

FÅGELBOK

MMX

2016

Martin Ekenstierna

ÖVERSIKT RISKBEDÖMNING

			Severity				
			Catastrophic	Critical	Moderate	Minor	Negligible
Probability			A/C crash & severe	A/C crash & light casualty	A/C severe damage, no crash	A/C light damage	Near miss
Definition	Meaning						
Frequent	5/10000						
Likely	4/10000			Hare, Skrattmås			Ladusvala
Occational	3/10000		Gäss, Gråtrut, Tofsvipa (flock)	Ob mellanstor fågel, Fiskmås, Stare (flock)	Vråkar, Råka	Tornfalk	Hussvala, Sädesärla
Seldom	2/10000		Stork, Trana	Ob. Rovfågel, Ob. Stor fågel, Havsörn, Änder	Kärrhökar, Glada, kaja, Kråka	Skata, Strandskata, Duvor	Ob. Liten fågel, Lärkor, Tornseglare
Improbable	1/10000		Svan			Korp, Storspov	Iller

Riskkategorier och åtgärder

- Riskkategorierna är en sammanvägning av konsekvens och sannolikhet.
- Åtgärdsbeskrivningen är i prioritetsordning men ska alltid anpassas utifrån rådande omständigheter.
- Artanpassade åtgärder återfinns under respektive art.

Riskkategori	Beskrivning	Åtgärder
RÖD	Kräver omedelbar åtgärd. Ev kan stopp/väntetid i flygtrafiken behövas. Ska inte accepteras innanför staketet.	<ol style="list-style-type: none">1. Omedelbar rapport till tornet.2. Skrämskott om möjligt.3. Skydds jakt om faran består.4. Bevaka tills faran upphör.5. Rapportering i viltkontrollapp.
ORANGE	Kräver omedelbar åtgärd. Ska avvisas från flygplatsområdet snarast	<ol style="list-style-type: none">1. Rapportering till tornet. Större flockar kräver åtgärd RÖD.2. Skrämskott/Gaskanon3. Skydds jakt om faran består.4. Rapportering i viltkontrollapp5. Birdblocks/skrikor
GUL	Kräver åtgärd. Ska avvisas från flygplatsområdet. Kräver långsiktiga åtgärder.	<ol style="list-style-type: none">1. Skrämskott/Gaskanon2. Rapportering i viltkontrollapp3. Rapportering till tornet av individer på banan.4. Birdblocks/skrikor5. Skydds jakt.
GRÖN	Mindre flygsäkerhetspåverkan. Långsiktiga åtgärder.	<ol style="list-style-type: none">1. Vid flertal/störande individer rapporteras detta till tornet.2. Rapportering i viltkontrollapp3. Långsiktig skydds jakt4. Långsiktigt arbete med biotopmanipulation
BLÅ	Mindre flygsäkerhetspåverkan. Långsiktiga åtgärder.	<ol style="list-style-type: none">1. Rapportering i viltkontrollapp2. Långsiktigt arbete med biotopmanipulation3. Långsiktig skydds jakt

RÖD GLADA

Foto: Martin Ekenstierna

Namn	Röd glada (Red Kite) Milvus milvus
Längd (cm)	60-70
Vingspann (cm)	170-185
Förekomst/säsong	Året runt. Men främst sommarhalvåret. Födosöker över öppna fält, längs vägar mm. Gärna bakom slätter- eller skördemaskiner.
Kännetecken	Känns främst igen på den kluvna stjärten och det "hängande" flygsättet ca 10-50m över marken. Vingarna är kontrastrika och kroppen rödbrun.
Liknande arter	Brun glada (mycket snarlik men ovanlig), Ormvråk, Brun kärnhök
Föda	Allätare, främst fisk, fågelungar, kräldjur, insekter, grodor och små däggdjur. Äter gärna självdöda djur eller as.
Läte	Långdraget psjuuuu

RÖD GLADA

Sannolikhet	SEL	Riskkategori GUL
Konsekvens	MOD	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. Skydds jakt. <p>Individer som uppehåller sig inne på flygplatsområdet avvisas/skräms till utsidan av staketet. Rapportera till TWR om individer är svåra att skrämna och uppehåller sig nära banan eller in/utflygningarna.</p>	
Lämpliga metoder	<p>Okänslig för de flesta metoder men pistol – främst gula och gröna visslare är det som fungerar bäst. Hagel i syfte att skrämna</p>	
Skydds jakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

ORMVRÅK

Foto: Martin Ekenstierna

Namn	Ormvråk (Common Buzzard) <i>Buteo Buteo</i>
Längd (cm)	45-60
Vingspann (cm)	110-135
Förekomst/säsong	Flyttfågel (kortflyttare) men finns året runt. Födosöker över öppna fält, skogskanter, längs vägar mm. Ibland flygande men ofta sittande på span. Söker under flyttningen ofta termik över fält och mörka ytor (asfalt).
Kännetecken	Brun med spräckliga eller vattrade kroppsdelar men varierar mycket. Vissa exemplar är gulbruna eller nästan vitspräckliga. Stjärten är tydligt tvärrandig med små band och rundad. Undersidan av vingarna är oftast ljusare än fågeln i övrigt.
Liknande arter	Röd glada, Fjällvråk, Brun kärnhök
Föda	Allätare och asätare. Små gnagare, reptiler och groddjur men även mask och insekter.
Läte	Ett utdraget, klagande eller jamande vissling

