

Verksamhetsberättelse 2015

Styrelsen för Norrbottens Ornitologiska Förening får härmed avge följande verksamhetsberättelse för verksamhetsåret 2015:

Styrelsens sammansättning (totalt 7 ledamöter och 3 suppleanter).

Ordförande: Ulf Öhman, Luleå.
Vice ordförande: Berth-Ove Lindström, Boden.
Kassör: Tord Gustafsson, Luleå.
Sekreterare: Inger Brännström, Luleå.

Övriga ledamöter: Stefan Holmberg, Abborrträsk.
Rolf G Gustafsson, Luleå.
Jan-Olov Johansson, Luleå.

Suppleanter: Lotta Nygård, Kiruna.
Gunborg Stenvall, Boden.
Anita Lindfors, Luleå.

Övriga uppdrag

Revisorer: Jan Eriksson, Boden.
Jan Andersson, Boden.

Revisorssuppleant: Ove Persson, Piteå.

Valberedning: Andreas Livbom, Luleå.
Lars Harnemo, Luleå

Hedersmedlemmar: Ove Backlund, Luleå.
Waldemar Berggren, Boden.
MatsÅke Bergström, Norrfjärden.
Arthur Leidgren, Dokkas. (†2010)
Folke Lindgren, Arvidsjaur. (År 2000)
Stig Lundberg, Luleå (År 2007)
Stig Hamrén, Harads. (År 2009) (†2011)
Ingrid Sandahl, Kiruna. (År 2012) (†2011)
Anders Olofsson, Älvsbyn (År 2013)
Rune Lindqvist, Sangis (År 2015)

Medlemsutveckling 2015

2015 har varit bra år för NOF avseende medlemsutvecklingen.

Vi har fått hela 40 nya medlemmar under året, vilket är den högsta siffran sedan 2007. Vi är därmed uppe i 423 medlemmar, medräknat ungdoms och hedersmedlemmar. De 57 familjemedlemmar når ett "all-time-high", vilket ger ett totalt medlemsantal på 423, vilket är den högsta siffran sedan 1993.

Medlemmarna finns spritt i länets samtliga kommuner, och i 13 landskap utanför vårt eget län. Vi ser att NOF är en fortsatt angelägenhet för trogna medlemmar, och att vi även förmår att engagera nya. Låt os fortsätta det goda arbetet!

Forsknings- och fågel skyddsarbeten inom NOF

Haparanda Sandskär fågelstation

Med stöd av Arctic Circle Experience, BillerudKorsnäs, Bosmina, Haparanda stad, Länsstyrelsen i Norrbottens län, nätverket Strandskatorna, Studieförbundet, Ekmans fond, SPP i Umeå samt gåvor från privatpersoner har vi klarat verksamheten vid fågelstationen under 2015. Nämnas bör också Elsa Rensfeldts initiativ att producera en väggalbum med bilder från Sandskär, där överskottet från försäljningen skänktes till ringmärkningsverksamheten. Standardiserad ringmärkning genomfördes från den 18 juli till den 7 oktober. Under denna tid har hela 30 ringmärkare, assistenter och praktikanter deltagit i arbetet. Sexton kommer från länet, 12 (40 %) är kvinnor och nio (30 %) är 25 år eller yngre. Åtta personer hade inte tidigare arbetat vid stationen. Stationen har haft två utländska medarbetare: en ringmärkare från vardera Holland och Skottland. Det ekonomiska stödet har gjort det möjligt att betala matbidrag, framför allt till yngre medarbetare, vissa reseersättningar samt resorna mellan fastlandet och Haparanda Sandskär.

Under 2015 märktes 2896 fåglar av 67 arter vilket är klart under individgenomsnittet på 3 972 fåglar och något under artgenomsnittet på 69 arter. Den vanligaste märkarten blev som det brukar bli nio år av tio: lövsångare (914 märkta) följd av grönsiska (387), bergfink (273) och sävsparv (221). Grönben (65 märkta) toppar, som brukligt, överlägset vadarlistan följt av kärrensäppa (6) och gluttsäppa (6). Bland ovanliga märkarter noteras vardera en av höksångare och vitgumpad buskskvätta och hela fyra tajgasångare. Totalt har nu 134 174 fåglar av 146 arter märkts sedan starten 1981. Ringduva blev ny märkarter.

