
Danmarks Miljøundersøgelser
Miljøministeriet

Tøndermarskens
ynglefugle 2002
Naturovervågning

Arbejdsrapport fra DMU, nr. 182

[Tom side]

Danmarks Miljøundersøgelser
Miljøministeriet

Tøndermarskens
ynglefugle 2002
Naturovervågning

Arbejdsrapport fra DMU, nr. 182
2003

Johnny Kahlert
Jens Peder Hounisen
Ib Krag Petersen
Ebbe Bøgebjerg

Datablad

Titel: Tøndermarskens ynglefugle 2002
Undertitel: Naturovervågning

Forfattere: Johnny Kahlert, Jens Peder Hounisen, Ib Krag Petersen & Ebbe Bøgebjerg
Afdelingsnavn: Afdeling for Vildtbiologi og Biodiversitet

Serietitel og nummer: Arbejdsrapport fra DMU, nr. 182

Udgiver: Danmarks Miljøundersøgelser©
Miljøministeriet

URL: http://www.dmu.dk

Udgivelsestidspunkt: August 2003

Redaktion: Karsten Laursen
Faglig kommentering: Henning Noer, Preben Clausen

Finansiel støtte: Ingen finansiel støtte

Bedes citeret: Kahlert, J., Hounisen, J.P., Petersen, I.K. & Bøgebjerg, E. 2003: Tøndermarskens ynglefugle
2002. Naturovervågning. - Danmarks Miljøundersøgelser. 40 s. -Arbejdsrapport fra DMU,
nr. 182. http://arbejdsrapporter.dmu.dk

Gengivelse tilladt med tydelig kildeangivelse.

Sammenfatning: Denne rapport beskriver udviklingen i antallet af ynglende vandfugle i fire delområder i
Tøndermarsken i perioden 1979-2002. Indledende analyser tyder på, at etableringen af
miljøvenlig jordbrugsdrift (MVJ) i delområdet 'de Ydre Koge' har bevirket en større sand-
synlighed for forekomst af ynglende vibe, stor kobbersneppe og rødben i foråret 2002.
Undersøgelsen tyder også på, at der er større sandsynlighed for tilstedeværelse af vand på
fenner med MVJ-ordning, og at dette muligvis kan forklare, at visse arter finder fenner
med MVJ-ordning mere attraktive end fenner med konventionel drift.

Layout: Helle Klareskov
Korrektur: Else-Marie Nielsen
Databehandling og figurer: Johnny Kahlert, Jens Peder Hounisen & Ib Krag Petersen

ISSN (elektronisk): 1399-9346

Sideantal: 40

Internet-version: Rapporten findes kun som PDF-fil på DMU's hjemmeside
http://www.dmu.dk/1_viden/2_Publikationer/3_arbejdsrapporter/rapporter/AR182.pdf

Købes hos: Miljøministeriet
Frontlinien
Strandgade 29
1401 København K
Tlf.: 32 66 02 00
frontlinien@frontlinien.dk
www.frontlinien.dk

3

Indhold

Sammenfatning 5

1 Indledning 7

1.1 Baggrund 7

1.2 Overvågningsprogrammet 7

2 Metode 9

2.1 Undersøgelsesområde 9

2.2 Optælling af fugle 9

2.3 Oplysninger om fugtighedsforhold, driftsformer og prædation 10

2.4 Statistik og beregningsmetoder 11

3 Resultater 13

3.1 Ynglefugle i Margrethe Kog 13

3.1.1 Andefugle (ænder, gæs, svaner) 13
3.1.2 Måger og terner 13
3.1.3 Vadefugle 14
3.1.4 Andre arter 15
3.1.5 Samlet vurdering af yngleantallene i 2002 15

3.2 Ynglefugle i Magisterkogen og Rudbøl Sø 15

3.2.1 Andefugle (svaner, gæs, ænder) 15
3.2.2 Rovfugle 16
3.2.3 Vadefugle 16
3.2.4 Andre arter 17
3.2.5 Samlet vurdering af yngleantallene i 2002 17

3.3 Ynglefugle i Hasberg Sø 17

3.3.1 Andefugle (svaner, gæs og ænder) 17
3.3.2 Vadefugle 17
3.3.3 Andre arter 18
3.3.4 Samlet vurdering af yngleantallene i 2002 18

3.4 Ynglefugle i Ydre Koge 18

3.4.1 Andefugle (svaner, gæs, ænder) 18
3.4.2 Måger og terner 19
3.4.3 Rovfugle 19
3.4.4 Vadefugle 20
3.4.5 Andre arter 20
3.4.6 Samlet vurdering af antal ynglefugle i 2002 20

4

3.5 Analyser af betydningen af vand på fenner og MVJ-ordning
i Ydre Koge 21

3.5.1 Vibe 21
3.5.2 Stor Kobbersneppe 23
3.5.3 Rødben 25
3.5.4 Strandskade 28

4 Diskussion 29

4.1 Betydningen af vand på fenner og MVJ-ordning i Ydre Koge 29

5 Referencer 32

Appendix A 33

Appendix B 34

Appendix C 35

Appendix D 36

Appendix E 37

Appendix F 38

Appendix G 39

Appendix H 40

5

Siden 1979 er der udført overvågning af ynglende
vand- og sumpfugle i Tøndermarsken. Denne
rapport beskriver de seneste resultater fra 2002.
Resultaterne er præsenteret for fire delområder:
1) Margrethe Kog, 2) Magisterkogen og Rudbøl
Sø, 3) Hasberg Sø og 4) Ydre Koge.

I Margrethe Kog blev der i 2002 registreret det
højeste antal ynglende viber (508 par) i overvåg-
ningsprogrammets historie. Også andre vadefug-
learter ynglede i relativt store antal i 2002. Til gen-
gæld udviste kolonirugende fugle som måger, ter-
ner og klyde meget lave antal i 2002. Prædation
fra ræve er nævnt som en mulig årsag.

I Magisterkogen/Rudbøl Sø var der generelt lave
antal ynglefugle i 2002 for de ynglefugle, der var
tilknyttet engområderne (vadefugle og andefug-
le). Samme tendens blev konstateret for vadefug-
lene ved Hasberg Sø.

I de Ydre Koge var antallet af ynglende andefugle
i 2002 det højeste siden 1995 eller 1996, dog
gravand og skeand undtaget. I de Ydre Koge har
de ynglende vadefugle vist fremgang siden 2000,
og antallet i 2002 var det højeste siden 1997. Trods
fremgangen var yngletallene for vibe, stor kob-
bersneppe og rødben dog fortsat på et markant
lavere niveau end i overvågningsprogrammets
første 10 år (1979-1988).

Der har således været en meget forskellig udvik-
ling i fuglenes antal i de forskellige delområder i
Tøndermarsken.

På ca. 85 ha i de Ydre Koge blev der i efteråret
2001 på frivillig basis indført miljøvenlige jord-
brugsforanstaltninger (MVJ) under ordningen
'ændret afvanding'.

Resultaterne for 2002 viste, at der var en større
andel af fenner med MVJ-ordning, som havde
pytter og vand i grøblerender i fuglenes yngletid
sammenlignet med fenner, der ikke havde MVJ-
ordning. Derudover er der i MVJ-ordningen fast-
sat et relativt lavt græsningstryk (i gennemsnit
0.8 dyreenheder/ha). Betydningen af en evt. æn-
dret græsningspraksis er dog ikke belyst nærmere
i denne rapport.

Betydningen af MVJ-ordningen samt betydnin-
gen af tilstedeværelsen af pytter og vand i grøb-
lerender er undersøgt for fire på forhånd udvalgte
vadefuglearter, som yngler i de Ydre Koge: strand-
skade, vibe, stor kobbersneppe og rødben. Disse
arter er særligt velegnede til denne analyse, fordi
de er forholdsvis talrige, og fordi de i yngleperi-
oden hævder territorium og derfor er knyttet til
bestemte fenner. Desuden er der blandt dem nog-
le arter, som der har været særligt fokus på pga.
tilbagegange i deres antal som ynglefugle.

I 2002 var der en større sandsynlighed for fore-
komst af vibe på de fenner, som tidligt i ynglesæ-
sonen havde haft områder med pytter og vand i
grøblerender. Dette kunne indikere, at MVJ-ord-
ningen kan have en positiv indvirkning på vibes
forekomst, da ca. 93% af fenner med MVJ-ordning
havde pytter og vand i grøblerender sammenlig-
net med 55% af fenner på øvrige vedvarende
græsarealer og 3% af fenner på omdriftsarealer.
Det understøttes af, at vibe havde større sand-
synlighed for at være til stede på fenner med MVJ-
ordning sammenlignet med fenner med andre
driftsformer.

Lokalt var der imidlertid relativt høje tætheder
af vibe på alle fennetyper i 2002, og der var således
ikke forskel på individtætheden af vibe mellem
fenner med MVJ-ordning og fenner med andre
driftsformer. Der var tegn på, at en større andel
af viberne blev registreret på fenner med MVJ-
ordning sammenlignet med den andel, der blev
registreret på disse fenner før der blev etableret
MVJ-ordning. Forskellen var dog kun statistisk
sikker mellem 2001 og 2002.

Stor kobbersneppe og rødben viste en præferens
for at yngle på vedvarende græsarealer. Desuden
var der en større sandsynlighed for forekomst af
stor kobbersneppe og rødben på vedvarende græs-
arealer, hvis der var pytter på fenner og vand i
grøblerender i fuglenes yngletid. Ca. 90% af fen-
ner med MVJ-ordning havde pytter og vand i grøb-
lerender sammenlignet med ca. 50% af fenner
uden MVJ-ordning ved målinger i slutningen af
marts og i starten af maj. Det kan således være
forklaringen på, at stor kobbersneppe og rødben
også havde en større sandsynlighed for forekomst

Sammenfatning

6

på fenner med MVJ-ordning sammenlignet med
andre vedvarende græsarealer.

Strandskade havde en større sandsynlighed for
yngleforekomst på vedvarende græsarealer, men
fordelte sig helt anderledes end vibe, stor kobber-
sneppe og rødben. Fordeling af strandskade viste
ingen sammenhæng til forekomsten af pytter eller
vand i grøblerender i 2002 på vedvarende græs-
arealer. Inden for de vedvarende græsarealer var
der heller ingen effekt af MVJ-ordningen. Resul-
taterne fra 2002 tyder derfor på, at hvis man eta-
blerer MVJ-ordning på vedvarende græsarealer vil
der ikke være målbare effekter på strandskade-
forekomsten. Dette tilskrives artens levevis og til-
pasningsevne til et bredt spektrum af driftsformer.

De indledende analyser af betydningen af vand
på fenner og af MVJ-ordningen i de Ydre Koge

viste således, at nogle arter både havde større
sandsynlighed for forekomst, hvis der var vand
på fenner i yngletiden og hvis der var etableret
MVJ-ordning. Nogle af de fundne forskelle i
sandsynligheder for forekomst var imidlertid små
(under 10%). Samtidigt var der en relativ stor
andel af fenner med vand og fenner under MVJ-
ordning, som ikke havde fugleforekomster. Det
er derfor vigtigt, at der i det videre arbejde søges
efter andre betydende faktorer, der kan inkorpo-
reres i analysemodellerne.

Det skal endvidere nævnes, at analyserne kun
bygger på resultater fra ét år, og at det var et re-
lativt lille antal fenner, som var med i ordningen.
På den baggrund må tendenserne i materialet y-
derligere underbygges af minimum to års resul-
tater, inden der kan drages endelige konklusion-
er.

7

1.1 Baggrund

Siden 1979 er der foretaget optællinger af ynglende
vand- og sumpfugle i Tøndermarsken. Denne rap-
port præsenterer resultaterne fra overvågningen
af fugle i Tøndermarsken med beskrivelse af den
seneste udvikling i ynglefuglenes antal frem til og
med ynglesæsonen 2002. Rapporten er dermed en
opfølgning på de seneste rapporter om emnet
(Rasmussen 1999, 2001). Ved den seneste opgørelse
i 1999 var der 11 ynglende fuglearter, hvor antallet
udgjorde mere end 10% af det antal fugle der
ynglede i Danmark. Trods Tøndermarskens store
betydning som ynglested for vandfugle har der
imidlertid været en markant nedgang for flere
vandfuglearter, men især for ynglende vadefugle
i det delområde, der omfatter de Ydre Koge. En
række faktorer har været nævnt som mulige årsa-
ger til denne tilbagegang: Landbrugsdriftens ka-
rakter, rovfugle og kragers prædation af æg og un-
ger samt vejrmæssige forhold såsom nedbør og
temperatur (Rasmussen 1999).

1.2 Overvågningsprogrammet

Som et resultat af de ændringer i fuglefaunaen,
der har fundet sted i Tøndermarskens Ydre Koge,
er overvågningen i disse år særligt fokuseret på
ynglefuglenes antal og fordeling i dette område.
For at fremme levevilkårene for fuglene i de Ydre
Koge blev der i efteråret 2001 etableret en frivillig
ordning, der indebar, at landmænd kan søge

tilskud til ændret afvanding under de miljøven-
lige jordbrugsforanstaltninger (MVJ). Da afvan-
ding af arealerne i de Ydre Koge i de fleste tilfælde
sker som overfladeafstrømning gennem parallelt
løbende grøblerender er den ændrede afvanding
foretaget ved at hæve afstrømningsniveauet. Det
er sket dér hvor vandet strømmer fra de parallelle
grøblerender og over i tværgående render. Det
betyder i praksis, at der vil kunne være vand til
stede på fennerne i længere perioder end hidtil,
idet overfladeafstrømningen reduceres. Det kan
have betydning for de ynglende fugle i forårspe-
rioden. Da MVJ-ordningen blev påbegyndt i ef-
teråret 2001 kan den have haft betydning for
ynglefuglene i ynglesæsonen 2002.

Derfor er der i denne rapport lavet en særlig ana-
lyse af fire arter: vibe, stor kobbersneppe, rødben
og strandskade. De er på forhånd udvalgt med
henblik på at undersøge, hvilken betydning im-
plementeringen af MVJ-ordningen har haft i de
Ydre Koge. Disse arter er velegnede til denne ana-
lyse, da de har territorier inde på fennerne og der-
for en fast tilknytning til nogle bestemte fenner.
De fire arter benævnes herefter 'fokusarter'. For
at kunne foretage de analyser, der er beskrevet i
denne rapport, er der etableret en database inden
for Geografiske Informations Systemer (GIS).

For i højere grad at inddrage lodsejere har DMU
indgået et samarbejde med Tøndermarskens
lodsejerudvalg. Det indebærer, at lodsejere er med
som observatører under dataindsamling i forbin-
delse med fugleregistreringerne. Lodsejerudval-
get, Skov- og Naturstyrelsen og Sønderjyllands
Amt takkes for godt samarbejde.

1 Indledning

8

9

2.1 Undersøgelsesområde

Undersøgelsesområdet omfatter beskyttelsesom-
rådet under tøndermarskloven og Margrethe Kog
(Fig. 1). I rapporten er undersøgelsesområdet delt
op i 4 delområder (Tabel 1).