ORMVRÅK

Sannolikhet	OCC	Riskkategori ORANGE
Konsekvens	MOD	
Åtgärder	<ol style="list-style-type: none"> Rapportering till tornet. Större flockar kräver åtgärd RÖD. Skrämskott/Gaskanon Skyddsjakt om faran består. Rapportering i viltkontrollapp Birdblocks/skrikor <p>Individer som uppehåller sig inne på flygplatsområdet avvisas/skräms till utsidan av staketet. Rapporter till TWR om individer är svåra att skrämna och uppehåller sig nära banan eller in/utflygningarna.</p>	
Lämpliga metoder	Okänslig för de flesta metoder men pistol – främst gula och gröna visslare är det som fungerar bäst. Hagel i syfte att skrämna	
Skyddsjakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

FJÄLLVRÅK

Foto: Okänd/Internet

Namn	Fjällvråk (Rough-legged Buzzard) <i>Buteo Lagopus</i>
Längd (cm)	49-60
Vingspann (cm)	120-150
Förekomst/säsong	Ganska ovanlig men förekommer året runt, oftare på vinterhalvåret. Egentligen flyttfågel och ses därför mest under flyttning – vår och höst.
Kännetecken	Huvudsakligen ljus på undersidan med svart ändband på stjärt och vingar samt svarta knogar och mörkt parti på buken. Den har i alla dräkter vit övergump med svart ändband på ovasidan stjärten. Kan likt tornfalken ryttla (stå still) i måttlig motvind men med kraftigare och långsammare vingslag
Liknande arter	Ormvråk, Brun kärnhök, (Röd glada, Tornfalk)
Föda	Små däggdjur och ibland mindre fåglar. Är dagaktiv jägare men tar gärna as om tillfälle bjuds.
Läte	

TORNFALK

Foto: PG Bentz/Sturnus

Namn	Tornfalk (Common Kestrel) <i>Falco Tinnunculus</i>
Längd (cm)	32-38
Vingspann (cm)	72-78
Förekomst/säsong	Året runt. Ses främst över öppna gräsytor och åkrar. Bo i träd eller byggnad.
Kännetecken	Skicklig ryttlare, ofta 5-25m över gräset. Grått till gulbrunt huvud och rödaktig "rock", ljusare vattrad undersida. Lång stjärt och långa vingar. Tydligt falkform i flykten med snabba vingslag.
Liknande arter	Fjällvråk (betydligt större men ryttlar), Sparvhök
Föda	Främst mindre gnagare. Men även grodor, ödlor, skalbaggar och gräshoppor.
Läte	Ki-ki-ki-ki (varningsläte)

TORNFALK

Sannolikhet	OCC	Riskkategori GUL
Konsekvens	MIN	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. Birdblocks/skrikor 5. Skyddsjakt. <p>Individer som uppehåller sig på banan ska tvingas utanför staketet eller så långt som möjligt. Individer kring eller vid staketet skräms utanför staketet.</p>	
Lämpliga metoder	Skrämskott i kombination med gaskanon och ihärdighet.	
Skyddsjakt	Arten är missgynnad Skyddsjakt endast då verklig flygsäkerhetsfara föreligger	
Anmärkningar	Bo på Odelryds gård, gavel	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

BRUN KÄRRHÖK

Foto: Okänd/Internet

Namn	Brun Kärrhök (Marsch Harrier) <i>Circus aeruginosus</i>
Längd (cm)	42-56
Vingspann (cm)	115-140
Förekomst/säsong	Flyttfågel som ses först på vårkanten och stannar till sen höst. Enstaka stannar kvar.
Kännetecken	Ses sällan på högre höjd än 20m. Oftast på 2-5m glidande över ängar, vass eller våtmark. Vingarna ofta ganska uppåtvinklade som ett grunt V. Stora skillnader mellan könen. Honan är mest mörkbrun med ljusare huvud medan hannen är tydligt ljus på undersidan med svarta vingspetsar.
Liknande arter	Röd glada, (ormvråk)
Föda	Är en opportunist och jagar små däggdjur och fåglar genom överraskningsattacker.
Läte	

BRUN KÄRRHÖK

Sannolikhet	SEL	Riskkategori GUL
Konsekvens	MOD	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. Birdblocks/skrikor 5. Skydds jakt. <p>Individer som uppehåller sig inne på flygplatsområdet avvisas/skräms till utsidan av staketet. Rapporter till TWR om individer är svåra att skrämna och uppehåller sig nära banan eller in/utflygningarna.</p>	
Lämpliga metoder	Okänslig för de flesta metoder men pistol – främst gula och gröna visslare är det som fungerar bäst. Hagel i syfte att skrämna	
Skydds jakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

BLÅ KÄRRHÖK

Foto: Martin Ekenstierna

Namn	Blå kärrhök (Hen Harrier) <i>Circus cyaneus</i>
Längd (cm)	30-35
Vingspann (cm)	105-125
Förekomst/säsong	Flyttfågel. Ses främst under flyttningen på våren och hösten.
Kännetecken	Ses sällan på högre höjd än 20m. Oftast på 2-5m glidande över ängar, vass eller våtmark. Vingarna ofta ganska uppåtvinklade som ett grunt V. Stora skillnader mellan könen. Honan är mest brun och vattrad med tydlig ansiktsteckning medan hannen är tydligt ljus med svarta vingspetsar. Gemensamt är den vita övergumpen.
Liknande arter	Brun kärrhök, Ormvråk
Föda	Är en opportunist och jagar små däggdjur och fåglar genom överraskningsattacker.
Läte	