År 2006 inledde vi standardiserade häckfågelinventeringar på Haparanda Sandskär. Inventeringen 2015 genomfördes den 11-14 juni. Metoden är en kombination av linje- och punkttaxering. Dessutom bedömer vi häckningskriterier för alla arter som påträffas. Totalt noterades 99 arter.

Årets julibesök på ett antal öar i Haparanda skärgårds nationalpark för boungemärkning kunde tyvärr ej genomföras pga otjänligt sjöväder de alternativa dagarna.

Främmande kontroller, egna långa kontroller och återfynd av egna ringar ligger högt upp på ringmärkarens önskelista. Särskilt roligt är det naturligtvis när vi kontrollerar en fågel som ringmärkts någon annanstans (s k främmande kontroll) eller under någon av föregående säsonger, av oss själva (s k egen lång kontroll). Återfynd är när någon annan hittar en fågel som vi har märkt. I bägge fallen administreras informationen av Ringmärkningscentralen som i sin tur informerar oss då de fått kännedom om avläsningarna.

Under säsongen 2014 återfanns, i Sverige eller utomlands, sex fåglar som ringmärkts på Haparanda Sandskär samma år. Under 2015 fick vi information från Ringmärkningscentralen om dessa fåglar. En sävsparv återfanns och kontrollerades i Uppland, Svenska högarna, en sädesärlas ring återfanns tyvärr hos jägare i Libanon. Två talgoxar hade flugit in i ett fönster i Uleåborg, en stenfalk hittades död på en väg i Halland och slutligen en gråtrut som hittades död i Norge. Detaljerad information hittar du i Tabell 4.3 i vår verksamhetsrapport. Där finns också information om de ytterligare sex fåglar som kontrollerats av andra (dvs återfynd) under 2015. Värt att notera är en bofink märkt på Haparanda Sandskär 2011 som hittades död i Västerbotten 3 år och 265 dagar senare. Vidare har en skrattnås som boungemärkts i Haparanda skärgård år 2001 (!) kontrollerats i Lettland, 13 år och 275 dagar senare, fortfarande vid liv.

Under säsongen kontrollerade vi själva två fåglar från andra fågelstationer/märkare. En talgoxe från Åbo, Finland, märkt 2014 och en talgoxe som märkts endast sju dagar tidigare i Norrfjärden, Piteå.

Ringmärkning har under 2015 demonstrerats för hundratalet personer, både grupper och enskilda besökare. Vi har även under 2015 haft ett samarbete med naturguideutbildningen vid Tornedalens folkhögskola, genom att en elev förlagt en studievecka till vår ringmärkningsverksamhet och där, genom handledning, fått lära sig grunderna inom ringmärkning.

Stationens internetanslutning och telefoni via Net1 har glädjande nog fungerat de flesta dagarna under säsongen 2015. GSM-täckningen är fortsatt undermålig. Därför är e-post trots allt det säkraste sättet att nå stationens personal.

Ytterst glädjande är att uppförandet av det nya, för verksamheten skraddarsydd, stationshuset påbörjades under hösten. Byggnationen har initierats av Sandskärsgruppen. Medel har anslagits av

Naturvårdsverket och uppförandet genomförs i samarbete med Haparanda Stad och länsstyrelsen. Norrbottens Ornitologiska Förening kommer att vara hyresgäst i den nya byggnaden. En annan glädjande händelse under 2015 var när tidigare doktoranden vid Stockholms Universitet, Johanna Hedlund, tillsände oss ett exemplar av hennes doktorsavhandling "Climate change effects on migratory birds and on the ecology and behavior of the willow warbler (*Phylloscopus trochilus*)". Som en del av hennes studier har hon försökt utröna skillnader i ekologi och beteende mellan lövsångarens två "underarter" *acredula* och *trochilus*. Vi tillämnar ju en öppen datapolity på stationen och Johanna har alltså efterfrågat och fått fri tillgång till våra märkdata rörande totalt ca 40 000 ringmärkta adulta och juvenila lövsångare av den nordliga rasen *acredula*. Vi lyfter på hatten och säger – grattis till hatten, Johanna!

