set på årets første dage 1/1 1 Sønder sø (Furesø kommune) (KBH), 2/1 9 Borre Mose, Ålebæk Strand (ST) og 2/1 1 Sødringholm Strand (ØJ). 1. halvårs sidste fugl blev set 6/6 ved Astrup Eng sø (SØJ). Der blev i 1. halvår kun set en enkelt flok på over 10, nemlig 19/4 23 havet ud for Ålebæk Strand (ST). De største forekomster var alle rastende/fouragerende fugle: 2/1 9 Borre Mose, Ålebæk Strand (ST), 8/1 9 Ulvshale Sommerhusområde (ST) samt 24/4 7 Fanø Vesterstrand (SVJ). Kun ganske

få trækobservationer blev rapporteret fra 1. halvår: ud over 12 enlige fugle var der 13/1 4 V Børstrup Hage (NSJ), 12/4 3 Ø Hyllekrog (ST), 3/1 2 T Gedser Odde (ST). Der blev ikke rapporteret om ynglefund i 2012.

De første fund i 2. halvår var 20-25/8 1 Ulvedybet, Perlen (NJ), 28/8 1 Fil sø, Sønder sø (SVJ) samt 7/9 1 S Nordmandshage (NJ). 2. halvårs suverænt største forekomst af rastende fugle var 30/10 119 havet ud for Ålebæk Strand (ST) efterfulgt af 9/11 11 Kysten ved Sandflugtsplantagen (VSJ) og 10/11 8 havet ud for Ulvshale Sommerhusområde (ST). Efterårstrækket blev indledt med den allerede nævnte sydtrækkende ved Nordmandshage (NJ), hvorefter der var spredte fund gennem september. Der var 7 rapporteringer af mere end 2 fugle ad gangen under trækket, med 25/11 4 SV Gedser Odde (ST) som max. Ud over det nævnte var der ingen lokaliteter med træk af betydning i 2012.

(Søren Peter Pinnerup)

Regional fordeling af Nordisk Lappedykker 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	6	3	13	3	8	16	4	17	2	16	70	17	175
2. halvår	23	1	13	7	7	10	1	25	9	15	153	13	277


Nordisk Lappedykker, Kongens Kær, Vejle, 5. april 2012. Foto: Peter Nielsen

Sorthalset Lappedykker *Podiceps nigricollis*

Der blev i 2012 rapporteret mindst 1571 Sorthalsede Lappedykkere på 141 lokaliteter, hvilket antalsmæssigt er knap 100 flere end i 2011, og på det samme antal lokaliteter. Der blev rapporteret om 80-87 ynglepar (YP) fra 11 lokaliteter, hertil er der foretaget bearbejdning af antal ynglepar på yderligere 2 lokaliteter med i alt 11-12 ynglepar, så det sammenlagt bliver 91-99 ynglepar. Vurdering af de 92 indrapporterede ynglefugle (YF) giver herudover yderligere 10-26 par fra 10 lokaliteter. Desuden blev der rapporteret om 18-25 par med unger fra 9 lokaliteter, men uden YF-koden. Hvis man ser på det maksimale antal fugle set i yngletiden (her sat til perioden 15/5-15/7), er der indrapporteret 225 fugle – svarende til max. 110 par - der ikke er indeholdt i ovennævnte. En forsigtig vurdering giver således en samlet ynglebestand på 174-260 par, hvilket er mindre end i 2011 men betydelig højere end i 2010. På de tre største kolonier blev der rapporteret om unger: Kongens Kær (SØJ) 25, Kogleaks (NJ) 51 og Kærup Holme (NJ) 45, mens der heller ikke i 2012 er rapporteret om unger fra Mossø (ØJ).

De første fugle indfandt sig medio marts: 13/3 1 Egå Engsø (ØJ), 14/3 3 Brabrand Sø (ØJ) og 20/3 4 Sundet - Faaborg (F). Det største antal set i første halvår var 26/6 100 Kogleaks, 4/6 90 Kongens Kær, 19/5 40 Føns Vang (F) og 22/5 38 Brabrand Sø, hvilket er nogle af de sædvanlige lokaliteter med store forårstal. Efter yngletiden (15/5-15/7) blev der set større sommerflokke flere steder, hvor de største tal var; 1/8 126 Borre (Horsens Fjord) (ØJ), 1/8 90 Vorsø, fjorden syd og øst for (ØJ), 9/8 68 Hjarbæk Fjord, nord (NJ), 1/8 47 Sejlet Nørremark/Horsens Fjord midt (ØJ) og 17/7 12 Noret (VJ) for at nævne alle sommerflokke på mere end 10 fugle.


Sorthalset Lappedykker, Kongens Kær, Vejle 30. maj 2012.
Foto: Klaus Dichmann

Årets sidste fugle blev set 30/10 2 Sønderborg Bugt (SJ), 17/11 1 Lakolk Strand, Rømø (SJ) og 21/11 1 Kongens Kær. Der blev heller ikke i 2011 registreret egentlige vinterfund.

(Søren Peter Pinnerup)

Tabellen er udarbejdet efter nogenlunde de samme principper som i Fugleåret 2007-2011. Dvs. at en lokalitet medtages, når der er gentagne indrapporteringer (mere end 2) i yngletiden (her er sat til 15/5 – 15/7), eller der er indrapporteret ynglefugle og/eller unger. Min. YP og max. YP angiver antal ynglepar indrapporteret i DOFbasen. Unger angiver, om der foreligger observationer af pull. eller juv./1K-fugle i tiden 15/5 – 15/7. Max. YF angiver det maksimale antal fugle på lokaliteten i yngletiden. * angiver at fuglene er indrapporteret i DOFbasen med adfærdskoden YF.

Kursiv angiver, at tallet stammer fra en bearbejdning.

Ynglelokaliteter for Sorthalset Lappedykker 2012

Lokalitet	Region	min.YP	max.YP	max. YF	Unger
Botofte / Botofte Skovmose	F			10*	x
Brahetrolleborg Gods	F	1	3	7	x
Føns Vang	F	1	1	40	x
Sundet - Fåborg	F	11	12	28	x
Søen, Valdemarslot	F	4	4	8*	x
Vitsø	F			35	x
Ølundgårds Inddæmning	F	1	1		
Juelstrup Sø	NJ			4	
Kogleaks	NJ	5	6	54	x
Kærup Holme	NJ	4	4	33	x
Lille Vildmose, De vandfyldte gravebaner	NJ	2	3	10	x
Vilsted Sø	NJ			24	x
Østerådalen NORD	NJ	6	6	12*	x
Gurre Sø	NSJ			5	
Ejsbøl Sø	SJ			10	
Ketting Nor og enge	SJ			2	
Margrethekog Syd (syd for Vidåen)	SJ			2	x
Saltvandssøen	SJ			3	x
Slivsø, Hoptrup	SJ			17	x
Broksø Enge	ST			5	
Sneum Digesø	SVJ			4*	
Astrup Engsø	SØJ			4	
Kongens Kær	SØJ	50	53	90*	x
Nørrestrand	SØJ			2	
Søndervese	VJ	1	3	1	x
Vest Stadil Fjord	VJ			18	x
Brabrand Sø (samlet)	ØJ			38	x
Egå Engsø	ØJ	3	3	14	
Hornbæk Enge, v. Gudenåen	ØJ			4	
Lindholm Hoved	ØJ			6	
Mossø vestende	ØJ			4	
Total		89	99	494	
Antal lokaliteter	31				18


Mallekuk, Bulbjerg, 2. juli 2012. Foto: Tonny Ravn Kristensen

Mallekuk *Fulmarus glacialis*

Materialet i DOFbasen udgøres af 929 registreringer (852 i 2011), der dækker ca. 41.430 fugle (14.095 i 2011), dvs. knapt 45 fugle pr registrering (20 i 2011). Forekomsterne i Skagerak var betydelig større end sidste år, og dette havde lidt positiv effekt på fuglemængderne ned langs den jyske vestkyst. I Kattegat noteredes der derimod et fald.

Den nordjyske dominans i materialet er blevet endnu større – NJ tegnede sig for over 97% af årets Mallekukker. I alt noteredes over 100 fugle ved 31 tilfælde, heraf stod Skagen for de 26 dage.

Lidt blæst først i januar gav pæne tal i Kattegat: 4/1 50 Gilleleje (NSJ), 6/1 18 Børstrup Hage (NSJ), 15 Kikhavn (NSJ), 40 Korshage (VSJ), 23 Fyns Hoved (F) og 15 Trelde Næs (SØJ). 13/1 514 Grenen (NJ) blev månedens største tal.

Februar til april var ret vitaminfattige. Månedesmax. blev 26/2 88, 4/3 10 og 29/4 16 alle Skagen (NJ).

Der var pæne tal først i maj, bl.a. 7/5 307 Hanstholm Havn (NJ), som blev fulgt op af et par store forekomster midt i maj: 17/5 1000 og 18/5 2090 Skagen, der smittede af længere nede på vestkysten, hvor 17/5 49

Vejby Klit (VJ) blev forårets største tal.

Sommerperioden var stille ud over Skagen, hvor de bedste tal blev 6/6 400, 15/7 386 og 23/8 681. Endvidere bemærkedes 25/7 170 rast Hanstholm.

September max. ved Skagen blev 9/9 1500 NV, 15/9 1572 V og 21/9 1000 NV. Midt på måneden noteredes årets største sjællandske forekomst med 15/9 77 Børstrup Hage. De følgende dage kulminerede det ved vestkysten: 16/9 22 Blåvands Huk (SVJ) og 17/9 13 Bjerregård Strand (VJ).

Der var nogle rigtigt flotte oktobertal fra NJ: 9/10 med 6213 Skagen, 3251 Lild Strand, 1850 Hirtshals Havn og 9912 Roshage blev ikke rigtig fulgt op andre steder. Kattegat skuffede lidt 9/10 med 42 Børstrup Hage, 26 Korshage og 2 Fornæs (ØJ). 8/10 var bedre med 55 Børstrup Hage.

I november – december var der kun nævneværdigt fund fra Skagen med 7/11 334 og 10/12 75 som månedesmax.

Roshagetallet fra 9/10 er det næststørste i DOFbasen, kun overgået af 19/10 1980 18.000 Hvide Sande (VJ).

(Lasse Braae)

Regional fordeling af Mallekuk 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Fugle	40372	230	184	6	19	0	34	97	0	487	1	0	41430

Sodfarvet Skråpe *Puffinus griseus*

Nedgangen i forhold til sidste år var slet ikke så markant som for de øvrige ægte pelagiske arter. Årets resultat ligger blot en anelse under gennemsnittet. Uden reduktion for gengangere fra lokalitet til lokalitet giver DOFbasens i alt 189 registreringer (234 i 2011) 156 fugle (196) fra 34 lokaliteter (31 i 2011) – bemærk stigningen i antallet af lokaliteter.

Den traditionelle vinterobservation kom allerede 13/1 1 Børstrup Hage (NSJ).

Efteråret indledtes tidligt – 23/7 1 Bækbygård Strand (VJ). De næste dukkede op 8/8 1 Agger Tange (NJ) og 1 Blåvands Huk (SVJ) samt 23/8 1 Skagen (NJ). I perioden 3/9 – 9/9 var arten daglig. Resten af september gav 7 observationsdage. I oktober blev arten set på 10 dage. I årets to sidste måneder var der blot disse: 3/11 2 Rosenvold (SØJ), 4/11 1 Issehoved (ØJ) – ny art for Samsø, 5/11 1 Nordmandshage (NJ), 7/11 1 Kikhavn (NSJ), 11/11 2 Henne Strand (SVJ), 26/11 1 Bjerregård Strand (VJ) samt 24/12 og 26/12 1 Grenen (NJ).

Årets største dage var ret beskedne. 15/9 1 Roshage (NJ), 1 Vejers Strand (SVJ), 2 Blåvands Huk, 11 Børstrup Hage, 5 Kikhavn, 1 Korshage (VSJ) og 1 Gniben (VSJ), 30/9 1 Jerup Strand (NJ), 1 Hamborg Ø f. Hanstholm (NJ), 2 Ørhage (NJ), 1 Søndervig (VJ), 10 Børstrup Hage, 4 Rågeleje Strand (NSJ), 2 Hyllinge Bjerg (NSJ), 4 Kikhavn og 1 Korshage, 7/10 1 Vejby Klit (VJ), 2 Nørre Lyngvig (VJ), 1 Bækbygård Strand (VJ), 1 Børsrose Strand (SVJ), 2 Blåvands Huk, 3 Børstrup Hage, 4 Rågeleje, 9/10 1

Grenen, 4 Roshage, 1 Lild Strand (NJ), 1 Hirtshals Havn (NJ), 2 Hornbæk Strand (NSJ), 2 Børstrup Hage, 7 Tinne-rup (NSJ), 6 Rågeleje Strand, 2 Kikhavn og 1 Korshage.

De samlede totaler for de bedste lokaliteter blev (2011 tal angivet i parentes): Skagen 13 (17), Roshage 13 (14), Blåvands Huk 16 (45), Børstrup Hage 29 (24), Rågeleje Strand 21 (14), Kikhavn 15 (15). I forhold til sidste års liste savnes Nørre Lyngvig 4 (11) og Korshage 5 (26).

Det ses, at der er meget store regionale forskelle. I Nordsjælland var der faktisk flere Sodfarvede end i 2011, medens totalen i det nordvestsjællandske, som det andet yderpunkt, blev reduceret til 1/5. Disse forskelle virker besynderlige. En forklaring kunne være forskel i dækning, men det er ikke tilfældet her. Forklaringen er snarere vejrmæssig – kun suboptimale forhold, der ikke har været i stand til at presse fuglene hele vejen langs kysten.

Kan forekomsterne ved den svenske vestkyst understøtte denne forklaring? Ifølge "Svalan" var der i 2011 mindst 50 fugle her, deraf 36 i september – oktober. I 2012 var der i samme tidsrum ca. 24 i Halland og ca. 33 i Skåne – altså på linje med det samlede resultat for Danmark. På de store dage sås følgende fugle ved Kul-len: 15/9 7, 30/9 17, 7/10 2 og 9/10 1.

Selvom det må formodes i stor udstrækning, at være de samme fugle der iagttages, der hvor lokaliteterne ligger som perler på en snor langs kystlinjen, så er årets resultater forbavsende varierede – forklaring udestår.

(Lasse Braae)

Regional fordeling af Sodfarvet Skråpe 2012

2011	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Fugle	42	12	23	1	4	0	0	7	0	67	0	0	156
Lokaliteter	11	8	5	1	2	0	0	3	0	5	0	0	35

Almindelig Skråpe *Puffinus puffinus*

Det blev et yderst beskedent år, med blot 23 registreringer i DOFbasen (47 i 2011) – i alt 18 fugle (28 i 2011). Alle fund nævnes.

I maj - juni sås 4 fugle: 12/5 1 S Vejby Klit (VJ), 17/5 2 N Harboøre Tange (VJ) og 5/6 1 N Bækbygård Strand (VJ).


Almindelig Skråpe, Grenen, 21. juli 2012. Foto: Knud Pedersen

Juli var den eneste måned, der ikke skuffede, i alt 8 fugle: 13/7 2 T Blåvand Huk (SVJ), 15/7 1 S Furreby (NJ), 17/7 1 og 18/7 2 Ørhage (NJ). 19/7 blev en fugl set fem steder langs den nordjyske østkyst: 19/7: Gerå Strand (16:41), Sønder og Nørre Klit (17:06), Strandby (17:50), Det Hvide Fyr, Skagen (18:50) samt Grenen (18:53) og endelig 21/7 1 NV Skagen.

Første sjællandske fugl dukkede op 22/8 1 SV Børstrup Hage (NSJ). Ingen blev set i september og oktober blev heller ikke det store sus: 4/10 1 S Nørre Lyngvig (VJ) samt (tilsyneladende?) 4 forskellige fugle ved den nordsjællandske kyst 9/10: 1 S (09:15 – 11:15)

Helsingør Havn, 1 NV (09:50 – 12:00) Hornbæk Strand, 1 NØ 15:14 Kikhavn og 1 SV 15:25 Tinkerup.

Et par Balear/Almindelig Skråpe, der formodes at være denne art fortjener også at nævnes: 6/6 1 NV Grenen og 9/10 07:52 1 NV Korshage (VSJ), dermed 5 skråper ved Sjælland denne dag.

Endelig er der 'rodebutikken' Skråpe sp. Af 21 fugle er blot 4 angivet som uspecificeret eller Almindelig/Balear/Sodfarvet.

Vi skal helt tilbage til 1992 (17 fugle) for at finde et år med færre fugle.

(Lasse Braae)

Lille Stormsvaler *Hydrobates pelagicus*

Død eller levende – 11/1 1 død Thorsminde Havn (VJ) og 17/5 1 T Hvide Sande Havn (VJ) - var årets samlede fund. Herudover var der kun 1 ubestemt Stormsvaler i 2012: 13/12 1 Ø Grenen (NJ) - så det er heller ikke her de gemmer sig.

Dermed blev 2012 det dårligste år siden 2005, hvor det blev til et pænt rundt 0.

Maj iagttagelse er ikke så almindelige – årets fugl blev set i forbindelse med kitesurfing, der dermed for en gangs skyld havde en positiv effekt på fugleforekomsten.

(Lasse Braae)

Stor Stormsvaler *Oceanodroma leucorhoa*

Lidt af en nedtur i forhold til 2011. 49 registreringer i DOFbasen (190 i 2011) fordelt på 18 lokaliteter (36 i 2011). Selv om årets resultat ligger langt under gennemsnittet for de seneste årtier, må det betegnes som et år kun lidt under middel (se figur).

Blæsevejret først i januar gav årets første fugl allerede 4/1 1 Børsmose Strand (SVJ).

I september gik det løs med 26 fugle, stort set alle fra den jyske vestkyst. De bedste dage blev 17/9 i alt 5 (2 Bjerregård Strand (VJ) og 3 Bækbygd Strand (VJ)) og 19/9 4 (1 Roshage (NJ), 1 Vejers Strand (SVJ) og 2 Blåvands Huk (SVJ)).

Oktoberns eneste observationer blev: 3/10 2 Bækbygd Strand, 9/10 1 Røsnæsspidsen (VSJ) og 17/10 1 Ørhage (NJ) og året afsluttedes med 26/11 1 Bjerregård Strand.

Flest fugle blev set på disse lokaliteter: Nørre Lyngvig (VJ) 3 fordelt på to dage, Vejers Strand 3 fordelt på tre dage, Blåvands Huk 7 fordelt på seks dage, Bjerregård Strand 3 fordelt på to dage og Bækbygd Strand 5 fordelt på to dage.

Blandt de mere usædvanlige lokaliteter bemærkes 24/9 1 Feddet (ST) - igen. Det er dog mindst fjerde observation fra stedet, så helt usædvanlig er det ikke og endelig 30/9 1 Helsingør Lystbådehavn (NSJ).

(Lasse Braae)

Regional fordeling af Stor Stormsvaler 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Fugle	3	14	11	0	0	0	0	2	0	1	1	0	32

Stor Stormsvaler forekomst DK 1990 - 2012


Årstotaler for Stor Stormsvaler 1990 – 2012. Bemærk den syvårige cyklus. Dette passer fint med, at også 1983 var et forrygende stormsvaler år. Årsagen skal antagelig findes i relation til klimafænomenet El Niño, der netop har optrådt i de anførte topår.

Sule *Morus bassanus*

Datagrundlaget i DOFbasen udgøres af 4537 poster (4029 i 2011) med i alt 102.238 fugle (70.614 i 2011).

Tallene i tabellen er fremkommet ved summering af dagsmax på de enkelte lokaliteter. Der er ikke reduceret for gengangere fra lokalitet til lokalitet, bortset fra nogle enkelte tætliggende, fx. Grenen og Nordstrand ved Skagen.

Fremgangen fortsætter. En 40% stigning i forhold til sidste år! Forekomsten af Sule kan ikke længere anses for 100% vejrbettinget. Arten var daglig i lange tider: 1/1 – 17/1, 28/2 – 9/4, 10/5 – 13/6, 10/7 – 21/8 samt 23/8 – 29/11. Hullerne i de manglende perioder var sjældent på over en dag.

De store forekomster i december 2011 i Skagerak og Kattegat bevirkede, at blæsevejr i januar gav pænt med


Kort: Sule – dagsmax. 2012

fugle, dog skuffede primo med 4/1 87 Grenen (NJ) og 6/1 40 Børstrup Hage (NSJ). 8/1 104 Stensnæs (NJ) var årets første trecifrede tal, 13/1 86 Børstrup Hage var største af rigtig mange sjællandske forekomster. Som indikation på, at der muligvis var en del gengangere kan nævnes 26/1 26 og 28/1 30 rast Hornbæk Havn (NSJ).

I den kolde februar begrænsedes forekomsten til NJ og NSJ med max 25/2 29 Skagen.

Forårstrækket var et rent jysk anliggende, men enkelte fugle tøffede dog rundt i Kattegat. Dage med over 100: 22/3 106, 11/5 104 og 15/5 200 alle Skagen, 12/5 110 Ørhage (NJ) og 17/5 155 Vejby Klit (VJ).

I juni noteredes som mest 5/6 101 Bækbygård Strand (VJ).

Allerede fra juli steg tallene og fra september sås igen fugle i Kattegat. Månedsmax blev 20/7 261 Blåvands Huk (SVJ), 23/8 296 Nørre Lyngvig (VJ) og 29/9 450 Ørhage. Største tal fra Kattegat 30/9 18 Kikhavn (NSJ)

Ny topnotering i oktober i NJ, men også store tal fra den jyske vestkyst. Forekomsten i Kattegat mere normal. Dagsmax fra Skagen fremgår af figur. Eneste firecifrede tal udenfor Skagen var 9/10 1018 Nordmandshage (NJ), medens max ved vestkysten hhv. Kattegat blev 7/10 771 Vejby Klit og 9/10 446 Kikhavn.

I november – december ebbede det ud de fleste steder, så januar 2013 burde blive mere fuglefattig. Som mest blev det til 5/11 168 Nordmandshage, 15/11 182 og 1/12 30 Grenen.

Årets Sule må være den fugl, der slog sig ned på Christiansø – den har bevirket rigtig mange mor-somme kommentarer i DOFbasen. Der er flere dage, hvor der er observationer både på Christiansø og Bornholm, desværre uden tider, og alle formodes at dreje sig om samme individ. Der foreligger også et par indtastninger af 4K fugle – men foto viser en adult. Det kan også være denne, der et par gange har besøgt Gedser. Fundet er blot det sjette for Bornholm – i skrivende

Regional- og månedsfordeling af Sule 2012

2012	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec	Total
NJ	563	141	1139	680	930	228	1013	1286	4386	35505	1.613	181	47665
VJ	3	1	139	213	521	243	465	795	3156	3336	67	1	8940
SVJ	3		99	79	282	149	861	756	1440	1685	15		5369
ØJ	89	2	19	12	9	9	7	16	120	525	495		1303
SØJ	6				12			1	18	490	138	3	668
SJ			1	9	2				1	1			14
F	8							1	2	273			284
VSJ	9		1	1	6	5			49	1590	39	2	1702
KBH	25									2			27
NSJ	589	37	14	4	73	5	1	2	148	3624	344	38	4879
ST	2			1	3			1	1	1			9
B			1	1	16	7	5	11	11	19		1	1
DK	1297	181	1413	1000	1854	646	2.352	2869	9332	47051	2.711	226	70861


Sule 5K+, Grenen, 13. oktober 2012. Foto: Knud Pedersen

Suler ved Skagen oktober 2012


Største dagstal for Suler ved Skagen i oktober 2012. Det største tal for enten trækkende eller rastende fugle er anvendt. På dage med træk i flere forskellige retninger er summerne adderet.

stund huserer den stadigvæk på øen. De 72 observationer i tabellen drejer sig altså om et og samme individ – helt samme reduktionsfaktor skal nok ikke anvendes i de andre regioner, men der er helt sikkert gengangere både fra dag til dag og fra lokalitet til lokalitet.

En sammentælling for de enkelte lokaliteter giver følgende topscorere i de enkelte regioner (2011 tal i parentes):

NJ: Skagen 33.943 (16.934), Nordmands Hage 4092 (2968), Roshage 2885 (2418), Hirtshals 1640 (547), Ørhage 1357 (939), Lild Strand 1027 (688) og Agger Tange 725 (800).

VJ: Nørre Lyngvig 2755 (1687), Bækbygård Strand 2026 (851) og Vejlbj Klit 1448 (697).

SVJ: Blåvands Huk 4114 (3441) og Vejers Strand 418 (160).

ØJ: Fornæs 546 (234).

SØJ: Rosenvold 501 (421).

F: Fyns Hoved 260 (549).

NSJ: Børstrup Hage 1150 (2588), Kikhavn 916 (1058), Nøddebo Huse 666 og Rågeleje Strand 435 (921).

VSJ: Korshage 1096 (1318) og Klint 414 (437).

(Lasse Braae)

Rørdrum *Botaurus stellaris*

De første paukende fugle blev hørt allerede 26/2 flere steder i Vejlerne (NJ), og fra 1/3 blev der registreret paukende fugle spredt over hele landet. De største koncentrationer var sædvanen tro fra Vejlerne, hvor der blev kortlagt i alt 91 territoriehævdende (paukende) Rørdrummer. Dette var en markant fremgang i forhold til 2011 (55). Den mildere vinter i forhold til de to foregående år har givetvis haft betydning. Næstbedste lokalitet var Lille Vildmose (NJ) hvor der blev registreret op til 16 paukende. Ingen andre lokaliteter havde over 4 paukende.

Paukeaktiviteten ebbede ud i løbet af juni, de sidste trut blev hørt 21/6 ved Husby Sø (VJ) og 23/6 i Lille Vildmose.

Der var en del sete fugle udenfor yngletiden, især fra januar, august og december. Der var i alle tilfælde tale om fugle set enkeltvis eller få sammen.

(Peter Lange)


Rørdrum, Grenen, 25. maj 2012. Foto: Tonny Ravn Kristiansen

Regional fordeling af Rørdrum 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
paukende	112	35	28	3	1	15	14	16	33	4	21	0	282
lokaliteter med pauk.	30	23	17	3	1	8	11	13	26	4	16	0	152
sete fugle uden for yngletid*	12	8	11	5	3	6	4	8	14	5	2	1	79

*= sete fugle 1/1-1/3 og 1/9-31/12


Silkehejre, Vejlerne, 28. juli 2012. Foto: Tonny Ravn Kristiansen

Silkehejre *Egretta garzetta*

I 2012 blev der observeret 17 Silkehejrer i Danmark, hvilket er under halvdelen af antallet fra 2011. Silkehejrerne ankom ultimo april. Første fund var den 28/4, hvor en fugl rastede på Mandø (SVJ).

De fleste fund af arten blev i år 2012 gjort vest for Storebælt. Således blev der i DOFbasen kun indtastet 3 fund øst for Storebælt: 9/6 rastede en fugl ved Dueodde (B), 1/8 rastede en fugl på Christiansø (B) og den 18/10 trak en fugl SV ved Næsby Strand (ST). Dette blev også årets sidste fund af arten.

De største enkeltforekomster var 2 individer på samme lokalitet. Disse fund blev gjort 12/6 på Agger Tange (NJ) 13-14/6 Krogshede og Bøvling Fjord (VJ) samt 5/7 4 ved Nørresø (SJ).

(Mette Lauritzen)

Regional fordeling af Silkehejre 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	4	2	2	2	0	1	3	0	0	0	1	2	17


Sølvhejre, Astrup Engso, 29. april 2012. Foto: Bo L. Christiansen

Sølvhejre *Ardea alba*

I 2012 blev der observeret Sølvhejrer i alle årets måneder og i alle rapportområder. I alt blev der observeret 61 fugle, når de mest åbenlyse gengangere er sorteret fra.