BLÅ KÄRRHÖK

Sannolikhet	SEL	Riskkategori GUL
Konsekvens	MOD	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. Birdblocks/skrikor 5. Skyddsjakt. <p>Individer som uppehåller sig inne på flygplatsområdet avvisas/skräms till utsidan av staketet. Rapporter till TWR om individer är svåra att skrämna och uppehåller sig nära banan eller in/utflygningarna.</p>	
Lämpliga metoder	Okänslig för de flesta metoder men pistol – främst gula och gröna visslare är det som fungerar bäst. Hagel i syfte att skrämna	
Skyddsjakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

HAVSÖRN

Foto: Martin Ekenstierna

Foto: PG Bentz/Sturnus

Namn	Havsörn (White-tailed Eagle) <i>Haliaeetus albicilla</i>
Längd (cm)	100
Vingspann (cm)	250
Förekomst/säsong	Året runt. Främst längs kuster och större sjöar. Häckar i gamla tallar.
Kännetecken	Betydligt större än övriga rovfåglar. Långsamma vingslag. Ser ut som en "flygande ladugårdsdörr" i glidflykt. Näbben är stor vilket ger uppfattningen om lite längre hals. Ofta ganska jämnbrun, aningen spräcklig. Äldre fåglar har vit stjärt och är mörkare.
Liknande arter	Ormvråk (betydligt mindre), Kungsörn (aningen mindre och ganska ovanlig)
Föda	Fisk och sjöfågel men även as. Stjäl gärna andra rovfåglars byten.
Läte	

HAVSÖRN

Sannolikhet	SEL	Riskkategori ORANGE
Konsekvens	CRI	
Åtgärder	<ol style="list-style-type: none"> 1. Rapportering till tornet. 2. Skrämskott/Gaskanon 3. Bevaka 4. Rapportering i viltkontrollapp <p>Meddela omedelbart TWR, Bevaka och rapportera.</p>	
Lämpliga metoder	Ev pistol (gul och grön) samt gaskanon Rapportera och bevaka	
Skydds jakt	Ej tillåten	
Anmärkningar	Passerar oftast över flygplatsen i öst-västlig riktning	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

RÅKA

Namn	Råka (Rook) <i>Corvus frugilegus</i>
Längd (cm)	41-49
Vingspann (cm)	81-94
Förekomst/säsong	Året runt, Överallt
Kännetecken	Ganska stor. Helmörk kropp, lite glansig på hals och nacke. Saknar fjädrar vid näbbroten vilket ger näbbroten ett ljusare intryck.
Liknande arter	Korp, Kråka, Kaja
Föda	Råkan är i princip allätare, men äter mest insekter och mask samt frön och växtdelar. Födosök sker oftast i flock på öppna fält. I städer äter den i princip allt människan efterlämnar.
Läte	

KRÅKA

Foto: PG Bentz/Sturnus

Namn	Kråka (Carrion Crow) <i>Corvus corone</i>
Längd (cm)	45-50
Vingspann (cm)	84-100
Förekomst/säsong	Året runt. Överallt
Kännetecken	Ganska stor, aningen större än råka och betydligt större än kaja. Svarta vingsidor med tydligt grå nacke och buk. Ger ofta ett helmörkt intryck i luften.
Liknande arter	Kaja, råka, korp, skata
Föda	Allätare och har en mycket varierad kost. Den äter till exempel döda djurkroppar, sniglar, insekter, frukt, köksväxter, groende eller mogen säd, småfåglar, små däggdjur, fisk och fågelägg.
Läte	

KRÅKA

Sannolikhet	SEL	Riskkategori GUL
Konsekvens	MOD	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon i kombination med megafon "CROW" 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. Birdblocks/skrikor 5. Skyddsjakt. <p>Flockar längs banan skräms/avvisas. Större flockar rapporteras till TWR.</p>	
Lämpliga metoder	<p>Gaskanon i kombination med pistol och megafon "CROW"</p> <p>Boplockning/nedtagning</p> <p>Fälla.</p>	
Skyddsjakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

KAJA

Foto: PG Bentz/Sturnus

Namn	Kaja (Western Jackdaw) <i>Corvus Monedula</i>
Längd (cm)	34-39
Vingspann (cm)	64-73
Förekomst/säsong	Året runt. Överallt
Kännetecken	Minst av kråkfåglarna. Svart med mörkgrå buk och ljusare grå nacke. Svart panna. Ger ofta ett helmörkt intryck i luften. Ögat är ljust. Ses ofta i flock
Liknande arter	Kråka, Råka, Skata
Föda	Allätare. Födosöker framför allt på öppna markytor, men kajan söker föda också i träd, på sophögar, i soptunnor. Äter gärna insekter, ägg, säd och frön.
Läte	