2.2 Optælling af fugle

Der foreligger årlige registreringer af ynglefug-
lene i undersøgelsesområdet i perioden 1979-2002
for Margrethe Kog og Ydre Koge og 1980-2002
for Magisterkogen/Rudbøl Sø og Hasberg Sø. Det

2 Metode

Figur 1. Undersøgelsesområdet i Tøndermarsken omfattende Margrethe Kog, Ydre Koge (Ny Frederikskog, Gl.
Frederikskog og Rudbøl Kog), Rudbøl Sø, Magisterkogen og Hasberg Sø. Det område, der er omfattet af
beskyttelsesloven af 1988, er omkranset af den røde linie.

Dansk/tyske grænse

Dige

Vand

Gl. Frederikskog

Ny FrederikskogM
ar

gr
et

he
 K

og

Højer Kog

Møgeltønder Kog

Magisterkog Ubjerg Kog

Hasberg Sø

Nørremølle

Højer

Tønder

K
oo

g

Tyskland

Danmark

R
ic

ke
ls

bü
lle

r

Signaturer

Vidåslusen

V
ad

eh
av

et

D
e

t F
r e

m
s

k
u

d
t e

 D
i g

e

H
øj

er
 D

ig
e

L
ille V

ade

Beskyttelsesområdet

Rudbøl Kog

Højer Sluse

Rudbøl Sø

Sa
ltv

an
ds

sø
en

Ydre Koge

Ydre Koge

10

var dog ikke alle arter, der blev optalt i 1990 i de
to sidstnævnte delområder.

Der er foretaget optællinger af de ynglende arter
af vandfugle. Desuden er der også registreret
enkelte arter af spurvefugle med tilknytning til
rørskovs- og sumpområder, og som samtidig er
med på de nationale beskyttelseslister - den så-
kaldte rødliste og gulliste (Stoltze & Pihl 1998a,
Stoltze & Pihl 1998b).

Optællingerne i Margrethe Kog og Ydre Koge er
foretaget som en kortlægning. For en nærmere
beskrivelse af metodik og omfang henvises til
tidligere offentliggjorte rapporter (Rasmussen et
al. 1989, Gram et al. 1990). I Magisterkogen og
Hasberg Sø har der været anvendt optællingsme-
toder rettet mod arter af ynglende sumpfugle. Me-
toden er detaljeret beskrevet i Rasmussen & Gram
(1997). Optællingstidspunkter og indsats i 2002
er angivet i Tabel 2.

Optællinger i Magisterkogen, Rudbøl Sø og Has-
berg Sø er foretaget af Skov- og Naturstyrelsen i
hele undersøgelsesperioden 1980-2002. Optællin-
ger i Margrethe Kog og Ydre Koge er foretaget af
Skov- og Naturstyrelsen 1979-1993 og fra 1994 af
Danmarks Miljøundersøgelser. I 2002 er der be-
nyttet nye optællere til registrering af fugle i Mar-
grethe Kog og Ydre Koge. Der er dog ikke kon-
stateret systematiske ændringer i antallet af fugle
i disse delområder i 2002, som kunne indikere en
anderledes registrering af fugle hos de nye op-
tællere. Der er endvidere anvendt simple og stan-
dardiserede metoder, som de nye optællere har

tilegnet sig efter instruktion fra den forhenværen-
de optæller.

2.3 Oplysninger om
fugtighedsforhold,
driftsformer og prædation

Vand på fenner er et væsentligt element i den
MVJ-ordning, der er indført i de Ydre Koge. Der
er derfor foretaget analyser af betydningen for
ynglefugle af forekomsten af vand på fennerne i
de Ydre Koge for at undersøge om MVJ-ordnin-
gen har nogen effekt. Det skal understreges, at den
analyse, der her er foretaget, er foreløbig, og bør
følges op af yderligere dataindsamling og analyser.

Til analysen af betydningen af vand for de fire
fokusarter i 2002 er der foretaget tre kortlægninger
af vandets udbredelse på fennerne (22., 25., 26.
marts og 29. april, 1. maj samt 6. juni). På bag-
grund af indtegninger på feltkort er pytter og
arealer med vandfyldte grøblerender lagt ind i
en GIS-database. Ialt blev der registreret 1152
områder med pytter eller vandfyldte grøbleren-
der ved de tre kortlægninger. Indledende analyser
viste, at antallet af fenner med pytter og vand-
fyldte grøblerender i juni var så lille (5 fenner), at
der ikke kunne udledes sammenhænge til de
observerede fordelinger af voksne fugle. Fugtig-
hedsforholdene på fennerne i juni er derfor ikke
nærmere beskrevet i denne rapport. Dog er den
mulige betydning af vand på fennerne i juni for
vadefuglenes unger diskuteret i afsnit 4.1.

Til belysning af effekter af MVJ-ordningen i de
Ydre Koge er der foretaget analyser af de over-
ordnede driftsformers betydning for fuglenes an-
tal og fordeling, herefter benævnt fennetype. Dis-
se fennetyper omfatter:

1. Vedvarende græsarealer med MVJ-ordning
2. Vedvarende græsarealer uden MVJ-ordning
3. Arealer i omdrift

Tabel 1. Areal af optællingsområderne i Tønder-
marsken.

Delområde Areal (ha)

Margrethe Kog

Ydre Koge

455

1884

461
Magisterkogen og Rudbøl Sø

Hasberg Sø

Margrethe Kog Ydre Koge Magisterkogen og Rudbøl Sø Hasberg Sø

Optællingsperiode 22/4 - 10/6 18/4 - 13/6 1/3 - 8/6 4/3 - 3/7

Antal optællingsdage 10 13 14 8

Tabel 2. Optællingsperiode og antallet af fugleoptællingsdage i Margrethe Kog, Ydre Koge, Magisterkogen,
Rudbøl Sø og Hasberg Sø i 2002.

11

Oplysninger om fennetyper er modtaget fra
Sønderjyllands Amt. Alle fenner, hvor der inden
fuglenes yngletid i 2002 forelå et accepteret til-
sagn, er henført til kategorien vedvarende græs
med MVJ-ordning.

Der er foretaget optælling af græssende husdyr
den 28.-30. maj med henblik på sammenligning
med optællinger af antallet af kreaturer, heste og
får i tidligere år. Derudover er der foretaget fire
optællinger i perioden 25. januar - 26. juni, som
nu indgår i databasen med henblik på fremtidig
analyse af betydningen af græssende husdyr for
ynglende vandfugle.

Ved alle kortlægninger af ynglende vadefugle er
der også foretaget kortlægninger af potentielle
prædatorer af æg og unger (ræv, lækat, mår, rov-
og kragefugle). Kun krage, ravn og musvåge blev
registreret i antal, der gør det relevant at inkludere
dem i analyserne af disse arters mulige effekt på
ynglende vadefugles forekomst i de Ydre Koge.
Indledende analyser viste imidlertid, at fordelin-
gen af prædatorer i de Ydre Koge kun forklarer
en meget lille del af den variation, der er i fuglenes
fordeling. Det betyder, at det på nuværende tids-
punkt er meget vanskeligt at opstille præcise ana-
lyser af prædationens betydning for ynglende
vandfugles fordeling i de Ydre Koge.

Alle data er lagt ind i en GIS-database med hen-
blik på at producere oversigtskort, hvor fuglefore-
komster er indtegnet som prikker og landskabe-
lige elementer som polygoner. Fugleobservationer
kan i nogle tilfælde være så tæt på hinanden, at én
prik godt kan dække over flere individer.

Derudover muliggør en GIS-database beregning
af arealer af de enkelte fenner, som kan bruges til
beregning af fugletætheder. Desuden er arealerne
af de enkelte fenner vigtige i analyserne af
vandets og fennetypernes betydning, da den en-
kelte fenne er brugt som måleenhed. Der skal der-
for tages højde for fennernes forskellige størrelser
i analyserne. GIS-databasen indeholder oplysnin-
ger fra 615 fenner i de Ydre Koge.

2.4 Statistik og
beregningsmetoder

Ynglefugletal for 2002 er sammenlignet med
tidligere antal registreret i 1999, 2000 og 2001.

Ynglefugletal fra 2002 er endvidere sammenlignet
med data for de to første 10 årsperioder af over-
vågningsprogrammet: 1979-1988 og 1989-1998.
Da der ikke foreligger tal for Magisterkogen/Rud-
bøl Sø og Hasberg Sø i 1979 og 1990 omfatter 10-
årsperioderne for disse to lokaliteter perioderne
1980-1989 og 1991-2000.

For at lave denne sammenligning på en systema-
tisk måde er der for disse 10-årsperioder beregnet
et gennemsnitligt antal og et såkaldt statistisk 95%
sikkerhedsinterval (SI) for gennemsnittet, som er
en vidt udbredt og objektiv metode til at beskrive
variationen i et talsæt på.

Hvis antallet for en art i 2002 var større end
sikkerhedsintervallet for en 10-årsperiode er det
vurderet, at antallet i 2002 var større end i 10-
årsperioden. Omvendt hvis antallet for 2002 var
mindre end sikkerhedsintervallet for en 10-
årsperiode er det vurderet, at antallet i 2002 var
mindre end i 10-årsperioden.

Beregning af et sikkerhedsinterval kræver, at de
enkelte års antal ynglefugle følger en statistisk
normalfordeling. Specielt fåtallige arter og arter,
der udviser betydelige ændringer mellem år
(f.eks. skeand), vil have betydelige afvigelser fra
normalfordelingen. Det er derfor ikke alle arter,
som der er beregnet et sådant sikkerhedsinterval
for. Beregningen er kun foretaget, hvis de stati-
stiske indeks for såkaldt skævhed og topstejlhed
ligger mellem -2 og 2, hvilket giver en sikkerhed
for, at de efterfølgende beregninger er troværdi-
ge.

I analyserne af fennetypernes betydning for vibe,
stor kobbersneppe, rødben og strandskade er der
ligeledes en række beregningsmæssige aspekter,
der skal tages hensyn til. For eksempel er de
nævnte arter ikke registreret på en meget stor del
af fennerne i de Ydre Koge (f.eks. for vibe 69% og
rødben 86% af fennerne). Derfor er analysen af
MVJ-ordningens betydning i 2002 sket ved at der
for hver fokusart er beregnet en sandsynlighed
for overhovedet at observere en given art på de
forskellige fennetyper samtidig med, at der tages
højde for arealet af fennerne (logistisk regressions-
analyse, Hosmer & Lemeshow 1989). Der er for
hver af fokusarterne lavet to kortlægninger i yng-
letiden. Hvis en art, f.eks. vibe, er registreret på
en fenne ved mindst én af disse kortlægninger er
denne fenne karakteriseret som en 'fenne med
vibe'. Forholdet mellem antallet af fenner med
vibe og uden vibe er derefter brugt til at beregne

12

sandsynligheden for forekomsten af vibe på en
given fennetype og fennestørrelse.

For at analysere betydningen af pytter og vand i
grøblerender på de vedvarende græsarealer er
tilstedeværelsen af fugle ved de enkelte kortlæg-
ninger sammenlignet med tilstedeværelsen af pyt-
ter og vand i grøblerender tidligere på året. Fug-
lekortlægningerne ultimo april er sammenlignet
med fugtighedsforholdene på fennerne i det tidlige
forår (ultimo marts), hvor især vibe begynder at
etablere territorium på fennerne. Fuglekortlægnin-
ger i starten af maj er sammenlignet med de regi-
strerede fugtighedsforhold ved månedskiftet
april/maj (herefter benævnt primo maj). Strand-
skade er ikke kortlagt i slutningen af april og for

denne art foreligger derfor kun en analyse af vands
betydning primo maj. I analysen er sandsynlighe-
den for forekomst af de enkelte arter i forhold til
forekomsten af pytter og vand i grøblerender be-
regnet efter de samme principper som beskrevet
ovenfor (logistisk regressionsanalyse).

For vibe, som var den talrigeste af de fire fokus-
arter. er der desuden lavet en sammenligning af
individtætheder på de forskellige fennetyper. For
denne art er endvidere lavet sammenligninger af
den andel af fugle, der blev registreret ultimo april
2002 på fenner med MVJ-ordning med sammen-
lignelige data fra 1999, 2000 og 2001, for at un-
dersøge om MVJ-ordning har forårsaget omfor-
delinger af vibe i de Ydre Koge.

13

3.1 Ynglefugle i Margrethe Kog

3.1.1 Andefugle (ænder, gæs, svaner)

Der ynglede 15 andefuglearter i Margrethe Kog i
2002. Kun de fem mest almindeligt forekommen-
de arter af svømmeænder og dykænder kommen-
teres her. Af de fåtallige andefuglearter (< 10 par),
der er på rødlisten (Stoltze & Pihl 1998), ynglede
bramgås (2 par), pibeand (9 par) og spidsand (7
par) i Margrethe Kog i 2002.

Yngleantallet af gråand er i 2002 opgjort til 19 par,
det laveste antal siden 1981 (8 par), og generelt
lavere end i perioderne 1979-1988 (gns. 45 par, SI:
30-61) og 1989-1998 (gns. 42 par, SI: 31-53; Fig.
2A).

Antallet for knarand var i 2002 på 39 par, det 3.
højeste antal i overvågningsprogrammets historie
(Fig. 2A). Knarand indvandrede som ynglefugl
til Margrethe Kog i 1983 og synes fortsat at udvise
fremgang. Således var antallet de sidste fire år (39-
45 par i perioden 1999-2002) større end i 10-
årsperioden 1989-1998 (gns. 16 par, SI: 11-21).

Antallet af atlingand er opgjort til 17 par i Mar-
grethe Kog i 2002, hvilket er et større antal end i
2001 (5 par), mens samme antal blev registreret
i både 1999 og 2000 (Fig. 2B). Atlingand er regi-
streret i større antal i Margrethe Kog i de senere
år sammenlignet med tidligere, idet yngleantal-

let i 2002 var højere end i perioderne 1979-1988
(gns. 6 par, SI: 2-10) og 1989-1998 (gns. 6 par, SI:
3-9).

Antallet af skeand var 58 par i 2002, det højeste
antal siden 1984 (Fig. 2B). Som andre steder i
Tøndermarsken varierer antallet af skeand tem-
melig meget fra år til år, således blev der kun re-
gistreret 6 par i 2001.

Antallet af troldand blev opgjort til 36 ynglepar
i 2002, næsten dobbelt så mange som i 2001 (19
par) men færre end i 2000 (52 par). Antallet for
2002 var større end i overvågningsprogrammets
første 10-årsperiode (1979-1988), hvor arten ind-
vandrede til Margrethe Kog i 1982 (gns. 15 par,
SI: 4-27). I forhold til perioden 1989-1998 (gns.
38 par, SI: 26-49) var antallet for 2002 på samme
niveau.

3.1.2 Måger og terner

Eneste mågeart, der ynglede i Margrethe Kog i
2002, var stormmåge med 5 par. Arten varierer
en del i antal fra år til år, men der har aldrig været
registreret over 30 ynglepar i undersøgelsesperi-
oden 1979-2002. Sølvmåge og hættemåge for-
svandt som ynglefugle i 2002. Specielt hættemåge
har haft en markant tilbagegang i Margrethe Kog.
Arten blev således registreret med mere end 3.000
ynglepar i 1979, 1980 og 1981 (Fig. 2C) og med
mere end 500 par senest i 1993.

3 Resultater

Figur 2A. Antal ynglepar af gråand og knarand i Mar-
grethe Kog i perioden 1979-2002.