Årets første observation blev gjort den 1/1, hvor der blev observeret fugle, i flere lokalafdelinger. 1 fugl rastede ved Lille Søgård Sø (SJ), 2 ved Nakkebølle Inddæmning (F), 1 ved Holløse Bredning (NSJ) samt 1 overflyvende fugl ved Tjørring (VJ).

Igen i år rastede en del fugle i Sønderjylland. Den største koncentration af Sølvhejrer var den 17/11, hvor 21 individer blev talt ved Rømodæmningen (SJ). Mange af de fugle der blev observeret i Sønderjylland i 2012, har sandsynligvis sluttet sig til denne flok.

Årets sidste observation blev den 28/12, hvor en flok på 3 fugle trak syd ved Nivå-bugten (NSJ).

(Mette Lauritzen)

Regional fordeling af Sølvhejre 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	5	2	7	2	2	21	2	3	2	5	8	2	61

Sort Stork *Ciconia nigra*

I 2012 blev der observeret 41 Sorte Storke i Danmark. Dette er et stort antal, og dækker over mange forekomster både i Nordjylland og Storstrøm. Den første observation var den 1/4, hvor en trækkende fugl blev set ved Vangså (NJ). En trækkende fugl blev set ved Rørvig By (VSJ) og Nakke Nord (VSJ) den 12/4. Sandsynligvis samme individ blev dagen efter observeret på en række nordsjællandske lokaliteter.

3 trækkende fugle ved Feddet (ST) den 10/5 var den største enkelte forårsforekomst.

Årets største forekomst blev gjort den 12/8, hvor 4 blev observeret ved Sunds Sø (VJ). Årets sidste fugle blev observeret i oktober: En 1K fugl rastede den 30/9 – 1/10 ved Højerup på Stevns (KBH).

Bornholm var den eneste landsdel hvor der ikke var observationer af Sort Stork i 2012.

(Mette Lauritzen)


Sort Stork, Tipperne, 15. august 2012. Foto: Ulrik Pedersen

Regional fordeling af Sort Stork 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	8	4	4	3	1	3	2	3	4	1	8	0	41

Hvid Stork *Ciconia ciconia*

Storkesæsonen i 2012 var i gang fra 1. januar. I Gundsølille overvintrede yngleparret på reden, og i Veksø på samme egn holdt en enlig fugl til på en rede. Det samme var tilfældet på Agersø (VSJ). Og i Smedager ved Tinglev (SJ) overvintrede en fugl også på en rede, der blev opsat 18/12 2011. Gundsølilleparret, såvel som de øvrige enlige fugle, blev fodret hen over vinteren. De 5 nævnte fugle stammer alle fra det skånske storkeprojekt. Bortset fra Storkeparret i Gundsølille så dukkede de overvintrende fugle op i oktober og november og blev der til ind i marts, hvor fuglene fra Veksø og Agersø trak tilbage til deres ynglepladser i Skåne. Storkeparret i Smedager valgte dog at blive.

Den første fugl, som kom ind med trækket syd fra, var den der blev set i Jærdelund Mose (SJ) på grænsen til Tyskland 13/3. Herefter blev der set flere og flere fugle forskellige steder, jo længere hen i marts man kom. F.eks. 1 i Vibæk på Sydals 23/3 og 2 ved Karise (KBH) 24/3. Først fra midt i april begyndte strejffuglene at stige jævnt i antal over stort set hele landet. Dog slet ikke som rekordåret 2011, hvor omkring 500 fugle gæstede Danmark. I 2012 skønnes 385 forskellige fugle, at have gæstet Danmark. I DOFbasen er der 784 observationer af Hvid Stork fra 2012, men mange af disse er gengangere, som blev set i flere regioner. Når alle indlysende gengangere er trukket fra, så trækkes endnu 10 % fra for at nå til tallet 385. Det ses, at særligt (KBH) og (ST) med henholdsvis 141 og 111 havde mange fugle på besøg. De høje tal afspejler især et stort sensommertræk af skånske fugle. Helt op til 50 fugle blev set i en flok.

De største Storkeflokke i 2012 var de 10 fugle der blev set i Farre syd for Hammel (ØJ) 27/5, og de 11 fugle der blev set 15-17/6 ved Frifelt nær Skærbæk (SJ). Den 5/8 dukkede 50 fugle op ved Boeslunde nord for Skælskør (VSJ). Ringmærker viste at det var fugle fra det skånske storkeprojekt på vej syd på. De 50 fugle var endnu 8/8 om formiddagen i området ved Skælskør. De blev set både ved Espe og Egerup Strand. Ved 17 tiden 8/8 var flokken nået til Bøtø på Falster (ST), hvor de overnattede. Næste dag trak de over Østersøen og syd på. Den 13/9 trak 37 fugle ud fra Falsterbo, men de blev sært nok slet ikke set over Danmark efterfølgende. 11/10 trak 22+4 fugle ud fra Falsterbo. De 22 fugle blev set ved Mandehoved på Stevns (KBH) samme dag. Den 12/10 blev 17 fugle fra denne flok set i Brøderup nordvest for Præstø (ST). 18 af Storkene blev hængende ved Lov lidt længere mod vest frem til 17/10. Om aftenen 17/10 var de fløjet mod nord til Lyngø i Nordsjælland. Efter at have overnattet på Uggeløse kirke, returnerede de til Skåne igen. I første omgang opgav flokken at trække bort. Vel pga. det usædvanligt lune vejr for årstiden.

Årets ynglende Storkepar var:

Gundsølille (NSJ). Parret overvintrede, lagde 3 æg og fik 3 flyvefærdige unger. Begge fugle stammer fra det skånske storkeprojekt.

Storkeparret påbegyndte æglægningen før 1/4 i storkereden på den høje gartneriskorsten. Parret ud-


Ikke siden slutningen af 1940'erne har Storke boet i Smedager ved Tinglev. Her ses det nye par i færd med at parre sig 2. maj 2012. Foto: Hans Skov


Smedagers hanstork fouragerer på gammel vedvarende græsmark fyldt med mælkebøtter. Smedager 2. maj 2012. Foto: Hans Skov


Smedagers 2 Storkeunger kunne ringmærkes 7. juli 2012. Foto: Hans Skov

rugede 3 unger, som kunne ringmærkes 25/5. De tre unger var flyvefærdige omkring 5/7. De 3 unger trak bort 12/8, men 19/8 vendte to af dem retur til Gundsøllille og blev her til næste borttræk 26/8. Den tredje unge blev aflæst i Blentarp i Skåne 25/8. 31/8 var den i Björnstorp i Skåne. Siden er den ikke set. De to unger der trak 26/8 kunne følges ved Saksfjed Inddæmning ved Rødby (ST) frem til 2/9, hvor det lykkedes dem at trække over Østersøen til Tyskland.

Smedager (SJ). Par med to æg og to flyvefærdige unger. Smedager var stedet hvor et nyt Storkepar bosatte sig på en pælerede opsat til den overvintrende skånske hanstork 18/12 2011. Hanstorken dukkede op i Smedager omkring 1/11 2011. Den 25/4 2012 ankom en vild hunstork (ikke ringmærket) til reden. En ekstra Stork, der var med, blev hurtigt jaget bort. 6/5 påbegyndte parret rugning, og 7/7 kunne 2 unger ringmærkes. Begge unger fløj af reden 10/8, og dermed kom der for første gang i 8 år flyvefærdige Storkeunger fra en storkerede i Jylland. Den vilde hunstork trak bort med de to unger 30/8, mens hanstorken atter overvintrede. Storkene i Smedager, har som i Gundsøllille, mulighed for at tage udlagt foder. Som i Gundsøllille, så holder fuglene i Smedager op med at spise udlagt foder i de perioder, hvor de selv kan finde nok føde. Indtil omkring 1918 var der i øvrigt en beboet storkerede på selvsamme gård, som det nye par nu bor ved.

Et ungt par viste interesse for storkereden på Haderlevvej 109 ved Ribe fra 14/5, men efter et par uger var de atter væk fra området.

Mindst 3-4 ynglestorke med danske ringe blev aflæst i Sydslesvig og Ditmarsken denne sommer. En fugl fra Gundsøllillereden fra 2010 blev set både ved Veksø og i længere tid i Tryggevælde Ådal. Især ved Lille Tårnby. Den var da i selskab med en umærket fugl. Det er ikke usandsynligt, at disse to fugle i 2013 kan tænkes at forsøge sig som ynglefugle på Sjælland. En fugl udruget i 2005 i Hvedstrup af det samme par, som nu er i Gundsøllille, yngler 25 km vest for Hannover. Den blev aflæst i Sachsenhagen-Hagenburg 10/6. Allerede i 2009 var den ynglefugl i Vechele nær Braunschweig 80 km længere mod sydøst. Den Gundsøllille-ungfugl, som sidste år trak bort fra Sjælland, blev 12/1 2012 aflæst på en losseplads i Valdemingomez ved Madrid. Den var i selskab med mange andre Storke. 19/2 var den nået til Castello d'Empuries ved Girona nordøst for Barcelona. Spanien er tydeligvis overvintringssted for denne fugl.

2012 synes at have været et godt år for Europas Storke. I f.eks. Slesvig-Holsten steg antallet af vilde par fra 232 i 2011 til 248. Hertil skal lægges 55 frit flyvende par, der har en baggrund, som kan minde om Hvedstrup-Gundsøllilleparret, så det totale antal par bliver 303 par. Ungetallet blev dog noget lavt med 553 unger, pga. den våde sommer, der kostede en del af dem livet. I storkelandsbyen Bergenhusen 50 km syd for grænsen var der i 2012 hele 20 par. Det er det højeste antal siden begyndelsen af 1980'erne. I Niedersachsen fik 574 par 975 unger på vingerne. I forhold til 2011 er parantallet steget med 15 %, og man skal 41 år tilbage for at finde et højere antal par (Kilde: NABU AG Storchenschutz).

(Hans Skov/Storkegruppen)

Regional fordeling af Hvid Stork 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	37	12	40	22	24	63	11	61	141	41	111	1	564

*Tallet 564 korrigeres for Storke, der er set i flere regioner til 428. Dette tal reduceres igen med 10 % afhensyn til mulige gengangere, der ikke er fanget i tidligere korrektioner. Det sandsynlige antal forskellige Storke der besøgte Danmark i 2012 bliver da 385.


De første flyvefærdige Storkeunger fra Sønderjylland siden 1996 her fotograferet i Smedager sammen med hunstorken 27. juli 2012. Foto: Hans Skov


Skestork, Vejlerne, 11. august 2012. Foto: Henrik Pedersen

Skestorken fortsatte sin fremgang og der ynglede et rekordstort antal par på rekordmange lokaliteter i 2012. Sikker som en konsekvens heraf kunne man i sensommeren opleve Danmarks hidtil største koncentrationer af Skestorker i Vejlerne (NJ), hvor mindst 245 af de hvide ibiser blev set. Mange af fuglene var danske ynglefugle.

Der var flg. ynglelokaliteter :

Treskelbakkeholm (ØJ) 2-3 par.

Høje Sande (VJ) 38 reder.

Vår Holm (NJ) 32-35 par.

Djæveløen (VJ) 2-3 par.

Langli (SVJ) 25 reder, 60 fugle set, men høj vandstand i foråret halverede antallet af reder, cirka 25 unger kom på vingerne.

På Klægbanken (VJ) og Borreholm (NJ), hvor arten tidligere har ynglet, var der ingen Skestorker i 2012, formentlig fordi der var ræv på øerne.

Der var Skestork i landet allerede fra årets begyndelse, idet en 1K-fugl overvintrede i Vestjylland, hvor den især blev set ved Vest Stadil Fjord (VJ). Den blev set i

området frem til 25/1 hvorefter den forsvandt. Måske blev det alligevel for meget med al den vinter.

De næste observationer skulle vi frem til begyndelsen af marts for at finde; 7/3 8 Høje Sande (VJ), og formentlig samme flok blev set dagen efter ved Skaven Strand (VJ). Herefter var der stort set daglige observationer frem til 20/10 2 Tipperne (VJ). Årets sidste efternølere blev 10-11/11 1 Højer Vade (SJ) samt ret sent 24/11 1 juv. Nors Sø (NJ).

Årets største antal var alle fra Vejlerne (NJ). Øen Melsig i Arup Vejle husede i august en flok på mindst 155 fugle, der i perioder midt på dagen rastede på stedet, inden de i mindre flokke fordelte sig og fløj ud for at fouragere i reservatets enge. I samme tidsrum blev der på Bygholm Vejle (NJ) talt mindst 90 fugle. Summa summarum; Danmarks hidtil største koncentration af Skestorker på mindst 245 individer kunne i sensommeren 2012 opleves i Vejlerne.

25/8 91 Tipperne var største tal uden for Vejlerne.

Udenfor Jylland var der som sædvanlig kun få og små observationer. Her skal nævnes 6/5 1 Ertholmene (B) – det var første fund af arten i nyere tid her.

Det har vist sig, at hollandske og tyske Skestorker kan flyve til Vejlerne for at fouragere en tid i selskab med de lokale ynglefugle fra Limfjordslandet, hvor der yngler cirka 35 par. Og det lader til, at Skestorker, kort efter at de har forladt deres ynglepladser, kan flyve mange hundreder kilometer væk for at søge føde langt fra deres redeområder. En ung fugl fra Slesvig-Holsten i Nordtyskland blev set 51 dage efter ringmærkningen i kolonien i den tyske del af Vadehavet, aflæst i Vejlerne. Også en af de fugle, der blev farveringmærket i kolonien på artens mangeårige ynglelokalitet i Limfjorden, har bevist, at unge Skestorker kan tage på langfart kort efter, at de er blevet flyvefærdige. Denne fugl, "JY", blev bare 15 dage efter ringmærkningen i Limfjordskolonien aflæst 905 kilometer mod syd i Frankrig. I sommeren 2012 var den tilbage i Vejlerne, hvor den blev aflæst.

(Jan Skriver og Peter Lange)

Regional fordeling af Skestork 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	945	597	318	10	2	137	2	0	0	0	3	1	2015

For NJ, VJ, SVJ og SJ er der tale om sum af lokalitetsmax.

Sortsvane *Cygnus atratus*

Der foreligger i alt 19 dataposter og rensset for dobbeltregistreringer udgør årssummen blot 6 fugle. De to forekomster fra ST kan måske også dreje sig om en langtidsstationær fugl, der har bevæget sig mellem en række indbyrdes relativt tæt beliggende lokaliteter. Årssummerne for 2010-12 på 6-16 fugle er markant lavere end

de gennemsnitligt 40 i perioden 2000-09. Det ligger lige for at antage, at disse 3 års relativt hårde vintre har været den væsentligste årsag til de vigende årssummer. Alle årets observationer var enlige fugle og på nær den første 7/1 og den sidste 18/10 lå de alle indenfor perioden 26/4-25/8.

(Thorkil Brandt)

Regional fordeling af Sortsvane 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	0	0	1	0	0	1	1	0	0	0	2	1	6


Pibesvane, Kongens Mose, 26. januar 2012. Foto: Klaus Dichmann

Pibesvane *Cygnus columbianus*

Årstotalen af rastende fugle udgjorde 5610, hvor 1. halvår tegnede sig for 3151, mens 2. halvår tegnede sig for 2459. Da materialet stort set ikke omfatter koordinerede tællinger, er det dog vanskeligt at vurdere den reelle bestandsstørrelse. Der er således en stærk tendens til, at de største tal i en række af nøgleområderne optræder på forskellige tidspunkter. En medvirkende årsag hertil er utvivlsomt, at en del af forekomsterne på disse skiftende lokaliteter til dels omfatter de samme fugle. I de opsummerede tal for de enkelte lokalområder er der efter bedste evne taget højde for dette forhold. Men da en tilsvarende sortering ikke er mulig for landet som helhed, må det antages, at landstotalerne reelt er for høje.

Ungfugleandelen udgjorde i 1. halvår 7,8 % af 2282 aldersbestemte fugle og i 2. halvår 6,8 % af 4658 aldersbestemte fugle.

Årsummen af trækkende fugle udgjorde 1770, heraf 913 i 1. halvår og 857 i 2. halvår.

Som vanligt blev langt de fleste og største rasttal set i Jylland, mens de fleste træktaal blev registreret i Østdanmark. Største trækforekomst i 1. halvår var 24/3 118 Ulvshale (ST) mens den største trækforekomst i 2. halvår var 28/10 30 Hammeren (B).

De største rasttal i 1. halvår var 7/1 400 Kvie Sø (SVJ), 14/1 122 Gammel Vrå Enge (NJ), 5/3 828 Fiskbæk (SJ), 8/3 127 Vogn Enge (NJ) og 10/3 542 Sønderhede ved Gånsager (SJ). De største rasttal i 2. halvår blev 4/11 269 Egebaksande/Rosvang (NJ), 18/11 542 Enge ved Dvergetved (NJ), 20/11 216 Tanderup Kær (VJ), 19/11 100 Jejsing (SJ) og 7/12 ligeledes 100 ved Nørresø (SJ).

(Thorkil Brandt)

Regional fordeling af Pibesvane 2012 opdelt på hhv. rastende og trækkende fugle

Rast	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	750	325	600	18	195	1000	38	29	30	39	121	6	3151
2. halvår	1150	625	175	47	31	275	3	60	27	45	21		2459
													5610
Træk													
1. halvår	258			32	9	4	63	41	68	94	295	49	913
2. halvår	137	35	29	47	57	119	57	66	120	55	89	46	857
													1770

Tajgasædgås *Anser fabalis fabalis*

Årets sum udgjorde 14.364, hvor 1. halvår tegnede sig for 8709, mens 2. halvår tegnede sig for 5655. Opgørelsen er dog behæftet med nogen usikkerhed, idet der kun i landsdelen NJ er et nogenlunde solidt kendskab til, hvordan og i hvilken udstrækning fuglene flytter mellem de forskellige rasteplasser.

I gennemsnit har årssummen i perioden 2007-11 udgjort 14.566 med 9607 som gennemsnit for 1. halvår og 4959 som gennemsnit for 2. halvår. Der har dog været betydelige variationer fra år til år, idet forekomsterne generelt er meget vejrafhængige. De store antal ses primært i kolde og snerige perioder, mens tallene sædvanligvis er væsentligt mindre, når vejret er mildt. Det er således ikke tilfældigt, at forekomsterne generelt er størst i 1. halvår, hvor vinteren som regel er hårdest.

Alle årets nøglelokaliteter lå sædvanen tro indenfor landsdelene NJ, VSJ, KBH og ST. I årets løb var der ingen enkeltobservationer af mere end 25 udenfor disse kerneområder.

De største forekomster i 1. halvår var: 10/1 2020 Lille Vildmose (NJ), 13/1 1200 Gunderslevholm n. f. Næstved (ST), 15/1 930 Bjerger ved Tissø (VSJ), 16/1 947 Fuglsang Gods på Lolland (ST), 17/2 1975 Borre Sømoose, Møn (ST) og 12/2 1500 Nørreådalen (NJ).

De største forekomster i 2. halvår var: 4/11 og 5/12 360 Rosvang i Thy (NJ), 6/12 560 Skelby n. f. Næstved (ST), 12/12 1000 Tjele Langsø (NJ), 13/12 1100 Magleby på Møn (ST), 16/12 450 Lund på Stevns (KBH), 19/12 800 Flintinge, Østlolland (ST) og 28/12 1324 Lille Vildmose (NJ).

(Thorkil Brandt)

Regional fordeling af Tajgasædgås 2012

2011	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	2950	7	4	25	17	36	40	1300	315	13	4000	2	8709
2. halvår	2050		3	3	17	13	5	125	622	4	2800	13	5655
													14364


Tajgasædgås, Karrebæksminde, 6. januar 2012. Foto: Steen E. Jensen

Tundrasædgås *Anser fabalis rossicus*

Årstotalen udgjorde 8882, fordelt med 6425 i 1. halvår og 2457 i 2. halvår.

Det var en årssum på samme niveau som i 2010 og 2011, dog med en meget mere skæv fordeling på de to halvår. Faktisk var summen for 2. halvår den laveste i perioden 2005-12. I det hele taget har forekomsterne generelt været forholdsvis beskedne i de seneste 3 vintre, der alle har været præget af lange perioder med kulde og snedække.

Sædvanen tro var det Vestlolland (ST), der i helt overvejende grad dominerede billedet, om end indberetningerne herfra i 2. halvår var væsentligt færre og mindre end normalt.

Regional fordeling af Tundrasædgås 2012

2011	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	45	20	20	7	0	5	200	600	13	0	5500	15	6425
2. halvår	40	20	10	1	1	92	5	5	83	0	2000	200	2457
													8882

Grønlandsk Blisgås *Anser albifrons flavirostris*

2012 blev det næstbedste år for arten nogensinde. I alt sås mindst 21 fugle, kun 2002 med 22 fugle er bedre.

De fleste af fuglene sås spredt op langs den jyske vestkyst med følgende undtagelser, 1-5/4 1 2K LI. Vildmose (NJ) og 15-30/4 3 Sydlangeland (F). De øvrige fund fordeles sig på følgende måde: 2-4/4 1 2K Ny Frederiks Kog (SJ), 24/3-1/4 3 AD set på flere lokaliteter fra Astrup Forland (SJ) i syd til Nr. Farup Enge (SVJ) i nord.

De største tal i 1. halvår var: 2/1 900 Rødby Fjord, 8/1 4000 Vestlolland og 22/2 1400 Flintinge på Østlolland (alle ST). Der er dog også et par bemærkelsesværdigt store forekomster udenfor ST, nemlig 15/1 600 Saltbækvig (VSJ) og 11/2 200 Kædeby på Langeland (F).

De største forekomster i 2. halvår var: 18/12 1500 Vestlolland og 19/12 400 Flintinge på Østlolland (begge ST). Større rasttal udenfor ST var: 1-5/12 55 Lund på Stevns (KBH), 7-8/12 51 Arnager (B) og 21/12 92 Bjerndrup ved Tinglev (SJ). Der var et enkelt større træktal, nemlig 5/10 140 S Nexø Havn (B).

(Thorkil Brandt)

Dværggås *Anser erythropus*

Der blev kun set 4 fugle i 2012. Sammen med 2009 (3 fugle) og 2006 (9 fugle) skal man helt tilbage til 1996 for at finde et år med under 10 fugle.

I Vestjylland (VJ) var der to fund: 16/1 7 Vest Stadil Fjord og 31/3 4 Værnengene. Nord for Limfjorden, i Thy (NJ) var der fund af 1 ad. fugl 9/3 – 20/4 set på flere lokaliteter.

Der var to fund fra andet halvår som nok drejede sig om den samme fugl, 2-3/11 1 ad. Thorup-Klim Holme (NJ) og 6/11 1 ad. Bygholm Vejle (NJ).

(René Christensen)

Indisk Gås *Anser indicus*

2012 var det 6. bedste år for arten, med mindst 50 fugle, i 2011 sås 65 fugle. Arten var stadig mest udbredt i Vestdanmark. Bornholm havde sit første fund siden 2008 og dermed var SØJ eneste region uden observationer af Indisk Gås. Der var ingen ynglefund.

Alle fund nævnes: 10/1 – 19/2 1 2K Østmøn (ST), 20/3 og 27/3 1 ad. Tved/Borup SØ for Hanstholm (NJ), 24/4 1 ad. R Ballum Forland (SJ) og 20/5 1 NØ Højerup, Stevns (KBH).

(René Christensen)

Regional fordeling af Indisk Gås 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	15	8	4	3	0	4	5	2	2	2	4	1	50

Snegås *Chen caerulescens*

Der sås i 2012 mindst 34 fugle som er næsthøjeste årstotal i Danmark, kun overgået af 46 fugle i 2000. I 2011 sås 24 fugle. Grunden til det store antal fugle skyldes en enkelt stor observation, 5/12 12 S Klemme-

strupgård (S). Resten af observationerne var af enlige fugle, fordelt over det meste af landet, kun 3 regioner havde ingen fugle.

(René Christensen)

Regional fordeling af Snegås 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	2	6	2	1	0	5	0	0	14	1	2	0	33


Canadagås, Arresø, 7. oktober 2012. Foto: Helge Sørensen

Canadagås *Branta canadensis* (yngleforekomst)

Det er i lighed med de foregående år meget få ynglefund der rapporteres af denne art – i år således kun 3-4 par: et par med unger i Røgbølle Sø (ST), et par med unger i en grusgrav ved Vellensby (B) og et par

med unger i en afvandingskanal ved Tuse Å (VSJ). Hertil en territoriehævdende fugl i Vitsø på Ærø (F).

(Peter Lange)

Bramgås *Branta leucopsis* (yngleforekomst)

Den store bestand på Saltholm (KBH) blev desværre heller ikke optalt i år. Den blev sidst talt i 2008 hvor der var 1318 par. 17/3 blev der talt 11.371 Bramgæs på øen, men en del af disse var rastende trækfugle. Senere på foråret og sommeren blev der regelmæssigt rapporteret over 1000 fugle fra øen, så der er ingen tvivl om, at der fortsat var mange ynglende Bramgæs på øen.

Fra det øvrige land blev der rapporteret flg. ynglefund: 6 ungeførende par i Hundsemyre (B), 2 par Langli (SVJ) samt et muligt ynglepar på Hov Røn (ØJ). Hen over sommeren er arten ydermere iagttaget rastende på en lang række lokaliteter spredt over det meste af landet.

(Peter Lange)


Bramgås, Ballum Forland, 25. april 2012. Foto: Bo L. Christiansen

Sortbuget Knortegås *Branta bernicla nigricans*

Der var observationer af mindst 5 fugle.

Fuglene sås stort set de samme steder som i 2011, som var Vadehavet (SVJ, SJ), Agger Tange (NJ) og Samsø (ØJ).

Alle fugle nævnes: 19/1 + 14/3 1 Ristinge Hale (F),

14/4 + 18/4 1 Agger Tange, 22/1 – 17/5 1 AD set på 3 lokaliteter i Vadehavet, 1/1 – 4/5 1 og 2/10 – 23/11 1 på forskellige lokaliteter på Nordsamsø.

(Renè Christensen)

Rødhalsed Gås *Branta ruficollis*

For femte år i træk blev der set mere end 10 fugle på et år, i alt mindst 14 fugle, i 2011 sås 13 fugle. 14 fugle er næsthøjeste notering nogensinde i Danmark.

Mønstret var det samme som i de andre år; arten følger Bramgæssene og fundene er oftest knyttet til områder, hvor der ses mange Bramgæs. Det var dog noget overraskende, at der blev set flest forskellige individer på Fyn. Der var 8 fugle i første halvår og 6 fugle i andet halvår. Alle fund drejede sig om enlige individer.

Første halvårs sidste fugl var 8/5 1 NØ Enebærødde (F), 2. halvårs første fugl var 11/10 1 T Dovns Klint (F).

Første halvårs fugle var ofte langtdsstationære, og sås på følgende lokaliteter (kronologisk efter første obs-dato): 2-24/1 1 Ballum Forland (SJ), 9-11/1 1 Magleby på Møn (ST) - denne flyttede herefter til Lolland og Falster, hvor den flyttede lidt rundt og blev set på flere lokaliteter frem til 2/4, 21/1 – 1/2 Humledal (B), 3-11/3 1 Vest Stadil Fjord (VJ), 6/3 – 5/4 1 set på flere lokaliteter i Thy (NJ), 11-23/3 1 set på flere lokaliteter på Vestfyn (F) samt 14/4–3/5 1 Mandø (SVJ). Udover ovennævnte trækkende fugl, blev der kun observeret en langtdsstationær fugl i andet halvår: 15-19/10 1 Filsø (SVJ).