KAJA

Sannolikhet	SEL	Riskkategori GUL
Konsekvens	MOD	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon i kombination med megafon "JACKDAW" 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. Birdblocks/skrikor 5. Skyddsjakt. <p>Flockar längs banan skräms/avvisas. Större flockar rapporteras till TWR.</p>	
Lämpliga metoder	<p>Gaskanon i kombination med pistol och megafon "JACKDAW"</p> <p>Boplockning/nedtagning</p> <p>Fälla.</p>	
Skyddsjakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

KORP

Foto: PG Bentz/Sturnus

Namn	Korp (Raven) <i>Corvus corax</i>
Längd (cm)	54-67
Vingspann (cm)	115-130
Förekomst/säsong	Året runt. Främst på fält och i närhet till skog. Lever i par.
Kännetecken	Den största kråkfågeln. Känns främst igen på sin storlek, sin helsvarta kropp och kraftiga, något böjda näbb. Uppträder sällan i flock utan nästan alltid ensam eller i par.
Liknande arter	Råka, kråka
Föda	Allätare. Främst as, insekter och matavfall, men även spannmål, bär, frukt och små djur.
Läte	

KORP

Sannolikhet	IMP	Riskkategori BLÅ
Konsekvens	MIN	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/gaskanon 2. Rapportering i viltkontrollapp 3. Långsiktigt arbete med biotopmanipulation 4. Långsiktig skydds jakt <p>Individer som uppehåller sig inne på flygplatsområdet avvisas/skräms till utsidan av staketet. Rapportera till TWR om individer är svåra att skrämna och uppehåller sig nära banan eller in/utflygningarna.</p>	
Lämpliga metoder	<p>Okänslig för de flesta metoder men pistol – främst gula och gröna vislare är det som fungerar bäst. Hagel i syfte att skrämna</p>	
Skydds jakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

SKRATTMÅS

Namn	Skrattmåsa (Black-headed Gull) <i>Chroicocephalus ridibundus</i>
Längd (cm)	35-39
Vingspann (cm)	85-100
Förekomst/säsong	Året runt. Häckar gärna i insjöar, kärr och längs kusten från april-juni. Förekommer ofta på ängar och de flockas kring traktorer som plöjer upp en åker. Oftast i flock, ibland med andra måsfåglar
Kännetecken	Ljus kropp med grå vingöversida och svarta vingpetsar. Röd näbb. Sommartid svart-brunt huvud. Vintertid ljust "smutsigt" huvud med mörk fläck bakom ögat.
Liknande arter	Fiskmåsa, gråtrut
Föda	Insekter, larver
Läte	

SKRATTMÅS

Sannolikhet	LIK	Riskkategori RÖD
Konsekvens	CRI	
Åtgärder	<ol style="list-style-type: none"> Omedelbar rapport till tornet vid flockar >10 individer. Skrämskott i kombination med megafon "BLACK HEADED GULL" Skyddsjakt om faran består. Bevaka tills faran upphör. Birdblock/Skrikor Rapportering i viltkontrollapp. <p>Enstaka fåglar skräms med gaskanon eller röda skott. Vid större flockar (>15 individer) meddela omedelbart tornet.</p>	
Lämpliga metoder	<p>Gaskanon Skrämskott i kombination med megafon "BLACK HEADED GULL"</p>	
Skyddsjakt	Tillåten	
Anmärkningar	Ofta tillsammans med andra måsar och trutar	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

FISKMÅS

Foto: PG Bentz/Sturnus

Namn	Fiskmåsen (Common Gull) <i>Larus canus</i>
Längd (cm)	40-46
Vingspann (cm)	100-115
Förekomst/säsong	Året runt. Häckar vid insjöar och längs kusten, men även i stadsmiljö t.ex. på tak.
Kännetecken	Ljust huvud med grå "rock" och svarta vingpetsar. Ljus undersida. Ungfåglar är brunspräckliga. Mycket lik gråtrutmen men mycket mindre. Uppträder nästan alltid i flock, ofta blandat med andra måsfåglar.
Liknande arter	Gråtrut, Skrattmåsen
Föda	Allätare som ofta födosöker i närheten av människan och kan flyga långa sträckor från häckningsplatsen för att finna föda. Den tar fisk och fiskavfall, musslor, daggmusk, hushållsavfall, insekter som flygmyror, bär och utsäde
Läte	

FISKMÅS

Sannolikhet	OCC	Riskkategori ORANGE
Konsekvens	CRI	
Åtgärder	<ol style="list-style-type: none"> 1. Omedelbar rapport till tornet vid flockar >10 individer. 2. Skrämskott i kombination med megafon "COMMON GULL" 3. Skydds jakt om faran består. 4. Bevaka tills faran upphör. 5. Birdblock/Skrikor 6. Rapportering i viltkontrollapp. <p>Enstaka fåglar skräms med gaskanon eller röda skott. Vid större flockar (>15 individer) meddela omedelbart tornet.</p>	
Lämpliga metoder	<p>Gaskanon Skrämskott i kombination med megafon "COMMON GULL"</p>	
Skydds jakt	Tillåten	
Anmärkningar	Ofta tillsammans med andra måsar och trutar	