På Norrbottens Ornitologiska Förenings vägnar ber vi att få framföra ett stort tack till våra sponsorer/verksamhetsbidragsgivare för stödet till Haparanda Sandskär fågelstation. Utan detta stöd hade verksamheterna inte kunnat bedrivas.

En annan och helt grundläggande förutsättning för verksamheten är förstås alla de volontärer som deltar i arbetet. Utan era fantastiska insatser funnes ingen fågelstation – varmt tack till Er alla och – givetvis – varmt välkomna tillbaka under 2016!

Projekt Kungsörn

Mer om projektet finns att läsa i Fåglar i Norrbotten nr 4/2015. Länsstyrelsen i Norrbottens Fältenhet har tagit över kungsörnsinventeringarna nedanför odlingsgränsen och kontroller nu alla kända kungsörnsrevir med hjälp av helikopter i länet

Projekt Jaktfalk

Vi hade stora förväntningar på ett toppår för jaktfalkar, övriga rovfåglar och ugglor i somras. Både god tillgång på ripor hade rapporterats under vårvintern och vi hoppades på en gnagar- och fjällämmel-topp under sommaren. Det vi inte hade räknat med var att 2015 års sommar blev den senaste sommaren vi har upplevt, det var vinter-förhållanden länge till fjälls. Dessutom var sommaren i fjälltrakterna nederbördsrik. Eftersom vi trodde att vi hade ett toppår på gång kontaktade vi WWF, med en ansökan om ekonomiska medel för att kunna kontrollera hela Norrbottens fjällvärld på de gamla kända häckningslokalerna från jaktfalksstudien 1996-2007. WWF beviljade också sökta medel och Tom Arnbom, WWF:s arktiska expert, var med oss under 4 fältdagar.

Den 11 -13 juni 2015 kontrollerade vi 67 kända jaktfalkslokaler i Norrbottens fjällvärld, och 16 lyckade häckningar kunde dokumenteras. Den 16 juli hittade Norrbottens Ornitologiska Förenings Fjällvråkprojekt en jaktfalkhäckning på en ny boplatz i en tidigare känd lokal. Den 17 juli såg Norrbottens Ornitologiska Förenings Pilgrimsfalksprojekt en jaktfalkshäckning i en klippbrant i ett lågfjällsområde. Det är första gången på fyra år som det har dokumenterats häckande jaktfalk i ett lågfjällsområde i Norrbotten, och häckningen skedde i Sjaunja Naturresevat. Vanligen är det numera pilgrimsfalkar som häckar i lågfjällsområden, på sju kända gamla jaktfalkslokaler 2015. Årets 18 lyckade jaktfalkshäckningar resulterade i 53 ungar, vilket är ett hyfsat bra kullsnitt på 2,8 ungar per lyckad häckning. Kan 18 lyckade häckningar av jaktfalk med 53 ungar i Norrbottens län anses vara ett bra resultat, eller innebär det att en beståndsnedgång har skett för jaktfalkpopulationen? Under ett toppår för jaktfalkarna borde det ha varit häckning i hälften av de 67 gamla häckningslokalerna för jaktfalk i Norrbotten, vilket innebär att vi borde ha hittat 33-34 lyckade häckningar. Årets resultat är därför bara hälften av det förväntade resultatet och antyder en beståndsnedgång. Frågan är vad orsakerna till detta kan vara.

En hotbild för jaktfalkarna är om tillgången på dal- och fjällripor minskar då riporna utgör cirka 90 % av födan, och en nedgång av ripstammarna kan därför få stor betydelse för jaktfalkens häckningsframgång. Det är entydigt att de båda riparterna har minskat under en lång följd av år och dalripan minskar fortfarande. Vi misstänker att dalripan tillbakagång nedanför fjällen resulterat i att det i dagsläget knappt längre finns några häckande jaktfalkar i lågfjällsområden utom tillfälligtvis något enstaka år. Med ekonomiska medel från LKAB och WWF har årets inventeringar och boplatz kontroller skett i Norrbottens fjällvärld.