(Renè Christensen)


Alle lokaliteter med Rødhalsed Gås 2008-2012 (kun rastende fugle)

Regional fordeling af Rødhalsed Gås 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	2	1	2	0	0	2	3	1	1	0	1	1	14


Rødhalsed Gås, Fil Sø, 15. oktober 2012. Foto: Per Schiermacker-Hansen


Nilgås, Lille Vildmose, 10. marts 2012. Foto: Hans Henrik Larsen

Nilgås *Alopochen aegyptiaca*

Der var 678 observationer af 1928 fugle. De mange observationer gør det svært at få et overblik over hvor stor bestanden reelt er, men en grov sortering af observationerne giver mindst 343 fugle i 2012 mod 469 fugle i 2011. Denne nedgang var formentlig ikke reel, men skyldes formentlig en mere kritisk frasortering af gengangere.

Som det har været set de senere år, var det igen specielt Sønderjylland, men også det øvrige Jylland,

der havde flest fugle og observationer. Ingen regioner slap dog for besøg af Nilgås.

De største observationer var: 31/8 24 Lovtrup (SJ), 17/9 25 Uge Nørremark (SJ) og 7/10 36 Røllum (SJ). Der er observationer af 7 ynglepar, fordelt på 7 lokaliteter, 6 er fra SJ og 1 fra ØJ. I 2011 var der 18-22 par.

(René Christensen)

Regional fordeling af Nilgås 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	65	10	35	25	20	160	5	1	5	10	5	2	343


Rustand, Nygårds Mølle, 22. april 2012. Foto: Hans Henrik Larsen

Rustand *Tardorna ferruginea*

Med en årstotal på 28-41 fugle lå årets forekomst over årsgennemsnittet fra de seneste 10 år.

Flest blev meldt fra Københavns-området med 6-12 fugle, bl.a. 25-31/7 2-4 Ølsemagle Revle (KBH). Rustander, der observeres i Københavns-området mistænkes for at være efterkommere af tamfugle fra Tivoli (!).

Der forelå yderligere 2 observationer af 4 fugle: 22/9 4 Rudbøl (SJ) samt 14/8-4/9 4 Filsø (SVJ), som nok drejede sig om den flok, der i en årrække har huseret i Vadehavsregionen.

Årets 3-4 observationer af hybrid med Gravand (*Tardorna tadorna*) kom alle fra Nordjylland og nævnes her: 9-10/3 1 Amtoft Vig (NJ), 1/6 1 Bygholm Vejle (NJ) kan vel dreje sig om samme fugl. Herefter observeredes 26/11 1 Nordmandshage (NJ) samt 3/12 1 Lovns Bredning (NJ).

(Peter Staarup Christensen)

Regional fordeling af Rustand 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	2-4	0	4	0	3	3-7	4	2	6-12	1-2	3	0	28-41

Mandarinand *Aix galericulata*

Årstotalen på i alt 19 indrapporterede fugle lignede i antal forekomsten fra de seneste 2 år med hhv. 20 (2011) og 17 (2010), så dette antal ligner nu artens nye forekomstbillede i landet. Årets største observation kom atter fra Fyn: 4/2-30/5 max. 7 Fruens Bøge (F). Heller ikke i år var der indberetning om ynglefund.

Regional fordeling af Mandarinand 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	3	0	1	3	1	1	7	0	1	0	2	0	19


Knarand, Hellebæk, 19. oktober 2012. Foto: Axel Mortensen

Pibeand *Anas penelope* (yngleforekomst)

Der forelå ikke i 2012 dokumentation for sikre ynglefund. Sidst arten blev truffet ynglende er således stadig 2010. Arten træffes almindeligt oversomrende over hele landet.

(Peter Staarup Christensen)

De Mandarinænder, der ses i Danmark og Europa er alle undslupne fangenskabfugle eller efterkommere heraf. Arten er naturligt hjemmehørende i Asien.

(Peter Staarup Christensen)

Knarand *Anas strepera* (yngleforekomst)

Der blev i alt indberettet 103-124 ynglepar fordelt på 49 lokaliteter, så igen kunne der konstateres et lille fald i antal af indberettede ynglepar. Flest ynglepar blev igen fundet i Storstrøms-regionen med 13-21 par, skarpt efterfulgt af Østjylland med 13-18 par. Bedste ynglelokaliteter blev Hornbæk Enge v. Gudenåen (ØJ) med 12-15 par og Lille Vildmose (NJ) med 7-13 par. Sommeren igennem observeredes en del fugle spredt over hele landet men uden angivelse af yngleadfærd. Store sommerforekomster var 29/7 225 Hejrede Sø (ST) og 28/6 130 Klydesøen (KBH).

Årets største antal af rastende fugle blev samtidig en ny lokal-rekord: 26/11 491 Hovvig (VSJ), hvor der efteråret igennem blev set mange fugle. Næststørste antal blev 29/9 450 Kærup Holme (NJ).

(Peter Staarup Christensen)


Pibeand, Ballum Forland, 28. oktober 2012. Foto: Bo L. Christiansen

Amerikansk Krikand *Anas carolinensis*

Med fund af 8 eksemplarer blev årets forekomst identisk med året før. Alle fund blev gjort i 1. halvår spredt over hele landet, og igen indberettedes der kun hanner, da hunner er meget svære at artsbestemme i felten. Alle observationerne nævnes her, alle var

rastende fugle: 20-21/3 1 Snaremosø Sø (F), 2-20/4 1 Lille Vildmose (NJ), 3/4 1 Margrethe Kog (SJ), 5/4 1 Glombak (NJ), 26/4 1 Astrup Engsø (SJ), 26-29/4 1 Årslev Engsø (ØJ), 16-21/5 1 Hovvig (VSJ), 28/6 1 Klydesøen (KBH).

(Peter Staarup Christensen)

Spidsand *Anas acuta* (yngleforekomst)

Årets indberetning af 7-8 ynglepar fra 5 lokaliteter blev kun marginalt bedre end sidste års antal på 3-7 ynglepar fra samme antal lokaliteter. Flest ynglepar, 3 par, blev fundet på Tipperne (VJ). Arten blev somme- ren igennem i yngleperioden medio maj – medio juli set på en del velegnede lokaliteter, dog uden nærmere angivelse af yngleadfærd. Største forekomst i yngletiden var 3/6 8 R Sneum Digesø (SVJ).

Som altid var de største træktal fra efteråret, flest 12/8-14/12 i alt 1397 T Gedser Odde (ST), efterfulgt af

28/7-18/10 i alt 954 T Dovns Klint (F) og 31/7-5/12 i alt 783 T Blåvands Huk (SVJ).

Årets største forekomster af rastende fugle kom igen fra vadehavs-regionen. Den største observation i 1. halvår blev 11/3 2000 R Nyeng (SVJ). Fra 2. halvår blev største antal og samtidig årets største observation 8/11 6000 R Sneum Sluse (SVJ) – et imponerende antal.

(Peter Staarup Christensen)

Atlingand *Anas querquedula* (yngleforekomst)

Et antal på 50-60 indberettede ynglepar fra 23 lokaliteter udgjorde en kæmpe stigning sammenlignet med den seneste årrækkes noget mangelfulde indberetninger af ynglefund. Årets antal blev domineret af pænt mange ynglefugle på de to bedste ynglelokaliteter, Tipperne (VJ) med 12 par og ikke mindst Lille Vildmose (NJ) med 14-19 par. Hertil blev arten i lighed med andre år set på min. 28 egnede ynglelokaliteter i yngleperioden, dog uden nærmere angivelse af yngleadfærd.

Årets første fund var 11/3 2 par Hartsø (SJ) og 13/3 1 hun Starup (SJ), mens årets sidste blev et sent fund 22/10 1 han Lyø (F). Årets største enkeltforekomst blev 7/5 22 Lille Vildmose (NJ).

(Peter Staarup Christensen)


Atlingand, Margrethe Kog, 13. maj 2012. Foto: Villy Pedersen


Spidsand med Krikand, Ulvedybet, 26. marts 2012. Foto: Hans Henrik Larsen

Rødhovedet And *Netta rufina*

Fraregnet observationer udenfor artens kerneområde ved Maribo-søerne (ST) samt andre fund fra lokaliteter på Lolland, Falster og Møn blev årets forekomst på 9 fugle. Medregnes fund fra (ST) ekskl. Maribo-søerne landede årets antal på i alt 18 fugle. Der forelå kun 2 fund vest for Storebælt, 1 fra Fyn og 1 fra Sønderjylland.

Årets første observationer gjaldt de 2 langstidsstationære fugle i Københavns-området. 1 hun R i Damhussøen (KBH), set her i perioden 1/1-24/3, og det vurderes at være samme eks., der blev set v. Sjællandsbroen (KBH) i perioden 1/2-20/2 samt 2/4 Gentoft Sø (KBH). Herudover 1 han R i Klydesøen (KBH) i perioden 1/1-19/11.

Næste fugl udenfor kerneområdet blev Jyllands eneste 15/1-1/2 1 han R Uge Nørremark (SJ), efterfulgt af 19/8 5 R Tissø (VSJ). Årets sidste og Fyns eneste (hvor arten ikke blev observeret i 2011) var 28/12 1 han R Tryggelev/Salme Nor.

Årets første observation fra kernelokaliteten Maribo-søerne blev tidlige 8/1 3 R Hejrede Sø. Årets sidste fund her var 15/11 3 R Hejrede Sø. Årets største observation var 23/9 31 R Hejrede Sø. Andre observationer gjort på Sydhavsøerne blev 2/2 1 han R Stege Bugt (ST), 16/4 1 hun R Jordbassiner, Stege Sukkerfabrik (ST), 28/6 1 han odr. R Jordbassiner, Stege Sukkerfabrik (ST), 17/8 2 R Guldborgsund (ST) samt 17/8 4 R Saksfjed (ST) - 2 sidstnævnte observationer fundet fra fly på fældefugle-tælling.

Yngleforekomsten blev tidligere behandlet af Careta-kerprojektet (DATSY), men dette projekt er nu afsluttet, og da arten ikke indgår under projekt "Fokuseret Fugleforvaltning" omtales årets yngleforekomst her. Der forelå for første gang siden 2006 (Grell et al. 2006) ét sikkert ynglefund fra Maribo Sønderø (ST), da der 25/7 blev observeret 1 hun med 5 pull. Den samlede bestand opgøres i 2012 til at være 7-11 par (www.dof.dk).

(Peter Staarup Christensen)

Kongeederfugl *Somateria spectabilis*

Med fund af 5 fugle lå årets forekomst helt i tråd med forekomsten de seneste år. Observationerne fordeler sig med 3 i 1. halvår samt 2 i 2. halvår.

Første fund blev 20/3 1 ad Ø Gulstav (F) – samme fugl blev set 39 min. senere v. Hyllekrog (ST). Næste

observation var 25/3-12/4 1 ad. R Christiansø (B) og forårets sidste blev 6/5 1 hun S Årdsdale (B). Efterårets første fugl var 25/11 1 han 3K+ T Fornæs (ØJ) og årets sidste blev 1/12 1 han 2K R Dovns Klint (F).

(Peter Staarup Christensen)


Rødhovedet And, Damhussøen, 1. november 2012. Foto: John Larsen

Lille Skallesluger *Mergellus albellus*

Ved en summering af lokalitetsmax. fra 1. og 2. halvår endte årstotalen på 9418 fugle, og dermed nåede året næsten samme højder som de rekord-agtige forekomster fra de forrige år. Som vanligt blev der optalt flest fugle i 1. halvår med overvægt fra landets østlige og sydlige dele.

Største optælling fra 1. halvår var 14/1 351 Maribo-sørne (ST), efterfulgt af 19/2 260 R Feddet (ST) og 21/2 260 R Faaborg Fjord (F).

Vintergæsterne forlader som regel landet marts/april, men i lighed med tidligere år var der et par sene forårsfugle med 22/5 2 R (par) Halkær Sø (NJ) samt 22/5 1 R Botofte Skovmose (F). Herudover 14/4-10/6 2 R

(par) Gundsømagle Sø (KBH), hvor en hun blev set frem til 21/6. Ingen andre sommerfund blev registreret.

Tiltræk sker normalt medio oktober, men igen i år blev der fundet en lidt tidlig fugl, således blev efterårets første fugl 30/9 1 hun Lille Vildmose (NJ). Den næste observeredes 8/10 1 hun Hejrede Sø (ST), hvorefter fugle dukkede op spredt i hele landet. Antal i 2. halvår lå som vanligt under forekomst fra 1. halvår, men ikke desto mindre blev årets 2 største observationer gjort her, begge i Storstrøms-regionen med 19/12 1200 R Guldborgsund (ST) og 28/12 723 R Maribo Sønder Sø (ST).

(Peter Staarup Christensen)

Regional fordeling af Lille Skallesluger 2012

2011	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	V SJ	KBH	NSJ	ST	B	Total
1. halvår	266	195	42	211	166	317	968	254	1141	920	1546	28	6054
2. halvår	62	26	12	78	137	59	125	113	573	102	2328	20	3635

Stor Skallesluger *Mergus merganser* (yngleforekomst)

Der er desværre ikke sket nogen koordineret indsamling af yngledata om arten i år. Det følgende er et kort sammendrag af data fra DOFbasen.

Fra Sønderjylland er der rapporteret over 20 ynglepar, alle på Als. Fra det traditionelle kerneområde i (ST) er der kun rapporteret 5-6 par. Hertil et par fra (B).

(Peter Lange)

Amerikansk Skarveand *Oxyura jamaicensis*

I lighed med 2011 blev der ej heller 2012 gjort fund af denne uønskede art. Dermed endnu et vellykket år på den front.

(Peter Staarup Christensen)


Lille Skallesluger, Roskilde Fjord, 10. Februar 2012. Foto: Johnny Madsen

Rovfugletrækket 2012

Redigeret af René Christensen


Lærkefalk, Issehoved, Samsø, 2. maj 2012. Foto: Peter Nielsen

I det følgende præsenteres rovfugletrækket i tabelform på en række udvalgte lokaliteter. Totaler for de enkelte lokaliteter blev indsamlet, og i de fleste tilfælde også kommenteret, af lokale ornitologer.

Der er desværre ikke modtaget materiale fra Als.

Følgende bemærkninger er knyttet til de enkelte lokaliteter:

Skagen (NJ): Sammenstillet af Knud Pedersen. Tallene er indsamlet af Knud Pedersen. Der var daglige optællinger hele foråret. Steppenhøg (3/5 7), Tårnfalk (21/5 160) og Vandrefalk (4/5 18) havde alle sæsonrekord. De samme arter havde også nye dagsrekorder, nævnt i parentes.

Blåvand (SVJ): Sammenstillet af Bent Jacobsen. 2012 var det ringeste år i de sidste 20 år.

Nordøst-djursland (ØJ): Betegnelsen omfatter data fra Djurslands østkyst med Ålsrode i syd over Grenå, og Fornæs til Gjerrild Nordstrand og lokaliteter herimellem. Tallene er sammenstillet af lokalrapportgruppen Østjylland og Peter Lange. Der er kun i begrænset omfang taget højde for gengangere lokaliteterne imellem. Dækningen var med iagttagelser fra i alt 55 dage pri. mar. – pri. juni på niveau med 2010 og 2011, men må betegnes som sporadisk, især for Fornæs og Gjerrild Nordstrand.

Sydlangeland (F): Tallene er sammenstillet af Jacob Sterup / Keldsnor Fuglestation. Dækningen af trækket var på omtrent samme niveau som de foregående år. For de fleste arter var efterårstallet tæt på normalen. Dog blev der for Spurvehøg sat sæsonrekord for andet år i træk.

Rørvig (VSJ): Sammenstillet af Jørgen Hulbæk Christiansen.

Data indhentet fra Rørvig Fuglestations årsrapport, <http://rfst.dk/>. For yderligere bemærkninger se under fuglestationens årsrapport.

Halsnæs (NSJ): Sammenstillet af Michael Trasborg. Der var forårsrekord af Steppehøg.

Gilleleje (NSJ): Sammenstillet af Morten Rasmussen. Der er ingen bemærkninger til det tilsendte materiale.

Hellebæk (NSJ): Sammenstillet Steen Søgaard. *Forår:* Største positive overraskelse var Steppehøg med 8 individer. Aldrig før er der set mere end 1 fugl på en sæson.

I øvrigt havde Havørn, Rød Glente, Musvåge, Tårnfalk, Lærkefalk og Vandrefalk træktal over gennemsnit.

Hvpesevåge og Duehøg havde i lighed med de forrige sæsoner træktal, klart under gennemsnit.

Efterår: En gennemsnitlig sæson for en del arter. Rød glente sås dog i et antal over gennemsnit. Hvpesevåge, Blå Kærhøg, Duehøg og Fjeldvåge sås som i de foregående år i antal under gennemsnit.

Stevns (KBH): Sammenstillet af Tim Andersen. Der var observationer på 68 dage (65 dage i 2011) fra 6/6 – 12/12. Der var stort set daglig dækning fra 10/8 – 30/10.

Der var sæsonrekord af Rød Glente med 2378 fugle og dagsrekord med 1029 11/10 og dermed dansk rekord. Kongeørn havde også sæsonrekord med 6 fugle.

Gedser (ST): Sammenstillet af René Christensen. Der var dækning fra 1/7 – 18/12, med stort set daglig dækning fra 11/8 – 1/12.

Det har desværre ikke været muligt at få bemærkninger fra lokale ornitologer.

Hyllekrog (ST): Sammenstillet af Preben Berg. *Foråret* var godt dækket med stort set daglige obs. fra 3/3 – 8/6. Siden den nuværende serie med næsten daglige observationer startede, var 2012 det dårligste år for Hvpesevåge, det bedste år for Rød Glente, Spurvehøg og Fiskeørn.

Efteråret var ikke dækket særlig intensivt med observationer på kun 36 dage, mod 54 dage i 2011. Det mest bemærkelsesværdige var en stor dag med Rød Glente, 12/10 812 T, heraf 649 på bare 45 minutter lige efter solopgang (dagen efter at der trak 1029 fugle ind ved Stevns). 812 fugle er den næsthøjeste dagstotal i Danmark.

Rovfugletrækket 2012

FORÅR	Skagen	NØ Djursland	Rørvig	Halsnæs	Gilleleje	Hellebæk	Hyllekrog
Hvpesevåge	668	131	727	653	489	529	166
Sort Glente	52	4	6	3	5	4	2
Rød Glente	174	87	100	36	29	125	81
Havørn	30	2	14	8	12	34	15
Rørhøg	291	20	221	73	99	119	124
Blå Kærhøg	356	4	128	32	52	77	21
Steppehøg	44	0	8	7	2	8	1
Hedehøg	10	1	6	2	0	3	2
Duehøg	42	0	18	13	12	4	0
Spurvehøg	3120	246	1359	906	1526	1246	674
Musvåge	5081	3292 [□]	2218	1197	668	10231	1641
Fjeldvåge	592	8	284	133	130	192	10
Kongeørn	2	2	0	1	1	4	0
Fiskeørn	307	19	101	42	52	128	44
Tårnfalk	1216	12	196	94	236	96	39
Dværgfalk	374	18	87	24	90	43	25
Aftenfalk	20	0	6	3	0	0	1
Lærkefalk	248	12	139	34	85	96	6
Vandrefalk	194	3	27	22	16	32	4

□ = tallet indeholder en del returtrækkende fugle.

Efterår	Blåvand	Sydlangeland	Rørvig	Halsnæs	Hellebæk	Stevns	Gedser	Hyllekrog
Hvepsevåge	1	1083	19	24	251	1624	753	2066
Sort Glente	0	2	0	0	0	21	6	3
Rød Glente	3	410	15	21	44	2378	519	1080
Havørn	1	1	4	8	3	32	9	4
Rørhøg	36	262	50	41	61	563	129	163
Blå Kærhøg	9	59	38	43	49	130	43	34
Steppehøg	0	3	1	1	0	8	3	1
Hedehøg	0	4	0	0	2	2	0	1
Duehøg	0	0	4	3	4	33	0	0
Spurvehøg	205	8024	354	643	1783	10904	5854	2437
Musvåge	5	4260	2280	3051	20474	6032	676	714
Fjeldvåge	2	31	15	23	24	454	394	93
Kongeørn	0	1	0	0	0	6	1	0
Fiskeørn	6	40	24	26	25	105	31	59
Tårnfalk	53	309	38	0	34	436	241	78
Dværfalk	35	84	12	0	57	98	42	23
Aftenfalk	0	0	0	0	0	0	0	0
Lærkefalk	0	22	3	0	2	23	22	7
Vandrefalk	19	14	7	0	10	51	7	10

Sort Glente *Milvus migrans*

Det blev igen et fint år for arten, med 223 fugle i årets første del og 77 i 2. halvdel. Med en årstotal på 300, når oplagte gengangere er fjernet, blev 2012 det næstbedste år nogensinde.

De seneste 5 år er artens antal opgjort til 2008: 204, 2009: 187, 2010: 183, 2011: 348 og nu 2012: 300. Der synes at tegne sig en fremgang, som også Rørvig Fuglestation har beskrevet. De peger på udviklingen i Sverige og anfører i deres årsrapport for 2012 s. 29, at "Endvidere er antallet af fund af Sort Glente i Sverige mere end fordoblet de sidste 10 år" (Fågelåret 2011. SOF, Halmstad, 2012).

Årets månedsfordeling var: marts 2, april 82, maj 116, juni 17, juli 6, august 16, september 45, oktober 15, november 1.

Årets første 2 fund var begge fra Storstrøm: 22/3 1 NØ Stubberup (ST) og 25/3 1 S Gedser Odde (ST).

April og maj havde mange observationer med vanlig stor koncentration i Nordjylland, hvor også forårets største enkeltobservation blev gjort: 23/4 5 ad. TF Nordstrand (NJ). Alle årets observationer i NJ blev gjort i 1. halvår.

Storstrøm, Nordsjælland og Fyn havde pæne forårstal med 37, 22 henholdsvis 22 fugle fra mange lokaliteter. Vestsjælland havde 6 forårsfugle, alle fra Rørvig området. Generelt var langt de fleste observationer på 1 – 2 fugle.

Det store efterårstræk havde østlig "slagside": af de 77 observationer tegnede Storstrøm og København sig for de 63, med 35 henholdsvis 28 fugle. Storstrøm havde et jævnt træk med den største observation 30/9 3 TF Gedser Odde (ST). Med 28 fugle nåede København ikke i nærheden af 2011-tallet på 51. Ikke desto mindre kunne man 13/9 notere dagsrekord med 8 SV Stevns Klint (KBH). Af de 28 københavnske observationer blev de 24 gjort på Stevns, 2 på Roskildekanten og 2 i Københavnsområdet.

Årets seneste fugl var 7/11 1 Pedersker (B) og Bornholm oplevede med 9 observationer på 6 lokaliteter lidt af et rekordår.

Der blev i 2012 ikke observeret stedfaste fugle. For yderligere oplysninger om forårs- og efterårstræk henvises til rovfulgetræktabellerne samt fuglestationernes årsrapporter.

(John Hansen)

Regional fordeling af Sort Glente 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	V SJ	KBH	NSJ	ST	B	Total
2012	2-4	0	4	0	3	3-7	4	2	6-12	1-2	3	0	28-41


Blå Kærhøg, Marbæk Strand, Frederikssund, 13. februar 2012. Foto: Steen Højmark-Jensen

Blå Kærhøg *Circus cyaneus*

Antallet af Blå Kærhøge, der overvintrede i Danmark i månederne januar og februar var ca. 930 som var jævnt fordelt over hele landet. Ser man på de usorterede tal på DOFbasen for de to tilsvarende måneder i 2011 var tallet 676, så der har været tale om væsentlig flere fugle i 2012.

Af lidt større vinterforekomster i de to måneder blev observeret: 7/1 10 Uldum Kær (SØJ), 26/2 9 Store Vildmose (NJ) og igen 26/2 9 Kongens Mose (SØ).

April var en stor trækmåned, og her skal nævnes nogle store trækdage: 12/4 12 Hellebækområdet (NSJ), 19/4 30 Grenen (NJ), 22/4 52 Nordstrand (NJ) og 26/4, hvor 25 sås trækkende på et par timer fra Grenen. 19/4 trak 29 ud fra Rørvigområdet og ifølge

Rørvig Fuglestations rapport 2012, havde de den største forårstotal siden 1993 med 128 trækkende fugle på 35 dage.

Blå Kærhøg, der ikke har ynglet i Danmark siden 2002, gjorde heller ikke yngleforsøg i 2012. Ca. 40 fugle blev set oversomrende i juli måned på 39 lokaliteter, hvoraf nogle nok var gengangere. På en enkelt lokalitet blev ad. hun og han set samtidig i slutningen af juli.

Allerede 11/8 blev de første efterårstrækkende fugle set: 3 han ad SV Mandehoved (KBH), de næste var 12/8 1 han 4K+ SV Gedser Odde (ST) og 15/8 1 hun 2K S Vest Stadil Fjord (VJ). Vedrørende de samlede træktal henvises til træktabellerne andetsteds i Fugleåret.

(Ulla Munch Hansen)

Steppehøg *Circus macrourus*

Med en årstotal på i alt 134 fugle blev 2012 en værdig efterfølger til rekordåret 2011, og dermed det hidtil næstbedste år for denne art. Forårstrækket slog alle rekorder med hele 95 fugle, hvilket var mere end dobbelt så mange som hidtil bedste forårstotal fra 2011 med 43 fugle.

Som vanligt domineredes forekomsten om foråret af 2K fugle, og langt de fleste – 80 stk. – blev også aldersbestemt til 2K, hvilket må være udtryk for massiv returtræk af de mange 1K-fugle, der blev observeret foregående efterår.

Årets første observationer blev gjort på Sjælland med 12/4 1 3K han NØ Hellebæk (NSJ), efterfulgt af 18/4 1 2K hun Ø Korshage (VSJ), hvilket svarer til artens normale ankomsttid til landet.

Den bedste træklokalitet blev ikke uventet Skagen (NJ) med 44 i perioden 19/4-28/5. Her blev der 3/5 set 7 T hvilket er ny dagsrekord i DK! Som forårets sidste fugle regnes 30/5-3/6 1 2K han R Lille Vildmose (NJ) samt 3/6 1 ad. hun R Lakolk Sydsø (SVJ).

3 sommer-observationer var noget usædvanligt og kunne muligvis dreje sig om samme fugl: 21/6 1 ad. han Gl. Hviding Engsø (SVJ), 30/6 1 3K han R Margrethe Kog (SJ) samt 18/7 1 3K han Filsø (SVJ).

Forekomsten i 2. halvår blev på i alt 37 fugle, så dermed blev efterårets forekomst noget mindre end året før men ikke desto mindre det næsthøjeste antal nogensinde.

Efterårstrækkets første observationer blev 18/8 1 1K S Mandø Flak (SVJ) og 20/8 1 ad. han R Raghammer

(B). Som sædvanligt blev der set flest i denne periode i Østdanmark, og bedste træklokalitet blev Stevns (S) med 8 fugle i perioden 21/8-13/9.

Årets sidste observationer var 4/10 1 1K Agger Tange (NJ) samt samme dag 1 2K han R Vejsnæs Nakke (F).

Månedsfordelingen blev april 37, maj 57, juni 3, juli 1, august 13, september 20, oktober 3.

Det bør også nævnes, at Steppenhøg som trækgæst nu langt overgår Hedeheg.