Förväntad säsong

Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

GRÅTRUT

Namn	Gråtrut (European Herring Gull) <i>Larus argentatus</i>
Längd (cm)	55-67
Vingspann (cm)	140-155
Förekomst/säsong	Året runt. Häckar vid klippor eller vinklar på tak i april-juni.
Kännetecken	Ljust huvud med grå "rock" och svarta vingspetsar. Ljus undersida. Ungfåglar är brunspräckliga. Gråtruten liknar fiskmåsen men är större och kraftigare, har bredare vingar, ljusare ögon och en kraftigare näbb.
Liknande arter	Fiskmå, Havstrut
Föda	Opportunist och allätare. Den äter fisk och fiskavfall, kräfter och musslor, maskar, insekter, fågelägg och fågelungar. I städer äter de främst avfall och bortkastad mat.
Läte	

GRÅTRUT

Sannolikhet	OCC	Riskkategori RÖD
Konsekvens	CAT	
Åtgärder	<ol style="list-style-type: none"> 1. Omedelbar rapport till tornet vid flockar >5 individer. 2. Skrämskott i kombination med megafon "HERRING GULL" 3. Skydds jakt om faran består. 4. Bevaka tills faran upphör. 5. Birdblock/Skrikor 6. Rapportering i viltkontrollapp. <p>Enstaka fåglar skräms med gaskanon eller röda skott. Vid större flockar (>5 individer) meddela omedelbart tornet.</p>	
Lämpliga metoder	<p>Gaskanon Skrämskott i kombination med megafon "HERRING GULL"</p>	
Skydds jakt	Tillåten	
Anmärkningar	Ofta tillsammans med andra måsar och trutar	

Förväntad säsong

Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

STRANDSKATA

Foto: Martin Ekenstierna

Namn	Strandskata (Oyster Catcher) <i>Haematopus ostralegus</i>
Längd (cm)	39-44
Vingspann (cm)	72-83
Förekomst/säsong	Kortflyttare. Enstaka individer övervintrat men främst längs kusterna. Vanlig sommartid vid kusten och inlandet. Ses ofta på öppna strandmarker och på strandängar samt på sand- och grusstränder. Den kan även ses på åkrar längre in i landet.
Kännetecken	Tydligt svartvit med röd lång näbb. Mest ljus undersida. Vit kil på ryggen. Rött öga och rosa ben. Snabba vingslag
Liknande arter	Skata
Föda	Strandskatan lever främst på musslor, som den är skicklig på att öppna. Den äter även insekter, kräftdjur, blötdjur och maskar. I inlandet utgör dagmasken strandskatornas huvudsakliga föda men även insekter.
Läte	"ku-biiik-ku-biiik"

STRANDSKATA

Sannolikhet	SEL	Riskkategori GRÖN
Konsekvens	MIN	
Åtgärder	<ol style="list-style-type: none"> Vid flertal/störande individer på banan rapporteras detta till tornet. Rapportering i viltkontrollapp Långsiktig skydds jakt Långsiktigt arbete med biotopmanipulation <p>Störa så mycket som möjligt med närvaro. Rapportera boplatser.</p>	
Lämpliga metoder	<p>Ev skrämshot utanför terminalområdet Ev skrämseldrakar Boplockning</p>	
Skydds jakt	<p>Tillåten (ej på terminalområdet)</p>	
Anmärkningar	<p>Bo på GG's gamla tak</p>	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

STORSPOV

Foto: Martin Ekenstierna

Foto: PG Bentz/Sturnus

Namn	Storspov (Eurasian Curlew) <i>Numenius arquata</i>
Längd (cm)	50-55
Vingspann (cm)	Ca 100
Förekomst/säsong	Vanlig under flyttning. Främst april-maj och augusti-september. Ses ofta på gräsytor eller åkrar. Ofta ensam eller endast ett fåtal individer tillsammans.
Kännetecken	Karaktäristiskt lång och böjd näbb. Brungråspräcklig med en smal vit triangel från stjärtens bas upp på ryggen. Välkamouflerad då den letar insekter på gräsytor
Liknande arter	Småspov (mindre), rödspov (rak näbb)
Föda	Daggmask, Insekter
Läte	Först accelererande och sen avstannande”ui-ui- ui-uiii-uiii-ui-ui”

STORSPOV

Sannolikhet	IMP	Riskkategori BLÅ
Konsekvens	MIN	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon 2. Rapportering i viltkontrollapp 3. Långsiktigt arbete med biotopmanipulation 4. Långsiktig skydds jakt <p>Individer innanför staketet skräms eller avvisas till utsidan.</p>	
Lämpliga metoder	<p>Gaskanon Pistol Vältning av gräsytor</p>	
Skydds jakt	<p>Tillåten</p>	
Anmärkningar	<p>Oftast på gräsytor</p>	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

TOFSVIPA

Foto: PG Bentz/Sturnus

Namn	Tofsvipa (Northern Lapwing) <i>Vanellus vanellus</i>
Längd (cm)	Ca 31
Vingspann (cm)	67-72
Förekomst/säsong	Enstaka individer ses året runt men de flesta kommer tidigt på våren redan i februari – mars. Häckar på öppna gräsytor och strandängar. Svårskrämd då den har ägg och små ungar. Mer lättskrämd i större flockar men flyttar sig sällan så långt.
Kännetecken	Kontrastrikt svartvit med breda vingar och kort stjärt. De är sällan stilla utan flaxar hit och dit med en typisk akrobatisk flykt. Samlas i stora flockar (>100) under sen sommar och höst innan de drar söderut.
Liknande arter	
Föda	Tofsvipan lever av ryggradslösa djur och tack vare god hörsel och mörkersyn kan den vara aktiv också på natten.
Läte	<i>diuvitt-vit-vitt-diuuvitt</i> . Varningslätet är ett ständigt upprepat klagande <i>vä-hi</i>