Projekt Pilgrimsfalk

2015 var ett märkligt år i Norrbotten väderleksmässigt; tvära kast av väderlek, en sen vår och en nederbördsrik sommar. Sammanlagt kontrollerade vi 111 lokaler i länet där vi har haft häckande pilgrimsfalk under 2000-talet. Det finns också ca 15 lokaler till i länet som inte kontrollerats de sista fem åren, och det är de övre delarna av Piteälven och Kvikkjokksområdet.

Resultatet för hela länet blev sammanlagt 46 lyckade häckningar med 122 ungar. I år misslyckades nästan alla häckningar i de branter som låg i nord- eller öster-läge. Med en bra vår och sommar 2016 kommer det att kunna bli över 150 pilgrimsfalksungar i Norrbottens län om den positiva populationsutvecklingen fortsätter i länet. I år ringmärkte vi 74 ungar i länet vilket är nytt rekord. På tre av lokalerna såg vi på de foton vi tagit av de vuxna falkarna att dessa var ringmärkta.

Expansionen ökar fortfarande för pilgrimsfalken i Norrbottens län och i år fick projektet kännedom om tio nya lokaler med pilgrimsfalkar. Vi ser en förtätning av häckande par av pilgrimsfalkar i länet. Under de tre senaste åren har det nu tillkommit 28 nya häckningslokaler i länet. Rimligtvis finns det också andra nyetableringar som vi inte känner till. Det som är glädjande är att antalet lyckade häckningar ökar i Norrbottens kustland, i år var det bland annat tre lyckade häckningar i Piteå kommun. Vi ser också att pilgrimsfalkarna expanderar västerut. En pilgrimsfalkshäckning med två ungar återfanns i år väster om Ritsem, mindre än 1 mil från norska gränsen. I år hade vi också sju lyckade pilgrimsfalkshäckningar i gamla jaktfalksrevir i lågfjällsområden. Utbredningsområdet i Norrbottens län ökar alltså rejält och det är alltid spännande att se var nya par av pilgrimsfalkar etablerar sig och häckar.

Ett stort tack till LKAB och Alvins Fond för ert ekonomiska stöd - utan det skulle vi inte ha den kunskapen som vi nu har om den häckande populationen av pilgrimsfalk i Norrbottens Län

Projekt Pärluggla 2015

Att sammanfatta årets projekt låter sig enkelt göras på några rader! Samtliga 5 slingor med totalt ca.75 holkar inventerades en gång under häckningstid.

Endast en häckning kunde konstateras och det var på Gemträskslingan. Fem ungar kläcktes och fyra blev ringmärkta. När vi besökte holken för att märka visade det sig att holken ramlat ner, taket hade flugit iväg och baksidan av holken satt kvar i trädet! Trots detta var ungarna kvar i holken, dessutom i bra kondition trots att de säkert "legat på marken" åtskilliga dygn.

Då det inte gick att få upp den trasiga holken blev det att åka tillbaka till Boden och hämta en ny och spika upp den i granträdet. Nytt spån blandades med gammalt bomaterial och ungarna lyftes över i gamla holken. En månad senare besöktes holken och då hittades resterna av de två minsta ungarna. De större verkade ha klarat sig, så kanske var det inte den nya holken utan födobrist som gjorde att de yngsta inte klarade sig.

Några andra holkar har bytts ut mot nya. Många av originalholkarna från 1988 sitter fortfarande kvar, men efter 27 år börjar de ha gjort sitt och behöver bytas ut eftersom. Är det någon av läsarna som har eller vill tillverka nya holkar till projektet så hör gärna av er till undertecknad.

Som ett test satte "Gråspettsgänget" upp 2-4 småfågelholkar i närheten av varje pärluggleholk på deras slinga (Flarken-Södra Smedsbyn) hösten 2014. När de i höstas kollade häckningsframgången visade det sig att 40 av 47 holkar varit bebodda. Ett bra initiativ som visar att holkar alltid behövs för skogens småfåglar.

När dessa rader skrivs i slutet av februari har knappt någon pärluggla hörs ropa! Lite illavarslande kan tyckas. Men det är bara att avvakta en månad till och se hur det blir. Sorkspåren har inte varit jättemånga under vintern, men vissa spår har setts så även här får vi se vad resultatet blir framöver.