0

10

20

30

40

50

60

70

80

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Gråand
Knarand

Figur 2B. Antal ynglepar af atlingand og skeand i
Margrethe Kog i perioden 1979-2002.

0

10

20

30

40

50

60

70

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Atlingand
Skeand

14

Ternerne ynglede fåtalligt i Margrethe Kog i 2002,
således fjordterne (6 par), havterne (2 par) og
dværgterne (1 par) i Margrethe Kog i 2002.

3.1.3 Vadefugle

I 2002 ynglede der 8 vadefuglearter i Margrethe
Kog, hvilket var det samme antal som i 2001. Fem
af vadefuglearterne (strandskade, vibe, stor kob-
bersneppe, rødben, klyde) forekom i større antal
(> 20 par), mens yngleantallene for stor præste-
krave, hvidbrystet præstekrave og dobbeltbekka-
sin er opgjort til henholdsvis 10 par, 1 par og 1
par.

Blandt de hyppigst forekommende vadefuglear-
ter i Margrethe Kog ynglede strandskade med 332
par i 2002, det højeste antal siden 1996 (Fig. 3A).
Endvidere var antallet i 2002 større end i 10-
årsperioderne 1979-1988 (gns. 248 par, SI: 215-282)

og 1989-1998 (gns. 252 par, SI: 210-293). Antallet i
2002 svarede til 73,0 par/100 ha.

Vibe ynglede med 508 par i 2002, det højeste
antal i overvågningsprogrammets 24-årige histo-
rie (Fig. 3A). Antallet i 2002 var ligeledes mar-
kant højere end perioderne 1979-1988 (gns. 192
par, SI: 142-241) og 1989-1998 (gns. 209 par, SI:
162-255). Antallet i 2002 svarede til 112 par/100
ha.

Margrethe Kogs antal af ynglende stor kobber-
sneppe blev i 2002 opgjort til 44 par, det højeste
antal siden 1995, hvor der ynglede 55 par (Fig.
3B). Antallet af ynglepar i 2002 var også højere
end i perioderne 1979-1988 (gns. 29 par, SI: 24-
34), og 1989-1998 (gns. 33 par, SI: 23-42). Antallet
i 2002 svarede til 9.7 par/100 ha.

Antallet af rødben blev i 2002 opgjort til 131 par
(Fig. 3B), hvilket var flere end i 2001 (116 par), men
lidt færre end i 2000 (133 par). I 2002 var antallet
markant lavere end i perioden 1979-1988 (gns. 305
par, SI: 221-389), men på samme niveau som i
perioden 1989-1998 (gns. 107 par, SI: 81-133). Antallet
i 2002 svarede til 28.8 par/100 ha.

Klyde ynglede med 50 par i 2002, hvilket var det
3. laveste antal optalt i hele overvågningsperioden
1979-2002 (Fig. 3C). Kun i 1997 (38 par) og 1998
(30 par) blev der registreret et mindre yngleantal
af klyde. Set i længere perspektiv var antallet i
2002 markant lavere end i perioderne 1979-1988
(gns. 355 par, SI: 246-464), og perioden 1989-1998
(gns. 265 par, SI: 130-400). Det bør dog tilføjes, at
op mod 250 par klyder gjorde et kortvarigt
yngleforsøg i Saltvandssøen i maj 2002 (Iver
Gram, pers. medd.).

Figur 2C. Antal ynglepar af hættemåge i Margrethe
Kog i perioden 1979-2002.

0

500

1000

1500

2000

2500

3000

3500

4000

4500

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Hættemåge

Figur 3A. Antal ynglepar af strandskade og vibe i
Margrethe Kog i perioden 1979-2002.

0

100

200

300

400

500

600

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Strandskade
Vibe

Figur 3B. Antal ynglepar af stor kobbersneppe og rød-
ben i Margrethe Kog i perioden 1979-2002.

0

100

200

300

400

500

600

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Stor Kobbersneppe
Rødben

15

3.1.4 Andre arter

En fuldstændig liste over alle registrerede yngle-
fuglearter i Margrethe Kog kan ses i Appendiks
A. Her skal det dog bemærkes, at sorthalset lap-
pedykker i 2002 blev registreret som ynglefugl (2
par). Det er første gang siden 1987.

3.1.5 Samlet vurdering af yngleantallene i
2002

Samlet set var antallet af ynglende andefugle
relativt højt i Margrethe Kog i 2002, dog gråand
undtaget. Gråand havde imidlertid en ynglesæ-
son over middel i de Ydre Koge (se afsnit 3.4.1),
og det kan ikke udelukkes, at optællingstidspunk-
tet har haft en vis indflydelse på registreringen af
hanner i 'venteposition' i henholdsvis de Ydre
Koge og Margrethe Kog, som danner grundlag
for opgørelsen hos svømmeænder. Således er der
en generel tendens til, at disse 'ventehanner' flyt-
ter fra de Ydre Koge til Margrethe Kog i løbet af
ynglesæsonen.

For vadefuglene i Margrethe Kog var 2002 også
et godt yngleår med undtagelse af klyde. Klyde
ruger i kolonier og havde som andre koloniru-
gende arter (måger og terner) et relativt lavt antal
i forhold til tidligere år. Kolonirugende fuglearter
kan være særligt sårbare over for prædatorer,
fordi den store tæthed af fugle i kolonier gør det
nemt for få prædatorer at ødelægge et stort antal
reder på kort tid. Nedgangen hos de koloniru-
gende fugle har tidligere været kædet sammen
med prædation (Rasmussen 1999). Beboede ræ-
vegrave blev registreret flere steder i Margrethe
Kog i 2002.

3.2 Ynglefugle i Magisterkogen
og Rudbøl Sø

3.2.1 Andefugle (svaner, gæs, ænder)

I 2002 ynglede der 10 arter af andefugle i Magi-
sterkogen og Rudbøl Sø. Fire arter behandles nær-
mere nedenfor. Derudover ynglede grågås (25
par), knopsvane (4 par), gravand (1 par), knarand
(6 par), spidsand (1 par) og taffeland (2 par) i
området.

Gråand var den talrigst forekommende andefugl
i området med en yngleforekomst på 105 par i
2002 (Fig. 4A), hvilket er flere end i perioden 1980-
1989 (gns. 55 par, SI: 41-68), men på samme niveau
som i perioden 1991-2000 (gns. 104 par, SI: 72-135).

I 2002 blev ynglefuglene opgjort til syv par for
atlingand (Fig.4A), hvilket var færre end i perio-
den 1980-1989 (gns. 15 par, SI: 8-21), men på sam-
me niveau som i perioden 1991-2000 (gns. 9 par,
SI: 7-10).

Ynglende skeand havde i 2002 et antal på 11 par
(Fig. 4A), hvilket var det næstlaveste, der er talt
under hele overvågningsprogrammet, kun i 2001
var der færre (10 par). I tidligere år svingede
antallet mellem 15 og 44 par.

Yngleantallet hos troldand blev i 2002 opgjort til
12 par, lidt færre end i de seneste år 1999, 2000 og
2001. Men sammenlignet med tidligere år synes
antallet af troldand i Magisterkogen og Rudbøl
Sø at være stabilt: perioden 1980-1989 (gns. 10 par,

Figur 3C. Antal ynglepar af klyde i Margrethe Kog i
perioden 1979-2002.

0

100

200

300

400

500

600

700

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Klyde

Figur 4A. Antal ynglepar af gråand, atlingand og ske-
and i delområdet Magisterkog/Rudbøl Sø i perioden
1980-2002 (ingen optælling i 1990).

0

20

40

60

80

100

120

140

160

180

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Gråand
Atlingand
Skeand

16

SI: 5-14) og perioden 1991-2000 (gns. 11 par, SI: 8-
14).

3.2.2 Rovfugle

Magisterkogen og Rudbøl Sø udgør et vigtigt
yngleområde for rørhøg. Arten ynglede med 21
par i 2002, det højeste antal siden 1987 (Fig. 4B).
Mellem 1980 og 1987 ynglede der generelt over
20 par rørhøge i Magisterkogen.

Hedehøg ynglede med henholdsvis 5 og 3 par i
2000 og 2001, men ynglede ikke i området i 2002
(Fig. 4B). Arten havde i 1980erne et antal, der
svingede mellem 5 og 14 par, men må i de senere
år betragtes som uregelmæssigt ynglende.

3.2.3 Vadefugle

Der ynglede fem vadefuglearter i undersøgelses-
området i 2002. Stor kobbersneppe blev ikke re-
gistreret som ynglefugl for 2. år i træk. Stor præ-
ste krave ynglede med 1 par og har ynglet i om-
rådet de seneste 7 år. Øvrige arter (strandskade,
vibe, dobbeltbekkasin og rødben) ynglede alle
med mere end 5 par i 2002.

Strandskade ynglede med 6 par i 2002 (Fig. 4C),
hvilket var færre end i perioden 1980-1989 (gns.
10 par, SI: 8-13) og perioden 1991-2000 (gns. 9 par,
SI: 7-12).

Vibe havde et yngleantal på 9 par i 2002, det
næstlaveste i overvågningsprogrammets historie

(Fig. 4C). Kun i 2001 var der færre ynglende viber
i undersøgelsesområdet (5 par). Sammenlignet
med perioderne 1980-1989 (gns. 49 par, SI: 40-57)
og 1991-2000 (gns. 22 par, SI: 15-29) var ynglean-
tallet i 2002 markant lavere.

Dobbeltbekkasin ynglede med 8 par i 2002 (Fig.
4D), hvilket var inden for den statistiske varia-
tion i antallet for perioderne 1980-1989 (gns. 15
par, SI: 8-21) og 1991-2000 (gns. 6 par, SI: 4-8).

Rødben blev registreret med 6 ynglepar i 2002,
det næstlaveste antal under hele overvågnings-
programmet (Fig. 4D). Således var antallet for
2002 også lavere end i begge 10-årsperioderne
1980-1989 (gns. 16 par, SI: 13-19) og 1991-2000
(gns. 10 par, SI: 8-12).

0

5

10

15

20

25

30

35

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Rørhøg
Hedehøg

Figur 4B. Antal ynglepar af rørhøg og hedehøg i del-
området Magisterkog/Rudbøl Sø i perioden 1980-2002
(ingen optælling i 1990).

0

10

20

30

40

50

60

70

80

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Strandskade
Vibe

Figur 4C. Antal ynglepar af strandskade og vibe i del-
området Magisterkog/Rudbøl Sø i perioden 1980-2002
(ingen optælling i 1990).

0

5

10

15

20

25

30

35

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Dobbeltbekkasin
Rødben

Figur 4D. Antal ynglepar af dobbeltbekkasin og rød-
ben i delområdet Magisterkog/Rudbøl Sø i perioden
1980-2002 (ingen optælling i 1990).

17

3.2.4 Andre arter

Den fuldstændig liste over registrerede ynglefug-
learter i Magisterkogen og Rudbøl Sø for perioden
1980-2002 er angivet i Appendiks B. Her skal dog
nævnes, at Magisterkogen/Rudbøl Sø er det
delområde i Tøndermarsken, der har det største
antal af rørdrum. Antallet af denne art blev i 2002
opgjort til 8 par. Under hele overvågningspro-
grammet har antallet svinget mellem 2 og 14 par.

Vagtel (2 par) og engsnarre (3 par) blev i 2002
registreret for henholdsvis 3. og 4. år i træk.

Blandt spurvefuglene blev drosselrørsanger (1
par), savisanger (2 par) og sydlig nattergal (1 par)
konstateret i 2002 for henholdsvis 9., 4. og 2. år i
træk

Endelig blev antallet af sydlig blåhals opgjort til
12 par, det samme antal som i 2000.

3.2.5 Samlet vurdering af yngleantallene i
2002

Selvom der ikke er nogen entydig tendens i
langtidsudviklingen i antallet af andefugle i Ma-
gisterkogen og Rudbøl Sø er det dog bemærkel-
sesværdigt, at andefuglearter, der er knyttet til
engarealer (skeand og atlingand), havde et min-
dre antal i 2002 sammenlignet med tidligere. Når
dette fremhæves, er det fordi, der i 2002 også var
lave antal for engenes vadefugle i Magisterkogen:
vibe og rødben, samt manglende ynglefund af
stor kobbersneppe. Endvidere ynglede hedehøg
ikke i området i 2002.

Derimod har der i de senere år været regelmæs-
sige forekomster af flere småfuglearter, som også
er på den såkaldte rødliste over sjældne og truede
arter i Danmark (Stoltze & Pihl 1998): drosselrør-
sanger, savisanger og sydlig blåhals. Specielt
sidstnævnte art synes for alvor at have etableret
sig i området.

3.3 Ynglefugle i Hasberg Sø

3.3.1 Andefugle (svaner, gæs og ænder)

I 2002 ynglede der ni arter af andefugle i Hasberg
Sø. Gråand, atlingand og skeand behandles

nærmere nedenfor. Udover disse tre arter ynglede
knopsvane (2 par), grågås (25 par), gravand (2
par), knarand (5 par), taffeland (4 par) og troldand
(12 par). For grågås, knarand, taffeland og trold-
and var der tale om det højeste antal, der er regi-
streret i hele overvågningsperioden 1980-2002.

Antallet af gråand blev opgjort til 37 par i 2002
(Fig. 5A), hvilket var flere end i 10-årsperioden
1980-1989 (gns. 29 par, SI: 23-35), men på samme
niveau som i perioden 1991-2000 (gns. 34 par, SI:
28-40).

Antallet af atlingand (5 par) var i 2002 ikke
væsentlig forskelligt fra 1999, 2000 og 2001 (4-6
par). Antallet i 2002 var også inden for variationen
i perioderne 1980-1989 (gns. 7 par, SI: 5-9) og 1991-
2000 (gns. 6 par, SI: 4-8). Antallet i 2002 synes
således ikke at være væsentligt forskelligt i for-
hold til tidligere år (Fig. 5A).

Som i andre dele af Tøndermarsken svingede
antallet af skeænder meget fra år til år i Hasberg
Sø. Antallet i 2002 og 2001 (10 par) var dog det
højeste siden 1994. Før 1994 var antallet af skeand
10 par eller derover undtagen i 1988 og 1991 (Fig.
5A). I en sammenligning med perioden 1980-1989
(gns. 21 par, SI: 12-30) var antallet i 2001 og 2002
lavere, men i forhold til 1991-2000 på samme
niveau (8 par, SI: 5-10).

3.3.2 Vadefugle

Der ynglede fire vadefuglearter i 2002 ved Has-
berg Sø. Strandskade (7 par) har aldrig været sær-
lig talrig i området, men antallet for 2002 var dog

0

10

20

30

40

50

60

70

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Gråand
Atlingand
Skeand

Figur 5A. Antal ynglepar af gråand, atlingand og ske-
and i Hasberg Sø i perioden 1980-2002 (ingen optæl-
ling 1990).

18

det højeste, der er registreret under hele overvåg-
ningsprogrammet (Fig. 5B).

Vibe ynglede med 5 par i 2002 (Fig. 5B), hvilket
var markant lavere end i perioderne 1980-1989
(gns. 34 par, SI: 28-40) og 1991-2000 (gns. 26 par,
SI: 17-35). Siden 1997 har antallene i de enkelte år
været lavere end den statistiske variation for de
to 10-årsperioder.