STARE

Foto: PG Bentz/Sturnus

Namn	Stare (Starling) <i>Sturnus Vulgaris</i>
Längd (cm)	19-23cm Vikt 75-85g
Vingspann (cm)	37-42cm
Förekomst/säsong	Kan ses året om men mer sällan vintertid. Kommer i mars-april och den stora flyttningen är i september. Då ofta i stora täta flockar.
Kännetecken	Ger ett jämnsvart intryck men är mörkt blå-grön metallisk. Ungfåglar är brunare.
Liknande arter	Koltrast (något större), Kaja (betydligt större)
Föda	Insekter i gräsmattor men även frukter och bär.
Läte	Drillande sång

STARE

Sannolikhet	OCC	Riskkategori ORANGE (Flock)
Konsekvens	CRI (Flock)	
Åtgärder	<ol style="list-style-type: none"> Rapportering till tornet. Större flockar kräver åtgärd RÖD. Skrämskott/Gaskanon Skyddsjakt om faran består. Rapportering i viltkontrollapp Birdblocks/skrikor <p>Enstaka individer på stråkytor skräms och störs med hög närvaro och skrämskott. Flockar rapporteras omedelbart till TWR och skräms så långt ut som möjligt</p>	
Lämpliga metoder	<p>Hög närvaro Bevakning och Rapportering Skrämskott Vältning är mycket effektivt mot häckning</p>	
Skyddsjakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

SÅNGLÄRKA

Namn	Sånglärka (Sky lark) <i>Alauda arvensis</i>
Längd (cm)	16-18
Vingspann (cm)	30-36
Förekomst/säsong	Vår till höst. Dyker upp när solen börjar värma i mars och flyttar i september-november. Ses ofta på ca 20m höjd strax ovanför boet med sin karakteristiska drill. Häcker på åkrar och gräsytor.
Kännetecken	Som alla andra lärkor är den brun-beige-spräcklig. Mindre tofs på huvudet, och lite mörkare krage.
Liknande arter	Alla övriga lärkor
Föda	Insekter och frön
Läte	Drillande sång.

SÅNGLÄRKA

Sannolikhet	SEL	Riskkategori BLÅ
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> Rapportering i viltkontrollapp Ev skrämskott/gasolkanon Långsiktigt arbete med biotopmanipulation <p>Stor förekomst rapporteras till viltkontrollansvarig</p>	
Lämpliga metoder	<p>Biotopmanipulation Ev. Vältning</p>	
Skydds jakt	<p>Tillåten</p>	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

ÄNGSPIPLÄRKA

Foto: Okänd/Internet

Namn	Ängspiplärka (Meadow Pipit) <i>Anthus pratensis</i>
Längd (cm)	Ca 15
Vingspann (cm)	Ca 24
Förekomst/säsong	Vanlig i Sverige från mars till oktober. Häckar på fuktiga ängar och betesmarker.
Kännetecken	Storlek som sädesärla. Näbben är smal och spetsig. Spräckligt grå-brun-gul med stjärt som sädesärla med vita ytterkanter.
Liknande arter	Alla andra piplärkor och lärkor.
Föda	Insekter och frön
Läte	"ist" eller "ististist", "tlitlitli".

ÄNGSPIPLÄRKA

Sannolikhet	SEL	Riskkategori BLÅ
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> Rapportering i viltkontrollapp Ev skrämskott/gasolkanon Långsiktigt arbete med biotopmanipulation <p>Stor förekomst rapporteras till viltkontrollansvarig</p>	
Lämpliga metoder	<p>Biotopmanipulation Ev. Vältning</p>	
Skydds jakt	<p>Tillåten</p>	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

SÄDESÄRLA

Foto: PG Bentz/Sturnus

Namn	Sädesärila (White Wagtail) <i>Motacilla alba</i>
Längd (cm)	16-19
Vingspann (cm)	25-27
Förekomst/säsong	Vanlig i Sverige mars-oktober. Enstaka övervintrar. Förekommer i öppna biotoper, ofta i närheten av bebyggelse och vatten
Kännetecken	Svart-grå-vit med lång stjärt och svart haklapp. Flyger ofta korta sträckor i hoppig bågflykt längs marken.
Liknande arter	Gulärila
Föda	Insekter
Läte	

Sädesärla

Sannolikhet	OCC	Riskkategori GRÖN
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> Rapportering i viltkontrollapp Ev skrämskott/gasolkanon Långsiktigt arbete med biotopmanipulation <p>Stor förekomst rapporteras till viltkontrollansvarig</p>	
Lämpliga metoder	<p>Biotopmanipulation Ev. Vältning</p>	
Skydds jakt	Tillåten	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

STENSKVÄTTA

Foto: Martin Ekenstierna

Namn	Stenskvätta(Northern wheatear) <i>Oenanthe oenanthe</i>
Längd (cm)	14-16,5cm
Vingspann (cm)	Ca 25cm
Förekomst/säsong	Övervintrar i afrika och anländer i mars-april. Häcker i stenig terräng och ängsmark. Återvänder i sept
Kännetecken	Flyger nära marken. Kontrastrik grå nacke och rygg, vit buk, svart vinge, rödbruna inslag. Hannen har svart "mask" med svart kind.
Liknande arter	
Föda	Insekter
Läte	