(Peter Staarup Christensen)

Aldersfordeling:	
Adulte/3K/3K+	25
2K/2K+	97
1K	12
I alt	134


Lokaliteter med fund af Steppenhøg forår og efterår 2012

Regional fordeling af Steppenhøg 2012

2012	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	51	1	3	0	0	6	1	8	2	14	10	1	97
2. halvår	1	1	6	0	0	1	4	1	13	3	5	2	37

Kongeørn *Aquila chrysaetos*

Antallet af iagttagelser i 2012 var rekordstort – ikke mindst grundet flere rapporteringer end normalt fra andre områder end Nordjylland, der huser landets ynglende ørne. Det var dog ud fra materialet meget vanskeligt at angive, hvor mange forskellige fugle, der har været i landet i året, da der specielt vedrørende fugle på Sjælland og Lolland/Falster/Møn og i Vestsjælland og Vestjylland givet er mange gengangere i materialet. Men at der har været flere forskellige fugle end normalt synes sikkert. Kongeørn er rapporteret fra alle landsdele på nær NSJ og SØJ.

Årets yngleforekomst bød på 3 par der fik 3 unger, hvor af de to kom på vingerne (læs mere herom i afsnittet fra "Projekt Ørn").

I første halvår blev der i Nordjylland, udover ynglefuglene set 2 2K-fugle ved Skagen i perioden 24/3-23/4, 31/1-20/3 1 2K omkring Vejlerne og 29/3 1 2K+ Viborg. Desuden var et muligt nyt par under etablering i det nordlige Vendsyssel.

Fra Vestjylland foreligger en lang række observationer fra 21 datoer i perioden 1/1 til 18/5. Iagttagelserne er primært fra Borris Hede, Ovstrup Hede og Harrild Hede og alle fugle er angivet som 2K/2K+. Det kan derfor ikke udelukkes, at det drejer sig om en og samme fugl i hele perioden. En iagttagelse 7/4 1 2K+ N Nørre Snede falder dog noget udenfor.

Fra Østjylland foreligger der tre iagttagelser fra foråret, 29/3 1 2K Ø Ålsrode Strand, 14/5 1 2K+ Gludsted Plantage og 27/5 1 2K N Gjerrild Nederskov og fra Fyn et enkelt fund, 31/3 1 imm. Ravnholt.

Fra Vestsjælland foreligger en række fund fra perioden 11/2 til 11/3. Fuglene er alle angivet som 2-3K og primært set i området omkring Lille Åmose og Tissø. Det er derfor nærliggende at antage, at alle fund drejer sig om samme fugl.

Fra Københavns-området blot et enkelt forårsfund 21/4 1 2K N Ganløse Ore og Hvedstrup Enghave. Fra Storstrøm foreligger en lang række iagttagelser fra perioden 6/1-22/4. Også her er der ikke umiddelbart noget, der indikerer, at der er tale om flere forskellige fugle. Iagttagelserne dækker dog en lang periode og et stort område, og flere fugle kan givet have været involveret. Årets første fra området falder dog lidt udenfor, 23/1 1 4K+ Roden Skov på Lolland. Ellers stammer mange af rapporteringerne fra området omkring Bregentved, hvor Kongeørn blev set af mange omkring månedsskiftet januar/februar. Herefter en del fund i nærområdet og fra Møn (Nyord) 6/2. Efter 26/2 foreligger endvidere disse 3 fund, 27/3 1 2K Broksø Enge, 19/4 1 2K Bøtø Nor og 22/4 1 2K Mandemarle Bakker på Møn.

Endelig skal det fra første halvår nævnes, at Bornholms eneste fugl i år blev set 13/2 1 imm. Brommose.

I Nordjylland blev der i andet halvår udover ynglefuglene (og deres unger) blot set 4/11 1 1K Rosvang.

I Vestjylland blev der i efteråret set en imm. fugl ved Borris Hede 26/8 og igen samme sted 18/11 og 2/12. Desuden 25-30/12 1 1K ved Ovstrup Hede. Fra Sydvestjylland foreligger to observationer, 11/8 1 2K+ N Filsø og 17/11 1 1K R Skifterne, Fanø. Fra Østjylland foreligger to sommerfund, 15/7 1 3K+ Boelsrev/Eske-


Kongeørn, Ovstrup Hede, 11. maj 2012. Foto: Carsten Gørges Laursen

plet/Tangen og 20/7 1 4K Store Hjælland Plantage. Fra Sønderjylland to fund fra efteråret, 12/10 1 1K V Sønderkoven, Als og 21/10 1 1K+ Ballum Enge. Ved Dovns Klint (F) blev en 1K 12/10 set. Fra Sjælland foreligger mange fund. Fra Vestsjælland fem observationer fra efteråret, 11/10 og 19/10 1 1K Klarskov og fra Tissø-området 23/9 1 5K+, 16/10 1 1K+ og 15/11 1 2K. Fra region København 11/10 hele 3 fugle (2 1K og 1 2K) indtrækkende ved Mandehoved på Stevns. Samme dag sås hele 6 ved Falsterbo. 27/10 sås 1 NV ved Kongelunden og 1 SV ved Højerup. Fuglene er angivet til både 1K og 2K, men det kan evt. dreje sig om samme fugl. Endelig sås 2 2K SV ved Mandehoved. Sidste område er Storstrøm 28/10. Også herfra foreligger en lang række observationer i pe-

rioden 11/10-26/12. Fugle ved Vemmetofte og Tappernøje 11-12/10 er sikkert gengangere fra Stevns. Det kan også gælde en trækforsøgende fugl fra Gedser 13-14/10. Mellem Gedser og Bøtø blev der også set en fugl 26-28/10. Fra området omkring Saksfjed og Maribo på Lolland foreligger iagttagelser på hele 5 datoer i perioden 20/10-26/12 – kan være samme. Alt i alt mange iagttagelser på øerne, der dog givet drejer sig om noget færre fugle.

Endelig skal det fra 2012 nævnes, at der 6/3 blev indleveret en fugl til Naturstyrelsen, som var fundet død ved Tjele. Fuglen viste sig at være forgiftet med stoffet carbofuran. Ørnen var iøvrigt ringmærket i Sverige (www.naturstyrelsen.dk).

(Hans Christophersen)

Regional fordeling af Kongeørn 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	15	2	0	3	0	0	1	1	1	0	2	1	25
2. halvår	12	2	2	2	0	2	1	5	7	0	2-4	0	35-37
2012	27	4	2	5	0	2	2	6	8	0	4-6	1	60-62


Fiskeørn, Raadvad, 3. november 2012. Foto: Helge Sørensen

Fiskeørn *Pandion haliaetus*

Der var indrapporteret 3827 observationer af 4746 Fiskeørne. Når de åbenlyse gengangere blev trukket fra, nåede vi en årstotal for året 2012 på 3772 Fiskeørne. 2012 kan således betegnes som et normalt godt år, med et forårstræk på 1677 fugle og et efterårstræk på 2095.

Der blev for andet år i træk registreret 3 par ynglende fiskeørne med rede. I Gribskov i Nordsjælland vendte parret tilbage til reden og fik to flyvefærdige unger, og det samme gjaldt for parret i Vestjylland, der også fik to unger på vingerne. Det gamle aktive par ved Flyndersø i Nordvestjylland fik igen i år hele tre unger på vingerne. For alle tre reder gælder det, at reden var placeret i toppen af en gran, hvor den øverste del var knækket af. Der er således nu siden 2005 kommet 22 unger på vingerne og håbet er nu, at nogle af disse vil vende tilbage og danne nye ynglepar. For alle tre par gælder det, at rederne var placeret i øde områder, hvor kun få mennesker dagligt færdes.

I sommerperioden 15/6 – 15/7 blev der observeret fiskeørne over hele landet på 58 lokaliteter.

Nogle få af iagttagelserne på Sjælland og i Jylland på egnede ynglesteder kunne tyde på yngel, men redefund mangler. For yderligere omtale henvises til Projekt Ørn andet steds i Fugleåret.

De første Fiskeørne blev set tidligt: 18/3 1 NV Vibæk (SJ) og 20/3 1 NV Nivå Ådal (NSJ) samt samme dag 1 Halle Sø (VJ). Herefter var der daglige observationer til 30/6.

De bedste trækdage var 12/4 33 Ø Hellebæk (NSJ), 22/4 37 Nordstrand T (NJ), 2/5 21 Ø Flagbakken (NJ) samt 5/4 15 N Vibæk (SJ).

Skagens første var 27/3 1 Ø og i perioden frem til 29/6 blev der set 306 fugle over området. De største trækdage var som sædvanligt i sidste del af april, med største dag 22/4 37 T. Sidste fugl ved Skagen trak 20/6.

Træktotaler for de enkelte træksteder fremgår af rovfugletabellen.

Efterårstrækket startede allerede 1/7 2 S Gedser Odde (ST), fulgt af 13/7 1 S Salthammer (B) og 15/7 1 S Overgårds Marker (ØJ). De bedste trækdage var 29/8 26 SV Skansebakken (NSJ), 29/8 10 SSV Dovns Klint (F), 13/9 8 SV Stevns Klint (KBH) og 28/8 6 SV Dueodde (B).

Det fortsatte med mange daglige obs. til den 6/11. De sidste blev set 11/11 1 OF Skærø Engsø (ØJ) og 15/11 1 1K FU Stubbergård Sø (VJ).

(Leif Novrup)

Regional fordeling af Fiskeørn 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1.halvår	418	74	40	91	42	72	35	160	122	366	159	98	1677
2.halvår	191	125	22	165	66	79	155	212	366	317	366	31	2095
i alt 2012	609	199	62	256	108	151	190	372	488	683	525	129	3772

Aftenfalk *Falco vespertinus*

Aftenfalken, der har været i tilbagegang som ynglefugl i Østeuropa de seneste årtier, ses i Danmark som trækfugl - særlig ved varme sydøstenvinde og ligeledes ses også enkelte sommergæster. Årstotalen for 2012 blev 61 fugle, som er under gennemsnittet for de sidste 10 år (ca. 68 fugle).

I første halvdel af maj måned, der var kold, regnfuld og med meget lidt sol, sås kun få forårstrækkende fugle. De første var: 1/5 1 hun N Feddet (ST), 2/5 1 hun NØ Rørvig By (VSJ) og 2 /5 1 hun ad R NV Tipperne (VJ). Trækket kulminerede de sidste 12 dage i maj, hvor omkring 35 fugle blev set fordelt på mange lokaliteter bl.a.: 18/5 1 han OF Lemvig (VJ), 22/5 1 han 2k

NØ Gilbjerg Hoved (NSJ), 23/5 1 hun T Sneum Digesø (SVJ) og 25/5 1 hun 2K T Christiansø (B). I Skagen blev der set 20 fugle i alt, halvt så mange som i 2011. 23/5 og 25/5 var store dage, hvor der blev der set fire fugle begge dage Så sent som 12/6 blev en adult han observeret ved Lille Vildmose (NJ).

Kun 3 fugle blev set på efterårstrækket: 19/8 1 han 2K Bøtø Nor (ST), 2/9 1 hun ad Andebølle (F) og årets sidste blev 6/9 1 hun ad. SV Alleshave Bugt (VSJ).

Fugle indrapporteret uden angivelse af alder og køn er ikke medtaget i denne oversigt.

(Ulla Munch Hansen)

Regional fordeling af Aftenfalk 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	23	2	0	0	2	2	1	9	4	5	8	5	61


Aftenfalk 2K hun, Nedre Mose, Skagen, 23. maj 2012. Foto: Finn Laugo Sørensen

Vagtel *Coturnix coturnix*

Med en total på over 1100 fugle blev det igen et stort år for Vagtel, ikke helt på højde med sidste års rekord, men dog det næststørste antal i nyere tid.

De første to fugle blev hørt rekordtidigt 12/4 ved hhv. Herlev og i Tryggevælde Ådal (begge KBH). Vi skulle helt hen til 27/4 1 hørt Sollerup (F) for at finde den næste. Først fra 12/5 og frem til 29/8 var der daglige observationer spredt over hele landet.

De sidste efternølere var 26/9 1 hørt Sneum Enge (SVJ) og 6/10 1 Hodde (SVJ).

Som sædvanligt har få natakitive fuglekiggere været ophavsmænd til en stor del af observationerne. Således bidrog en enkelt Sønderjysk observatør med ikke mindre end 72% af samtlige indberetninger fra (SJ), og var sikkert en medvirkende årsag til at arten ser ud til at have en tæt bestand i denne landsdel (se kortet). Der var flere store optællingsnætter hvor der blev registreret mange vagtler, f.eks.: 3/7 i alt 50 fordelt på 25 forskellige lokaliteter i (SJ), 25/7 i alt 66 på 30 lokaliteter i (SJ), 11/8 46 på 16 lok. i (SJ) og 18/8 38 på 11 lok. i (SJ). Det bemærkes at der er tale om forskellige lokaliteter de enkelte tælledege! I et agerlandsområde mellem Randers og Mariager Fjord blev der på en række optællinger kortlagt i alt 66 spillende vagtler i området.

Regional fordeling af Vagtel 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	126	35	64	181	24	542	19	17	56	23	36	1	1124

De største noteringer på en enkelt lokalitet var: 12/6 30 sy. Vandkær enge og agerland nordøst for Gjerrild (ØJ), 20/6 27 sy. agerland øst for Gjerrild (ØJ) samt 29/8 22 sy. Møgeltønder Kog (SJ).

(Peter Lange)


Lokaliteter med Vagtel i 2012

Plettet Rørvagtel *Porzana porzana*

Med kun 57 fugle blev de senere års opadgående tendens brudt, og årstotalen var noget under gns. for det seneste tiår.

Årets i alt 57 fugle blev observeret i perioden 12/4-2/9, hvilket ligger indenfor artens normale forekomstperiode. Hovedparten af de syngende fugle blev registreret i Nord- og Vestjylland henover

forårs- og sommermånederne, og efter med. juli var der kun ganske få fund. De bedste lokaliteter var Lille Vildmose (NJ) hvor der blev registreret op til 7 spillende (1/5) på natlyt, samt Vejlerne (NJ) hvor i alt 6 terr. blev registreret. Ingen andre lokaliteter havde over tre fugle.

(Peter Lange)

Regional fordeling af Plettet Rørvagtel 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	20	12	2	1	4	2	4	2	1	1	8	0	57

Engsnarre *Crex crex*

Med kun omkring 150 fugle var forekomsten lidt under sidste års antal og noget under gennemsnittet for det seneste ti år.

Årets første blev hørt 13/5 i Tryggevælde Ådal (KBH). Dagen efter var der 2 i Veksø Mose (KBH). Hovedparten af årets fund var fra (SJ), (NJ) og Midt- og Sydsjælland, men der var fund fra alle rapportområder. En enkelt optælling stod for mere end 30% af

årets fugle, idet der 3/7 optaltes i alt 37 crex'ende på en lytte-tur hele vejen rundt om Store Åmose (VSJ). Ingen andre lokaliteter kom tilnærmelsesvist i nærheden af dette antal, idet det højeste antal hørte fugle på øvrige lokaliteter var 5! Årets sidste fund var lidt sent en fugl der blev trådt op på Ølsemagle Revle (KBH) 20/9. Det seneste crex var fra 13/8.

(Peter Lange)

Regional fordeling af Engsnarre 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	31	2	3	16	3	14	1	44	13	7	17	3	154

Trane *Grus grus*

Projekt Truede og Sjældne ynglefugle sluttede efter felt sæsonen 2011, og der foreligger derfor ikke en koordineret indsamling af oplysninger om ynglepar i 2012. Data i DOF-basen tyder på at bestanden fortsatte fremgangen. Der foreligger indberetninger om ynglede traner fra mindst 50 lokaliteter, og der er ynglefund fra alle rapportområder. Her skal nævnes Østlige Vejler (NJ) mindst 11 par, Hanstedreservatet (NJ) med mindst 4 par og Lille Vildmose (NJ) med mindst 4 par.

Rigtig mange par er desværre blot indtastet på DOF-basen med ynglefuglekoder (YF), men uden at der indtastet par-antal i de dertil indrettede felter, hvilket gør det meget vanskeligt at opgøre det samlede par-antal. En del af den nordjyske bestand samledes i løbet af efteråret i Vejlerne, hvor maksimum var 23/9 148 R Bygholm Vejle. Der var observationer spredt over det meste af landet fra alle årets måneder.

(Peter Lange)

Lille Præstekrave *Charadrius dubius*

Årets første blev observeret trækkende 21/3 ved Vorup Kær (ØJ), hvilket var præcis samme dato som sidste år og normal ankomsttid for arten. Herefter gik det slag i slag med daglige observationer fra mange lokaliteter i landet. Henover sommeren blev der observeret store forekomster ved hhv. Ølsemagle Revle (KBH), flest 9/7 14, Staunings Ø (KBH), flest 25/7 19, Klydesø reservatet (KBH), flest 27/7 10 og Ishøj Strand (KBH), flest 30/7 14.

Lokaliteterne med flest ynglefugle var Juelstrup (NJ) 9 par, Margrethe Kog (SJ) 8 par og Sletkærvej vandhuller (SØJ) 8 par.

Årets seneste observation var 25/10 1 Køge Sydstrand (KBH).

(Inger F. Jensen)

Regional fordeling af Lille Præstekrave (ynglefugle) 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	7-9	2-3	3-5	3-5	7-11	6-8	5-7	3-4	5-9	3-5	6-8	3-5	53-79


Lille Præstekrave, Borup ved Køge, 26. maj 2012. Foto: Villy Pedersen

Pomeransfugl *Charadrius morinellus*

De første 4 fugle blev set ved Råhede Enge (SVJ) 15/4, hvilket var tidligt, men lige som sidste år. De sidste 3 forårsfugle blev set på Skjern Enge (VJ) 29/5. Desuden var der en meget tidlig trækiagttagelse: 17/4 1 NV Grenen (NJ).

Alle 1041 forårsfugle blev set i Jylland, og det var det største antal i 100 år. Arten blev fredet i 1922, da intensiv jagt havde decimeret bestanden ganske betragteligt. I slutningen af 1800-tallet blev der skudt tusindvis hvert år på de jyske rasteplasser. Omkring 1980 blev der ikke set over 200 fugle om foråret i Danmark. Det øgede antal fugle må især tilskrives en større opmærksomhed på arten, men det kan ikke udelukkes, at den også er gået frem som rastefugl her i landet de seneste 20-30 år.

Lokaliteter med et maksimum rastende fugle på 20 eller derover nævnes med de største forekomster først. Disse 12 rasteplasser tegner sig for 89% af alle forårsfugle:

Skjern Enge/Falbækvej (VJ): 3-22/5 max. 18/5 300, hvilket er meget tæt på danmarkrekorden i nyere tid fra 1999 på 310 fra samme lokalitet.

Nr. Farup Enge (SVJ): 1-21/5 max. 17/5 168, hvilket er væsentligt flere end tidligere år fra denne lokalitet, hvor max. indtil i år var 92.

Vrist Enge (VJ): 9-19/5 max. 19/5 87, tidligere max. var 23.
Stadilø (VJ): 27/4-17/5 63, tidligere max. 58.

Filsø (SVJ): 5-18/5 max. 13/5 58.

Sjørring Sø (NJ): 12-20/5 max. 18/5 50, arten ikke tidligere fundet på denne lokalitet.

Ulvedybte ved Gjølvej (NJ): 12-22/5 max. 15/5 48, tidligere max. 27.

Udstrup/Pallisbjerg Enge (VJ): 5-20/5 max. 15/5 38.

Rosvang (NJ): 19/5 29, ny lokalitet.

Vest Stadil Fjord/Skelmosevej/okkerbassin (VJ): 30/4-23/5 max. 17/5 22.

Skyum (NJ): 11-17/5 max. 13/5 22.

Hillerup Enge (SVJ): 17-18/5, max. 17/5 20.

Herudover blev der set 1-19 individer på 22 andre lokaliteter med i alt 115 forskellige fugle.

På efterårstræk blev der kun iagttaget 12 fugle på 11 lokaliteter i perioden 11/8-11/10. Det var et normalt efterårstræk. Den første fugl sås 11/8, hvor 1 1K trak SV ved Gedser Odde (ST). Herefter fulgte en række spredte iagttagelser gennem august og september frem til: 13/8 1 R Filsø, 20/8 1 1K T Grenen, 28/8 1K R Kongeå/slusen (SVJ), 31/8 1 OF Vestamager (KBH), 2/9 2 SSV Feddet (ST), 8/9 1 OF Sejstrup (SVJ), Stadilø 23/9 1K R, Sønderho Strand (SVJ) 28/9 1 1K SØ, 10/10 1 1K R Vest Stadil Fjord 10/6 og en meget sen iagttagelse Hovvig (VSJ) 11/10 1 hørt T S.

(Egon Østergaard)

Regional fordeling af Pomeransfugl 2012 (sum af lokalitetsmax.)

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	189	536	296	0	0	20	0	0	0	0	0	0	1041
2. halvår	1	2	4	0	0	0	0	1	1	0	3	0	12


Pomeransfugl, Nr. Farup Enge, 12. maj 2012. Foto: Finn Carlsen


Dvärgryle, Jerup Strand, 26. august 2012. Foto: Henrik Pedersen

Dvärgryle *Calidris minuta*

Efter et godt 2011 kom vi igen ned på jorden med en årstotal på 2067.

Årets første fund blev en april-obs.: 29/4 1 ad. Geddal Enge (VJ). De største forekomster fra første halvår blev 4/5 11 Firtalsstrand (F) og 19/5 12 Bygholm Vejle (NJ). Den sidste fra første halvår blev 6/6 2 Årslev

Engsø (ØJ). Returtrækket blev indledt med 5/7 1 S Blåvand (SVJ). Flest adulte fugle blev 22/7 12 Lakolk (SVJ). Den første juvenile blev 31/7 1 Agger Tange (NJ) og største samling 1K fugle blev 10/9 28 Ulvedybet (NJ) og 10/9 32 Fanø Vesterstrand (SVJ).

(Tommy Kaae)

Regional fordeling af Dvärgryle 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	446	109	207	35	3	250	96	103	427	16	253	122	2067


Temmincksryle, Vejrum Vestsø, 17. maj 2012.
Foto: Tonny Ravn Kristiansen

Temmincksryle *Calidris temminckii*

Totalen blev nogenlunde som 2011, med i alt 3896 fugle, hvilket må siges at være godkendt. De meldte deres ankomst 22/4 1 Ishøj Strand (S). Den største observation fra første halvår blev 18/5 65 Ulvedybet (NJ) og forårstrækket afsluttedes med 7/6 1 Hovvig (VSJ). Returtrækket blev observeret fra 5/7 1 Favrholt (NJ) og toppede med 16/7 24 Ulvedybet (NJ). Juveniltrækket blev observeret fra 31/7 2 Hølløse Bredning (NSJ) og året sluttede med 18/9 1 Fanø Vesterstrand (SVJ).

(Tommy Kaae)

Regional fordeling af Temmincksryle 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	1448	189	81	716	115	254	140	201	541	19	135	57	3896

Stribet Ryle *Calidris melanotos*

I første halvår blev arten registreret i både Jylland og på øerne, hvor den første fugl var 26/4 1 2K+ Feddet (ST). Der blev ikke observeret mere end et individ ad gangen. Når gengangere og stationære fugle bliver frasorteret, kommer det til at dreje sig om i alt 14 fugle, hvilket er ny rekord. Første halvår markerede sig blandt andet med en udtrækkende 18/5 1 2K+ Grenen (NJ) og afsluttedes 29/5 1 Vest Stadil Fjord (VJ).

I andet halvår var arten mere sparsomt repræsenteret, idet observationerne kan barberes ned til 3 af 3 individer, da der både blev set en 2K+ og 2 1K fugle. Året blev rundet af med en trækobs.: 16/10 1 1K SV Grenen (NJ).

(Tommy Kaae)


Stribet Ryle, Grenen, 16. september 2012. Foto: Knud Pedersen

Regional fordeling af Stribet Ryle 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	6	1	0	0	1	0	2	0	3	0	1	0	14

Krumnæbbet Ryle *Calidris ferruginea*

Ved opgørelse af observationerne (dagsmax. pr. lokalitet) bliver det til 6778 fugle, hvilket var på niveau med 2011, dog med den forskel at de større observationer udeblev. Det blev ikke til observationer fra april, idet de første observationer blev 3/5 4 Emmerlev Klev (SJ) og 3/5 1 Lidsø (ST). Den største observation fra forårstrækket blev 9/5 17 Tipperne (VJ). Indledningen

af de adulte fugles returtræk markeredes med 3/7 7 Margrethe Kog (SJ) og 4/7 1 S Blåvand (SVJ), dette træk kulminerede med 22/7 300 Margrethe Kog (SJ). Den første ungfugl blev set 12/8 1 Ølseagle Revle (KBH). Ungfugletrækket kulminerede med 9/9 25 Margrethe Kog (SJ).

(Tommy Kaae)

Regional fordeling af Krumnæbbet Ryle 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	729	319	216	282	40	1760	224	372	1258	306	876	396	6778


Krumnæbbet Ryle, Salthammer, 24. juli 2012. Foto: Steen E. Jensen


Sortgrå Ryle, Korshage, 7. oktober 2012. Foto: Lars Andersen

Sortgrå Ryle *Calidris maritima*

Første halvår blev, som vanen tro, også denne gang en markant omgang, idet de fleste observationer blev gjort her. Alt andet ville også undre, da midvinteren får fuglene fra de nordlige rasteområder til at søge mod mildere områder, såsom her i Danmark. Observationen 28/1 38 S Thorsminde (NJ) kunne indikere, at kulden var blevet for streng længere nordpå, selv for denne ryle. 15/4 43 Bosserne (ØJ) var den største ob-

servation fra returtrækket, som afsluttedes med 22/6 1 2K+ Ulvedybet (NJ), den sidste fra første halvår.

Andet halvår indledtes med 14/8 1 Saltvandssøen (SJ), men det blev først til to cifrede antal i november, med 13/11 12 Agger Tange (NJ) og samme dag 12 Rødbyhavn (ST). Den største observation fra andet halvår blev 15/12 64 Sprogø (VSJ).

(Tommy Kaae)

Regional fordeling af Sortgrå Ryle 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	219	71	5	77	3	0	200	155	13	3	157	9	912
2. halvår	150	29	18	19	0	1	8	128	6	6	36	2	403

Almindelig Ryle *Calidris alpina shinzii* (yngleforekomst)

Ynglebestanden af racen "Engryle" blev opgjort til 125-133 par. Dette bygger på en grundig optælling på alle kendte lokaliteter samt en række andre "gamle" ynglepladser, og totalen må derfor betragtes som dækkende. Der er derfor tale om en markant nedgang set i forhold til den estimerede total på 160-163 par for 2011. Bag tallet ligger endog en fremgang på artens vigtigste yngleplads, Bygholm Vejle fra 46 par i 2011 til 56 par i 2012. Markant tilbagegang blev til gengæld set på Agger Tange. Bestanden her var dog usædvanlig stor i 2011. Læsø blev optalt for første gang i 3 år, med en nedgang på 6 par. Endelig gik bestanden på Tipperne ned fra 25 til 20 par. Engryle yngede i 2012 ikke uden for Jylland og Læsø. Fordelingen af ynglefuglene ses af tabellen til højre.

(Hans Christophersen)

Tabel: Ynglepar af Almindelig Ryle 2012

Lokalitet	2012
Nørholm Enge (NJ)	1
Ulvedybet (NJ)	0-2
Læsø, total (NJ)	15
Vesløs/Arup Vejle (NVJ)	2
Bygholm Vejle (NJ/NVJ)	56
Agger Tange (NVJ)	14-16
Tipperne (VJ)	20
Værnengene (VJ)	5-7
Agger Tange (NVJ)	14-16
Harboøre Tange (VJ)	3-5
Rømø - samlet (SJ)	9
I alt optalt	125-133 par


Almindelig Ryle, Nibe Bredning, 7. februar 2012. Foto: Albert Steen-Hansen

Kærløber *Calidris falcinellus*

Årstotalen på 241 fugle var væsentligt lavere end rekordåret 2011 med 580 fugle. Der blev set væsentligt færre fugle i begge halvår – dog mest udpræget i første. Selv om dobbeltrapporteringer er udrenset på dagsbasis, var der dog givet mange gengangere i materialet blandt fugle, der rastede på lokaliteter i flere dage. Fordelingen på halvår var 36-64%. Hovedparten af fuglene blev som vanligt set i Sønderjylland (37%) og Nordjylland (21%).