Dobbeltbekkasin blev registreret med 3 par i 2002
(Fig. 5C). Det var lavere end i perioden 1980-1989
(gns. 11 par, SI: 8-14), men på samme niveau som
i perioden 1991-2000 (gns. 6 par, SI: 3-10). Det skal
dog bemærkes, at antallet ikke har været over 3
par siden 1995. Før 1995 blev der hvert år
registreret over 5 par.

Rødben ynglede med 6 par ved Hasberg Sø i 2001
og 2002 (Fig. 5C), hvilket var lavere end i perioden
1980-1989 (gns. 13 par, SI: 10-15), men på samme
niveau som i perioden 1991-2000 (gns. 4 par, SI:
3-6).

3.3.3 Andre arter

En fuldstændig liste over registrerede ynglefugle
ved Hasberg Sø findes i Appendiks C. Følgende
bemærkelsesværdige arter blev registreret i yng-
letiden ved Hasberg Sø i 2002: Engsnarre (2 par),
sortterne (3 par), savisanger (2 par) og blåhals (3
par).

3.3.4 Samlet vurdering af yngleantallene i
2002

Generelt var 2002 et godt yngleår for andefuglene
i Hasberg Sø med relativt høje antal i forhold til
tidligere. Bortset fra den fåtalligt ynglende
strandskade var antallet i 2002 for de øvrige
ynglende vadefuglearter (vibe, dobbeltbekkasin,
rødben) lavere end i de tidligere år.

3.4 Ynglefugle i Ydre Koge

3.4.1 Andefugle (svaner, gæs, ænder)

Krikand og Taffeland, der hver er registreret med
et par i 2002, må betegnes som tilfældigt forekom-
mende, idet disse arter kun er fundet ynglende i
henholdsvis 7 og 8 år i løbet af 24 års fugleover-
vågning i Ydre Koge. Knopsvane (3 par), grågås
(1 par) og gravand (2 par) ynglede alle fåtalligt i
Ydre Koge i 2002. Derudover ynglede gråand,
atlingand, knarand, skeand og troldand i Ydre
Koge. Disse arter er behandlet nedenfor.

Gråand var den mest almindeligt ynglende an-
defugl i de Ydre Koge med 124 par i 2002 (Fig.
6A). Det er det højeste antal siden 1996. Sammen-
lignet med overvågningsprogrammets første 10-
års periode i 1979-1988 (gns. 99 par, SI: 76-123)
var tallet for 2002 højere. I forhold til den anden
10-års periode 1988-1998 var tallet for 2002 inden
for den statistiske variation i denne periode (gns.
110 par, SI: 92-128).

Atlingand ynglede med 25 par i 2002. Det var det

0

10

20

30

40

50

60

70

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Strandskade
Vibe

Figur 5B. Antal ynglepar af strandskade og vibe i
Hasberg Sø i perioden 1980-2002 (ingen optælling
1990).

0

5

10

15

20

25

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Dobbeltbekkasin
Rødben

Figur 5C. Antal ynglepar af dobbeltbekkasin og rød-
ben i Hasberg Sø i perioden 1980-2002 (ingen optæl-
ling 1990).

19

højeste antal siden 1995 (Fig. 6A), men antallet af
atlingand varierer meget fra år til år.

Antallet af knarand er opgjort til 18 par i 2002, det
samme som i 2001, og i øvrigt det højeste antal
ynglepar, der er registreret i overvågningsperio-
den 1979-2002 (Fig. 6B). Knarand forekom tidlige-
re kun fåtalligt. En sammenligning af yngletallet
for 2002 med tidligere 10-årsperioders gennemsnit
og statistisk variation var derfor ikke mulig.

Antallet for skeand er opgjort til ni par i 2002,
hvilket er det højeste antal siden 1995 (Fig. 6B).
Antallet i 2002 var dog blandt de laveste i hele
undersøgelsesperioden 1979-2002.

Antallet af troldand er opgjort til 17 par i 2002,
det højeste siden 1996. Antallet i 2002 var større
end i 10-årsperioden 1979-1988 (gns. 7, SI: 3-11),
men på samme niveau som i perioden 1989-1998
(gns. 21, SI: 10-31) .

3.4.2 Måger og terner

Sortterne ynglede med 21 par i 2002, hvilket er flere
end i både 2000 og 2001, men det samme antal som
i 1999 (Fig. 6C). Antallet i 2002 var lavere end i
perioden 1979-1988 (gns. 56 par, SI: 43-70), men
inden for den statistiske variation i perioden 1989-
1998 (gns. 31, SI: 20-42). Alle ynglepar i 2002 blev
registreret i Gammel Frederikskog.

3.4.3 Rovfugle

Både rørhøg og hedehøg ynglede med 1 par i Ny
Frederikskog i 2002 (Fig. 7A). Rørhøg ynglede i
et mindre rørskovsområde, mens hedehøg ynglede
i en kornmark. Ydre Koge må i dag betegnes som
marginalt yngleområde for de to rovfuglearter. Beg-
ge arter har tidligere ynglet regelmæssigt i større
antal end tilfældet var i 2002, rørhøg med op til 8
par og hedehøg med op til 7 par.

0

5

10

15

20

25

30

35

40

45

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Knarand
Skeand

Figur 6B. Antal ynglepar af knarand og skeand i de
Ydre Koge i perioden 1979-2002.

0

10

20

30

40

50

60

70

80

90

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Sortterne

Figur 6C. Antal ynglepar af sortterne i de Ydre Koge i
perioden 1979-2002.

Figur 6A. Antal ynglepar af gråand og atlingand i de
Ydre Koge i perioden 1979-2002.

0

20

40

60

80

100

120

140

160

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Gråand
Atlingand

9

0

1

2

3

4

5

6

7

8

1975 1980 1985 1990 1995 2000 2005
År

A
n

ta
l y

n
g

le
p

a
r

Rørhøg
Hedehøg

Figur 7A. Antal ynglepar af rørhøg og hedehøg i de
Ydre Koge i perioden 1979-2002.

20

3.4.4 Vadefugle

Fem vadefuglearter ynglede i Ydre Koge i 2002.
Fire af arterne (strandskade, vibe, stor kobber-
sneppe og rødben) forekom i større antal (> 20
par). Dobbeltbekkasin blev registreret som yng-
lefugl (1 par) på en fenne i de Ydre Koge med
MVJ-ordning. Registreringen af dobbeltbekkasin
som ynglefugl er den første siden 1997.

I 2002 er der opgjort 52 par strandskader i de Ydre
Koge (Fig. 7B). Det er mere end en fordobling i
forhold til både 2000 og 2001. Sammenlignet med
overvågningen i første 10-årsperiode 1979-1988
(gns. 83 par, SI: 65-101), var antallet af ynglepar i
2002 dog lavere. I overvågningens anden 10-års-
periode (1989-1998) (gns. 53 par, SI: 45-60) var antal
ynglepar på samme niveau som 2002. Antallet i
2002 svarede til 2.8 par strandskader/100 ha.

Der ynglede 176 par viber i de Ydre Koge i 2002
(Fig. 7C). Vibe har således udvist fremgang siden
2000, hvor det hidtil laveste antal ynglende viber
blev registreret (75 par). Antallet i 2002 var
derimod markant lavere end i perioden 1979-1988
(gns. 1044 par, SI: 750-1338). Sammenlignet med
perioden 1989-1998 (gns. 196 par, SI: 160-233) var
antallet i 2002 indenfor den statistiske variation i
denne periode. Antallet i 2002 svarede til 9,3 par
viber/100 ha.

Stor kobbersneppe ynglede med 90 par i 2002 i
de Ydre Koge, det højeste antal siden 1997 (Fig.
7B). Antallet var i 2002 lavere end i perioden
1979-1988 (gns. 135 par, SI: 109-160), men højere
end i perioden 1989-1998 (73 par, SI: 62-84).
Antallet i 2002 svarede til 4,8 par kobbersnep-
per/100 ha.

Rødben ynglede med 61 par i 2002, det højeste
antal siden 1997 (Fig. 7B). I 2002 var antallet af
ynglende rødben lavere end i perioden 1979-1988
(gns. 161 par, SI: 126-195), men højere end i
perioden 1989-1998 (gns. 51 par, SI: 45-57). Det
bemærkes, at variationen i antallet af ynglende
rødben i denne periode var relativ lille. Antallet
i 2002 svarede til 3,2 par rødben/100 ha.

3.4.5 Andre arter

En samlet liste med alle ynglefuglenes antal for
hele undersøgelsesperioden 1979-2002 findes i
Appendiks D. Blandt de øvrige ynglefuglearter var
det dog bemærkelsesværdigt, at engsnarre blev
registreret i 2002 i Rudbøl Kog. Blåhals ynglede
med 6 par i de Ydre Koge fortrinsvis registreret
som syngende hanner i yngletiden. Arten har sin
danske hovedudbredelse i Tøndermarsken.

3.4.6 Samlet vurdering af antal ynglefugle i
2002

I 2002 var der relativt høje antal for ande- og
vadefugle i de Ydre Koge. For flere andefugle med
et antal, der ikke er set større siden 1995 eller 1996.
Dog har antallet af skeand været på et relativt lavt
niveau i de senere år (1996-2002). For alle de
almindeligt forekommende vadefuglearter i de
Ydre Koge gjaldt, at antallene i 2002 havde det
højeste niveau siden 1997, og har vist fremgang
siden 'bundåret' i 2000. Det skal også bemærkes,
at dobbeltbekkasin igen er registreret som yngle-
fugl i de Ydre Koge.

Trods de positive tendenser for ynglesæsonen
2002 er antallet for vadefugle dog samlet set

0

200

400

600

800

1000

1200

1400

1600

1800

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Vibe

Figur 7C. Antal ynglepar af vibe i de Ydre Koge i pe-
rioden 1979-2002.

Figur 7B. Antal ynglepar af strandskade, stor kobber-
sneppe og rødben i de Ydre Koge i perioden 1979-2002.

0

50

100

150

200

250

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al
 y

ng
le

pa
r

Strandskade
Stor Kobbersneppe
Rødben

21

stadigt lavere end i de første 10 år af overvåg-
ningsprogrammet (1979-1988).

3.5 Analyser af betydningen af
vand på fenner og MVJ-
ordning i Ydre Koge

I dette afsnit er der foretaget en analyse af fore-
komsten af de fire fokusarter, vibe, stor kobber-
sneppe, rødben og strandskade, som i øvrigt til-
hører gruppen af vandfugle. Analyserne sigter i
første trin på en udredning af sammenhængen
mellem vand på fenner i fuglenes yngletid og
fuglenes forekomst. Det må således på forhånd
forventes, at netop vandfugle specifikt kan rea-
gere på tilstedeværelsen af vand. Vand på fenner
er samtidigt et væsentligt element i MVJ-ordnin-
gen i de Ydre Koge.

Det blev bekræftet ved en registrering af pytter
og vand i grøblerender i slutningen af marts, hvor
der var vand på 93% af fenner med MVJ-ordning

(N = 30) sammenlignet med 55% af fenner på de
øvrige vedvarende græsarealer (N = 439) og 3%
på omdriftsarealer (N = 146). I starten af maj var
der vand på 90% af fenner med MVJ-ordning, 53%
på øvrige vedvarende græsarealer og 1% på om-
driftsarealer.

Den store overvægt af MVJ-fenner med pytter og
vand i grøblerender betyder, at hvis der en sam-
menhæng mellem forekomsten af fugle og fore-
komsten af vand, er det muligt at der også er en
effekt på fugleforekomster på fenner under MVJ-
ordning. Sammenhængen mellem MVJ-fenner og
fugleforekomster er således undersøgt i andet trin
af analyserne, hvor øvrige fennetyper er anvendt
som kontrolgruppe.

3.5.1 Vibe

Ved to kortlægninger i yngleperioden 2002 blev
der registreret vibe på 189 fenner svarende til 31%
af alle fenner i de Ydre Koge (N = 615). Vibes
forekomst var tydligvis klumpet fordelt i de Ydre
Koge med mange registreringer i de centrale dele
af Ny Frederikskog og Gammel Frederikskog

A) B)

Figur 8. Fordeling af vibe og forekomst af pytter og vand i grøblerender på fenner i de Ydre Koge i 2002. A)
Vibefordeling ultimo april og forekomst af vand ultimo marts, B) Vibefordeling primo maj og forekomst af
vand primo maj.

22

både i slutningen af april og i begyndelsen af maj
(Fig. 8A og 8B), hvor der på mange fenner også
var vand til stede inde på fenner.

En nærmere analyse af vands betydning bekræf-
tede, at der var en positiv sammenhæng mellem
tilstedeværelsen af vand på fenner i slutningen
af marts og vibes forekomst i slutningen af april,
ligesom arealet af fennen også påvirkede vibernes
tilstedeværelse (Fig. 9A, Appendix E). Derimod
var der ingen statistisk sikker effekt af tilstede-
værelsen af vand i starten af maj og vibernes for-
deling på samme tidspunkt (Fig. 9B, Appendix
E). Det tyder således på, at det er fugtighedsfor-
holdene på fennerne tidligt i ynglesæsonen, der
har størst betydning for vibes tilstedeværelse på
fenner i yngletiden. Da en meget stor del af fen-
nerne under MVJ-ordningen havde pytter og
vand i grøblerender i vibernes yngletid kunne det

indikere, at MVJ-ordningen kunne have en positiv
effekt på vibes forekomst.

Dette er undersøgt nærmere i en sammenligning
af vibes forekomst, hvor der er skelnet mellem 3
fennetyper: 1) Vedvarende græs med MVJ-
ordning, 2) Vedvarende græs uden MVJ-ordning,
3) Arealer i omdrift. Da fenner med MVJ-ordning
udgør en meget lille andel af det samlede antal
fenner (Fig. 10) kan det være svært umiddelbart
at se på et oversigtskort, om der er en større
sandsynlighed for forekomst af vibe på fenner
med MVJ-ordning sammenlignet end andre
fennetyper.

Resultaterne viser imidlertid, at vibes forekomst
ikke var helt tilfældigt fordelt mellem fennetyper
(Fig. 11). I den statistiske analyse ses det også, at
sandsynligheden for forekomst af vibe på en
fenne var afhængig af en kombineret effekt af
fennetype og areal (Appendix E). Det betyder, at
de forskelle mellem fennetyper, der ses i Figur
11, er afhængig af arealet af fennen: omdriftsare-
aler med små fennestørrelser havde en større
sandsynlighed for forekomst af vibe end vedva-
rende græs uden MVJ-ordning, mens det om-
vendte var tilfældet ved store fennestørrelser.

0

10

20

30

40

50

0 1 2 3 4 5 6

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af
 v

ib
e

ul
tim

o
ap

ril
 (

%
)

Intet vand
Vand til stede

A)

0

10

20

30

40

50

0 1 2 3 4 5 6

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af
 v

ib
e

pr
im

o
m

aj
 (

%
)

Intet vand
Vand til stede

B)

Figur 9. Sandsynlighed for forekomst af vibe som funk-
tion af fennestørrelse og forekomst af pytter og vand i
grøblerender på fenner i de Ydre Koge i 2002. A) Vibe-
forekomst ultimo april og forekomst af vand ultimo
marts: Intet vand på fenner (N = 57 for hvert punkt)*
og vand til stede på fenner (N = 46 for hvert punkt). B)
Vibeforekomst primo maj og forekomst af vand primo
maj: Intet vand på fenner (N = 59 for hvert punkt) og
vand til stede på fenner (N = 43 for hvert punkt). *Et
punkt er fremkommet ved, at datasættet er opdelt i
lige store dele. En observeret sandsynlighed for fugle-
forekomst og en gennemsnitlig fennestørrelse er der-
efter beregnet for hver del.