STENSKVÄTTA

Sannolikhet	IMP	Riskkategori BLÅ
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> Rapportering i viltkontrollapp om individer finns nära banan Långsiktigt arbete med biotopmanipulation 	
Lämpliga metoder	Skrämskott/Gaskanon	
Skyddsjakt	Tillåten	
Anmärkningar	Håller sig längs staketet och grusbelagda ytor	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

LADUSVALA

Foto: PG Bentz/Sturnus

Namn	Ladusvala (Barn Martin) <i>Hirundo rustica</i>
Längd (cm)	17-19 (inkl 2-7cm stjärtspröt)
Vingspann (cm)	32-35
Förekomst/säsong	Vanlig i sverige från slutet av april till september. Häckar gärna i byggnader och ofta i kollisioner.
Kännetecken	Mörk blåskimrande "rock". Långa stjärtspröt. Röd strupe och panna. Ljus till orange buk.
Liknande arter	Hussvala , Backsvala, (Tornseglare)
Föda	Fångar insekter i flykten.
Läte	Glatt kvittrande"

LADUSVALA

Sannolikhet	OCC	Riskkategori GUL
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> 1. Skrämskott/Gaskanon 2. Rapportering i viltkontrollapp 3. Rapportering till tornet av individer på banan. 4. (Birdblocks/skrikor) <p>Rapportera stor förekomst till TWR och viltkontrollansvarig Hög närvaro Gaskanon</p>	
Lämpliga metoder	<p>Biotopmanipulation Sprutning mot blommande växer Hög närvaro Gaskanon</p>	
Skydds jakt	Tillåten men svår	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

HUSSVALA

Foto: PG Bentz/Sturnus

Namn	Hussvala (House Martin) <i>Delichon urbicum</i>
Längd (cm)	Ca 13
Vingspann (cm)	26-29
Förekomst/säsong	Vanlig i Sverige från slutet av april till september. Föredrar öppet landskap med låg växtlighet, såsom betesmark, ängar och jordbruksmark, och helst nära vatten.
Kännetecken	Ger ett svart-vitt intryck. Ljus buk och övergump. Vingöversida, stjärt och hjässa mörka. Inga långa stjärtspröt som ladusvalan.
Liknande arter	Ladusvala, Backsvala, (tornseglare)
Föda	Fånga insekter i flykten
Läte	

HUSSVALA

Sannolikhet	SEL	Riskkategori GRÖN
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> Vid flertal/störande individer rapporteras detta till tornet. Rapportering i viltkontrollapp Långsiktigt arbete med biotopmanipulation <p>Hög närvaro Gaskanon</p>	
Lämpliga metoder	<p>Biotopmanipulation Besprutning Hög närvaro Gaskanon</p>	
Skydds jakt	Tillåten men svår	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

TORNSEGLARE

Foto: PG Bentz/Sturnus

Namn	Tornseglare (Swift) <i>Apus apus</i>
Längd (cm)	16-17
Vingspann (cm)	40-44
Förekomst/säsong	Kommer i början på maj och flyttar i slutet av augusti. Boet under takåsar. Fångar insekter dagtid och har gärna luftakrobatiska övningar i flock kvällstid
Kännetecken	Mörkt grå-brun med ljusare haka. Mycket skicklig flygare som är helt anpassat för livet i luften. Landar aldrig på marken. Variabel vingform och stjärt.
Liknande arter	Hussvala, ladusvala, backsvala, (falkar)
Föda	Fångar insekter i flykten
Läte	Karateristiskt skrikande, ofta i flock över takåsar, lugna sommarkvällar.

Tornseglare

Sannolikhet	SEL	Riskkategori BLÅ
Konsekvens	NEG	
Åtgärder	<ol style="list-style-type: none"> Vid flertal/störande individer rapporteras detta till tornet. Rapportering i viltkontrollapp Långsiktigt arbete med biotopmanipulation <p>Hög närvaro Gaskanon</p>	
Lämpliga metoder	<p>Biotopmanipulation Besprutning Hög närvaro Gaskanon</p>	
Skydds jakt	Tillåten men svår	
Anmärkningar		

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

GRÄSAND

Foto: PG Bentz/Sturnus

Namn	Gräsand (Mallard) <i>Anas platyrhynchos</i>
Längd (cm)	55-60
Vingspann (cm)	81-95
Förekomst/säsong	Hela året. Bo oftast nära vatten men kan även häcka bland byggnader.
Kännetecken	Hanan: Grönskimrande huvud, vit halsring och med blå vingspegel. I övrigt grå-brun. Gul näbb. Honan: Brunspräcklig med blå vingspegel.
Liknande arter	Övriga änder, (gäss)
Föda	Främst olika frön och annat växtmaterial, samt snäckor, insekter, kräftdjur, maskar och andra ryggradslösa djur.
Läte	