Årets første fugle blev set ret tidligt 10/5 ved Årslev Engso (ØJ) og Tranegilde Mose (KBH). Hovedtrækket blev set i perioden 17-31/5 med følgende større tal (alle over 3 ex.): 20/5 6 Eskeplet/Boelsrev/Tangen (ØJ), 21/5

4 Gerå Strand (NJ), 22/5 4 Store Vrøj (VSJ) og som noget nyt 22/5 7 Lille Vildmose (NJ). Forårets sidste fugle blev set 6/6 Bøvling Klit (VJ) og 9/6 Ulvshale (LFM).

De første fugle på returtræk var antageligt 19/6 1 Margrethekog (SJ) og 20/6 1 Århus Østhavn (ØJ). De største forekomster forekom i øvrigt i juli med 10/7 15 Saltvandssøen (SJ), 19/7 5 Ølseagle Revle (KBH), 19-22/7 6-9 Højer Vade (SJ). Første 1K fugl blev set 10/8 Eskeplet/Boelsrev/Tangen (ØJ). Igennem august blev der iagttaget 1-2 fugle på en lang række lokaliteter frem til de sidste 4/9 1 Kyndby Vig og 10/9 2 Kalløgrå (ST).

(Hans Christophersen)

Regional fordeling af Kærløber 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	33	2	0	12	0	20	2	4	6	0	8	0	87
2. halvår	18	1	1	9	0	70	0	5	28	3	18	1	154
2012	51	3	1	21	0	90	2	9	34	3	26	1	241

Enkeltbekkasin *Lymnocyptes minimus*

Årstotalen blev højere end de seneste par år, nemlig 364-407 fugle. Der var observationer i alle landsdele.

I første halvår blev der flere steder observeret mange fugle på samme lokalitet. Største antal var 28/3 8 og 24/4 9-10 R på Feddet (ST), 13/4 7 OF Hoptrup Enge (SJ). I løbet af marts-april var der 6 observationer af mere end 4 fugle på Feddet.

De sidste forårsobservationer var alle i maj: 3/5 1 R Harlev (ØJ), 9/5 1 R Feddet (ST) og 20/5 1 Ø Reservatet, Skagen (NJ).

Der var ingen observationer i sommermånederne juni, juli og august.

De første efterårsobservationer var: 9/9 1 R Krog-hage v Gedser (ST), 13/9 1 R Feddet (ST) og 16/9 2 R Thurø Rev (F) samme dag. Det største antal fugle på samme lokalitet om efteråret var: 5/10 8 R Hals Mose (NJ) (samme lokalitet havde rekorden med 15 i 2011), 5/11-9/11 7 R Hønen, Sønderho (SVJ) og 27/10 7 R Nivå bugt og strandenge (NSJ).

(Henrik Hestbech)

Regional fordeling af Enkeltbekkasin 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	90-94	20	57-83	39	8	29-60	9	10	24	43	28-40	7	364-407

Tredækker *Gallinago media*

Årstotalen blev på 12 fugle, lavere end de seneste 3 år, men tæt på de sidste 10 års gennemsnit på 16 fugle pr år. 9 af fuglene blev fundet øst for Storebælt.

Der var 3 fund i første halvår: 5/5 1 R Porsemosen (KBH), 5/5-10/5 1 SY Tryggevælde Ådal (KBH) og 5/5 1 R Vrangstrup Enge (VSJ)

I efteråret blev der set i alt 9 fugle. Alle nævnes kronologisk. 18/7 1 R Feddet v. Præstø Fjord (ST), 24/7 2 FU Veksø Mose (KBH), 5/9 – 7/9 2 R Vilslev Enge (SVJ), 13/9 1 R Busemarke Mose (ST), 25/9 1 R Enghave (NS), 8/10 1 R Brunsnæs Hage (SJ) og endelig 16/10 1 R Vester Nyland og Kirkeflod på Læsø (NJ).

(Henrik Hestbech)

Islandsk Stor Kobbersnepe *Limosa limosa islandica*

Årstotalen på ca. 77 fugle var ganske gennemsnitligt. Årets første observationer var 4/1 3 R Værnengene (VJ). Alle forårsobservationer nævnes: 18/4 1 R Ørum Sø (NVJ), 19/4 1 R Klydesøreservatet (KBH), 20/4 1 ad. R Harboøre Tange (VJ) og 9/5 1 N Fanø Nordveststrand (SVJ). Første efterårsobs var 9/7 2 R i Ny Frederikskog (SJ).

De første observationer af ungfugle var 23/8 1 Lakolk Sydsøer (SJ), 24/8 1 Bygholm Vejle (NVJ) og 24/8 6 Ballum Forland (SJ).

Der var 4 observationer af mere end 5 fugle. Største antal observeret var 31/7 7 ad. Ulvedybet (NJ), derudover blev der 3 gange set 6 fugle på en gang.

Årets sidste observationer var af rastende 1K fugle: 12/11 1 og 21/11 2, begge Værnengene (VJ).

(Henrik Hestbech)

Regional fordeling af Islandsk Stor Kobbersnepe 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	30	25	4	0	0	10	0	0	6	1	1	0	77


Svalleklire, Sejerø, 5. juli 2012. Foto: Helge Sørensen

Svalleklire *Tringa ochropus* (yngleforekomst)

Årstotalen på 27-34 par Svalleklirer ligger tæt på gennemsnittet for tidligere år. I artens kerneområde Gribskov (NSJ) blev der registreret 18-22 par hvilket også ligger tæt på gennemsnittet for tidligere år, men dog langt under rekordåret hvor der blev talt 28-30 par.

Gribskovgruppen oplyser, at det største problem for arten har været den øgede sommerskovning der har fundet sted, og den forstyrrelse det selvfølgelig medfører. I Gribskov og Store Dyrehave (NSJ) er der i en årrække gennemført en omhyggelig optælling af Svalleklire. Der er dog en mulighed for at tallene ikke er helt sammenlignelige da man gennem årene er blevet bedre til at finde fuglene. Store Dyrehave lå også tæt på foregående års tal med 4-6 par.

I Tokkekøb (NSJ) blev der i 2012 gennemført en meget omhyggelig registrering af skovens ynglefugle og det afstedkom at der blev fundet et ynglepar af Svalleklire. Dette er et tydeligt eksempel på, at der nok gemmer sig flere ynglepar rundt omkring i landet end tallene viser, ynglepar der ville blive fundet hvis en målrettet indsats blev gennemført.

Bornholm var tilbage på landkortet med 1-2 ynglepar, et sikkert ynglepar i Bastemose, og et sandsynligt i Ankermyr.

I Frederiksdal (NSJ) blev der som sædvanlig registreret et ynglepar.

Østjylland stod for de sidste to fund, ét par i henholdsvis Skærbæk Plantage og i Fjeld Skov.

(Erik Groth-Andersen)

Damklire *Tringa stagnatilis*

Der var i alt 6-7 fund (gns. for de seneste 10 år er 5). Alle fund nævnes: 11/6 1 Nyord Enge (ST), 13/6 2 Store Fuglede Mark (VSJ), 27/6 1 Det Fremskudte Dige Syd

(SJ), 28/6 1 Indvindingen Mandø (SVJ), 24/8 1 Korevlerne (VSJ) og 30/8-3/9 1 Ølundgårds Inddæmning (F).

(Henrik Hestbech)

Odinshane *Phalaropus lobatus*

Der blev observeret i alt 42 fugle, det laveste antal siden 1984. Den første observation var 19/5 1 ad. hun Sneum Digesø (SVJ). De næste var 24/5 1 Birkeseø i Lille Vildmose (NJ) og 2/6 1 Klydesøreservatet Vestamager (KBH). Fuglen i Sneum Digesø fik 24/5 selskab, da der blev observeret 2 fugle denne dag.

Den første observation af ungfugle på efterårstræk var 12/8 1 Kraptårnet Bygholm Vejle (NJ). Sidste observationer var 19/9 1 i Sortedamssøen i København, 7/10-10/10 1 på Mandehoved v. Stevns (KBH) og 20/10-21/10 1 på Tipperne/Værnengene (VJ).

(Henrik Hestbech)

Regional fordeling af Odinshane 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	3	0	2	0	0	1	0	0	5	0	2	0	13
2. halvår	8	3	2	3	0	2	1	0	4	0	4	2	29

Thorshane *Phalaropus fulicarius*

47-49 fugle er højt sammenlignet med de seneste 10 år, og det 3. højeste antal registrerede. Som i 2010 og 2011 var det SVJ der havde flest observationer, med i alt 22 fugle, hvoraf 7 blev observeret som FU eller R.

I første halvår var der 12 observationer, hvoraf 10 i januar, heraf flere langtidsstationære, og 2 sjældne for-

årsobservationer: 13/5 og 14/5 1 3K+ R Grenen (NJ), og 13/5 1 R Agger Tange (NVJ). De første observationer i efteråret var sene: 23/9 1 1K S Blåvands Huk (SVJ), 27/9 1 1K S Vejers Strand (SVJ) og 28/9 1 1K S Blåvands Huk (SVJ).

(Henrik Hestbech)

Regional fordeling af Thorshane 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	6-7	5	22	0	0	5	0	2	1	5-6	0	1	47-49


Thorshane, Listed, Bornholm, 10. januar 2012. Foto: Sune Riis Sørensen


Storkjove, Grenen, 4. oktober 2012. Foto: Knud Pedersen

Mellemkjove *Stercorarius pomarinus*

Med en samlet total på 82 fugle blev 2012 noget under gennemsnittet for de seneste 10 år (104). Bemærkelsesværdigt med 20 fugle i januar. De fleste observationer var af en enkelt fugl, med 8/1 2 T Stensnæs (NJ), 8/1 2 T Helsingør Lystbådehavn (NSJ) og 2 T Kronborg (NSJ) som undtagelserne.

Første halvårs forekomst blev på i alt 37 fugle, hvilket er noget over gennemsnittet. Ud over januar var maj den største måned.

Der var et sommerfund: 15/7 1 T Ørhage (NJ).

Efterårets forekomst lå i perioden fra 4/8 til 9/11. De bedste lokaliteter var Blåvands Huk (SVJ) med 7, Bækbygård Strand (VJ) med 5 og Skagen (NJ) med 4. Den største dag i efteråret blev 30/9 med 9 fugle fordelt på lige så mange lokaliteter.

Første 1K blev set 30/9. Aldersfordelingen blandt de aldersbestemte fugle var 20 % 1K fugle.

(Henrik Nystrup)

Regional fordeling af Mellemkjove 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	18	9	9	3	2	2	2	1	3	21	11	1	82

Lille Kjove *Stercorarius longicaudus*

Antallet varierer meget fra år til år. I de seneste 10 år har antallet varieret mellem 28 og 307 med et gennemsnit på 90 fugle. Totalen for 2012 blev på 279 fugle.

Der observeredes ingen fugle i foråret.

Efterårets forekomst var fra perioden fra 19/8 - 9/10. De fleste fugle var i Nordjylland, hvor der i begyndelse af september var en meget massiv forekomst, med max. 4/9 39 T Hirtshals Øststrand (NJ), 3/9 57 T

Grenen (NJ) og 6/9 85 T Roshage (NJ). Observationen fra Roshage er en af de største – hvis ikke den største observation – i Danmark.

Den største forekomst uden for Nordjylland var 28/8 19 T Kysing Næs (ØJ).

Første 1K var 21/8. Aldersfordelingen blandt de aldersbestemte fugle var 98 % 1K fugle.

(Henrik Nystrup)

Regional fordeling af Lille Kjove 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	254	12	14	21	2	2	8	15	6	15	39	2	279

Storkjove *Stercorarius skua*

Årets total på 966 fugle var lidt over gennemsnittet for de sidste 10 år på 901.

Der var en række vinter-observationer fordelt over flere regioner. Alle var af enkelte fugle undtagen 6/1 2 T Børstrup Hage (NSJ) og 6/1 2 T Rågeleje Strand (NSJ).

Foråret var med 23 observationer af 26 fugle i tidsrummet 15/4-26/6 af normalt omfang. Det var næsten udelukkende omkring Skagen, at fuglene blev observeret.

De bedste lokaliteter og dage var: Grenen (NJ) 14/7-25/11 i alt 402, max 9/10 52 NV og 17/9 23 V. Roshage (NJ) 8/8-27/10 i alt 186, max. 8/8 20 V og 9/10 101 V. Her ud over var de største tal 24/9 24 N Nordmandshage (NJ) og 9/19 56 V Lild Stand (NJ).

Efterårets største forekomst uden for Nordjylland var 9/10 8 V Børstrup Hage (NSJ).

(Henrik Nyrup)

Regional fordeling af Storkjove 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	793	25	36	3	15	2	8	14	5	63	2	0	966

Sorthovedet Måge *Larus melanocephalus*

Et år på højde med 2011 (167 fugle) med mindst 166 fugle og 18-26 ynglepar. I 2011 var der 14-17 par. Der sås fugle i alle regioner, mens yngleparrene var fordelt på 6 regioner. Det var dog kun i Sydvestjylland (SVJ), at der var en sikker og produktiv bestand, på henholdsvis Langli med 3-6 par og Sneum Digesø med 8 par. Begge steder blev der set enten æg og/eller unger. I resten af landet var det mere usikkert, om de oftest

territoriehævdende fugle, havde ynglesucces, så et gennembrud for arten som ynglefugl i Østdanmark lader vente på sig.

På de fleste lokaliteter som havde besøg af Sorthovedet Måge blev der set 1-2, måske 3 forskellige fugle. Dog blev der ved Hanstholm/Roshage set mindst 11 1K + 1 ad. i perioden 28/7 – 17/10.

(René Christensen)

Regional fordeling af Sorthovedet Måge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Fugle	25	6	52	5	6	11	14	5	20	13	6	3	166
Ynglepar	0	0	11 - 14	0	0	0 - 1	2 - 4	1 - 2	0 - 1	0 - 2	0	0	14 - 24


Sorthovedet Måge 1K, Grenen, 20. september 2012. Foto: Knud Pedersen

Dværgmåge *Hydrocoloeus minutus* (yngleforekomst)

Landets eneste ynglelokalitet var fortsat Kogleakssøen i Vejlerne (NJ), hvor et enkelt rugende par blev registreret i juni. Der blev dog ikke registreret unger, og det menes at ynglen blev opgivet. Op til 17 yngre fugle (2K) opholdt sig omkring redeområdet gennem maj og juni. Dværgmåge ynglede regelmæssigt i Vejlerne

indtil omkring 1980, hvorefter arten var fraværende i en årrække. Siden 1997 har mindst ét par årligt gjort yngleforsøg; der har dog kun i få tilfælde været konstateret ynglesucces (Kilde: Ynglefugle i Vejlerne 2012, teknisk rapport nr. 23 fra DCE).

(Peter Lange)

Sabinemåge *Xema sabini*

Efter to forholdsvis gode år med hhv. 66 og 60 fugle var 2012 et noget magert år med kun 20 fugle og langt under gennemsnittet for de sidste 10 år, som er på 55 fugle/år. Den første fugl var 7/9 1 1K Roshage (NJ) mens den sidste fugl var 7/11 1 NV Rågeleje (NSJ). Af de 20 fugle var de 5 fra de indre farvande. Der sås kun

1 adult fugl, som til gengæld højst usædvanligt blev fundet ved Klydesøen på Vestamager (KBH) 16/10 og opholdt sig på stedet frem til 21/10.

De bedste lokaliteter var: 19/9 – 7/10 4 T Vejers Strand (SVJ), flest 19/9 2 T, og 15/9 -16/10 3 T Blåvands Huk (SVJ).
(René Christensen)

Regional fordeling af Sabinemåge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	3	2	10	0	0	0	0	2*	1	4*	0	0	20

Middelhavssølvmåge *Larus michahellis*

Der blev i 2012 set 55 fugle mod 66 fugle i 2011. 20 fugle sås i første halvår og 32 fugle i andet halvår. Forårets sidste fugl var 12/6 1 imm. Hanstholm (NJ), mens andet halvårs første fugl var 7/7 1 3K Gerå (NJ). Den første 1K fugl sås på præcis samme dato som i 2011, 14/7 1 Ølseagle Revle (KBH).

De fleste observationer var af 1 fugl, men der var dog følgende observationer af mere end 1 fugl, 16/2

1 2K + 1 3K + 1 ad. Klintholm Havn (ST), 17/2 2 2K Helsingør Havn (NSJ), 28/9 3 1K Rødvig Havn (KBH), 5/10 2 1K Nexø (B) og 3/12 1 2K + 1 3K + 1 AD Rødvig Havn (KBH).

De bedste lokaliteter var Rødvig Havn 6 fugle, Klintholm Havn 4 fugle, Blåvand (SVJ) 4 fugle og Esbjerg (SVJ) 4 fugle.

(René Christensen)

Regional fordeling af Middelhavssølvmåge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	4	0	4	1	0	0	4	0	1	2	4	0	20
2. halvår	5	0	10	0	0	1	0	2	7	0	3	4	32


Middelhavssølvmåge 1K, 19. august 2012. Foto: John Kyed

Kaspisk Måge *Larus cachinnans*

Det blev endnu et godt år med mindst 298 fugle og dermed det tredje bedste år nogensinde. Der sås 118 fugle i første halvår og 180 fugle i andet halvår. De bedste regioner var SVJ med 44 fugle, F med 78 fugle, KBH med 55 fugle og B med 68 fugle.

Vanskelighederne med at holde styr på de enkelte individer illustreres af at, Henrik Knudsen var tovholder i et projekt, hvor alle observationer af Kaspisk Måge på Fyn blev fotodokumenteret. Dette resulterede i at antallet af fugle steg fra 17 individer i 2011 til 78 fugle i 2012. Hvis denne tendens er gældende for resten af landet er det reelle antal fugle måske 1000 individer eller mere!

Hvidvinget Måge *Larus glaucoides*

Et helt fantastisk år med hele 59-60 fugle (kun aldersbestemte fugle er medtaget), og dermed alle tiders bedste år nogensinde. Den største koncentration af fugle fandtes Nord- og Vestjylland som husede 50 af fuglene. At 2012 skulle ende med at blive et så fantastisk år kom noget overraskende, da der i anden halvdel af 2012 kun blev set en fugl. Det store influx af fugle startede da også først medio januar, hvor hvor de dukkede op på flere og flere lokaliteter i Nord- og Vestjylland og på flere lokaliteter sås flere

Arten sås i alle årets måneder. I løbet af foråret sås der stadig færre fugle for til sidst næsten at være fraværende i maj. I denne måned var der kun 5 observationer. Fra juni måned ankom stadig flere fugle igen hvorefter forekomsten kulminerede i oktober. Årets første 1K fugl var 28/7 1 Christiansø (B).

Mange lokaliteter har dagstotaler på 5 – 6 fugle. De højeste dagstotaler var: 14/1 6 2K + 2 ad. Bagenkop (F), 9/3 1 2K + 2 3K + 4 ad. Fanø Vesterstrand (SVJ), 25/10 7 1K + 2 2K + 1 3K + 3 ad. Årsdale (B) og 3/12 8 1K + 2 2K + 1 3K + 2 ad. Rødvig (KBH).

(René Christensen)

Regional fordeling af Hvidvinget Måge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	19	19	12	1	3	3	1	0	0	0	0	0	58
2. halvår	0	0	1	0	0	0	0	0	0	0	0	0	1

individer på samme tid. Et eksempel herpå var 20/2 1 3K + 2 4K og 3 5K Hvide Sande (VJ). De bedste lokaliteter fra 1. halvår, udover Hvide Sande var 13/1 – 13/5 6 fugle (1 2K + 1 3K og 4 ad.) Blåvand (SVJ) og 8/1 – 27/2 6 fugle (2 2K + 1 3K + 3 ad.) Thorsminde (VJ). Første halvårs sidste fugl var 27/5 1 2K Sidselbjerg (VJ).

Andet halvår bød kun på en fugl, 4/11 1 3K V Blåvand.

(René Christensen)


Lokaliteter med Hvidvinget Måge i 2012


Hvidvinget Måge, Universitetsparken, Århus, 28. januar 2012.
Foto: Lars Andersen


Gråmåge, Helsingør Nordhavn, 13. februar 2012. Foto: Axel Mortensen

Gråmåge *Larus hyperboreus*

Der sås i 2012 mindst 59 fugle og man skal tilbage til 1999 (88 fugle) for at finde et bedre år. Som hos Hvidvinget Måge kom det store influx i midten af januar, men i modsætning til Hvidvinget Måge sås der lidt flere fugle i de indre farvande. I første halvår sås i alt 49 fugle heraf 43 i Jylland og den sidste fugl var 27/6 1 2K Kjul Strand (NJ).

De bedste lokaliteter var de vestjyske fiskerihavne, 1/1 – 22/4 7 2K + 1 3K + 1 4K Hvide Sande (VJ) og 8/1 – 5/5 3 2K + 1 3K + 1 ad. Hirtshals (NJ).

Andet halvårs første fugl kom noget overraskende fra Bornholm (B), 10/7 1 3K Salthammer, mens den næste var 28/7 1 3K + 1 AD Hanstholm (NJ). Hanstholm havde i alt 3 fugle i andet halvår og var dermed bedste lokalitet. Der sås i alt 10 fugle i andet halvår, med 9 fugle fra Jylland.

(René Christensen)

Regional fordeling af Gråmåge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	13	21	6	0	1	2	2	1	0	3	0	0	49
2. halvår	7	1	1	0	0	0	0	0	0	0	0	1	10

Ride *Rissa tridactyla* (yngleforekomst)

Der er indsendt spredte og ikke særligt fyldestgørende oplysninger fra tre lokaliteter.

Endnu en gang må der opfordres til grundigere optællinger af de få Ride-kolonier der er i Danmark.

Fra Bulbjerg (NJ) er der oplysninger om 700 YF, fra Hanstholm (NJ) blev der meldt om 41 reder, mens Hirtshals havde 75 1K og 140 ad. som flest i yngletiden.

(René Christensen)


Rovterne, Utterslev Mose, 6. september 2012. Foto: Peter Dam

Sandterne *Gelochelidon nilotica*

Der var 20 fund af 15 fugle. I 2011 var der 29 fund af 7 fugle. 15 fugle er det højeste antal siden 2005 hvor der sås 16 fugle. Der var dog ingen ynglefund eller mistanke herom, til trods for det høje antal fugle.

10 af de 15 fugle sås i Vadehavsregionen, 4 i NJ, mens den sidste noget overraskende var fra Østdan-

mark, hvor Nyord (ST) lagde jord til et besøg af en fugl 11/5. Årets første var 8/5 1 Ballum Enge (SJ), den sidste sås allerede 31/7 1 Havneby (SJ). Fanø (SVJ) havde besøg af 2 fugle midt i maj, men største observation var dog 16/5 3 Sneum Engso (SVJ).

(René Christensen)

Rovterne *Hydroprogne caspia*

Efter et rekordår i 2011 med 196 fugle og min. 5 ynglepar, var 2012 et noget skuffende år med 115 fugle, men dog et godt år når man ser bort fra 2011. Tilbagegangen var fordelt over hele landet med få og små undtagelser. Der var ingen sikre ynglepar. Der blev dog set juvenile fugle på tidspunkter der indikerer ynglende fugle.

Årets første fugl var 12/4 2 N Mandehoved (KBH), mens den sidste holdt ud til ind i oktober med 4/10 1 Utterslev Mose (KBH). Som i 2011 sås der mange fugle i og omkring København, hvor fuglene flytter en del rundt mellem de enkelte lokaliteter. Det er derfor vanskeligt at bedømme det reelle antal, som er sat til

mindst 34 fugle, et måske noget forsigtigt skøn. De bedste lokaliteter var Utterslev Mose med min. 4 ad. +1 1K, Klydesøen (KBH) min. 4 ad. + 2 1K og Ølsemagle Revle (KBH) min. 6 ad. + 2 1K.

Kongelunden (KBH) havde 6/5 5 Ø, 7/5 1 Ø og 10/9 3 SV, alle kan være lokale fugle. Saltholm (KBH) som i 2011 havde 5 ynglepar, havde i 2012 kun 1 observation, 9/9 4.

I Ringkøbing Fjord (VJ) ved Tipperne og Skjern Enge er der set mindst 7 fugle, første var 25/4 1, mens der i perioden 19/7 – 15/9 blev set mindst 6 fugle.

Ingen andre lokaliteter havde over 5 fugle.

(René Christensen)

Regional fordeling af Rovterne 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	5	9	1	3	1	8	8	5	34	5	24	12	115


Splitterne, Haldbjerg Strand, 24. juli 2012. Foto: Hans Henrik Larsen

Splitterne *Sterna sandvicensis* (yngleforekomst)

Antallet af ynglende Splitterner i Danmark blev i 2012 opgjort til 3868 par fordelt på 11 lokaliteter. Ynglebestanden i Danmark gik således tilbage i 2012 sammenlignet med de forudgående år 2006-2011, hvor yngleantallet svigede mellem ca. 4900 og 6100 par. Det antal som ynglede i Danmark i 2012 lå lidt under gennemsnittet for årene 1998-2005 (4162 par).

Tilbagegangen skyldes først og fremmest at Splitternerne kun ynglede med ganske få par i Vestjylland i 2012. På Langli (SVJ) og Agger Tange (NJ) ynglede der til sammen 67 par i 2012 mod 2565 par i 2010 og 1484 par i 2011. Fuglene på Langli fik ikke unger. Det er uvist om nedgangen på Langli hænger sammen med optræden af ræv. Der var således ikke sikre observationer af ræv eller tegn på at ræv optrådte på Langli i 2012. En sandsynlig årsag til Splitternernes fravalg af Langli i 2012 er, at de ynglende Sølvmåger havde etableret yngleterritorier i de områder hvor Splitternerne havde ynglet i de foregående år. Split-

ternerne havde god ynglesucces på Langli i 2010 men ikke i 2011, hvor Sølvmåger etablerede territorier inde i hættemågekolonien og præderede æg i splitternekolonien. Kolonien på Langli har tidligere været meget stor (op til 3300 par), og nogle af de fugle, som har ynglet på Langli har i nogle år ynglet i den tyske del af Vadehavet. I den nordtyske koloni på Norderoog steg yngleantallet fra 1710 par i 2010, til 2202 par i 2011 og videre til 3100 par i 2012 (Christel Grave, Verein Jordsand pers. medd.). Disse tal indikerer, at det meget vel kan være, at en del af de Splitterner, som ikke dukkede op på Langli i 2011 og 2012 istedet ynglede på Norderoog. Ud fra aflæsninger af ringe ved vi, at Norderoog i det mindste i 2012 husede fugle, som for nogle år siden blev opfostret på Langli (Matthias Haupt pers. medd.).

I Nordvestjylland etablerede Splitterner for første gang en koloni i en stor hættemågekoloni i Ørum Sø ved Vestervig.

I modsætning til tidligere år blev de største splitternekolonier i 2012 således ikke registreret på Jyllands vestkyst. Den største koloni i 2012 var kolonien på Hirsholm (NJ) med 1975 par. Denne koloni har været den mest stabile koloni gennem tiderne, og her er ynglebetingelserne blevet forbedret i de seneste år pga. selektiv regulering af ynglende Sølvmåger og Svartbage, reduceret færdsel og øget udbredelse af øens hættmågekoloni. Splitterne havde god ynglesucces på Hirsholm i 2012.