Figur 10. Fordeling af vibeobservationer ved to kort-
lægninger i yngletiden i relation til 3 fennetyper i de
Ydre Koge i 2002.

23

Men Figur 11 viser også, at sandsynligheden for
forekomst af vibe var større på fenner med MVJ-
ordning sammenlignet med de øvrige vedvaren-
de græsarealer og omdriftsarealer (χ2 = 10,27, DF
= 1, P = 0,0096 og χ2 = 10,27, DF = 1, P = 0,0014).

Selvom der er registreret en større sandsynlighed
for forekomst af vibe på fenner med MVJ-ordning
er det tydeligt på Figur 10, at der lokalt findes
store tætheder af vibe på andre fennetyper. Der
er derfor foretaget en beregning af vibetætheder
på de fenner, hvor der er registreret viber (Tabel
3). Denne beregning viste, at der hverken i april
eller maj var statistisk forskel i tætheden af vibe
mellem de forskellige fennetyper (ultimo april:
χ2 = 2.04, DF = 2, P = 0.36; primo maj: χ2 = 4.99,
DF = 2, P = 0.08; Kruskal-Wallis Test).

Endvidere er det undersøgt, om der er sket en
omfordeling af vibe i de Ydre Koge i perioden
1999-2002. Denne analyse viste, at på de arealer,
som i 2002 havde MVJ-ordning, blev 10% af alle

viber registreret i 2002 (Fig. 12). På de samme
arealer blev under 8% af alle viberne registreret i
1999, 2000 og 2001. Men selvom der synes at være
en tendens til at, der blev registreret en større
andel af viber på de fenner, der i 2002 omlagde til
MVJ-ordning, er omfordelingen af vibe kun
statistisk sikker mellem 2001 og 2002 (χ2 = 6,73,
DF = 1, P = 0,0095).

3.5.2 Stor Kobbersneppe

Ved to kortlægninger i yngleperioden (Fig. 13)
blev der er registreret stor kobbersneppe på 97
fenner svarende til 16% af alle fenner i de Ydre
Koge (N = 615). Stor kobbersneppe havde tyde-
ligvis en præference for vedvarende græsarealer
med få registreringer på omdriftsarealer (Fig. 13)
- se også analyse nedenfor. Samtidig var stor kob-
bersneppe koncentreret i de centrale dele af de
Ydre Koge, hvor der også var vand til stede på
fenner (Fig. 14A og 14B).

0

10

20

30

40

50

60

70

80

0 1 2 3 4 5 6 7

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

 a
f v

ib
e

(%
)

Vedvar. græs, MVJ
Vedvar. græs, ikke MVJ
Omdrift

Figur 11. Sandsynlighed for forekomst af vibe på fen-
ner i de Ydre Koge i 2002 som funktion af fenne-
størrelse og tre fennetyper: Vedvarende græs med
MVJ-ordning (N = 10 for hvert punkt), vedvarende
græs uden MVJ-ordning (N = 88 for hvert punkt) og
arealer i omdrift (N = 29 for hvert punkt).

Tabel 3. Tæthed af vibe observeret ved to kortlægninger i de Ydre Koge ultimo april og primo maj på 3
fennetyper. Beregningen er kun foretaget på de fenner, hvor der var vibe til stede. I parentes er antallet af
fenner, der indgår i beregningen indenfor hver fennetype, angivet.

Ultimo april
Tæthed af viber

(gennemsnitlig antal/ha)

Primo maj
Tæthed af viber

(gennemsnitlig antal/ha)

Vedvarende græs MVJ

Vedvarende græs uden MVJ

Omdrift

0.77

0.56

0.62

(12)

(102)

(24)

0.73

0.52

0.60

(13)

(83)

(21)

Figur 12. Procentdel af observerede viber i 2002 (N =
251) på de fenner i de Ydre Koge, der fik MVJ-ordning
dette år, og procentdel af viber på samme fenner i 1999
(N = 170), 2000 (N = 108) og 2001 (N = 165). Baseret på
kortlægninger af vibe ultimo april.

0

2

4

6

8

10

12

1999 2000 2001 2002

År

P
ro

ce
nt

de
l a

f v
ib

er
 p

å
fe

nn
er

m

ed
 M

V
J-

or
dn

in
g

i 2
00

2

24

Figur 13. Fordeling af observationer af stor kobber-
sneppe ved to kortlægninger i yngletiden i relation til
tre fennetyper i de Ydre Koge i 2002.

På vedvarende græsarealer havde forekomsten
af vand i det tidlige forår (ultimo marts) imidlertid
ingen effekt på stor kobbersneppes udbredelse i
slutningen af april (Fig. 15A, Appendix F). Deri-
mod havde tilstedeværelse af vand på fennerne i
starten af maj en positiv effekt på forekomsten af
stor kobbersneppe i samme periode (Fig. 15B, Ap-
pendix F). Selvom stor kobbersneppe ankommer
til de danske ynglepladser fra slutningen af marts
er territorierne næppe fast etableret før i april eller
senere. Det kan sandsynligvis forklare, hvorfor der
først i maj registreres en positiv sammenhæng mel-
lem forekomsten af stor kobbersneppe og forekom-
sten af vand på fenner. Det senere etableringstids-
punkt kan også forklare forskellen til vibe, der yng-
ler tidligere og i denne undersøgelse også reage-
rede tidligere på tilstedeværelse af vand.

Præferencen for vand hos stor kobbersneppe
kunne antyde, at en MVJ-ordning med reduceret
afvanding kunne have en positiv effekt på arten,
eftersom der var en stor andel af fenner med MVJ-
ordning, der havde områder med vand.

I en beregningsmodel af sandsynligheden for
forekomst af stor kobbersneppe, hvor både fen-
netype og areal indgik som faktorer, viste det sig

Figur 14. Fordeling af stor kobbersneppe og forekomst af pytter og vand i grøblerender på fenner i de Ydre
Koge i 2002. A) fordeling af stor kobbersneppe ultimo april og forekomst af vand ultimo marts, B) fordeling af
stor kobbersneppe primo maj og forekomst af vand primo maj.

A)

B)A)

25

0

10

20

30

40

50

60

70

80

0 1 2 3 4 5 6 7

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

 a
f

st
or

 k
ob

be
rs

ne
pp

e
(%

)

Vedvar. græs, MVJ
Vedvar. græs, ikke MVJ
Omdrift

Figur 16. Sandsynlighed for forekomst af stor kobber-
sneppe på fenner i de Ydre Koge i 2002 som funktion
af fennestørrelse og tre fennetyper: Vedvarende græs
med MVJ-ordning (N = 10 for hvert punkt), vedva-
rende græs uden MVJ-ordning (N = 88 for hvert punkt)
og arealer i omdrift (N = 29 for hvert punkt).

at begge faktorer havde betydning for forekom-
sten af stor kobbersneppe (Appendix F). En mere
detaljeret sammenligning af de enkelte fennetyper
viste, at alle fennetyper skilte sig ud fra hinanden
(P < 0.05). Således var sandsynligheden for fore-
komst af stor kobbersneppe større på fenner med
MVJ-ordning end sandsynligheden på vedvaren-
de græsarealer uden MVJ-ordning (Fig. 16). Og
sidstnævnte fennetype havde større sandsynlig-
hed for forekomst af stor kobbersneppe end om-
driftsarealer, hvor der generelt var under 10%
chance for at observere stor kobbersneppe. Selv-
om det ikke var statistisk signifikant syntes der
at være en tendens til at fenner, der var større end
3 ha, især bidrog til den positive effekt af MVJ-
ordning, hvor beregningsmodellen forudsiger, at
der er mere end 50% chance for at træffe stor kob-
bersneppe (Fig. 16).

3.5.3 Rødben

Ved to kortlægninger i yngleperioden (Fig. 17)
blev der registreret rødben på 86 fenner svarende
til 14% af alle fenner i de Ydre Koge (N = 615).
Generelt havde rødben en præferens for vedva-
rende græsarealer - se også analyse nedenfor (Fig.

Figur 17. Fordeling af observationer af rødben ved to
kortlægninger i yngletiden i relation til tre fennetyper
i Ydre Koge i 2002.

Figur 15. Sandsynlighed for forekomst af stor kobber-
sneppe som funktion af fennestørrelse og forekomst
af pytter og vand i grøblerender på fenner i de Ydre
Koge i 2002. A) fordeling af stor kobbersneppe ultimo
april og forekomst af vand ultimo marts: Intet vand
på fenner (N = 33 på hvert punkt) og vand til stede på
fenner (N = 45 på hvert punkt). B) fordeling af stor
kobbersneppe primo maj og forekomst af vand primo
maj: Intet vand på fenner (N = 35 på hvert punkt) og
vand til stede på fenner (N = 43 på hvert punkt).

0

10

20

30

40

50

0 1 2 3 4 5

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af

 s
to

r
ko

bb
er

sn
ep

pe
 u

lti
m

o
ap

ril
 (

%
)

Intet vand
Vand til stede

A)

0

10

20

30

40

50

0 1 2 3 4 5

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af

 s
to

r
ko

bb
er

sn
ep

pe
 p

rim
o

m
aj

 (
%

) Intet vand
Vand til stede

B)

26

17). Der var dog et mindre område i den sydlige
del af Rudbøl Kog, hvor der var en koncentration
af observationer.

Ved de enkelte kortlægninger fulgte rødben (Fig.
18A og 18B) omtrent samme udbredelsesområde
som stor kobbersneppe (Fig. 14A og 14B). Således

A) B)

Figur 18. Fordeling af rødben og forekomst af pytter og vand i grøblerender på fenner i Ydre Koge i 2002. A:
Fordeling af rødben ultimo april og forekomst af vand ultimo marts, B: Fordeling af rødben primo maj og
forekomst af vand primo maj.

Figur 19. Sandsynlighed for forekomst af rødben som
funktion af fennestørrelse og forekomst af pytter og
vand i grøblerender på fenner i de Ydre Koge i 2002.
A) Forekomst af rødben ultimo april og forekomst af
vand ultimo marts: intet vand på fenner (N = 33 på
hvert punkt) og vand til stede på fenner (N = 45 på
hvert punkt). B) forekomst af rødben primo maj og
forekomst af vand primo maj: Intet vand på fenner (N
= 35 på hvert punkt) og vand til stede på fenner (N =
43 på hvert punkt).

0

10

20

30

40

50

0 1 2 3 4 5

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af

 r
ø

db
en

 u
lti

m
o

ap
ril

 (
%

)

Intet vand
Vand til stede A)

0

10

20

30

40

50

0 1 2 3 4 5

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af

 r
ø

db
en

 p
rim

o
m

aj
 (

%
)

Intet vand
Vand til stede

B)

27

var der få observationer af rødben i randområ-
derne af de Ydre Koge (vestlig del af Ny Frede-
rikskog, Lille Vade og Rudbøl Kog).

Der var en positiv sammenhæng mellem fore-
komsten af rødben på vedvarende græsarealer i
slutningen af april og tilstedeværelse af vand på

fenner i slutningen af marts (Fig. 19A, Appendix
G). Man må formode, at en del af de fenner, der
havde områder med vand i slutningen af marts
også havde områder med vand et stykke ind i
april, hvor rødben begynder at etablere territori-
um. Dette kan muligvis forklare den positive sam-
menhæng mellem rødbens forekomst og fenner
med vand tidligt i foråret. Den positive effekt af
vand på fenner var også til stede i starten af maj.
Således var der større sandsynlighed for fore-
komst af rødben på de fenner, som umiddelbart
inden kortlægningen af rødben havde områder
med vand (Fig. 19B, Appendix G). Hverken ved
kortlægningen af rødben i april eller maj var der
en effekt af fennens areal (Appendix G). Med den
positive sammenhæng mellem vand på fenner og
forekomsten af rødben er der også for denne art
en indikation af, at MVJ-ordningen kunne have
en positiv effekt.

I analysen af betydningen af fennetyper og
fennestørrelse var sandsynligheden for forekomst
af rødben i modsætning til stor kobbersneppe
ikke afhængig af fennens størrelse. Overordnet
var det således kun fennetypen, der påvirkede
forekomsten af rødben (Tabel 12). Af Figur 20
fremgår det, at på fenner med MVJ-ordning var

0

10

20

30

40

50

60

70

80

1 2 3 4 5 6 70

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

 a
f

rø
db

en
 (

%
)

Vedvar. græs, MVJ
Vedvar. græs, ikke MVJ
Omdrift

Figur 20. Sandsynlighed for forekomst af rødben på
fenner i de Ydre Koge i 2002 som funktion af fenne-
størrelse og tre fennetyper: vedvarende græs med
MVJ-ordning (N = 10 på hvert punkt), vedvarende
græs uden MVJ-ordning (N = 88 på hvert punkt) og
arealer i omdrift (N = 29 på hvert punkt).

Figur 21. Fordeling af observationer af strandskade ved
to kortlægninger i yngletiden i relation til 3 fennetyper
i de Ydre Koge i 2002.

Figur 22. Fordeling af strandskade og forekomst af
pytter og vand i grøblerender primo maj på fenner i
de Ydre Koge i 2002.

28

sandsynligheden for forekomst af rødben mere
end ca. 20%, på øvrige vedvarende græsarealer
ca. 10-20% og på omdriftsarealer er sandsynlig-
heden mindre end 10%. Også i statistisk hense-
ende var alle fennetyper forskellig fra hinanden
(P < 0.05).

3.5.4 Strandskade

Ved to kortlægninger i yngleperioden (Fig. 21)
blev der er registreret strandskade på 63 fenner
svarende til 10% af alle marker i de Ydre Koge (N
= 615). Observationer af strandskade blev især
gjort på vedvarende græsarealer i den nordlige
del af de Ydre Koge. Arten fordelte sig dermed
helt anderledes end vibe, stor kobbersneppe og
rødben (Fig. 21).

Strandskade er derfor ikke registreret i større
koncentrationer i de centrale dele af de Ydre Koge,
hvor der især forekommer vand på fenner (Fig.
22). En nærmere analyse bekræftede, at ved-
varende græsarealer med vand til stede i starten
af maj ikke påvirkede sandsynligheden for

forekomst af strandskade i denne periode (Fig.
23, Appendix H).

Da vand på fenner ikke har betydning for tilste-
deværelsen af strandskade kunne man på forhånd
forvente, at det heller ikke vil give sig udslag i
større sandsynlighed for forekomst af strandska-
de på fenner under MVJ-ordning. En analyse af
betydningen af fennetype og fennestørrelse for
forekomsten af strandskade viste imidlertid, at
begge faktorer havde betydning for forekomsten
af strandskade (Appendix H). En nærmere ana-
lyse af hvilke fennetyper, der adskilte sig fra
hinanden, var det kun omdriftsarealerne, der
havde en lavere sandsynlighed for forekomst af
strandskade (P < 0.05) sammenlignet med de to
typer af vedvarende græsarealer (med og uden
MVJ-ordning). Derimod var der ikke statistisk
forskel på vedvarende græs med MVJ-ordning og
tilsvarende uden MVJ-ordning (P > 0.05). Af Figur
24 fremgår det, at forskellen i sandsynligheden
for forekomst af strandskade på de to fennetyper
var under 10% for alle fennestørrelser. Resulta-
terne fra 2002 tyder derfor på, at hvis man etable-
rer MVJ-ordning på vedvarende græsarealer vil det
ikke have effekt på forekomsten af strandskade.