GRÄSAND

Sannolikhet	SEL	Riskkategori ORANGE (Flock)
Konsekvens	CRI (Flock)	
Åtgärder	<ol style="list-style-type: none"> 1. Rapportering till tornet. Större flockar kräver åtgärd RÖD. 2. Skrämskott/Gaskanon 3. Skydds jakt om faran består. 4. Rapportering i viltkontrollapp 5. Birdblocks/skrikor <p>Passerande flockar rapporteras omedelbart till TWR</p>	
Lämpliga metoder	<p>Diken och öppet vatten bevakas</p> <p>Gaskanon</p> <p>Skrämskott</p>	
Skydds jakt	Tillåten	
Anmärkningar	Gäller även andra ånder	

Förväntad säsong

Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

GRÅGÅS

Foto: PG Bentz/Sturnus

Namn	Grågås (Greylag goose) <i>Anser anser</i>
Längd (cm)	74-84
Vingspann (cm)	147-180
Förekomst/säsong	Häcker i en mängd olika biotoper i anslutning till vatten som våtmarker, små och stora sjöar. Ses oftast på land, åkrar och eller betesmarker.
Kännetecken	Orange näbb, rosa ben. I övrigt gråmelerad med ljusare bakdel.
Liknande arter	Övriga gäss, (änder)
Föda	Gräs, växtdelar, småsjur
Läte	

GRÅGÅS

Sannolikhet	OCC	Riskkategori RÖD
Konsekvens	CAT	
Åtgärder	<ol style="list-style-type: none"> 1. Omedelbar rapport till tornet. 2. Skrämskott om möjligt. 3. Skydds jakt om faran består. 4. Bevaka tills faran upphör. 5. Rapportering i viltkontrollapp. <p>Passerande flockar rapporteras omedelbart till TWR Flockar bevakas. Uppmärksamhet riktas mot åkrar kring flygplatsen</p>	
Lämpliga metoder	<p>Rapportera omedelbart Uppmärksamhet riktas mot åkrar kring flygplatsen Gaskanon Skrämskott</p>	
Skydds jakt	Tillåten	
Anmärkningar	Gäller även andra gäss	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

ÖVRIGA GÄSS

Foto: Okänd/Internet

Namn	<i>Bläsgås, Prutgås</i> <i>Kanadagås, Vitkindad gås</i>
Längd (cm)	55-80
Vingspann (cm)	105-180
Förekomst/säsong	Gässen förekommer främst under flyttningen på vår och höst, men kan finnas året runt.
Kännetecken	Nästan alltid i stora flockar. Födosöker i öppet vatten vid kusten och söker sig inåt åkrar och ängar för nätterna.
Liknande arter	Sädgås, övriga gäss, änder (betydligt mindre)
Föda	Växtdelar, alger, smådjur
Läte	

ÖVRIGA GÄSS

Sannolikhet	OCC	Riskkategori RÖD
Konsekvens	CAT	
Åtgärder	<ol style="list-style-type: none"> Omedelbar rapport till tornet. Skrämskott om möjligt. Skydds jakt om faran består. Bevaka tills faran upphör. Rapportering i viltkontrollapp. <p>Passerande flockar rapporteras omedelbart till TWR Flockar bevakas. Uppmärksamhet riktas mot åkrar kring flygplatsen</p>	
Lämpliga metoder	<p>Rapportera omedelbart Uppmärksamhet riktas mot åkrar kring flygplatsen Gaskanon Skrämskott</p>	
Skydds jakt	Tillåten	
Anmärkningar	Gäller även andra gäss	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

VIT STORK

Foto: PG Bentz/Sturnus

Namn	Vit Stork (White Stork) <i>Ciconia Ciconia</i>
Längd (cm)	95-110cm
Vingspann (cm)	183-217cm
Förekomst/säsong	Övervintrar i södra Skåne. Häckar i södra Skåne, mellersta Europa men övervintrar vanligen i Afrika. Större flockar kan förekomma sommartid och höst då unga individer försöker flytta.
Kännetecken	Stor fågel med karaktäristisk svart-vit dräkt och röda långa ben och röd näbb.
Liknande arter	Svart stork, Trana, Havsörn (vingform)
Föda	Grodor och kräddjur på nyslagna ängar eller våtmarker
Läte	

VIT STORK

Sannolikhet	SEL	Riskkategori RÖD
Konsekvens	CAT	
Åtgärder	<ol style="list-style-type: none"> 1. Omedelbar rapport till tornet. 2. Skrämskott om möjligt. 3. Bevaka tills faran upphör. 4. Rapportering i viltkontrollapp 	
Lämpliga metoder	Rapportering Skrämskott/Gaskanon Hög närvaro	
Skyddsjakt	Missgynnad art – skyddsjakt ska undvikas	
Anmärkningar	Bevaka speciellt ängar i norr vid slåtter	

Förväntad säsong											
Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec

TRANA

Foto: PG Bentz/Sturnus

Namn	Trana (Common Crane) <i>Grus Grus</i>
Längd (cm)	96-119cm
Vingspann (cm)	180-222cm
Förekomst/säsong	Övervintrar i Afrika. Anländer i mars-april . Främst klara dagar i mars och april efter 1100 (Startar från Rügen) Häckar i skogar och myrar i hela landet. Återvänder i Sept-Okt.
Kännetecken	Stor fågel med lång hals och långa ben. Grå kropp med mörkare huvud med vitt sidostreck. Buskiga stjärtfjädrar då den går på marken.
Liknande arter	Vit stork, Havsörn (vingform), Grå Häger
Föda	Växter, insekter, säd
Läte	Flockläte under flykt, ”kroo...karr”