Blandt lokaliteterne længere mod syd i de indre farvande husede Hjarnø (ud for Horsens Fjord) (SØJ) og Sprogø i Storebælt (VSJ) de højeste antal ynglepar i 2012 (888 hhv. 403 par). Disse to lokaliteter har siden 2009 overtaget rollerne som de vigtigste ynglesteder i det sydlige Kattegat (i en lang årrække var det Odense Fjord (F) og Neksø (VSJ), som husede de største yngleforekomster i denne region). Hjarnø-kolonien såvel som Sprogø-kolonien havde tilsyneladende maksimal ynglesucces i 2012, hvilket også var tilfældet i de foregående år. Den høje ynglesucces på disse to lokaliteter skyldes delvist, at fuglene var beskyttet mod menneskelige forstyrrelser gennem hele ynglesæsonen.

Den næststørste koloni i Østersø- og Bæltområderne (efter Sprogø) var Holmesø (KBH) med 165 par. I Holmesø var der stor ungedødelighed, og kun enkelte unger kom på vingerne. Det skyldes tilsyneladende en kombination af menneskelig forstyrrelse og dårligt

vejr. Den forholdsvis nye koloni, som var opstået på Glænø Østerfed (VSJ) i 2009, eksisterede fortsat i 2012, men kun med ca. 80 par (300 par i 2010).

(Thomas Bregnballe, Jens Gregersen og Kjeld T. Pedersen)

Antal ynglepar af Splitterne i Danmark i 2012, fordelt på kolonier.

Område og lokalitet	Ynglepar
<i>Vadehavet og Vestjylland</i>	
Sneum Klæggrav, Vadehavet (SVJ)	100
Langli, Vadehavet (SVJ)	67
Ørum Sø, Vestervig, Thy (NJ)	91
<i>Kattegat og Storebælt</i>	
Hirsholm, Hirsholmene (NJ)	1975
Hjarnø, Horsens Fjord (SØJ)	888
Sprogø, Storebælt (VSJ)	403
<i>Vestlige Østersø</i>	
Fiskeholm, Helnæs Bugt (F)	78
Lyø, Det Sydfynske Øhav (F)	20
Glænø Østerfed, Basnæs Nor (ST)	80
Vigsø, Smålandsfarvandet (ST)	1
Holmesø, Køge Bugt (KBH)	165
I alt	3868

Dværgterne *Sternula albifrons* (yngleforekomst)

Dværgterner er en art, der som oftest yngler i små kolonier på udsatte sandstrande og lave revler, og som er kendt for at flytte meget rundt og dermed udvise store regionale udsving fra år til år som følge af især vejr- betingede faktorer (oversvømmelse, sandflugt, intensitet af strandturisme m.v.), biotopforandringer og prædation. En præcis fastsættelse af landets samlede ynglebestand er derfor uhyre svær, for ikke at sige umulig.

I 2012 blev der foretaget registreringer af yngleforekomst af Dværgterne i forbindelse med a) de årlige optællinger af kolonirugende kystfugle i Vadehavet, b) AUs og ZMs projekt om arten (dækkende Rømø, Fanø, Jyllands Vestkyst og det vestlige Sjælland), c) NOVANAs tælling af ynglende ternere, og d) diverse ornitologers indberetninger til DOFbasen m.v. Ynglebestanden i Jylland, på Fyn samt i Vest- og Sydvestsøjylland blev godt dækket, hvorimod materialet fra det øvrige Sjælland og Lolland-Falster (KBH og ST) desværre blev ret så ufuldstændigt.

I 2012 blev der registreret i alt 390-437 ynglepar. Det kunne indikere en svag stigning i forhold til 2011 (357-414 registrerede par). Resultatet underbygger i hvert fald sidste års vurdering af en samlet landsbestand på minimum 450 ynglepar, og tages der højde for manglende oplysninger fra en række kendte ynglelokaliteter og nedenstående bemærkning om årets optælling på og omkring Fanø (SVJ), ender den reelle ynglebestand i Danmark nok snarere oppe på omkring 500 ynglepar.

Det bedste område var igen Vadehavet med 75 par på Rømø (SJ) og 34-36 registrerede par på Fanø med omliggende sande (SVJ). Største lokaliteter i resten af landet var Anholt (ØJ) 18-25 par, Stokken ved Læsø (NJ) 15-20 par, Egholm/Agersø N (VSJ) 10-20 par, Tissø (VSJ) 18 par, Sprogø (VSJ) 17 par, sandrevlerne Bisnap, Skindsækken og Nordmandshage ud for Hals (NJ) i alt 15 par, Agger Tange (NJ) 12 par i to kolonier, Hvide Sande (VJ) 12 par, Bøvling Klit (VJ) 8-12 par, Storeholm (F) 9-10 par og Mellempolde (ØJ) 8-10 par. Ingen af de andre dækkede lokaliteter kunne melde om yngleforekomst på 10 par eller derover.

Vadehavet var fortsat artens vigtigste yngleområde, selvom de i alt 113 registrerede ynglepar her var det laveste antal, der er optalt siden 1996. Det lave antal i forhold til de foregående år (182 par i 2010, 144 par i 2011) er dog ikke nødvendigvis udtryk for, at bestanden i Vadehavet er gået tilbage. De fleste dværgternekolonier i Vadehavet findes nemlig på udsatte sandstrande og lave sandrevler, og primo juni blev næsten alle disse kolonier overskyldt af højvande. På Søren Jessens Sand ved Fanø og Koresand syd for Mandø (begge SVJ) blev kolonierne optalt umiddelbart efter oversvømmelserne, og en del - men måske ikke alle - Dværgterner på Søren Jessens Sand var i gang med retablering af kolonien, mens fuglene på Koresand ikke var yngleaktive på optællingsstidspunktet. Der mangler derfor et ukendt antal ynglepar herfra,

hvilket vurderes at kunne forklare den tilsyneladende tilbagegang i forhold til 2011. Tages der højde for, at det reelle antal ynglepar på Søren Jessens Sand og Koresand kan have været højere end registreret, har bestanden her sandsynligvis været på niveau med de foregående år. Samlet set er ynglebestanden i den danske del af Vadehavet dog blevet næsten halveret i forhold til niveauet for 10-15 år siden.

Efter flere års fravær ser det nu lykkeligt ud til, at Dværgterne er ved at genvinde fodfæstet på Fyn, hvor bestanden er mere end tredoblet siden 2011. Med den usikkerhed, der følger af ufuldstændige oplysninger, synes der derudover at tegne sig et billede af en svag stigning i ynglebestanden i NJ, KBH og ST, medens bestanden i det øvrige Danmark ligger på niveau med foregående år. Dværgterne har aldrig ynglet på Bornholm, og arten er heller ikke i 2012 registreret ynglende i SØJ og NSJ.

Dværgterne blev i 2012 registreret ynglende på tre indlandslokaliteter, hvoraf Tissø (VSJ) var den ubetinget største og også eneste permanente indlandsforekomst i Danmark. Ynglebestanden her var dog reduceret fra rekordhøje 28-30 par i 2011 til kun 18 par i 2012 som følge af tilgroning og især en eksplosiv vækst i hættmågebestanden. Hættmågerne, der mistede en anden nærliggende yngleplads, har over de seneste år taget de kunstigt etablerede yngleøer i søens sydende i besiddelse, og mågerne er nu ved at fortrænge de mindre arter, såsom Dværgterne, Fjordterne og Klyde, som øerne oprindeligt blev etableret til glæde for.

Udover oversvømmelser måtte Dværgterne også i 2012 slås med prædation fra især ræv og store havmåger, strandrensning, menneskelig bade-/turistaktivitet og

løse hunde på stranden. Den kommunale strandrensning langs den jyske vestkyst udgør et meget alvorligt problem, både fordi mange reder med æg og unger bliver kørt ned i forbindelse med dette arbejde, og fordi man derved fjerner alt drivgods, som kan give ungerne ly for prædatorer og vejrliget. I 2012 lykkedes det at indgå en aftale med Lemvig Kommune, som indstillede strandrensningen på den vigtigste del af havkysten på Bøvling Klit (VJ) i Dværgternens yngleperiode. Kolonien her blev dog endnu engang udryddet af ræv.

I forbindelse med den gennemførte projektring-mærkning kunne det påvises, at mere end halvdelen af ynglefuglene i kolonierne langs den jyske vestkyst (Hvide Sande, Bøvling Klit) i 2012 var mindst 13 år gamle (max. alder 19K+). Denne udvikling er bekymrende, fordi det indikerer en lav ungeproduktion og dermed en ringe tilgang af nye fugle i disse udsatte kolonier. Ringmærkningen har også i 2012 dokumenteret en betydelig udskiftning af ynglefugle mellem kolonierne langs den jyske vestkyst (Hvide Sande, Bøvling Klit og Agger Tange).

I 2012 lykkedes det for første gang at aflæse 2 spansk ringmærkede Dværgterner som ynglefugle i Danmark, hhv. ved Tissø (VSJ) og på Rømø (SJ). Fuglen fra Tissø blev ringmærket som ungfugl (1K) i det sydlige Spanien i september 2008 og var altså sandsynligvis en dansk udruget fugl, der blev fanget på sit første træk mod vinterkvarteret i Vestafrika, og som nu var vendt tilbage for at yngle. Den anden er der endnu ikke modtaget data på.

(Ulf M. Berthelsen / Thomas Bregnballe)

Regional fordeling af Dværgterne 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Ynglepar	73-79	36-41	45-47	34-44	0	75	23-24	73-87	16-22	0	15-18	0	390-437

Sortterne *Chlidonias niger*

Når de mest oplagte gengangere er frasorteret var der 506 observationer af mindst 2959 fugle, 30 % færre fugle end i 2010 og dermed det ringeste år siden Sortterne blev genoptaget i årsrapporten (2008).

Årets første fugl blev set 19/4 i Utterslev Mose (KBH) og arten sås herefter stort set dagligt frem til starten af september. 6/10 i 1K Sneum Sluse (SVJ) var årets sidste, men der var dog en efternøler 24/10 i 1K Hovvig (VSJ). Der blev ikke bemærket større rasteforekomster fra forårstrækket, og 22/5 16 R Klæsø Nor (F) var således forårets største tal.

Hyllekrog (ST) som efterhånden har markeret sig som Danmarks bedste lokalitet under forårstrækket, havde et udmærket år med 27/4 – 28/5 14 obs. af 197 fugle. De bedste dage var 20/5 33 Ø og 27/5 33 Ø. Gedser Odde (ST) havde et mindre træk med 24/5 – 27/5 30 fugle, flest 27/5 21 fugle.

Efterårstrækket startede ultimo juli, men blev stort set kun bemærket ved Gedser Odde 22/7 – 17/9 med 17 obs. af 189 fugle, max. 11/8 71 SV og 12/8 65 SV. Største rastobservation var 29/7 26 Havneby Kog (SJ).

(René Christensen)

Regional fordeling af Sortterne 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Fugle	1442	145	73	15	49	545	107	30	35	7	508	3	2959
obs.	159	63	30	10	16	85	30	14	24	6	67	2	506

Hvidvinget Terne *Chlidonias leucopterus*

Med kun 10 fugle var 2012 det ringeste år siden 2004 hvor der kun blev set 9 fugle. Fuglene blev set fordelt på 8 lokaliteter over det meste af Danmark. Der var kun 1 observation af mere end en fugl, 20-23/5 2

ad. Skjern Enge (VJ). Den første fugl blev set 19/5 1 Sakskøbing Fjord (ST), mens den sidste var 25/8 1 K Ølseagle revle (KBH).

(René Christensen)

Regional fordeling af Hvidvinget Terne 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	1	2	2	0	0	1	0	2	1	0	1	0	10

Lomvie *Uria aalge* (yngleforekomster)

Der er ingen oplysninger fra Græsholmene (B).

Der blev set op til 100 fugle ved Hammeren/Slotslyngen (B) og selv om der blev lavet en målrettet eftersøgning blev der ikke konstateret unger på de to

lokaliteter. Men (Carsten Andersen pers. medd.) mener det kun er et spørgsmål om tid før dette er tilfældet.

(René Christensen)

Alk *Alca torda* (yngleforekomst)

Der er ingen oplysninger fra Græsholmene (B).

Fra Jons Kapel til Hammeren (B) skønnes bestanden til at være på 150 par (Carsten Andersen pers. med.), en stigning på ikke mindre end 50 par på et år.

(René Christensen)


Alk, Esbjerg, januar 2012. Foto: Erhardt Ecklon Snatur


Lomvie, Hanstholm Havn, 15. september 2012. Fotograf: Poul Holm Pedersen

Tejst *Cephus grylle* (yngleforekomst)

Den samlede ynglebestand for 2012 er opgjort til 1280-1424 par på 20-24 kolonier. Det er færre end sidste år, hvor bestanden var på 1530-2090 ynglepar. Over halvdelen af landets bestand yngler på Hirsholmene (NJ), og her er bestanden gået tilbage til ca. 710 par i 2012 efter to usædvanligt høje bestandstal på ca. 1200 par i de to foregående år. På Sejerø (VSJ) har alliker overtaget mange tejtstehul-

ler i skrænterne i den største koloni på øens sydøstende, og tejtsterner har spredt sig langs øens kyster og yngler nu mest under store sten. Sejerøs samlede tejtstebestand er gået tilbage til 52-73 par i 2012 fra 71-84 par i 2011. Fremgang kan spores i bestandene på Musholm (VSJ) og Sprogø (VSJ) med henholdsvis 30 og 38 par i 2012.

(Sten Asbirk)

Søkonge *Alle alle*

Efter mindst 1418 fugle i 2011 var 2012 et meget magert år med kun 286 fugle. De fleste fugle sås langs den jyske vestkyst med i alt 186 fugle, heraf 174 fugle i andet halvår. I modsætning til i 2011 hvor der kun sås én fugl i første halvår, sås der 57 fugle i 2012, 33 af disse sås langs den østjyske kyst (ØJ, SØJ). Mange af de østjyske fugle var rastende og man kunne således se op til 10 fugle i farvandet ud for Århus (ØJ) i starten af januar.

Forårets sidste fugl var 5/3 1 FU Egå (ØJ) med en meget forsinket fugl som måske burde forelægges SU, 25/5 1 Ø Gedser Odde (ST).

Efterårets første fugle var derimod med planmæssig ankomst, 7/10 1 Ø Roshage (NJ), herefter er der næsten daglige observationer frem til årsskiftet.

De bedste lokaliteter var Lyngvig/Nr. Lyngvig (VJ) 24/10 – 11/11 41 T, flest 11/11 32 S, Blåvand (SVJ) 8/10 – 8/11 31 T, fleste 28/10 8 T og Skagen (NJ) 17/10 – 28/12 29 T, flest 30/10 15 Ø + 3 NV.

Regional fordeling af Søkonge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	70	66	50	49	10	0	4	8	0	27	2	0	286

Lunde *Fratercula arctica*

For tredje år i træk var antallet af fugle på et meget middelmådigt antal med kun 24 fugle, 5 færre end sidste års 29 fugle.

I første halvår var der 5 fund af 5 fugle, hvor det sidste var usædvanligt sent og tillige fra de indre farvande, 19/5 1 NØ Mosede Havn (KBH).

Regional fordeling af Lunde 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	9	1	2	3	1	0	0	2	1	4	0	1	24

Turteldue *Streptopelia turtur*

For Turtelduen, der er en fåtallig ynglefugl og træk-gæst i Danmark, blev tallet for 2012 66 fugle, registreret på 43 lokaliteter. En tilbagegang i forhold til 2011, hvor der var minimum 80 – 85 fugle.

Der var i alt 32 syngende på 14 lokaliteter og to af disse blev hørt uden for ynglestederne i det sydlige Jylland: 25/5 1 sy. Nørager by/agerland (ØJ) og 26/5 1 sy. Dybesø (VSJ).

Årets første var: 24/4 1 Grøngård (SJ), hvilket var til

ud over ovennævnte fund fra Gedser Odde skal et andet fund fra Østersøen nævnes 17/2 1 FU Klintholm Havn (ST).

(René Christensen)


Søkonge, Lemvig, 28. oktober 2012. Foto: Allan Kjær Villesen

Andet halvårs første, af i alt 19, var 9/8 1 1K R Lønstrup (NJ). Der var et mindre influx fra 8-10/10 med 6 fugle fordelt over flere regioner. Kun Fornæs (ØJ) havde mere end 1 fugl, nemlig 2.

(René Christensen)

vanlig tid, og den blev efterfulgt 30/4 af 1 sy. Frøslev Plantage (SJ) og 4/5 sås 1 T Jyllinge (KBH). I perioden 19/5 til 28/5, hvor vejret var varmt og solrigt, blev omkring 7 fugle set på trækstederne: 19/5 2 Butterstien (NJ), 22/5 1 Christiansø (B) og 25/5 1-2 Gilbjerg Hoved (NSJ). Turtelduen blev set i Rørvig for andet år i træk: 23/5 1 Hovvig (VSJ) og ovennævnte fra Dybesø. En enkelt observation blev gjort i juli måned uden for Sønderjylland: 7/7 1 R Lomborg (VJ).


Natravn, Ålbæk Plantage, 22. juni 2012. Foto: Hans Henrik Larsen

Meget få blev set på efterårstrækket: 1/9 1 Alrø Strevelshoved (ØJ), 29/9 – 4/10 1 1K Mandø (SVJ) og

årets sidste Turteldue blev set 20/10 Anholt (ØJ).
(Ulla Munch Hansen)

Regional fordeling af Turteldue 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	5	1	9	5	0	37	2	2	1	3	0	1	66

Natravn *Caprimulgus europaeus*

Det totale antal observerede Natravne var i 2012 en anelse lavere end i 2011, som var på niveau med 2010 og 2008, medens 2009 var en del lavere. Frem til og med 2007 var de årlige totale antal dog endnu længere nede, hvorfor de senere års øgning meget vel kan skyldes en øget eftersøgning af arten i forbindelse med DOFs projekt Truede og sjældne og ynglefugle. Antallet er beregnet som summen af lokalitetsmaksima med tillæg for trækkende og ringmærkede fugle. Langt hovedparten af registreringerne var af syngende hanner, og det reelle antal Natravne i landet må således antages at være en hel del højere.

Årets første dukkede op 1/5 på Saltholm (KBH), hvor den blev ringmærket, efterfulgt 2/5 2 Tvorup Plantage (NJ) og 4/5 2 Ålbæk Klitplantage (NJ). Den første syngende blev hørt 6/5 Blåbjerg Klitplantage (SVJ). Udenfor denne lokalitet var den næste syngende 18/5 i Ålbæk Klitplantage, hvorefter adskillige andre lokaliteter fulgte med syngende fugle.

I 2012 blev der registreret i alt 260-283 par ynglende Natravn, bedømt ud fra antal syngende hanner, hvilket er lidt færre end i 2011, men nogenlunde som

i 2010. Ændringerne skyldes dog formodentlig mere en ændret ornitologisk aktivitet, end det afspejler egentlige ændringer i bestanden. Igen i 2012 var der en del lokaliteter der ikke blev optalt, og korrigeret for det anslåede antal ynglepar på disse, er det faktiske antal ynglepar anslået til at være 500-600 par. Der blev i 2012 indrapporteret ynglepar fra i alt 84 lokaliteter.

Fem lokaliteter kunne fremvise antal over 10: 26/5 13 YF Bunken Klitplantage (NJ), 27/5 10 Fanø Klitplantage (SVJ), 16/6 14 sy. og 3/8 14 Ålbæk Klitplantage, 24/7 11 sy. og 1 hun Læsø Klitplantage (NJ) og 26/7 12 YF Tranum Klitplantage (NJ).

Sæsonen sluttede meget normalt medio august, idet de sidste hørtes syngende 12/8 3 Hovborg Plantage (SVJ), 19/8 1 Høllund YF Søgårdplantage (SVJ) og 19/8 4 Bordrup-Oksby Plantage (SVJ). Årets sidste observationer var 2/9 3 fou. Ålbæk Klitplantage, 6/9 1 Stensbæk Plantage (SJ) og 28/9 1 OF Råbylille Strand (ST).

Der var observationer fra i alt 120 lokaliteter, hvilket sammenlignet med 140 i 2011 er en kraftig reduktion.

(Ole F. Jensen)

Regional fordeling af Natravn 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	145	39	63	31	7	23	0	1	2	12	6	13	342
Ynglepar	107-124	37	53	21-24	5	21-23	0	1	0	10-11	0	5	260-283

Tallene er udregnet som sum af lok.max. med tillæg for evt. trækkende eller ringmærkede fugle.

Isfugl *Alcedo atthis* (yngleforekomst)

I alt blev det til 24 sikre og 7 mulige ynglepar af Isfugl i 2012, hvilket var det højeste antal ynglepar siden 2009. Der var også i 2012 mange lokaliteter med sommerobservationer af Isfugl, hvoraf nogle nok dækkede

over ikke-rapporterede ynglepar. I 2012 blev der indrapporteret flest ynglepar fra Nordjylland (7 sikre) og Østjylland (4 sikre og 2 mulige).

(Tina Høeg Hansen)

Regional fordeling af Isfugl 2012

2012	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Sikre ynglepar	7	4	0	4	3	1	0	2	1	2	0	0	24
Mulige ynglepar	0	0	0	2	0	0	2	1	1	1	0	0	7

Biæder *Merops apiaster*

Der blev indrapporteret 38 Biædere i 2012, hvilket var lidt under gennemsnittet for det sidste årti. Der forelå ingen oplysninger om ynglende Biæder i 2012 ifølge DOFbasens oplysninger. Årets første observation af Biæder fandt sted 5/5 1 Klodskov Nor (ST), hvilket var det senest registrerede ankomsttidspunkt siden 2003. Næste observation af Biæder fandt sted 13/5 1

Karensby Bakker (ST), og der blev løbende observeret Biæder frem til medio maj. Derefter var det mere sporadisk med observationer af Biæder indtil medio august. Årets sidste observation af Biæder fandt sted 16/8 1 Melby Overdrev (NSJ), hvilket var det tidligst registrerede afgangstidspunkt siden 2007.

(Tina Høeg Hansen)

Regional fordeling af Biæder 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	17	0	5	0	0	0	0	0	0	2	14	0	38

Hærfugl *Upupa epops*

Der blev indrapporteret 18 Hærfugle i 2012, hvilket var lidt under gennemsnittet for det sidste årti. Årets første observation af Hærfugl fandt sted 1/4 1 Torup Fjordholme (NJ), hvilket var lidt tidligere end i 2011. Derefter blev der løbende observeret Hærfugl rundt omkring i landet frem til primo juli. Efter et par måneders pause blev der atter observeret Hærfugl fra primo oktober og fremefter, indtil årets sidste observa-

tion: 5/12 1 Køge (S). Observationerne af Hærfugl på Bornholm 14/4 1 Sose Odde-Arnager og 30/4 1 Galløkken var sandsynligvis af samme fugl, som havde strejft rundt i området i det pågældende tidsrum. Derudover var observationerne af Hærfugl fra Køge (S) 24/10, 19/11 og 5/12 sandsynligvis også en enkelt fugl, som havde strejft rundt i området i det pågældende tidsrum.

(Tina Høeg Hansen)

Regional fordeling af Hærfugl 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	2	1	0	1	0	0	6	0	4	0	3	1	18

Vendehals *Jynx torquilla*

Der blev indberettet 274 Vendehalse mod 283 i 2011 og 218 i 2010.

De første blev observeret 14/4 1 Højbjerg Hegn (NSJ) og 15/4 1 Gjerrild Nordstrand (ØJ), hvilket var til normal tid. De næste var 18/4 1 i have Gilleleje by og 1 Gilbjerg Hoved (NSJ) og 20/4 1 Klydesøen (KBH).

Det fortsatte med daglige obs. frem til 20/6 1 sy. Roskilde Golfklub (KBH). De fleste blev set i forårsperioden.

Der blev hørt syngende fugle på 26 egnede yngelokaliteter. I alt var der 12 sikre ynglefund. Kun på Borris Hede (VJ), i Klelund Dyrehave (SVJ) og

Skærbæk Plantage (ØJ) var der sikre ynglefund i form af fugle ved redehul. På Borris Hede fandtes 10 par. Af de 10 par havde 7 gennemført yngel. 1 kuld blev præderet på ægstadiet, og 1 kuld blev opgivet efter at 7 æg var lagt (kassen overtaget af musvit). Et kuld blev af ukendte årsager opgivet efter ca. 1 månedes rugning, - heraf mindst 2 uger efter mærkning af den rugende fugl. I de 7 kuld blev der mærket 60 unger og 7 adulte fugle. Det var bemærkelsesværdigt, at der i år var 8 ud af 14 forældrefugle uden ring, når der i perioden 2005-2012 er blevet mærket 336 vendehalse på Borris Hede.

Efterårstrækket indledtes den 1/8 1 Esbjerg havn (SVJ), 7/8 2 Gedser Odde (ST) og 10/8 1 død Rindum (fløjet mod røde). Det varede ved med daglige obs. til 22/9 1 Kolt (ØJ). De sidste blev set 28/9 1 Salten Langsø (ØJ) og et par sene fund 17/10 og 21/10 Rømø (SVJ).

Der blev 1/5 ringmærket 1 Vende-hals på forårs-trækket ved Søndervig (VJ) samt 14 på efterårstræk-

ket. (Heraf 12 Gedser Odde, 1 Blåvands Huk og 1 1K Grenen).

I Midtsverige fulgtes et redekasseprojekt med besøg og ringmærkninger. I 2012 fandtes 74 ynglepar. Der blev ringmærket 502 unger og 55 gamle fugle.

Se <http://www.arbinger.se>.

(Leif Novrup)

Regional fordeling af Vende-hals 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	43	48	25	23	12	24	10	10	18	19	24	18	274


Vende-hals, Feldballe, 23. april 2012. Foto: Kent Olsen


Grønspætte, Esbjerg, 8. april 2012. Foto: Eva F. Henriksen

Grønspætte *Picus viridis*

Årstotalen på 1011 er lidt større end de 986 observationer fra 2009. Bestanden syntes dermed at være kommet sig over dykket i forbindelse med de to hårde vintre (med 719 fugle i 2010 og 773 i 2011). Årstotalen er imidlertid en meget grov indikator fordi den ofte rummer mange gentagne observationer af den samme fugl (der er kun fjernet dobbelttællinger fra samme dag).

Oplysningerne om ynglepar repræsenterer den modsatte yderlighed på grund af det manglende fokus på arten og vanskelighederne ved at dokumentere yngleadfærden. Der er meget få helt sikre ynglepar. For at bevare så meget information som muligt fra DOFbasens forskellige dele er der i år mere systematisk

end tidligere skelnet mellem meget sandsynliggjorte ynglepar (kaldet YP min) og de noget svagere sandsynliggjorte ynglepar, hvor YP max er summen af de to. Minimumstallet på 18 er 3 højere end sidste år. Maksimumstallet på 47 er meget højere, men det skyldes især en bredere vurdering af observationerne i DOFbasen.

Den langsigtede udvikling af Grønspættebestanden er blevet behandlet af Heldbjerg og Nyegaard i artiklen "Grønspætte – nedtur med nuancer" (*Fugle og natur*, feb. 2013). Det meste af Jylland synes karakteriseret af en bestandstilbagegang, men dette er tilsyneladende ikke tilfældet i Sønderjylland og på Fyn. Den europæiske bestand er præget af fremgang. (Esbén Sloth Andersen)

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Antal fugle	258	140	72	151	102	179	109	0	0	0	0	0	1011
YP min	5	3	1	2	0	2	5	0	0	0	0	0	18
YP max	8	10	3	7	4	9	6	0	0	0	0	0	47

YP min = meget sandsynliggjorte ynglepar. YP max = YP min + noget svagere sandsynliggjorte ynglepar.