0

10

20

30

40

50

60

70

80

0 1 2 3 4 5 6 7

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

 a
f

st
ra

nd
sk

ad
e

 (
%

)

Vedvar. græs, MVJ
Vedvar. græs, ikke MVJ
Omdrift

Figur 24. Sandsynlighed for forekomst af strandskade
på fenner i de Ydre Koge i 2002 som funktion af fenne-
størrelse og tre fennetyper: Vedvarende græs med
MVJ-ordning (N = 10 på hvert punkt), vedvarende
græs uden MVJ-ordning (N = 88 på hvert punkt) og
arealer i omdrift (N = 29 på hvert punkt).

0

10

20

30

40

50

0 1 2 3 4 5

Areal af fenne (ha)

S
an

ds
yn

lig
he

d
fo

r
fo

re
ko

m
st

af

 s
tr

an
ds

ka
de

 p
rim

o
m

aj
 (

%
)

Intet vand
Vand til stede

Figur 23. Sandsynlighed for forekomst af strandskade
som funktion af fennestørrelse og forekomst af pytter
og vand i grøblerender primo maj på fenner i de Ydre
Koge i 2002: Intet vand på fenner (N = 35 på hvert
punkt) og vand til stede på fenner (N = 43 på hvert
punkt).

29

4.1 Betydningen af vand på
fenner og MVJ-ordning i
Ydre Koge

Et af argumenterne for at etablere MVJ-ordning
med reduceret afvanding i de Ydre Koge har
været at gøre dem mere attraktive for ynglefugle.
Specielt vibe har gennem de seneste ca. 15 år haft
et markant lavere antal ynglefugle i området
sammenlignet med tidligere. Men også stor
kobbersneppe og rødben havde større antal i
overvågningsprogrammets først 10-årsperiode
(1979-1988).

I de Ydre Koge var der ingen forskel i sandsyn-
ligheden for forekomst af strandskade på vedva-
rende græsarealer, uanset om der var MVJ-ord-
ning eller ej. Strandskade anses for at være én af
de vadefuglearter, der er mest tolerant over for
mere intensive driftsformer (Thorup 1998). Arten
anlægger f.eks. gerne reden i kortgræssede om-
råder eller evt. i områder uden vegetation. Når
man ekstensiverer driften på et areal f.eks. ved
indførelse af MVJ-ordning er det derfor ikke sik-
kert, at strandskaden finder arealet specielt attrak-
tivt. Det skyldes, at arten kan tolerere et bredt
spektrum af levesteder herunder også dyrkede
arealer (Hagemeijer & Blair 1997). I Tøndermarsk-
en og tilstødende områder har arten derfor mange
alternative muligheder for at etablere sig på en
fenne, der ikke nødvendigvis er omfattet af MVJ-
ordning.

Tilstedeværelsen af vand på fennerne i yngletiden
påvirkede heller ikke forekomsten af strandskade
i modsætning til en engelsk undersøgelse, som
viste at fugtighedsforholdene i visse år kan have
betydning for forekomsten af strandskade (Mil-
som et al. 2000). Strandskade er imidlertid den
eneste art, der fodrer sine unger i modsætning til
vibe, stor kobbersneppe og rødben. De fører i ste-
det ungerne hen til egnede fødesøgningsområ-
der, hvor ungerne derefter selv skal finde føden.
Det betyder, at strandskade kan hente føde til
ungerne andre steder end i selve yngleterritoriet.
Arten kan derfor have færre krav til redehabita-
ten, når territoriet etableres, herunder at arten kan
benytte relativt tørre yngleområder. Dog falder

ynglesuccessen hos strandskade med afstanden
til fødesøgningsområdet (Ens et al. 1992).

Vibe havde en stor sandsynlighed for at forekom-
me på fennerne, hvis der tidligt i ynglesæsonen
var vand i dem. En engelsk undersøgelse bekræf-
ter, at fugtige arealer kan give en større sandsyn-
lighed for forekomst af vibe (Milsom et al. 2000).
Dette kunne indikere, at vibe vil kunne drage
nytte af MVJ-ordning. Vibernes manglende reak-
tion på vand i fennerne i maj, betyder ikke at vand
er uden betydning for arten. Det kan således have
betydning for de endnu ikke flyvedygtige vibe-
ungers overlevelse, at der er adgang til fugtige
områder, fordi det øger muligheden for at finde
føde. En anden engelsk undersøgelse har vist, at
vibeunger fangede byttedyr tre gange så hurtigt
ved fugtige og vandfyldte grøblerender som i
åbne græsområder (Milsom et al. 2002).

Stor kobbersneppe og rødben havde også større
sandsynlighed for at være til stede, hvis der var
vand på fenner i yngletiden, end hvis der ikke
var vand. Samtidigt var der en større sandsyn-
lighed for forekomst på en fenne, hvis fennen var
drevet under MVJ-ordning, end hvis der ikke var
MVJ-ordning. Stor kobbersneppe og rødben er
arter, der generelt har større tætheder på mere
ekstensivt drevne arealer (Buker & Groen 1989,
Norris et al. 1998), og som vist i denne undersø-
gelse sjældnere træffes på arealer, som er i om-
drift. Samtidigt er stor kobbersneppe og rødben
også to arter, som er knyttet til fugtigere leveste-
der end f.eks. strandskade og vibe (Cramp & Sim-
mons 1983, Grell 1998). Andre undersøgelser be-
kræfter resultaterne fra de Ydre Koge i 2002, om
at vand på fennerne tidligt i ynglesæsonen har
en positiv indvirkning på rødbens forekomst
(Vickery et al. 1997, Milsom et al. 2000).

Analyser af vands og MVJ-ordningens betydning
for fugleforekomster i de Ydre Koge er foretaget
på grundlag af nogle simple analysemodeller med
få faktorer, som overordnet beskriver, om en art
er til stede på en fenne eller ej. Derfor må analy-
serne som er udført i denne undersøgelse betrag-
tes som foreløbige. Nogle af de fundne forskelle i
fugleforekomster i forhold til vand på fenner og
MVJ-ordning er imidlertid små, i nogle tilfælde

4 Diskussion

30

mindre 10%. De generelle fordelinger af vibe, stor
kobbersneppe og rødben viste også, at selvom
vand på fenner øger sandsynligheden for fore-
komst af arterne, og at det formentlig kan have
en afsmittende effekt på fenner med MVJ-ordning,
var der en relativ stor andel af disse fenner, som
ikke havde fugleforekomster. Det er derfor vigtigt,
at der i de videre analyser arbejdes på at indsætte
andre betydende faktorer i modeller, der kan
forklare fuglenes fordeling i de Ydre Koge.

Blandt disse andre faktorer, som kan have betyd-
ning for vadefugles fordeling og ynglesucces, er
f.eks. den måde en fenne afgræsses på. Afgræs-
ning i relation til ynglende vadefugle er et kom-
pliceret forhold. På den ene side er afgræsning
nødvendig for at opretholde en variereret eng
med varierende vegetationshøjde, der tilgodeser
en række engfuglearter (Thorup 1998). Samtidig
kan vadefuglenes unger drage nytte af den
smådyrsfauna, der er knyttet til kreaturernes
efterladenskaber (Beintema et al. 1991).

På den anden side kan et højt græsningstryk føre
til ensartet nedbidning af vegetation, som kan
være attraktivt for arter som vibe og strandskade,
men som kan gøre levestedet mindre attraktivt
for andre vadefuglearter og ænder, som foretræk-
ker en vis vegetationshøjde enten til redeanbrin-
gelse og/eller i perioden hvor de færdes med un-
ger (se f.eks. Buker & Groen 1989, Thorup 1998).
Endvidere kan græssende husdyr forårsage ned-
trampning af fuglereder (Beintema & Müskens
1987, Galbraith 1988, Nielsen 1996). Det er hen-
sigten på længere sigt at opnå en bedre forståelse
af afgræsningens samspil med vegetationshøjde,
områdets topografi og fuglefordelinger i de Ydre
Koge med henblik på at inkorporere evt. sammen-
hænge i analysemodellerne.

Fenner i de Ydre Koge med MVJ-ordning har pr.
definition et relativt lavt græsningstryk (i gen-
nemsnit 0,8 dyreenheder pr. hektar). En optælling
i slutningen af maj viste dog, at der ikke var sket
markante ændringer i det samlede antal græssen-
de kreaturer, får og heste i de Ydre Koge sam-
menlignet med de seneste års optællinger (Fig.
25). Forklaringen på det er sandsynligvis, at MVJ-
ordning på fenner i de Ydre Koge har været
iværksat på et relativt lille areal i forhold til det
samlede areal af de Ydre Koge, således at de
fenner, hvor der rent faktisk var færre dyr til stede
i 2002 sammenlignet med tidligere ikke bidrager
væsentligt til en reduktion i det samlede antal
husdyr i de Ydre Koge.

Prædation af reder og unger er en anden faktor,
som kan have betydning for fuglebestande. De
fleste vadefugle er i stand til at lægge et nyt kuld,
hvis æggene bliver præderet, dog kan man kom-
me så langt hen i yngleperioden, at omlæg ikke
er mulig. Hos visse arter har individer med dårlig
ynglesucces en tendens til at flytte yngleterritori-
um det efterfølgende år (Groen 1993, Jackson
1994). Det kan ikke udelukkes, at årsagen til, at
der er registreret forholdsvis få viber i den sydlige
del af Gl. Frederikskog (se f.eks. Fig. 8) kan skyl-
des tilstedeværelsen af mange træer på den tyske
side af grænsevejen syd for Gl. Frederikskog. Her-
fra er der gode muligheder for især krager at hol-
de udkig efter muligt bytte i form af æg og unger.

I de senere år har det i stigende grad været dis-
kuteret, om programmer inden for miljøvenligt
landbrug giver de ønskede effekter i form af mere
naturindhold. I en hollandsk undersøgelse (Kleijn
et al. 2001) blev det i 2000 undersøgt om et pro-
gram, som medførte senere høslæt og udbinding
af kreaturer samt mindre brug af gødning, gav
flere vadefuglearter og større tætheder af vade-
fugle. Dette kunne ikke umiddelbart bekræftes. I
undersøgelserne i de Ydre Koge i 2002 var tæthe-
den af vibe heller ikke større på fenner med MVJ-
ordning, sammenlignet med andre fennetyper. Til
gengæld blev dobbeltbekkasin registreret på en
MVJ-fenne i 2002. Dobbeltbekkasin har ikke
ynglet i de Ydre Koge siden 1997. Det er dog for
tidligt på baggrund af én registrering at konklu-
dere, at etableringen af MVJ-ordning med redu-
ceret afvanding vil øge artsdiversiteten i de Ydre
Koge.

I undersøgelserne i de Ydre Koge blev der i 2002
fokuseret på fire vadefuglearter. Det kan ikke
udelukkes, at andre fuglegrupper, f.eks. andefug-
le, også vil blive påvirket af MVJ-ordning. På

0

1000

2000

3000

4000

5000

1975 1980 1985 1990 1995 2000 2005

År

A
nt

al

Kreaturer Får Heste

Figur 25. Antal kreaturer, får og heste i de Ydre Koge
optalt ultimo maj gennem 13 år i perioden 1980-2002.

31

baggrund af optællingerne fra 2002 kan der dog
ikke konkluderes noget sikkert for andre arter.
Gråand er en art, som kan forekomme i større
antal i yngletiden, hvis der er meget vand på en
mark (Milsom et al. 2000). Det stigende antal
gråænder i de Ydre Koge i 2002 kan dog ikke
umiddelbart tilskrives som en effekt af MVJ-
ordning. Det har tidligere vist sig, at andefugle også
reagerer på ændrede forhold i Tøndermarskens
skelgrøfter (Rasmussen 1999). Så evt. effekter på
andefugle vil sandsynligvis være et resultat af et
samspil mellem de ændrede fugtighedsforhold på
fennerne og fødesøgningsforhold i skelgrøfterne.

Afslutningsvis kan det konkluderes, at analyserne
af MVJ-ordningens betydning i Ydre Koge kun
bygger på resultaterne fra ét år og samtidigt var
det et relativt lille antal fenner, som var med i ord-
ningen. Det er derfor vigtigt, at naturovervåg-

ningsprogrammet i Tøndermarsken også i de
kommende år følger udviklingen i antallene af
ynglefugle nøje med særlig henblik på dels at
udbygge resultaterne fra denne indledende
undersøgelse, dels for at undersøge om der er
variation mellem årene i den måde fuglene
fordeler sig på og endelig for at undersøge hvilke
faktorer, der betinger evt. ændringer.

Det faktum, at flere fenner kommer med i MVJ-
ordningen i 2003 (Meddelelse fra Skov- og
Naturstyrelsen), vil givetvis kunne styrke disse
analyser fremover og dermed vil det med større
sikkerhed kunne fastslås om MVJ-ordningen har
en effekt på fugleforekomster i de Ydre Koge på
længere sigt. På den baggrund må tendenserne i
materialet underbygges af yderligere som mini-
mum to års resultater, inden der kan drages
endelige konklusioner.

32

Beintema, A.J. & Müskens, G.J.D.M. 1987: Nesting
success of birds breeding in Dutch agricultural
grasslands. - J. Appl. Ecol. 24: 743-758.

Beintema, A. J., Thissen, J.B., Tensen, D. & Visser, G.H.
1991: Feeding ecology of Charadriiform chicks
in agricultural grassland. - Ardea 79: 31-44.

Buker, J.B. & Groen, N.M. 1989: Verspreding van
Gruto’s (Limosa limosa) over verschillende ty-
pen grasland in het broedseizoen. - Limosa 62:
183-190.

Cramp, S. & Simmons, K.E.L. 1983: Handbook of
the birds of Europe, the Middle East and North
africa. The Birds of the Western Paleartic. - Vol.
III, waders to gulls. Oxford University Press,
Oxford.

Ens, B., Kersten, M., Brenninkmeijer, A. & Hulscher,
J.B. 1992: Territory quality, parental effort and
reproductive success of oystercatchers Haema-
topus ostralegus. - J. Anim. Ecol. 61: 703-715.

Galbraith, H. 1988: Effects of agriculture on the
breeding ecology of lapwings Vanellus vanel-
lus. - J. Appl. Ecol. 25: 487-503.

Gram, I., Meltofte, H. & Rasmussen, L.M. 1990: Fug-
lene i Tøndermarsken 1978-1988. - Skov- og
Naturstyrelsen.

Grell, M.B. 1998: Fuglenes Danmark. - Gads Forlag
og Dansk Ornitologisk Forening.

Groen, N.M. 1993: Breeding site tenacity and natal
philopatry in the Black-tailed Godwit Limosa
l. limosa. - Ardea 81: 107-113.