Projekt Slaguggla 2015

2015 blev ett av de bättre åren för slagugglorna vid kusten som synes av nedanstående diagram.

14 häckningar kunde konstateras, samtliga häckningar lyckades. De flesta häckningar skedde i gamla revir även om nya holkar utnyttjades inom reviren.

Av de 14 lyckade häckningarna var 12 i Luleå, 1 i Piteå och 1 i Bodens kommuner. Vi kunde fånga 8 av de häckande honorna. Alla utom en var ringmärkt tidigare, så den blev ringmärkt nu.

Årets resultat blev 30 ringmärkta ungar i de 12 kullar vi kom åt att märka vilket är ett mycket bra resultat.

I år drabbades vi inte av några mer uppseendeväckande skador vid ringmärkningen ;-) Vi har satsat en hel del på säkerhet för oss ringmärkare och inhandlat bla stora håvar.
Prognosen för 2016 är att det blir ett ganska dåligt år efter att vi haft två bra år i följd.


NOF:s fågelskyddsfond

Fondstyrelsen har sedan årsmötet haft följande sammansättning:

Ordförande: Ove Persson, Piteå.
Övriga ledamöter: Lars Gustafsson, Boden.
Rolf Gustafsson, Luleå.

En ansökan har behandlats under året och 2 076 kr har utdelats till Projekt Slaguggla. Behållningen vid årsskiftet var 6 977 kr.

Projekt Fjällgås

Fjällgåsen är globalt hotad och har endast en svensk häckningslokal, vilken ligger inom Arjeplog kommun, i Norrbottens län. Det är den fågelart som häckar i Sverige med högst hotstatus och den svenska populationen är den enda som häckar inom EU. Sverige har därför ett stort internationellt ansvar att se till så att arten bevaras.

Efter en period med hög dödlighet av vuxna fåglar, är läget mycket kritiskt. Vi inom NOF-projektet, hjälper därför till med att göra vad vi kan, för att försöka få bättre villkor för gässen.

Under hösten konstaterades att endast tre ungar (2+1) hade klarat sig ner till rastplatserna i söder.

Vi har under året bidragit med personal som inventerat häckningsområdet under ett par omgångar och med en grupp som hjälpt till med utplantering av ”nya” gäss.

Ett annat projekt som drogs igång under året är ett LONA-projekt i Båtsjaur, med inriktningen att förbättra de igenvuxna åkrar kring byn, vilka är en viktig rastplats för gässen. En fortsättning av det projektet verkar komma till stånd nästa år.

Projekt Fjällvråk

Under 2015 startade NOF upp ett fjällvråksprojekt med syfte att fortsätta den långtidsstudie över häckande fjällvråk i Stora Sjöfallets nationalpark som startade redan på 1970-talet. Med ett avbrott under 1980-och 1990-talet återupptogs inventeringarna under 2000-2011 av Peter Hellström. Totalt fanns det 19 års inventeringsresultat att tillgå, vilket är en unikt lång inventeringsserie. Sedan tidigare fanns en databas med 328 tidigare kända fjällvråksbon som vi med hjälp av Peter hade tillgång till.

Inventeringen genomfördes som en flyginventering där 187 av fjällvråksbona besöktes. Totalt noterades 23 lyckade häckningar som totalt genererade 79 flygga ungar.

Projektansvarig för fjällvråksprojektet är Håkan Tyrén, Koskullskulle och projektet drivs i nära samarbete med Peter Hellström, Naturhistoriska Riksmuseet, Stockholm och Susanne Backe, ansvarig för uppföljning av fågelfaunan vid Länsstyrelsen i Norrbottens län. Göran Gustafssons stiftelse för natur och miljö i Lappland har tilldelat fjällvråksprojektet ekonomiska anslag för inventeringen 2015. Målsättningen är att under ett antal år framåt fortsätta att följa upp fjällvråkspopulationen i Stora Sjöfallets nationalpark. En förutsättning för detta är att projektet även i framtiden erhåller bidrag och anslag som täcker kostnaden för flyginventeringen.

Mer om fjällvråksprojektet finns att läsa på NOF:s hemsida där inventeringsrapporten 2015 finns publicerad.