Sortspætte *Dryocopus martius*

Antallet af rapporterede fugle var 46 % større end i 2011, men det skyldes måske især at det flotte forår fik ekstra gang i Sortspætterne og desuden lokkede flere observatører end normalt til skovene (specielt i NSJ). Områder med flest rapporterede fugle var NSJ (40 %), SJ (18 %), ØJ (17 %) og NJ (13 %). Som vanligt var der i DOFbasen gentagne rapporteringer af de samme fugle, men kun dem fra samme dag er korrigerede i tabellen.

Den landsdækkende fremgang i sikre ynglepar fra 56 i 2011 til 60 i 2012 dækker over områder med en betydelig fremgang (NSJ fra 18 til 23 og SJ fra 15 til 21) og områder med tilbagegang (SØJ 3 til 0 og NJ 6 til 4). Tilbagegangen i Nordjylland skyldes måske at caretakergruppen for Rold Skov, for at udvikle registreringsmetoderne, koncentrerede sig om et mindre område (Andersen og Nielsen: Registrering af Sortspætte i Rold Skov, *Nordjyllands Fugle 2012*, side 4-7). I statsskoven (25 % af Rold Skov) registreredes 3 YP, der alle fik udføjne unger. En sammenligning

mellem tallene for sikre og sandsynlige + sikre ynglepar peger på at ØJ og NJ kun er dækket i mindre grad. Til gengæld var der en fremragende registrering i SJ (Hans Christensen) og i det meste af NSJ (specielt i Grib Skov med 9-11 YP og Tisvilde Hegn med 7 YP; hertil kommer iflg. Per Ekberg Pedersen Store Dyrehave med 3-4 YP). Desværre kan VSJ og hele området nord for Limfjorden føjes til listen over landsdele uden ynglende Sortspætte.

Den langsigtede udvikling af Sortspættebestanden er blevet behandlet af Heldbjerg og Nyegaard i artiklen "Op og ned for Sortspætten" (*Fugle og natur*, nov. 2012). Den største nedtur ramte den relativt store bestand på Bornholm, hvor der ikke er set Sortspætte efter 2008. På Sjælland er bestanden tilsyneladende på vej op efter en 10-årig tilbagegang. I Sønderjylland er der sket en kraftig vækst, der er parallel med bestandsudviklingen i Slesvig-Holsten.

(Esbén Sloth Andersen)

Regional fordeling af Sortspætte 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Antal fugle	187	31	8	245	67	270	0	11	24	603	46	0	1492
YP min	4	2	1	8	0	21	0	0	0	23	1	0	60
YP max	12	4	1	16	1	21	0	0	1	30	1	0	87

YP min = sikre ynglepar. YP max = YP min + sandsynlige ynglepar.

Lille Flagspætte *Dendrocopos minor*

Med 545 rapporterede fugle var der tale om et antal 60 % over rekorden fra 2011. Her spiller det gode vejr indflydelse på såvel fuglenes som observatørernes aktivitet utvivlsomt en stor rolle. Lille Flagspætte blev iagttaget i alle landsdele, men halvdelen af observationerne kom fra Nordsjælland. Der var på landsplan observationer fra 140 lokaliteter, og dobbelttællinger fra samme dag er fjernet fra det opgjorte antal fugle.

Ynglebestanden af Lille Flagspætte er enormt svær at holde fuldstændig rede på, så der er få helt sikre ynglepar. I tabellen er der skelnet mellem meget sandsynliggjorte ynglepar (kaldet YP min) samt summen af disse og de noget svagere sandsynliggjorte ynglepar (kaldet YP max). På landsplan giver DOFbasen samt et par ekstra lokalitetsbaserede oplysninger YP min = 20 og YP max = 31. Som forklaret nedenfor et disse tal ikke umiddelbart sammenlignelige med tidligere år.

For den ret godt dokumenterede bestand i Nordsjælland blev der registreret 15-21 YP. Disse tal bygger på DOFbase-optællinger i Gribskov-området (11-14

YP), Hellebæk-området (2-3) og Tokkekøb Hegn (1-1) samt de mange rapporter fra Vaserne (1-1). Herudover har Per Ekberg Pedersen oplyst om YP der ikke er nævnt i DOFbasen: Snævret skov (1), Karlssø i Lille Hestehave (1). I *Fugleåret 2011* blev der oplyst om en tilsvarende bestand på Bornholm, idet Carsten Andersen vurderede at der her var 20 sandsynlige par. Selv om bestanden i de seneste år nok har været en smule vigende, så vurderede han at der også i 2012 var omkring 20 sandsynlige YP på Bornholm. Men dette tal afspejles ikke i en traditionel vurdering af DOFbasens rapporter, som i stedet for Bornholm fører til YP min = 1 og YP max = 3. Brugen af disse tal i tabellen tjener til at understrege at DOFbasen både her og en del andre steder i landet kan føre til en kraftig undervurdering af bestanden af Lille Flagspætte. Den største yderligere ændring er sket i Sønderjylland, hvorfra der kun er rapporteret 1 ynglepar i Draved Skov, mens der i 2011 blev angivet 6 YP. Det er uklart om dette afspejler en ændring i bestanden.

(Esbén Sloth Andersen)

Regional fordeling af Lille Flagspætte 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Antal fugle	51	3	1	2	3	27	1	21	68	280	12	76	545
Lokaliteter	11	3	1	2	3	6	1	9	15	42	9	38	140
YP min	1	0	0	0	0	1	0	0	2	15	0	1	20
YP max	3	0	0	0	0	1	0	1	2	21	0	3	31


Lille Flagspætte, Hellebæk, 14. marts 2012. Foto: Axel Mortensen

Hedelærke *Lullula arborea*

Hedelærken blev observeret i alle måneder og fordelt over hele landet. 2012 bød på 3848 fugle, heraf var det største antal trækkende fugle. Det nordlige og vestlige Jylland samt Østjylland stod som sædvanlig for de fleste syngende/ynglende Hedelærker, men der fandtes også en bestand i Nordsjælland samt en voksende bestand i Sønderjylland. Med kun 36-49 par var antallet af indtastede ynglepar markant ringere end de foregående år. Gennemgang af det øvrige materiale i DOFbasen tydede dog på ca. 300 ynglepar. Den bedste ynglelokalitet var som sidste år

IBAen Tisvilde Hegn og Melby Overdrev (NSJ) med 12-15 par, efterfulgt af Feldborg Plantage (VJ) med 6-9 par og Frøslev Plantage (SJ) med 4 par. Flest syngende fugle indberettedes 16/3 17 Sandmilen (NJ), 11/4 9 Melby Overdrev (NSJ) og 25/5 8 Klelund Hede (SVJ).

Forårstrækket med i alt 856 fugle registreredes hovedsagelig på Nordsjælland og i Københavnsområdet. Hovedparten af i alt 2221 trækkende fugle i efteråret observeredes i Københavnsområdet og på Fyn.

(Ursula Burmann)

Regional fordeling af Hedelærke 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
fugle	299	61	417	166	33	172	566	220	1201	410	258	45	3848
Ynglepar	0	12-18	0	5-8	2	4	0	0	0	13-17	0	0	36-49
syngende fugle	79	36	45	64	12	26	1	3	2	28	8	2	306
lokaliteter med syngende/ynglende fugle	25	24	20	40	7	24	1	3	2	4	3	2	155


Hedelærke, Melby Overdrev, 3. september 2012. Foto: Lars Andersen

Bjerglærke *Eremophila alpestris*

2012 blev et rigtigt godt år for arten med et antal et godt stykke over de foregående år, men dog stadig langt under hvad der blev registreret i midten af 1990'erne. Især Vestjylland blev den store vinder med langt over en fordobling i forhold til året før.

De største flokke i 1.halvår blev (lok.max.>70): 8/1 70 Filsø (SVJ), 1/2 350 Falbækvej Marker (VJ) og 4/2 75

Jedsted Enge (SVJ). Foråret sidste var: 8/5 1 Ø Hårbølle (ST), 11/5 2 Ove Sø (NJ) og 13/5 1 Sårup (NJ).

Efteråret indledtes med: 22/9 1 S Vest Stadil Fjord (VJ), 27/9 2 SØ Sønderho (SVJ) og 28/9 10 Skallingen (SVJ). De største tal var (lok.max.>80): 15/10 80 Ballum Forland (SJ), 8/11 81 Skjern Å Delta (VJ) og 19/11 120 Fuglsand (VJ).
(Ole F. Jensen)

Regional fordeling af Bjerglærke 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	790	2000	1115	20	3	889	2	25	23	12	4	0	4883

Rødrygget Svale, Hejresøen,
Vestamager, 28. april 2012.
Foto: Lars Andersen


Rødrygget Svale *Cecropis daurica*

Forekomsten i 2012 blev som 2011 et gennemsnitligt år, med 7-8 fugle, og igen var alle fra 1. halvår. Alle nævnes: 28/4 1 Hejresøen (KBH), 30/4 1 Egå Engsø (ØJ), 9/5 1 Gilbjerg Hoved (NSJ), 18/5 1 Kroghage (ST), 21/5 1 Mandø (SVJ), 22/5 og 26/5 1 Grenen (NJ), måske samme fugl? og 28/5 1 Gilleleje Havn (NSJ).

(Ole F. Jensen)


Bjerglærke, Skagen Havn, 17. oktober 2012. Foto: Knud Pedersen

Storpiber *Anthus richardi*

Resultatet for året blev 29 fugle, og forekomsten var dermed lige akkurat under gennemsnittet for de forudgående 10 år. Lidt usædvanligt var der to fugle i årets første måned. Den ene var vinterfundet fra 31/12 2011 ved Skansehage (VSJ), som valgte at blive i området helt til 2/2. Den anden blev set 17/1 Hvide Sande Havn (VJ). De øvrige fund var alle fra efteråret,

med de første: 21/9 1 Grenen (NJ), 4/10 1 Vestamager (KBH) og 5/10 1 Grenen. Der var ingen observationer af mere end 1 fugl på samme tid, og observationerne fordelte sig jævnt hen over efteråret med de sidste: 12/11 1 Blåvands Huk (SVJ), 13/11-14/11 1 Landsende, Rømø (SJ) og 19/11 1 Højen Fyr (NJ).

(Ole F. Jensen)

Regional fordeling af Storpiber 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	5	2	9	0	0	4	0	4	1	3	0	1	29

Markpiber *Anthus campestris*

Det lave antal årlige observationer af arten lader desværre til at have bidt sig fast. For nu tredje år i træk blev det kun til 7-8 fugle, idet tre observationer 2/9 Hyllekrog (ST) antages at være samme fugl. De øvrige observationer var: 27/4 1 TF Grenen (NJ), 21/5 1 Ø Gølbjerg Hoved

(NSJ), 4/6 1 Ørkenen, Anholt (ØJ), 5/8 1 Saksfjed (ST), 30/8 1 V Grenen (NJ) og 4/9 1 SV Gedser Odde (ST). Det eneste der kunne ligne yngel en smule, var observationen fra Anholt, som var af en syngende fugl.

(Ole F. Jensen)

Rødstrubet Piber *Anthus cervinus*

Med 82 fugle gav året et resultat i den høje ende, ikke overgået siden 2002. Der indgår dog i tallet en del observationer hvor der meget vel kan være tale om stationære fugle, og det reelle antal er således måske snarere lidt under 70, hvilket dog stadig er ganske pænt set i relation til de foregående år.

Kun 2 af fuglene blev set i foråret: 18/5 1 Anholt (ØJ) og 21/5 1 Grenen (NJ).

I efteråret kom de første: 31/8 1 Grenen, 1/9 1

Kongelundsområdet (KBH) og 1/9 1 Hirbosøerne og Strandholm Sø (ST).

3 lokaliteter kunne fremvise observationer af tre fugle eller mere: 7/9 og 8/9 5 Feddet (ST), 9/9 3 Saltholm (KBH) og 11/9 3 Kongelundsstranden (KBH). Observationerne fra Feddet var måske stationære fugle, da der i perioden 5/9-6/10 blev observeret 1-5 fugle flere på hinanden følgende dage.

(Ole F. Jensen)

Regional fordeling af Rødstrubet Piber 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	7	1	5	1	1	0	1	0	21	3	34	8	82


Storpiber, Skansehage, 8. januar 2012. Foto: Lars Andersen

Bjergpiber *Anthus spinoletta*

Året gav en del færre fugle end det foregående, men ligger stadig i den høje ende med det fjerde højeste antal nogensinde. Der er dog uden tvivl en del gengangere indeholdt i totaltallet, idet der ikke er foretaget frasortering af stationære fugle rapporteret over flere dage. F.eks. er der fra Hornbæk Havn (NSJ) medregnet 56 fugle for hele året, hvor der måske i virkeligheden kun er tale om 2 fugle, 1 stationær forår og 1 stationær efterår. Dette forhold er dog kun gældende for nogle ganske få lokaliteter.

Regional fordeling af Bjergpiber 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	81	1	11	30	9	3	8	4	7	40	0	0	194
2. halvår	298	2	16	13	11	7	4	1	3	19	7	0	381
Total	379	3	27	43	20	10	12	5	10	59	7	0	575

Skærpiber *Anthus petrosus* (yngleforekomst)

Der blev ikke rapporteret om ynglepar i 2012, men dog 16 YF Græsholm (NJ). Disse er desuden de eneste ynglefugle der er rapporteret. Desuden blev der meldt om 8 territoriehævdende Hirsholmene (NJ). I yngleperioden 1/5-15/8 blev der desuden meldt om observa-

tioner af ikke trækkende fugle fra 7 lokaliteter. Heraf følgende med 2 eller flere fugle: 7/5 2 Århus Østhavn (ØJ), 15/5 2 Fovrfelt bækkens udløb (SVJ), 20/5 2 Vesterø Havn (NJ) og 28/5 3 Bøvling Klit (VJ).

(Ole F. Jensen)

Gulhovedet Gul Vipstjert *Motacilla flava flavissima/lutea*

Efter et rekordår i 2011 endnu et år med en ny rekord med i alt 24 observerede fugle. De første var: 30/4 1 han Rindby Strand (SVJ), 30/4 1 Mandø (SVJ) og 1/5 1 Værnengene (VJ). Der blev ikke meldt om ynglepar endsige ynglefugle, og årets sidste blev set: 27/5 1 Grønningen (SVJ), 30/5 1 han Pjedsted Spang (SØJ) og 21/6 1 Blåvands Huk (SVJ). Der var således ingen ob-

servationer fra 2.halvår overhovedet, og kun en enkelt der kan betegnes som et sommerfund.

De eneste observationer med mere end 1 fugl var: 5/5 3 Grønningen (SVJ), 9/5 2 Frederikshavn Havn (NJ) og 12/5 2 hanner Harboøre Tange (VJ).

(Ole F. Jensen)


Skærpiber, Helsingør Nordhavn,
30. oktober 2012.
Foto: Axel Mortensen

Sortrygget Hvid Vipstjert *Motacilla alba yarrellii*

Årets resultat blev det højeste der nogensinde er registreret, og langt over de fleste andre år, kun tangeret af 106 fugle i 2001. Det gode resultat skyldes udelukkende en stigning i antallet i Sydvestjylland, idet tallene fra det øvrige land stort set er uændrede i forhold til 2011.

De første observationer var: 12/3 1 Stadil (VJ), 1/3 1 hun Kammerslusen (SVJ) og 14/3 2 Nr. Farup Enge (SVJ).

2. halvår gav lidt flere end sædvanligt, med 10 fugle på 8 lokaliteter, men kun 1 observation med mere end en enkelt fugl: 19/7 2 Lakolk Sydsøer (SJ). De sidste var: 23/9 1 Sønderho Strand (SVJ), 29/9 1 Mandø by (SVJ) og 15/10 1 Nymindegab Strand (SVJ).

Der blev ikke meldt om ynglepar, men nogle få er angivet som ynglefugle: 2/5 2 YF Astrup Forland (SJ) og 25/5 samt 3/7 1 YF han Felsted Kog (VJ).

(Ole F. Jensen)

Sydlig Nattergal, Tivolisøen, 7. maj 2012.

Foto: Lars Andersen


Regional fordeling af Sortrygget Hvid Vipstjert 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	16	14	48	7	0	15	1	0	3	5	1	1	111

Sydlig Nattergal *Luscinia megarhynchos*

Der blev registreret 8-10 fugle i perioden 30/4-1/6 mod 5 fugle 2011. Alle nævnes her: 30/4 1 sy. Elkenøje, 4/5 1 sy. Busene, 15/5 1 ringmærket Gedser Odde, 18/5 1 sy. Kroghage, 27/5 1 sy. Busene Have og 27/5 1 sy

Kulsbjerg (alle ST). 6/5-1/6 1 sy. Tivoli-søen (VSJ), 2/5 1 sy. 2K+ Skagen (NJ), 26/5 1 ringmærket Gl. Hviding Kirke (SVJ) samt 27/5 1 sy. Damsø Enge (VJ).

(Arne Bo Larsen)

Nordlig Blåhals *Luscinia svecica svecica*

Ikke race-bestemte Blåhalse uden for de kendte yngleområder for Sydlig Blåhals er behandlet som Nordlige Blåhalse.

Der blev registreret mindst 11 Nordlige Blåhalse i år mod 36 i 2011, 85 i 2010 og 41 i 2009. Det lave antal skyldes især manglende dækning på Christiansø, hvorfra der i år kun er indberettet en fugl mod normalt flere og store indberetninger.

Foråret indledtes 4/5 med fund både i Rødovre (KBH) og ved Norsminde Fjord (ØJ). En angivelse af en nordlig Blåhals 25/4 fra (SVJ) er ikke medtaget her.

April-fund af Nordlig Blåhals er meget usædvanlige, og bør beskrives grundigt. Forårets sidste indberetninger var alle fra 18/5: 1 han Skredbjerg (VSJ), 1 ringmærket Gedser Odde (LFM) og 1 R hun 3K+ Christiansø (B).

Efterårets få fund var: 21/9 1 1K ringmærket han og 26/9 1 1K R han begge Grenen, kan være den samme fugl (NJ) samt 29/9 1 R han Hillerup Enge (SVJ). Årets sidste er godt nok indberettet som ubestemt Blåhals, men antages at være nordlig pga. tid og sted: 28/10 1 R Hirtshals Fyr (NJ).

(Arne Bo Larsen)

Regional fordeling af Nordlig Blåhals 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	0	0	1	1	0	0	1	1	1	0	0	2	7
2. halvår	3	0	1	0	0	0	0	0	0	0	0	0	4
SUM	3	0	2	1	0	0	1	1	1	0	0	2	11


Sydlig Blåhals, Rudbøl Kog, 17. april 2012. Foto: Anni Nielsen

Sydlig Blåhals *Luscinia svecica cyanecula*

Ikke race-bestemte Blåhalse inden for de kendte yngleområder for Sydlig Blåhals er behandlet som Sydlige Blåhalse.

Arten ser ud til at brede sig mod nord og øst i landet, idet der i år var flere veldokumenterede fund i både Nord- og Østjylland, ligesom den igen optrådte på Fyn og Vestsjælland.

Der blev registreret 372 fugle i perioden 21/3-28/10 mod 351 fugle i 2011 (sum af lokalitets max.). Heraf var der 337 territoriehævdende/syngende fugle på 127 lokaliteter mod 286 fugle på 115 lokaliteter i 2011. Flest var der (lokalitets max. >11): 14/4 17 sy. Rudbøl Kog og Sønderkog (SJ) og 22/4 21 sy. Magisterkog (SJ). Det første fund var 21/3 1 2K+ sy. Ballum Forland. (SJ) og det sidste racebestemte fund var fra 13/8, men der var nogle få senere fund i september og oktober fra SVJ som formentlig også har været Sydlig Blåhals.

(Arne Bo Larsen)

Regional fordeling af Sydlig Blåhals 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	28	43	145	3	7	144	1	1	0	0	0	0	372

Sortstrubet Bynkefugl *Saxicola rubicola* (yngleforekomst)

Der blev indberettet 41-54 ynglepar mod 58-69 ynglepar i 2011 og 45-59 ynglepar i 2010 (diverse indtastninger af observationer med YF-kode og par med unger er omregnet til antal par) fordelt på ca. 38 lokaliteter. Den bedste lokalitet var Frøslev Mose (SJ) 9 ynglepar. Forårets første større forekomst var 24/3 14 fou.Frøslev

Mose (SJ). Den sidste større observation var 10/10 12 R Grønningen (SVJ). De første vinterfund i 1. halvår var 6/1 1 R Klise Nor (F), 7/1 1 Filsø (SVJ) og 14/1 2 R Hanstholm (NJ). Det sidste vinterfund i 2. halvår var 28/12 2 R Blåvands Huk (SVJ).

(Arne Bo Larsen)

Regional fordeling af Sortstrubet Bynkefugle (ynglepar) 2012

2012	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
yngel	9-10	5-7	7-11	0	0	16-21	0-1	0	0	3	1	0	41-54


Grønlandsk Stenpikker *Oenanthe oenanthe leucorhoa*

Der var ingen godkendte fund. Kun fugle bestemt i hånden medtages i årsrapporten.

(Arne Bo Larsen)

Ringdrossel *Turdus torquatus* (yngle- og sommerfund)

Der var et enkelt sommerfund: 9/6 1 R han 3K+ Anholt (ØJ). Efterårets første var 2/9 2 Hanstedreservatet (NJ).

(Arne Bo Larsen)

Ringdrossel, Troldkær Enge, NJ, 21. april 2012. Foto: Henrik Pedersen

Vindrossel *Turdus iliacus* (yngle- og sommerfund)

Forårets sidste må være 30/5 1 fu. Lindet Skov (SJ).
Der var et enkelt sommerfund i 2012: 11/6 1 sy. Gerå

Enge (NJ) og den første observation i efteråret var 7/9
1 S Østerbro (KBH).

(Arne Bo Larsen)

Flodsanger *Locustella fluviatilis*

Året bød på 19-21 fugle, hvilket var en betydelig stigning i forhold til året før og det største antal siden 2003 (21). Siden Flodsangeren i 1990 blev taget ud af SU-listen, har forekomsten svinget mellem min 5 i 1991 og max 34 i 1995. De fire første observationer var alle fra den 20/5: 1 sy. Holmeskov (B), 2 sy. Årsdalevang (B), 1 sy. Kroghage ved Gedser (ST) og 1

sy. Strids Mølle (VSJ). Fem fugle opholdt sig i længere tid på den samme lokalitet: 26/5-28/6 1 sy. Varde By og Varde Kær (SVJ), 27/5-10/6 1 sy. Uldum Kær (SØJ), 28/5-28/6 1 sy. Hasmark Mose (F), 30/5-6/6 1 sy. Bjerregrav Mose (ØJ) og 5/6-10/6 1 sy. Maglemosen (NSJ). De to sidste Flodsangere hørtes syngende den 28/6: 1 Hasmark Mose og 1 Varde Kær.

(Ursula Burmann)

Regional fordeling af Flodsanger 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	1	1	2	1	1	0	1	1	1	2-3	3-4	5-6	19-21

Savisanger *Locustella luscinioides*

2012 bød på 19-21 fugle på 14 lokaliteter. Der indberettedes ingen ynglepar i DOFbasen, men der blev observeret syngende Savisangere i Magisterkogen (SJ) i perioden 15/4-8/7. En ynglefugletælling den 15/5 på denne lokalitet resulterede i 10 syngende fugle. Ifølge DOFbasen var det ikke kun rekord for Magisterkogen

men for hele landet. På alle øvrige lokaliteter opholdt fuglene sig kun en dag eller i en kort periode. De første observationer var alle fra Magisterkogen (SJ): 15/4 1 sy., 22/4 1 sy. og 23/4 2 sy. De sidste observationer var 6/7 1 sy. Gamst Sø (SVJ) og 8/7 1 sy. Magisterkogen.

(Ursula Burmann)

Regional fordeling af Savisanger 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	28	43	145	3	7	144	1	1	0	0	0	0	372


Vindrossel, Sandvig, Bornholm, 13. februar 2012. Foto: Johanna M. Hartmann

Drosselrørsanger *Acrocephalus arundinaceus*

Der observeredes 10-15 Drosselrørsangere på 17 lokaliteter. Der indberettedes ingen ynglepar i DOFbasen, og på ingen af lokaliteterne, hvor der observeredes Drosselrørsangere, opholdt fuglene sig længe nok til, at det kunne tyde på yngleaktivitet. De første obser-

vationer var den 2/5 1 sy. Tryggevælde Ådal (KBH) og 5/5 1 sy. Røgbølle Sø (ST). Den sidste observation var den 15/7 1 sy. Bastemose (B).

(Ursula Burmann)

Regional fordeling af Drosselrørsanger 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	3	0	1	0	0	0	0	2	1-2	0	1-2	2-5	10-15

Høgesanger *Sylvia nisoria*

Året bød på 23-24 fugle. Observationerne fra første halvår var 21/5 3 R og 24/5 1 R Christiansø (B) samt 11/6 1 ad. han R Nylars (B). Efterårets første observation var meget tidligt: 26/7 1 1K RI Gedser Odde (ST),

efterfulgt den 4/8 1 1K fou. Grenen (NJ). Den sidste observation var 3/11 1 1K fou. Rindum, Ringkøbing (VJ).

(Ursula Burmann)

Regional fordeling af Høgesanger 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	5	1	4-5	0	0	0	0	0	1	0	5	7	23-24

Lundsanger *Phylloscopus trochiloides*

Der indberettedes 26-32 fugle. Bornholm og Ertholmene stod med 14-17 fugle for størstedelen af alle fund af denne østlige sanger. Kun 7 fugle blev observeret vest for Storebælt. Der var ingen indtastninger af ynglepar i DOFbasen, men fra Christiansø (B) meldtes der et par med 5 unger. På Møn, hvor Lundsangeren

ynglede i 2011, var der kun en eneste observation.

De første fugle meldtes den 20/5 1 sy. Nordby (SVJ) samt den 21/5 flere fugle på forskellige lokaliteter på Bornholm. De sidste observationer var af den samme fugl den 24/9 og 26/9 1 1K RI Grenen (NJ).

(Ursula Burmann)

Regional fordeling af Lundsanger 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	2	0	4	0	1	0	0	1	1-3	2	1	14-17	26-32


Lundsanger, Christiansø, 26. juli 2012. Foto: Kent Olsen

Fuglekongesanger *Phylloscopus proregulus*

2012 bød kun på 3 fugle på 3 lokaliteter. Alle fund nævnes: 19/10 og 21/10 1 RI Christiansø (B), 20/10 1 R Lyngvig Fyr (VJ) og 10/11 1 R Blåvands Huk (SVJ).

(Ursula Burmann)

Hvidbrynet Løvsanger *Phylloscopus inornatus*

Året bød på ca. 50 fugle. Antallet nåede ikke op til de tre største år, men lå dog en del over gennemsnittet fra de sidste ti år.

Der var en af de sjældne observationer i 1. halvår: 6/5 1 RI Gedser Odde (ST). Ifølge DOFbasen var det kun tredje fund i første halvår i Danmark. De første efterårsobservationer var 23/9 2 RI Lyngvig Fyr (VJ) samt 23/9 og 24/9 2 R Ertholmene (B). De sidste observationer var 30/10 1 fou. Istebjerg (VSJ) og 27/11


Hvidbrynet Løvsanger, Blåvand, 11. september 2012.

Foto: Allan Kjær Villesen

1 RI Blåvands Huk (SVJ). Sidstnævnte observation var ifølge DOFbasen det seneste fund i Danmark og kun tredje novemberfund ved Blåvands Huk.