Hagemeijer, E.J.M. & Blair, M.J. (red.). 1997: The
EBCC Atlas of European breeding birds: Their
distribution and abundance. - Poyser, London.

Hosmer, D.W, Jr. & Lemeshow, S. 1989: Applied
Logistic Regression. - New York: John Wiley &
Sons, Inc.

Jackson, D.B. 1994: Breeding dispersal and site-
fidelity in 3 monogamous wader species in the
western isles, UK. - Ibis 136: 463-473.

Kleijn, D. Berendse, F. Smit, R.& Gilissen, N. 2001:
Agri-environment schemes do not effectively
protect biodiversity in Dutch agricultural
landscapes. - Nature 413: 723-725.

Milsom, T.P., Langton, S.D., Parkin, W.K., Peel, S.,
Bishop, J.D., Hart, J.D. & Moore, N.P. 2000:
Habitat models of bird species’ distribution: an

aid to the management of coastal grazing
marshes. - J. Appl. Ecol. 37: 706-727.

Milsom, T.P., Hart, J.D., Parkin, W.K. & Peel, S. 2002:
Management of coastal grazing marshes for
breeding waders: the importance of surface
topography and wetness. - Biol. Cons. 103: 199-
207.

Nielsen, K.M. 1996: Vibens Vanellus vanellus og
andre vadefugles ynglesucces på kreaturaf-
græssede arealer i Margrethe Kog. - Upubl.
specialerapport.

Norris, K., Brindley, E., Cook, T. Babbs, S. Brown,
C.F. & Yaxley, R. 1998: Is the density of reds-
hank Tringa totanus nesting on saltmarshes in
Great Britain declining due to changes in graz-
ing management? - J. Appl. Ecol. 35: 621-634.

Rasmussen, L.M. 1999: Analyse af udvikling for
ynglende og rastende fugle 1979-1999. Tønder-
marsken. Naturovervågning. Danmarks Miljø-
undersøgelser. 131 s. - Arbejdsrapport fra DMU
nr. 113.

Rasmussen, L.M. 2001: Tøndermarskens ynglefugle
2000. I: K. Laursen (red.), Overvågning af fugle,
sæler og planter 1999-2000, med resultater fra
feltstationerne. Danmarks Miljøundersøgelser.
103 s. - Faglig rapport fra DMU, nr. 350.

Rasmussen, L.M. & Gram, I. 1997: Tøndermarsk-
ens ynglefugle 1995. Ydre Koge, Magister-
kogen, Hasbjerg Sø. - Arbejdsrapport fra Dan-
marks Miljøundersøgelser. Naturovervågning.

Rasmussen, L.M., Gram, I. & Jensen, K.T. 1989:
Overvågning af Saltvandssøen og Margrethe
Kog 1987. - Skov- og Naturstyrelsen.

Stoltze, M. & Pihl, S. (red.) 1998b: Gulliste 1997 over
planter og dyr i Danmark. -Danmarks Miljø-
undersøgelser og Skov- og Naturstyrelsen.

Stoltze, M. & Pihl, S. (red.) 1998a: Rødliste 1997 over
planter og dyr i Danmark. - Danmarks Miljø-
undersøgelser og Skov- og Naturstyrelsen.

Thorup, O. 1998: Ynglefuglene på Tipperne 1928-
1992. - Dansk Orn. Tidsskr. 92: 1-192.

Vickery, J.A., Sutherland, W.J., O’Brien, M.,
Watkinson, A.R. & Yallop, A. 1997: Managing
coastal grazing marshes for breeding waders
and overwintering geese: Is there a conflict? -
Biol. Cons. 79: 23-34.

5 Referencer

33

A
pp

en
di

ks
 A

A
nt

al
 re

gi
st

re
re

de
 y

ng
le

fu
gl

e
i M

ar
gr

et
he

 K
og

 a
ng

iv
et

 s
om

 a
nt

al
 p

ar
 fo

r p
er

io
de

n
19

79
-2

00
2

A

rt\
år

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

To
pp

et
 L

ap
pe

dy
kk

er
0

0
0

0
2

1
1

2
1

0
0

0
1

2
1

1
2

2
1

2
1

1
1

3
S

or
th

al
se

t
La

pp
ed

yk
ke

r
0

0
0

0
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

0
0

0
0

2
Li

lle
 L

ap
pe

dy
kk

er
0

0
0

0
0

0
0

0
1

0
0

0
0

0
1

2
0

1
0

0
1

1
0

0
K

no
ps

va
ne

0
0

0
0

0
1

1
1

1
1

1
1

2
2

1
1

3
3

5
10

8
10

5
7

G
rå

gå
s

0
0

0
0

2
3

0
1

5
2

0
1

1
0

3
2

6
6

1
7

0
12

5
12

B
ra

m
gå

s
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
2

0
1

0
1

2
2

2
G

ra
va

nd
8

5
9

12
13

60
51

45
45

27
23

4
13

8
8

11
14

25
13

15
6

18
27

37
G

rå
an

d
30

17
8

33
71

61
59

63
55

55
46

23
56

60
64

42
51

28
29

22
21

28
20

19
K

rik
an

d
6

1
0

0
3

8
3

3
13

5
12

1
8

7
5

5
3

0
0

0
3

5
2

4
A

tli
ng

an
d

1
0

0
3

19
9

8
10

5
6

4
4

2
15

5
3

11
4

8
6

17
17

5
17

K
na

ra
nd

0
0

0
0

3
10

13
7

8
14

10
4

7
19

15
25

20
23

20
21

45
42

22
39

P
ib

ea
nd

0
0

0
0

0
0

0
0

4
5

2
4

1
3

3
2

4
2

3
1

3
1

3
9

S
pi

ds
an

d
4

2
1

0
0

0
0

1
2

8
6

6
1

4
3

2
2

2
3

1
2

5
1

7
S

ke
an

d
8

1
0

8
24

58
45

25
36

11
17

4
6

34
20

8
13

15
12

13
49

29
6

58
Ta

ffe
la

nd
0

0
0

0
6

0
3

9
1

3
0

0
2

11
3

2
11

7
1

1
2

1
1

3
Tr

ol
da

nd
0

0
0

3
30

11
26

18
20

46
22

16
31

53
65

56
39

35
28

31
44

52
19

36
E

de
rfu

gl
9

8
5

31
31

29
25

23
23

12
12

5
8

13
18

22
14

4
9

12
1

11
2

9
To

pp
et

 S
ka

lle
sl

ug
er

0
0

0
0

0
0

0
0

0
0

0
0

0
2

4
4

7
3

2
1

2
2

1
2

R
ør

hø
g

1
1

1
3

2
1

0
1

1
1

0
0

0
0

0
0

0
1

0
0

0
0

0
1

H
ed

eh
øg

0
0

0
2

2
2

1
1

1
1

0
0

0
0

0
0

3
0

0
0

0
0

0
0

Tå
rn

fa
lk

0
0

0
0

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

G
rø

nb
en

et
 R

ør
hø

ne
0

0
0

0
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
B

lis
hø

ne
0

0
0

0
4

27
18

14
8

2
7

12
32

49
54

22
27

49
16

11
15

29
15

27
S

tra
nd

sk
ad

e
19

7
23

2
22

1
17

2
23

7
28

5
30

5
31

9
26

9
24

7
19

6
17

1
21

8
22

2
28

5
23

1
26

1
35

4
33

1
24

8
22

1
24

6
25

6
33

2
V

ib
e

14
9

13
1

10
8

10
1

16
6

24
5

24
8

28
2

21
1

27
4

21
8

84
17

2
24

1
24

9
17

0
33

8
19

5
22

4
19

6
31

4
32

5
35

9
50

8
S

to
r P

ræ
st

ek
ra

ve
5

11
32

39
11

2
96

84
67

66
45

36
28

37
32

18
20

22
21

11
7

4
9

11
10

Li
lle

 P
ræ

st
ek

ra
ve

0
0

0
0

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
1

0
0

H
vid

br
ys

te
t P

ræ
st

ek
ra

ve
0

2
3

7
34

33
28

21
24

16
11

6
2

0
0

0
2

1
1

0
1

1
2

1
D

ob
be

ltb
ek

ka
si

n
0

0
0

0
3

5
5

5
4

0
0

0
0

2
0

0
1

0
0

0
0

2
1

1
S

to
r K

ob
be

rs
ne

pp
e

30
29

21
19

23
38

42
29

26
32

23
11

26
41

45
41

55
31

33
19

34
29

42
44

R
ød

be
n

49
1

51
5

35
3

19
9

27
5

30
5

26
3

27
7

16
5

21
1

16
6

96
98

14
3

12
4

87
14

6
71

78
58

89
13

3
11

6
13

1
A

lm
in

de
lig

 R
yl

e
9

2
0

0
1

2
2

1
4

2
3

2
1

2
0

0
1

0
0

0
0

0
0

0
B

ru
sh

an
e

18
20

8
7

11
20

35
35

18
4

16
3

7
20

3
1

5
0

0
0

0
0

0
0

K
ly

de
31

0
42

5
29

0
94

10
8

48
5

47
1

41
2

53
0

42
3

65
7

20
0

30
2

19
7

48
2

24
8

22
6

26
8

38
30

43
9

27
2

14
3

50
S

va
rtb

ag
0

0
0

0
0

0
2

1
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0

0
S

øl
vm

åg
e

4
12

25
10

67
81

60
54

21
3

3
7

19
16

5
36

42
51

27
0

11
46

22
0

S
to

rm
m

åg
e

14
20

8
15

12
14

21
26

17
3

5
3

4
8

9
9

12
14

31
1

3
7

4
5

D
væ

rg
m

åg
e

0
0

0
0

0
4

0
5

1
0

0
0

0
1

0
0

0
0

0
0

0
0

0
0

H
æ

tte
m

åg
e

41
61

41
91

30
33

17
2

13
0

13
3

30
4

40
1

62
0

10
37

61
0

71
7

44
6

50
9

54
7

94
60

18
1

4
0

29
27

1
0

S
or

tte
rn

e
0

0
0

0
0

0
2

6
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
S

an
dt

er
ne

2
0

0
0

0
0

0
2

1
0

1
1

1
0

0
0

2
0

0
0

0
0

0
0

Fj
or

dt
er

ne
9

12
1

1
0

4
7

19
50

10
5

46
82

62
40

12
4

56
44

68
30

12
51

89
10

6
H

av
te

rn
e

13
3

59
40

19
38

42
48

68
41

7
3

16
8

29
34

41
17

54
4

5
0

3
0

2
D

væ
rg

te
rn

e
4

1
3

2
9

12
12

9
7

3
0

0
0

0
0

0
0

0
0

1
0

1
0

1

34

Appendiks B
Antal registrerede ynglefugle i M

agisterkogen og R
udbøl Sø (inkl. tysk del) angivet som

 antal par for perioden 1980-2002

A
rt/Å

r
1980

1981
1982

1983
1984

1985
1986

1987
1988

1989
1990

1991
1992

1993
1994

1995
1996

1997
1998

1999
2000

2001
2002

Lille Lappedykker
1

0
0

4
0

1
0

2
3

1
-

2
3

2
3

4
2

2
3

3
5

3
2

Top. Lappedykker
11

12
14

15
15

13
10

13
9

11
-

15
14

13
12

13
12

10
12

16
16

13
16

G
råstr.Lappedykker

0
0

0
0

0
0

0
0

0
0

-
0

0
0

0
0

0
0

0
1

0
0

0
R

ørdrum
10

10
8

14
13

12
10

9
4

3
2

5
4

3
3

4
3

2
2

4
9

6
8

K
nopsvane

4
3

6
7

5
1

1
2

0
0

-
1

1
3

3
3

4
2

2
4

5
3

4
G

rågås
16

15
15

15
15

15
15

19
22

29
12

22
23

23
25

37
33

34
39

50
32

23
25

B
ram

gås
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
0

1
0

0
0

0
0

G
ravand

2
3

6
5

4
7

11
7

7
1

-
5

3
1

3
3

4
2

7
7

4
1

1
G

råand
57

65
60

82
61

59
57

58
30

16
-

48
52

66
83

100
97

141
163

170
117

100
105

K
rikand

1
5

0
1

0
0

0
7

0
0

-
2

1
1

0
0

0
1

0
2

0
0

0
A

tlingand
12

15
25

35
14

12
15

10
4

5
-

6
7

9
9

7
10

12
9

10
6

8
7

S
pidsand

0
0

0
0

0
0

0
0

0
0

-
0

0
0

0
2

1
0

0
2

0
1

1
K

narand
4

2
2

1
0

1
3

3
0

2
-

3
3

2
5

5
3

7
4

6
9

7
6

S
keand

33
20

35
31

24
34

33
37

22
22

-
15

44
23

32
30

24
27

25
24

19
10

11
Taffeland

0
3

2
1

3
3

9
7

1
2

-
0

0
1

2
2

5
4

3
5

5
3

2
Troldand

3
4

11
7

4
15

20
19

0
12

-
6

6
7

11
11

10
10

13
17

18
14

12
R

ørhøg
31

28
24

25
27

26
25

21
11

12
20

11
17

19
16

18
18

18
18

17
19

15
21

H
edehøg

13
7

7
6

12
5

8
14

12
5

12
6

8
6

5
4

0
0

0
0

5
3

0
B

lå K
æ

rhøg
0

0
0

0
0

0
0

0
0

1
0

0
0

1
0

0
0

0
0

0
0

0
0

P
lettet R

ørvagtel
3

2
0

8
1

0
0

2
5

2
3

1
9

7
5

5
2

1
0

8
7

4
4

V
agtel

0
0

0
0

0
0

0
0

0
0

-
0

0
0

0
0

0
0

0
0

1
2

2
E

ngsnarre
0

0
0

0
1

0
0

3
0

0
0

0
0

0
0

0
0

0
0

2
1

4
3

V
andrikse

0
0

1
3

0
0

0
1

6
3

-
2

1
7

4
3

5
4

4
10

14
6

4
R

ørhøne
3

4
5

1
3

2
3

5
0

1
-

-
5

7
10

17
14

11
9

20
27

20
22

B
lishøne

36
54

50
65

52
51

47
35

56
18

-
54

50
66

73
155

132
85

133
195

159
130

110
S

trandskade
12

8
9

15
12

11
12

14
7

3
-

12
13

5
5

4
11

9
15

7
12

4
6

Lille P
ræ

stekrave
0

0
0

0
0

0
0

0
1

1
-

1
1

1
1

1
1

1
3

0
0

1
0

S
tor P

ræ
stekrave

0
0

0
0

0
0

0
0

1
1

-
0

1
0

1
0

1
2

2
2

1
2

1
V

ibe
50

45
54

56
69

39
31

47
61

35
-

34
31

26
20

36
16

12
9

22
14

5
9

D
obbeltbekkasin

13
15

20
32

20
2

15
22

2
6

-
5

4
8

11
8

6
5

2
3

9
6

8
S

tor K
obbersneppe

8
8

11
13

14
8

11
10

8
8

-
2

8
5

3
2

3
6

0
1

1
0

0
R

ødben
16

18
18

20
13

22
10

19
15

8
-

9
10

13
14

10
11

8
4

10
9

7
6

B
rushane

8
8

8
15

9
12

12
12

4
8

-
8

1
5

5
8

5
1

0
0

0
0

0
S

ortterne
8

18
22

4
15

4
4

4
3

0
0

0
0

0
0

0
3

1
0

4
7

0
0

Fjordterne
6

3
5

4
4

2
4

2
0

0
0

2
4

1
3

0
3

1
3

2
2

0
2

S
avisanger

2
1

0
3

1
3

0
3

4
-

3
2

1
2

2
1

2
0

0
5

6
4

2
G

ræ
shoppesanger

8
4

6
5

12
11

11
9

13
-

-
4

14
11

-
2

2
-

-
14

23
20

20
D

rosselrørsanger
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

1
1

1
1

2
1

1
1

N
attergal

-
-

-
-

-
-

-
-

-
-

-
0

0
0

0
1

0
0

1
2

3
1

2
S

ydlig N
attergal

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

1
0

0
0

0
1

1
P

ungm
ejse

0
0

0
0

0
0

0
0

0
0

0
1

-
0

0
0

0
0

0
0

0
0

0
B

låhals
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

0
1

2
2

5
12

9
12

S
kæ

gm
ejse

0
0

0
1

2
0

2
0

0
-

3
3

7
-

7
5

7
-

12
2

19
-

-

35

Ap
pe

nd
ik

s
C

An
ta

l r
eg

is
tre

re
de

 y
ng

le
fu

gl
e

i H
as

be
rg

 S
ø

(in
kl

. t
ys

k
de

l)
an

gi
ve

t s
om

 a
nt

al
 p

ar
 fo

r p
er

io
de

n
19

80
-2

00
2

Ar
t/Å

r
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98
19

99
20

00
20

01
20

02
Li

lle
 L

ap
pe

dy
kk

er
0

0
0

0
0

0
2

2
2

0
-

2
2

2
1

2
1

1
1

2
2

2
1

To
p.