Gammelstadsvikprojektet

I samband med att Facebook etablerat en stor serveranläggning på Porsön i Luleå mellan Luleå Tekniska Universitet och Gammelstadsviken, avsatte Luleå kommun en summa motsvarande värdet på den sålda tomten, ca 6 miljoner kronor, för åtgärder för att främja tillgänglighet till, bevarande av och information om i första hand Gammelstadsviken. En styrgrupp har tillsatts med representanter från Luleå kommun, Länsstyrelsen i Norrbottens län, Norrbottens Ornitologiska Förening samt Naturskyddsföreningen i Luleå. NOF:s representant i styrgruppen är Jan-Olov Johansson. I den projektgrupp som arbetar med konkreta förslag ingår Tord Gustafsson. Under 2015 har flera publika arrangemang hållits, informationsskyltar utplacerats och fågeltornet och rastplatser upprustats. En ny led från Notvikens station fram till reservatet är rekognoserad och byggs ut under 2016.

Fågelskyddsgruppens arbete under 2015

Fågelskyddsgruppen är en löst sammansatt grupp där alla med intresse för fågelskyddsfrågor är välkomna att hjälpa till. Det är viktigt att vi får en spridning i länet. Många av de frågor vi förväntas lämna synpunkter på kräver lokalkännedom. Vi har deltagit i samråd, samrådsmöten, remisser, synpunkter underhand på exempelvis dragning av kraftledningar, provbrytning, vägbyggen, deponi, torvbrytning, skydds jakt mm.

Här är exempel på några av de frågor som varit aktuella under året:

- Ett antal nätkoncessioner från elbolag och Elmarknadsinspektionen.
- Från Trafikverket vägdragningar i exempel Gammalgården, Kalix och vägen Saittarova – Tallinen.
- Ledningsdragning genom Stubba och Sjaunja.
- Åtgärdsplan för ortolansparv.
- Ledningsdragning Flarken-Skäret, ett fågelrikt område.
- Ansökan om tillstånd att uppföra upp till 442 vindkraftverk, Markbygden Etapp III.

Övriga aktiviteter

Kurt Perssons minnesfond

Under året har ett stipendium på 1000 kr utdelats till Frej Sundqvist.

Fåglar i Norrbotten

Fåglar i Norrbotten har under 2015 utkommit i tre nummer, där nummer 1-2 var en Sandskärsrapport och nummer tre fågelrapporten för 2014. Redaktionsarbetet har flutit på bra, då intressant och välskrivet material inkommit, dock ibland i senaste laget. Matsåke Bergström har som vanligt gjort fina omslag med tillhörande text.

I december 2014 meddelade hela redaktionen, som till vissa delar redan tidigare aviserat att de planerat att sluta, att de just skulle göra detta. Det låg inga konstigheter bakom beslutet, men att alla slutade samtidigt och med kort varsel gör att vi under kommande år har en svår och viktig uppgift framför oss då en ny redaktion ska rekryteras. Hittills har ingen med layoutkunskap kunnat rekryteras men en ny redaktion har bildats och layouten har Byatryck i Vuollerim gjort. Det innebär naturligtvis

ökade kostnader för föreningen men vi har sänkt portokostnaden något då tidningen numera kan skickas som posttidning B. Arbetet med att hitta en layoutare fortsätter.

Regionala rapportkommittén (rrk)

Kommittén har under året bestått av Mats Bergquist, Övre Buddbyn, Tord Gustafsson, Lars Harnemo och Andreas Livbom, Luleå samt Stefan Holmberg, Abborrträsk. I slutet av året ersattes Mats Bergquist av Hampus Lejon, Kalix. Rrk har sammanträtt vid två tillfällen. Kommitténs arbete med kvalitetssäkring och sammanställning av fågelobservationer har publicerats i "Fågelåret 2014" och i "Fåglar i Norrbotten 3/2015".

SOF BirdLife Sveriges årsmöte

SOF BirdLife Sveriges årsmöte 2015 genomfördes 17-19 april i Varberg. Ingen från NOF deltog.