(Ursula Burmann)

Regional fordeling af Hvidbrynet Løvsanger 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	7-9	4	20	3	0	5	0	2	1	3-4	1	4-5	50-54

Sibirisk Gransanger *Phylloscopus collybita tristis*

Kun fugle der er bestemt i hånden (ringmærket) medtages i Årsrapporten. Foruden en del observationer tastet ind i DOFbasen, som ikke var bestemt i hånden, var der følgende ringmærkede fugle: 22/10 1 og 11/11 1 Blåvands Huk (SVJ) samt 24/10 1 1K han, 6/11 1 1K (formentlig en hun) og 9/11 1 1K Grenen (NJ).

(Ursula Burmann)


Sibirisk Gransanger, Grenen, 6. november 2012. Foto: Knud Pedersen

Rødtoppet Fuglekonge *Regulus ignicapilla*

Året bød på 148 fugle. Efter rekordåret 2008 med 214 fugle var antallet i 2012 det næststørste.

Der meldtes om 4-5 ynglepar fra Gribskov Området (NSJ). Desuden sang 3 fugle i længere perioder på yderligere 3 lokaliteter: 15/4-17/4 og 1/6 samt 8/6-24/6 1 Kongelunden (KBH), 26/3-29/4 samt 27/5 1 Ganløse Ore (KBH) og 2/4-2/6 1 Frøslev Plantage (SJ). Det største antal syngende fugle var 26/4 6 Klinteskoven (ST), 27/5 3 Frøslev Plantage og 22/6 4 Gribskov.

Der indberettedes kun et vinterfund: 24/1 1 R Knudshoved Fægehavn (F). De første forårsobservationer var 9/3 1 R Klintholm (F), måske samme fugle som den 24/1, derefter 15/3 1 sy. Saksfjed Inddæmning (ST). Efterårets sidste observationer var ret sene: 10/11 1 R Gedser Odde (ST), 15/11 1 fou. Lindet Skov (SJ) og 16/11 1 1K hun R Blåvands Huk (SVJ).

(Ursula Burmann)


Rødtoppet Fuglekonge, Ganløse Orned, 24. april 2012.

Foto: Helge Sørensen

Regional fordeling af Rødtoppet Fuglekonge 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	2	4	17	2	0	20	2	1	14	13	64	9	148

Lille Fluesnapper *Ficedula parva*

Med højst 90 fugle lå totalantallet i 2012 en del under tiårsgennemsnittet. Det lave antal kan skyldes, at der ikke var observationer fra 2012 fra Christiansø, som de foregående år stod for en stor del af alle fund. Der var ingen indberetninger af ynglepar. 3 fugle hørtes syngende i længere perioder: 13/5-30/5 1 Rønne Plantage (B), 21/5, 5/6 og 7/6 1 Svaneke Nordskov (B) samt 25/5-8/6 1 Gilleleje By (NSJ).

De første observationer var 4/5 1 ad. han R Dybesø (VSJ) og 4/5 3 fou. Erholmene (B). De sidste observationer var 22/10 1 R Gedser Odde (ST) og 24/10 1 R Stevns Fyr (ST).

(Ursula Burmann)


Lille Fluesnapper, Christiansø, 24. september 2012.
Foto: Sune Riis Sørensen

Regional fordeling af Lille Fluesnapper 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	3	0	5	1	0	2	4	3	5	2-3	16	45-48	86-90

Hvidhalset Fluesnapper *Ficedula albicollis*

2011 bød kun på 2-3 fugle. Alle fund nævnes: 1/5 og 2/5 1 han R Holmeskov (B) samt 7/5 1 han R Nylars

(B), sandsynligvis samme fugl. Desuden 5/5 1 2K+ han R Erholmene (B).

(Ursula Burmann)


Skægmejs, Vejlerne, 31. januar 2012. Foto: Henrik Pedersen

Skægmejse *Panurus biarmicus*

Årstotalen blev på 3822 fugle observeret på 203 lokaliteter. Det var en lille fremgang i forhold til det foregående år, hvor der blev set 3630 fugle. En nedgang for Nordjylland kan noteres og lidt fremgang i Østjylland og Københavnsområdet i forhold til 2011, men ellers var der ingen større udsving. Arten ser ud til at være meget tilknyttet kystområder i Danmark, jf. kort.

Gennemsnittet i 2007 for de sidste 10 år var på 7190 fugle og i 2012 var gennemsnittet for de sidste 10 års observationer på 6658 fugle. Den nedadgående tendens skyldes uden tvivl de seneste års hårde vintre.

De største observationer var: 3/7 40 Vorup Enge/ Vorup Engso (ØJ), 1/9 30 Gundsømagle Sø (KBH), 22/9 25 Arresø Øst (NSJ), 14/10 50 Han Vejle (NVJ), 27/10 100 Sønderho Strand (SVJ), 6/11 70 Bygholm Vejle (NVJ), 9/11 35 Klydesøreservatet, Vestamager (KBH), og til sidst en vinterrekord for Skagen 7/12 34 Grenen (NJ).

(Ulla Munch Hansen)


Lokaliteter med Skægmejse 2012. Prikstr. angiver lokalitetsmax.

Regional fordeling af Skægmejse 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	1065	246	454	354	98	187	168	218	750	148	138	0	3822

Fyrremejse *Poecile montana*

2012 viste en mindre nedgang i antallet af observerede fyrremejser fra 331 i 2011 til årets 296.

Til gengæld blev den set på 112 lokaliteter i 2012 mod 102 i 2011. Nu var 2011 et særlig godt år, til sammenligning var der i 2010 210 observationer fra 74 lokaliteter. Alt i alt tegner der sig et billede af en stabilt stigende bestand i artens udbredelsesområde i det sydlige Jylland.

Sønderjylland er fortsat artens kerneområde, på trods af færre observationer i 2012. Der var også tale om en mindre tilbagegang i Sydøstjylland, hvorimod Sydvestjylland og Vestjylland tegnede sig for en lille fremgang både hvad antal fugle og lokaliteter angår.

Arten er en udpræget standfugl, men selvom det går langsomt, spredes den nordover i den vestlige del af området.

(John Hansen)

Regional fordeling af Fyrremejse 2012

2012	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Antal fugle	0	39	71	0	35	151	0	0	0	0	0	0	296
Lokaliteter		16	34		9	53							112


Fyrremejse, Lindet Skov, 13. maj 2012. Foto: Finn Carlsen


Kortttået Træløber, Jægersborg Dyrehave, 23. marts 2012.
Foto: John Larsen

Kortttået Træløber *Certhia brachydactyla*

2012 var et relativt godt år for arten med 630 fugle mod 505 i 2011. Det kan også noteres, at arten aldrig tidligere er blevet set på så mange lokaliteter: 201 i 2012 mod rekorden på 153 fra 2009.

I Nordjylland blev der set mere end dobbelt så mange fugle som i 2011 med 66 mod 29. Kerneområdet var omkring Hald Sø. Den største observation var fra en DOF tur: 8/3 18 sy. Hald Sø ved Niels Bugges kro (NJ), og kommentaren i DOFbasen var, at tallet var sat lavt! Der var i øvrigt ingen observationer i DOFbasen fra DOF-Nordjyllands del af landsdelen, så der var ikke tegn på, at arten rykkede yderligere nordover i 2012.

I Vestjylland og Sydvestjylland var antallet af fugle og lokaliteter status quo.

Bornholm har stadig arten til gode, men ellers var fremgangen for arten stor i det østlige Danmark.

Vestsjælland fordoblede fra 7 til 14 lokaliteter og fra 13 til 27 fugle. Storstrøm havde 35 fugle mod 21 i 2011 og fordoblede lokalitetsantallet til 20. Nordsjælland kunne notere 88 fugle på 42 lokaliteter mod 62 henholdsvis 30 i 2011. København, der dykkede kraftigt i 2011, havde 373 fugle mod 337 i 2011 og lokalitetsantallet steg fra 67 til 86.

Der var typisk tale om 1 – 3 fugle pr. observation. Udover den nævnte obs. fra Hald Sø (NJ) var 14/3 30 R Jægersborg Dyrehave (KBH) det absolut højeste antal i en observation.

(John Hansen)

Regional fordeling af Kortttået Træløber 2012

2012	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Antal fugle	66	12	29	alm	alm	alm	alm	27	373	88	35	0	630
Lokaliteter	14	8	17					14	86	42	20	0	201


Pungmejse, Porsemose, 8. maj 2012. Foto: Helge Sørensen

Pungmejse *Remiz pendulinus*

6-14 ynglepar blev det til for Pungmejserne i 2012. 102 fugle blev observeret på 56 lokaliteter. I 2011 blev der set 136 fugle, så det er en lille nedgang, mens antallet af ynglepar var nogenlunde på samme niveau som i 2011.

Ifølge indtastninger på DOFbasen blev der fundet yngleaktivitet på lokaliteterne: Vorup Enge/Vorup Engsø (ØJ), Tim Enge (VJ), Norup Grusgrav (SVJ), Holmegaards Mose (ST) og Porsemosen (KBH) og sandsynlige på yderligere 3 lokaliteter. Ved Bjerregrov Mose (ØJ), der har huset den største ynglebestand i 90'erne, sås der blot 2 rastende 4/5.

Årets første blev set usædvanlig tidligt: 2/3 Selbjerg (NVJ) og der gik 21 dage, før den næste blev set: 23/3 1 han Han Vejle (NVJ) og 12/4 1 han Norup Grusgrav (SVJ).

De sidste Pungmejsere for året var: 5/10 3 1K Nexø Sydstrand (B), 11/10 3 Sønderho Strand (SVJ) og 17/10 1 Mandø (SVJ). 23/9 blev en 1K ringmærket i Gulstav Mose (F).

(Ulla Munch Hansen)

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	7	9	15	19	0	5	14	4	16	1	5	7	102
Ynglepar	0	1 - 2	1 - 2	1 - 2	0	0	0 - 1	0	2 - 4	0	1 - 1	0 - 2	6 - 14

Pirol *Oriolus oriolus*

Der blev observeret cirka 119-125 Piroler i 2012, hvilket var et lidt højere antal end i 2011. Der blev observeret flest Piroler i Skagen (NJ) i alt 42 i maj, heraf 21/5 hele 10 fugle, hvilket sandsynligvis er rekord for Nordjylland. Desuden Langeland 7-8 (F), Æbelø 7 (F), det østlige Bornholm 7, og Sydfalster 7.

Indtastningerne i DOFbasen kunne opgøres til omkring 15 sandsynlige ynglepar af Pirol, hvilket var et uændret antal i forhold til 2011. Yngleparrene blev meldt ind fra lokaliteter i Nordjylland, Østjylland, Fyn, Storstrøm og Bornholm. I 2012 blev der indrapporteret flest

ynglepar fra Fyn (6-8 sandsynlige). I alle tilfælde var der dog tale om registreringer af stedfaste, syngende fugle eller tilstedeværelse af par på egnet ynglelokalitet. Der var ingen sikre ynglefund i form af redefund eller sete unger.

Årets første observation af Pirol fandt sted 28/4 i Galløkken (B). Derefter blev der løbende observeret Pirol til og med medio juli. Derudover blev der gjort observationer af Pirol i august, og dette var samtidig årets sidste observationer af Pirol: 1/8 1 Lindet Skov (SJ) og 2/8 1 Roskilde Golfklub (S).

(Tina Høeg Hansen og Børge Rasmussen)

Regional fordeling af Pirol 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	50-51	2	1-2	4	0	2	16-17	1	7	4	22-25	10	119-125

Stor Tornskade *Lanius excubitor*

1352 blev årstotalen for Stor Tornskade i 2012 og arten blev set på 772 lokaliteter. 900 observationer i første halvdel af året afspejlede det gode år 2011, hvor det var et godt gnaverår nordpå i Skandinavien, samt at der blev observeret på mange lokaliteter i landet. Antallet dykkede så kraftigt i anden halvdel med kun 452 observationer.

Af forårstrækkende fugle kan nævnes: 3/3 1 R Grenen (NJ), som kunne have været den tidligste på forårstræk, der er set i Skagen nogensinde, hvor ankomst normalt sker ca. 20-25/3 ifølge Rolf Christensen på DOFbasen. Desuden skal fremhæves 29/3 5 R Melby Overdrev (NSJ) og 14/4 6 T Gilbjerg Hoved (NSJ).

Enkelte fugle blev set i august måned, alle i Jylland.

De første efterårstrækkende blev set: 22/9 1 R Damsted (NJ) og derefter 1/10 1 S Nordmandshage (NJ) og 5/10 2 T Spodsbjerg (NSJ).

For Stor Tornskade, hvor yngleforekomsten er blevet overvåget i Danmark siden 1998 under Projekt truede og sjældne ynglefugle, var 2012 et ringe år. Tendensen har været tydelig de senere år, hvor antallet af ynglepar har været nedadgående. På DOFbasen er der angivet over 50 besøg på de faste ynglelokaliteter, men ingen ynglepar blev fundet. Så det blev 0 par i 2012.

(Ulla Munch Hansen)

Regional fordeling af Stor Tornskade 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	212	80	47	75	35	47	42	67	55	152	70	18	900
2. halvår	89	34	33	31	30	27	27	38	38	44	35	26	452


Stor Tornskade, Louisenlund, Bornholm, 9. april 2012.

Foto: Sune Riis Sørensen

Nøddekrige *Nucifraga caryocatactes*

Årets resultat blev en hel del bedre end det foregående år, men der rapporteredes fortsat ikke det helt store antal Nøddekriger. Årets observationer blev totalt domineret af efteråret, med kun 5 fugle i 1. halvår. Igen var Bornholm næsten uden observationer, idet den eneste var en dødfunden fugl på Dueodde.

Af de få i 1. halvår blev de sidste: 3/3 2 NØ Lindeballe Skov (SØJ) og 4/5 1 Harlev (ØJ). Der har ikke været tegn på yngel i 2012, og 2.halvårs første obser-

vationer var: 19/8 1 Hassenør (ØJ), 1/9 1 Nødebohuse (NSJ) og 5/9 1 Faxe Ladeplads (ST).

I Tisvilde Hegn (NSJ) var der i perioden 18/11-28/12 regelmæssige observationer af op til 3 fugle. Disse er i tabellen regnet som værende de samme fugle der er set i hele perioden. Udover denne lokalitet havde følgende steder observationer af 3 eller flere Nøddekriger: 28/9 3 V Teglstруп Hegn (NSJ), 3/10 5 SV Ring (ST), 11/10 5 Ø-SØ Hovvig (VSJ) og 27/10 3 SV Mandehoved (KBH).

(Ole F. Jensen)

Regional fordeling af Nøddekrige 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	0	0	0	2	2	0	0	0	0	0	0	1	5
2. halvår	9	4	1	5	0	1	1	19	13	29	13	0	95
Sum	9	4	1	7	2	1	1	19	13	29	13	1	100

Sortkrage *Corvus corone* (kun forekomster uden for SJ og SVJ)

Året gav en flot fremgang for såvel antal observerede fugle, som for antal lokaliteter når SJ og SVJ ikke medregnes. Især Fyn og Storstrøm viste god fremgang.

Til gengæld nåede yngleaktiviteten et forhåbentligt absolut lavpunkt, idet der kun er meldt om 1 ynglepar: 1 par Slambassiner ved Savnsøvig (ST).

Nogle få lokaliteter kunne vise lok.max.≥15: 8/1 17

TI Rødbyhavn (ST), 17/2 30 Damhus Ådal (VJ), 9/10 20 Nørager Skov (VSJ) og 20/10 15 Bøtø Nor (ST).

Der blev ikke observeret den store trækaktivitet, idet der var kun følgende flokke ≥5: 8/1 17 Rødbyhavn, 30/4 5 N Lidsø (ST) og 15/10 5 Ørhage (NVJ). Desuden ved Hyllekrog (ST) flere dage med småflokke, max. 11/4 13.

(Ole F. Jensen)

Regional fordeling af Sortkrage 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
Månedsmax.	98	144	1163	53	48	2589	296	112	21	33	538	44	5196
Antal lok. med obs.	42	61	110	27	28	271	79	27	16	19	118	17	815


Kækerfinke, Lyngby Åmose, 12. februar 2012. Foto: Finn Carlsen

Rosenstær *Pastor roseus*

Igen blev det et af de gode år for arten med 11 fugle, om end resultatet blev lidt lavere end i 2011. Tilsvarende antal er i øvrigt kun set i 2004 og i 2002 med hele 31 fugle. Årets observationer var: 15/5 1 Tim (VJ), 20/5 1 og 23/5 1 Gilbjerg Hoved (NSJ), 23/5-24/5 1

Grenen (NJ), 27/5 1 Stadil (VJ), 28/5 1 Rømø Kirkeby (SJ), 11/6 1 Grenen, 26/6 1 Aså Enge (NJ), 31/8 1 Ølundgårds inddæmning (F) og 19/10-28/10 1 stationær Thorsminde (VJ).

(Ole F. Jensen)

Kvækerfinke *Fringilla montifringilla* (Ynglefund og sommerfund)

Forårets sidste større flok blev 1/5 150 Nordstrand (NJ), og de allersidste blev: 23/5 1 Utterslev Mose (KBH) og 24/5 1 Gilbjerg Hoved (NSJ). Desuden var der næsten daglige observationer af arten helt frem til 30/5 på Grenen (NJ). Yngleaktivitet var der ingen tegn

på, men en enkelt sommerobservation blev det dog til: 18/6 1 sy. han Korshage (VSJ).

De første i efteråret dukkede op 1/9 2 og 6/9 3 Grenen (NJ), 3/9 1 S Nordmandshage (NJ) og 9/9 3 Ertholmene (B).

(Ole F. Jensen)

Gulirisk *Serinus serinus*

Med mindst 123 fugle indskrev 2012 sig som et rigtig godt år for arten, langt over de sidste 10 års gennemsnit på 98 fugle/år. Til trods for de mange fugle, blev det endnu en gang et år uden sikre beviser for at arten har ynglet. Vi skal helt tilbage til 2008, for at finde et år med sikre ynglebeviser. Hvad grunden er til at, det er så svært for Gulirisk at etablere sig som fast dansk ynglefugl er svært at sige, bl.a. sammenlignet med delstaten Mecklenburg-Vorpommern i Nordtyskland, der havde en bestand på 6.000 – 9.000 par midt i halvfemserne. Her er bestanden endda steget fra 4.000 par omkring 1980 (W. Eichstädt, W. Scheller, D. Sellin, W. Starke & K.-D. Stegemann: Atlas der Brutvögel in Mecklenburg-Vorpommern. Steffen Verlag, Friedland 2006).

Årets første fugl var 14/3 1 V Ålbæk Strand (ST), herefter var der næsten daglige observationer frem til slutningen af juli. Resten af året, frem til den sidste

fugl 17/11 1 TF Gedser Odde (ST) sås der 13 fugle.

Landets bedste lokalitet var Skagen (NJ) med 12/4 – 11/6 21 fugle, mens der på Gedser Odde var 18 fugle fra 25/3 – 17/11.

Snogebæk (B) var en af de potentielle ynglelokaliteter med op til 4 syngende hanner 21/4 – 24/7, men ingen hunner blev observeret. Haderslev (SJ) havde også en langtidsstationær fugl, 21/4 – 19/6 1 sy., heller ikke her blev der observeret hunner. Ved Gedser sås der fra 15/4 – 26/7 ved flere lejligheder både han og hun, men ingen af dem udviste tegn på at være særligt stationære.

Alle regioner undtagen VJ havde besøg af Gulirisk i 2012.

Den bedste træklokalitet var Gilleleje (NSJ), med 18/4 – 12/6 i alt 9 T, flest 18/4 2 T.

(Rene Christensen)

Regional fordeling af Gulirisk 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	28	0	14	2	1	8	3	6	3	9	33	16	123

Hvidsken *Acanthis hornemanni*

Årets forekomst er meget hurtigt overset, idet der kun var et fund: 24/2 1 R Dueodde (B). Vi skal tilbage til

2010 for at finde markant influx af denne art.

(Peter Lange)

Hvidvinget Korsnæb *Loxia leucoptera*

Årets resultat ligger igen meget højt og, bortset fra 2011, langt over hvad der tidligere er set, selv hvis der udelukkende regnes med lokale månedmaksima. Resultatet skal ses som eftervirkningerne af den store invasion i efteråret 2011, og der er næppe kommet mange nye fugle til. Tværtimod forsvandt de fleste igen i løbet af årets første måneder, og 2. halvår bød således kun på få observationer.

Interessant er det at nogle få fugle valgte at yngle, da dette er første gang overhovedet arten er registreret som ynglende i Danmark. Der blev indberettet i alt 5 SU godkendte ynglepar, fordelt med 4 par Gribskov

(NSJ) og 1 par Tvorup Plantage (NJ). Herudover var der observationer fra yderligere mindst 7 lokaliteter af fugle med en adfærd der tydede på at de ynglede, ligesom der var tegn på flere ynglende i Gribskov. Gribskov var desuden en af de lokaliteter hvor arten blev set i 2. halvår, så det bliver spændende at se om de holder stand og også yngler i 2013. Arten yngler sædvanligvis circumpolart i det nordlige Rusland og Nordamerika og det er fortrinsvis standfugle. I år med fødemangel trækker de sibiriske fugle dog vest til sydvest og optræder af og til invasivt, hvilket således var tilfældet i 2011, med hvad der vel nok var den største invasion her-


Hvidvinget Korsnæb, Kompedal Plantage, 2. februar 2012. Foto: Tonny Ravn Kristiansen

hjemme nogensinde. Især i år efter sådanne invasioner er arten af og til set ynglende i Finland og de nordlige dele af Sverige og Norge. Som i Danmark blev der da også observeret nogle få ynglefund i det sydlige Sverige, ellers er det eneste ynglefund syd for det nordlige Skandinavien et enkelt fund i Berlin i 1991.

Observationen i Tvorup Plantage var en adult han med en unge, som begge blev set i nogle fældede graner og nogle afsavede fyrretræer. I Gribskov blev fuglene ligeledes set i nogle graner.

Årets største observationer var (lok.max ≥ 25): 1/1 45 Tokkekøb Hegn (NSJ), 1/1 30 Nejede Vesterskov (NSJ), 22/1 29 Tisvilde Hegn (NSJ) og 11/2 74 Gribskov (NSJ). Udenfor Nordsjælland blev lok.max ≥ 18 : 16/1 20 Ganløse Ore (KBH), 20/1 20 Jonstrup Vang (KBH) og 20/1 18 Paradisbakker (B).

I 2. halvår var lok.max ≥ 2 : 5/7 3 Grenen (NJ), 18/8 4 Gribskov (NSJ), 18/8 2 Korshage (VSJ), 25/10 3 Bromme (B) og 4/12 2 Rønne Plantage (B).

(Ole F. Jensen)


Lokaliteter med Hvidvinget Korsnæb i invasionen 2011-2012. Prikstr. angiver lokalitetsmax.

Regional fordeling af Hvidvinget Korsnæb 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	302	44	41	196	12	0	0	50	203	1869	1	109	2827
Månedsmax	222	27	17	65	4	0	0	34	81	693	1	92	1236

Månedsfordeling af Hvidvinget Korsnæb 2012

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC	TOTAL
2012	532	274	239	84	72	8	8	9	0	5	2	3	1236

Stor Korsnæb *Loxia pytyopsittacus*

Selv med en sum på tre gange resultatet for 2011, blev året et af de absolut dårligste. Igen blev de fleste observationer gjort i efteråret og i det østlige Danmark.

Følgende lokaliteter havde i 1. halvår følgende lok. max ≥ 5 : 4/2 6 Grev Moltkes Plantage (VJ), 7/2 9 Kongelunden (KBH), 11/2 5 Asserbo Plantage (NSJ), 23/3 5 Oksby-Bordrup Klitplantager (SVJ) og 14/4 5 Skagen (NJ). Sidstnævnte blev også forårets sidste sene flok.

De i øvrigt sidste var: 11/4 3 Melby Overdrev (NSJ) og 12/4 2 Hammerodde (B).

Efterårets første blev: 5/10 2 Kystagerparken (KBH), 5/10 9 Dueodde (B) og 8/10 4 Hammerodde (B). De største flokke blev i 2. halvår (lok.max. >10): 18/10 11 Tranum Klitplantage (NJ), 20/10 18 Dovns Klint (F), 30/11 11 Gilleleje (NSJ) og 20/12 12 Melby Overdrev (NSJ).

(Ole F. Jensen)

Regional fordeling af Stor Korsnæb 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	13	7	5	7	0	2	0	1	9	13	1	3	61
2. halvår	35	0	10	0	0	2	22	64	13	132	9	16	303
Sum	48	7	15	7	0	4	22	65	22	145	10	19	364

Månedsfordeling af Stor Korsnæb 2012

	JAN	FEB	MAR	APR	MAJ	JUN	JUL	AUG	SEP	OKT	NOV	DEC	TOTAL
2012	9	29	13	5	5	0	0	0	0	115	150	38	364

Karmindompap *Erythrina erythrina*

Året gav et markant fald i antal observerede fugle i forhold til de foregående år, og lander således som det næstdårligste indenfor de seneste 10 år, hvor vi skal tilbage til 2004 for at finde et lavere antal.

Forårets første dukkede op 14/5 1 Ulvshaleskoven (ST), 15/5 1 Anholt (ØJ) og 15/5 2 Røsnæs (VSJ).

Arten observeredes på 124 lokaliteter, heraf 104 med syngende fugle. Heraf havde følgende 5 eller flere syngende: 27/5 6 Blåvands Huk (SVJ), 7/6 5 Kroghage (ST), 9/6 5 Svenskehavns-Frederiks Stenbrud (B) og 10/6 7 Hanstholm (NJ). Øvrige lok.max. ≥ 10 var: 20/5 og 22/5 10 Christiansø (B), 22/5 T og 24/5 NØ 13


Karmindompap, Christiansø, 16. maj 2012. Foto: Eva F. Henriksen

Grenen (NJ) og 27/5 10 Blåvands Huk (SVJ).

Der blev ikke rapporteret om sikre ynglepar, men der var muligvis ynglepar på følgende lokaliteter: 1-2 par Dybesø (VSJ), 1-2 par Gniben (VSJ), 1 par Gulstav

(F), 1 par Hassenør (ØJ), 1 par Salomons Kapel (B) og 1 par Stevns Fyr (KBH).

De sidste i efteråret blev: 29/8 1 Gedser Odde (ST), 3/9 1 Grenen (NJ) og 29/9 1 Anholt (ØJ).

(Ole F. Jensen)

Regional fordeling af Karmindompap 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
2012	59	1	28	4	1	1	9	15	7	5	38	75	243

Tallene er udregnet som sum af lok.max. med tillæg for evt. trækkende eller ringmærkede fugle.

Hortulan *Emberiza hortulana*

Der blev observeret Hortulaner fra 21 lokaliteter og i alt var der 83 observationer af arten, heraf en del gengangere. Antallet af enkeltindivider var ca. 30, hvilket er lidt lavere end sidste år. Den første fugl blev hørt 2/5 Korshage (VSJ), den næste blev set 4/5 Gedser Odde (ST). I maj måned blev der i alt observeret ca. 20

forskellige fugle. Alle var enkeltobservationer, på nær 8/5 2 Gilbjerg Hoved (NSJ).

I efteråret blev der observeret ca. 11 Hortulaner i perioden 30/8 – 17/10. Den sidste Hortulan blev set 17/10 Anholt (ØJ).

(Inger F. Jensen)

Regional fordeling af Hortulan 2012

	NJ	VJ	SVJ	ØJ	SØJ	SJ	F	VSJ	KBH	NSJ	ST	B	Total
1. halvår	1	0	3	1	0	0	0	2	3	2	2	3	25
2. halvår	1	0	1	1	0	0	0	0	4	3	1	0	10


Hortulan, Jersie Strand, 2. juni 2012. Foto: Jacob Breson Neumann