Styrelsemöten, årsmöte och andra aktiviteter

Under januari och februari 2015 till årsmötet 2015 har NOF:s styrelse sammanträtt två gånger. Årsmötet 2015 hölls i FRIVO-lokalen, Luleå den 21 mars. 27 personer deltog vid årsmötet. Under 2015 genomfördes ytterligare sex styrelsemöten. Antalet styrelsemöten var till antalet ett mer än under 2014.

Vid årsmötet valdes Inger Brännström in som ny ordinarie styrelseledamot och Anita Lindfors valdes in som ny suppleant. Till utmärkelsen "Årets fågelskådare 2014" utsågs nätverket Strandskatorna. Som hedersmedlem utsågs Rune Lindqvist, Sangis och Frej Sundqvist erhöll stipendium ur Kurt Perssons minnesfond. Årsmötet avslutades med att Lena Bondestad, länsstyrelsen, informerade om artskyddskampanjen Öppet Öga, Linda Johansson, länsstyrelsen, informerade om åtgärdsprogram för hotade arter i länet. Niklas Liljebäck från Projekt Fjällgås informerade om projektets arbete och slutligen informerade Peter Hellström från Naturhistoriska Riksmuseet om Projekt Havsörn.

Återkommande ärenden vid genomförda styrelsemöten har varit arbetet vid Haparanda Sandskär fågelstation, tidskriften FiN, föreningsaktiviteter, årsmötesplanering, fågelskyddsfonden, fågelskyddsfrågor, Gammelstadsviksprojektet samt remissvar och ekonomi.

Regionala vitrygggruppen

Under 2015 ägde det inte rum någon känd häckning av vitryggig hackspett i Norrbotten. Det ypperliga revir som tidigare fanns i kustlandet är inte längre besatt av något par. En ensam hanne observerades under vårvintern i lämplig biotop men trots att hannen trummade flitigt under flera veckor verkade det inte locka någon hona till området. Vitrygggruppen har inte haft några möten under året. De inventeringsinsatser som har genomförts har bestått i att under lämplig tidpunkt besöka några av de lövskogar i kustlandet som anses bäst uppfylla kraven på lämplig häckningsmiljö för vitryggig hackspett.

Under höstens invasionsartade uppträdande av ungfåglar skrevs ett upprop för publikation i länspressen (togs in av såväl PT, som NSD och Nk) i syfte att få den fågelintresserade allmänheten att hålla utkik efter vitryggar på fågelmatningar. Även Norrbottensradion tog upp ämnet. Resultatet lät inte vänta på sig. Mer om detta kan läsas om i FiN 4-15.

Fågelatlas i Norrbottens län

Projektet rullar på i sakta mak. Informationen från standardrutterna (Svensk fågeltaxering) läggs till årligen, ofta av inventerarna själva, och det är härifrån vi får in mest data. Det är väldigt få atlasrutor som är bokade så det är spontanrapporteringen på Artportalen som står för informationen tillsammans med nämnda standardruttsdata.

Medlemsaktiviteter

Årets medlemsaktiviteter i NOF utgjordes i likhet med tidigare år av ett digert och blandat program. Programmet har omfattat en mängd aktiviteter där ett flertal dessutom genomförts på flera olika orter i länet. En stor andel är årligen återkommande. Exempel är vinterfågelmatning, vinterfågelrace, ugglelyssning, 24-timmarsskådning, fågelexkursioner utgående från ett antal platser i länet, inventering och ringmärkning på Haparanda Sandskär mm.

Ekonomi

Under 2015 redovisas ett negativt resultat om 11 992 kr, främst beroende på ökade kostnader för tidskriften. Vi har under året köpt layout och Posten har höjt avgifterna för distribution. Det egna kapitalet uppgick vid årsskiftet till 125 938 kr. Föreningens ekonomi är fortsatt god, vilket även är fallet för de enskilda projekten, bl a Pilgrimsfalk och Haparanda Sandskärs Fågelstation som erhållit flera donationer under året.

Se separat Ekonomisk rapport för 2015, för mer information.

Tack

Styrelsen vill avsluta med att framföra ett varmt tack till alla dem som med sitt medlemskap och aktiva arbete stöttat föreningens verksamhet.

/Styrelsen, mars 2016