 L
ap

pe
dy

kk
er

0
0

0
2

1
2

1
1

0
0

-
1

2
1

1
1

1
1

2
2

2
1

2
G

rå
st

r.
La

pp
ed

yk
ke

r
0

0
0

0
0

0
0

0
0

0
-

0
0

0
0

0
0

0
1

1
0

1
1

Rø
rd

ru
m

1
0

2
3

2
2

2
3

2
3

2
2

3
3

2
1

1
1

2
2

3
2

4
Kn

op
sv

an
e

1
1

1
1

1
1

1
1

2
1

-
2

2
3

3
2

2
1

2
2

3
3

2
G

rå
gå

s
1

1
2

1
4

5
3

8
10

5
8

4
9

12
13

15
10

13
15

11
13

22
25

G
ra

va
nd

4
4

6
5

3
3

3
2

2
3

-
1

1
2

2
2

1
2

4
3

3
2

2
G

rå
an

d
20

43
20

36
26

38
25

36
21

28
-

24
30

31
36

42
40

34
50

35
22

45
37

Pi
be

an
d

0
0

0
0

0
0

0
0

0
0

-
0

0
0

0
0

0
0

0
0

0
1

0
Kr

ik
an

d
0

1
2

2
1

3
0

1
1

0
-

0
0

0
0

0
0

0
0

2
0

0
0

At
lin

ga
nd

13
6

9
7

7
5

7
8

5
4

-
5

12
8

8
6

4
3

2
4

6
5

5
Sp

id
sa

nd
0

0
0

0
0

0
0

0
0

0
-

0
1

0
1

0
1

1
0

1
0

1
0

Kn
ar

an
d

0
1

2
2

1
1

3
0

1
1

-
2

2
2

1
2

1
3

2
3

3
3

5
Sk

ea
nd

25
35

25
47

15
13

16
16

8
11

-
6

14
10

11
9

4
2

4
8

9
10

10
Ta

ffe
la

nd
0

1
0

3
0

1
0

0
0

0
-

0
2

1
0

0
0

1
0

1
3

1
4

Tr
ol

da
nd

4
0

4
6

6
6

7
5

2
3

-
3

3
4

5
5

2
5

4
6

5
11

12
Rø

rh
øg

4
3

3
3

2
3

3
2

3
2

3
2

3
3

4
3

2
2

4
3

3
4

3
He

de
hø

g
5

2
3

2
3

3
3

3
1

2
2

2
2

2
2

1
1

0
0

0
0

0
0

Bl
å

K
æ

rh
øg

0
0

0
0

0
0

0
0

0
0

0
0

1
0

0
0

0
0

0
0

0
0

0
Pl

et
te

t R
ør

va
gt

el
0

0
0

3
0

0
0

0
2

2
0

3
2

3
2

1
0

0
2

4
2

3
3

Va
gt

el
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

4
0

En
gs

na
rre

0
0

0
0

1
0

0
3

0
0

0
0

0
0

1
0

0
0

0
1

0
3

2
Va

nd
rik

se
0

0
0

1
0

0
0

1
0

2
-

2
3

2
2

1
1

2
3

5
7

12
3

Rø
rh

øn
e

5
5

5
5

0
6

3
0

2
0

-
-

6
7

8
5

6
10

10
7

9
12

20
Bl

is
hø

ne
30

25
30

50
40

34
38

36
35

16
-

35
32

34
43

59
55

43
50

55
31

60
60

St
ra

nd
sk

ad
e

2
1

2
3

3
4

6
4

3
1

-
3

1
1

3
2

3
2

1
2

5
6

7
St

or
 P

ræ
st

ek
ra

ve
0

0
0

0
0

0
0

1
1

0
-

0
1

0
0

0
0

0
0

0
0

0
0

Vi
be

35
26

38
38

39
38

32
23

49
21

-
40

31
36

40
40

20
16

16
16

8
4

5
Do

bb
el

tb
ek

ka
si

n
14

7
11

20
10

10
13

8
12

6
-

14
14

7
10

7
3

2
3

2
2

2
3

St
or

 K
ob

be
rs

ne
pp

e
2

4
3

3
2

2
5

2
2

1
-

2
1

0
0

0
0

0
1

0
0

0
0

Rø
db

en
7

9
14

17
10

13
11

19
14

12
-

8
6

4
3

4
2

3
5

4
4

6
6

Br
us

ha
ne

3
3

6
5

6
6

8
6

1
6

-
5

3
4

2
0

1
2

4
0

0
0

0
Su

m
 v

ad
ef

ug
le

63
50

74
86

70
73

75
63

82
46

-
72

57
52

58
53

29
25

30
24

19
18

21
So

rtt
er

ne
25

7
4

0
3

3
3

1
0

0
0

0
0

0
0

0
0

0
0

4
4

3
3

Hv
id

vin
ge

t T
er

ne
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

8
0

0
0

0
0

Fj
or

dt
er

ne
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

Sa
vis

an
ge

r
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
2

1
2

G
ræ

sh
op

pe
sa

ng
er

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
2

5
8

5
Dr

os
se

lrø
rs

an
ge

r
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

1
1

0
0

Na
tte

rg
al

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
3

3
Bl

åh
al

s
0

0
0

0
0

0
0

0
0

0
0

-
-

-
0

0
0

0
2

1
2

4
3

Sk
æ

gm
ej

se
0

0
0

0
-

-
-

-
-

-
-

-
-

-
-

0
0

2
3

6
8

-
-

36

Appendiks D
Antal registrerede ynglefugle i Ydre K

oge angivet som
 antal par for perioden 1979-2002

A
rt/å

r
1
9
7
9

1
9
8
0

1
9
8
1

1
9
8
2

1
9
8
3

1
9
8
4

1
9
8
5

1
9
8
6

1
9
8
7

1
9
8
8

1
9
8
9

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

L
ille

 L
a
p
p
e
d
y
k
k
e
r

1
1

0
1

0
1

1
1

1
1

1
1

1
0

0
0

0
1

0
0

0
0

0
0

T
o
p
p
e
t L

a
p
p
e
d
y
k
k
e
r

1
2

3
0

3
2

2
2

3
3

0
0

0
0

0
0

2
1

0
2

1
1

1
4

R
ø
rd

ru
m

0
3

3
0

3
3

4
2

3
3

1
1

1
0

1
0

1
0

0
0

0
0

0
0

K
n
o
p
s
va

n
e

1
0

0
1

0
0

0
1

1
0

0
0

1
2

1
3

2
1

3
1

2
2

1
3

G
rå

g
å
s

0
0

0
0

0
0

0
0

3
0

0
0

0
2

4
0

0
2

0
0

0
0

2
1

G
ra

va
n
d

5
1
3

1
0

1
6

1
6

1
3

1
6

2
7

1
2

1
0

2
0

2
0

8
9

3
4

9
5

5
3

1
2

P
ib

e
a
n
d

0
0

0
0

0
0

0
0

0
0

0
0

0
0

1
1

0
0

0
0

0
0

0
0

G
rå

a
n
d

9
2

4
9

7
8

7
3

1
2
8

1
2
3

1
3
1

1
4
4

1
1
2

6
4

7
4

8
4

1
1
6

8
4

1
1
8

1
4
1

1
4
4

1
2
9

1
1
7

9
4

1
0
1

7
2

9
3

1
2
4

K
rik

a
n
d

3
0

0
0

0
0

0
0

3
0

3
1

5
0

0
1

0
0

0
0

0
0

0
1

A
tlin

g
a
n
d

3
2

2
8

3
1

3
8

7
6

4
2

2
7

4
1

2
7

1
7

1
2

2
3

3
1

2
7

5
3

2
8

2
6

1
2

1
8

7
2
0

1
3

2
4

2
5

S
p
id

s
a
n
d

0
0

0
0

0
0

1
1

0
0

1
0

0
0

0
0

0
0

0
0

0
0

0
0

K
n
a
ra

n
d

1
0

1
0

0
0

0
3

1
4

0
0

0
4

8
7

1
1
4

9
4

1
3

6
1
8

1
8

S
k
e
a
n
d

1
7

1
9

1
7

1
9

1
8

1
5

2
3

1
1

4
1

2
6

1
4

1
4

1
3

1
1

2
6

3
2

1
7

5
4

8
7

4
8

9

T
a
ffe

la
n
d

0
0

0
0

0
0

0
1

2
0

2
2

4
0

0
0

1
0

0
0

1
0

0
1

T
ro

ld
a
n
d

0
4

8
1

9
5

1
5

9
1
7

0
7

1
1

1
3

1
0

4
4

4
9

2
5

1
8

1
5

1
5

1
5

8
8

1
7

R
ø
rh

ø
g

5
3

6
8

7
6

7
6

7
4

4
5

1
6

5
5

8
1

0
2

1
2

2
1

H
e
d
e
h
ø
g

4
1

4
4

4
7

3
7

7
3

3
1

0
0

1
2

0
1

0
1

3
3

0
1

E
n
g
s
n
a
rre

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1

R
ø
rh

ø
n
e

1
4

4
4

4
4

9
6

4
3

3
2

4
5

1
0

6
8

2
0

0
0

2
1

8

B
lis

h
ø
n
e

2
0

1
7

2
8

4
1

3
4

2
4

2
8

3
1

1
0

8
2

4
9

1
3

2
9

4
4

3
3

1
5

8
6

1
2

1
0

1
6

2
1

M
o
s
e
h
o
rn

u
g
le

0
0

0
0

0
0

0
0

0
0

0
2

0
0

0
0

0
0

0
0

0
0

0
0

S
tra

n
d
s
k
a
d
e

8
8

7
2

5
0

6
9

9
6

1
2
2

1
0
4

1
0
9

7
2

4
5

4
0

4
6

6
5

5
4

4
7

6
2

6
2

5
9

5
8

3
4

2
9

2
0

2
1

5
2

V
ib

e
1
0
8
2

1
0
1
0

8
1
0

8
8
9

1
5
9
7

1
3
9
4

1
3
6
3

1
4
2
6

5
2
7

3
4
2

2
6
7

1
9
8

2
8
3

1
7
5

1
1
4

1
9
6

1
8
9

2
1
0

1
9
0

1
4
1

1
1
9

7
5

1
1
5

1
7
6

D
o
b
b
e
ltb

e
k
k
a
s
in

-
4
6

4
5

4
9

3
3

4
9

5
1

4
2

3
3

1
8

1
1

1
1

1
1

1
5

1
1

1
0

1
1

6
3

0
0

0
0

1

S
to

r K
o
b
b
e
rs

n
e
p
p
e

1
1
1

1
8
5

1
0
3

1
4
2

2
0
2

1
1
1

1
3
0

1
4
4

1
2
6

9
2

6
8

8
6

9
8

7
5

7
5

6
9

4
8

6
1

9
0

5
7

6
5

5
1

8
2

9
0

R
ø
d
b
e
n

1
5
9

1
0
6

1
3
8

1
5
4

1
9
8

2
0
7

2
0
7

2
1
7

1
5
4

6
9

5
4

3
8

6
2

4
9

5
1

5
7

4
0

4
7

6
2

4
8

4
0

4
0

4
7

6
1

B
ru

s
h
a
n
e

2
0

2
2

2
1

2
4

2
0

2
0

3
3

3
2

3
5

1
4

1
9

3
1
2

5
2

3
0

0
0

0
0

0
0

0

S
o
rtte

rn
e

3
1

4
9

8
0

7
3

7
2

7
0

5
0

6
1

5
8

2
1

1
2

2
5

2
6

3
5

3
6

4
1

4
4

4
6

4
3

0
2
1

0
1
2

2
1

H
vid

vin
g
e
t T

e
rn

e
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
0

0
1
8

0
0

0
0

0

37

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Tilstedeværelse af vand primo maj 2,39 (1)

9,91 (1)

0,1219

Kombineret effekt af vand og areal 6,06 (1)

0,0016

0,0138

Faktorer, der kan påvirke sandsynligheden for forekomst af vibe på fenner i de Ydre Koge primo maj 2002.
Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (hovedeffekter og interak-
tion). Signifikante effekter er fremhævet med fed skrift. Tallene i parentes under den statistiske testværdi
angiver antallet af frihedsgrader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Fennetype

Kombineret effekt af fennetype og areal

0,83 (1)

4,55 (2)

13,09 (2)

0,36

0,10

0,0044

Faktorer, der kan påvirke sandsynligheden for forekomst af vibe på fenner ved to kortlægninger i de Ydre
Koge ultimo april og primo maj i de Ydre Koge i 2002. Signifikante effekter er fremhævet med fed skrift.
Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (hovedeffekter og
interaktioner). Signifikante effekter er fremhævet med fed skrift. Tallene i parentes under den statistiske
testværdi angiver antallet af frihedsgrader i modellen.

Faktorer, der kan påvirke sandsynligheden for forekomst af vibe på fenner i de Ydre Koge ultimo april 2002.
Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (kun hovedeffekter). Signifi-
kante effekter er fremhævet med fed skrift. Tallene i parentes under den statistiske testværdi angiver antal-
let af frihedsgrader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Tilstedeværelse af vand ultimo marts

21,32 (1)

14,47 (1)

< 0,0001

0,0001

Appendix E

38

Appendix F

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Fennetype

Areal

24,81 (2)

6,31 (1)

<0,0001

0,012

Faktorer, der kan påvirke sandsynligheden for forekomst af stor kobbersneppe på fenner i de Ydre Koge i
2002. Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (kun hovedeffekter).
Signifikante effekter er fremhævet med fed skrift. Tallene i parentes under den statistiske testværdi angiver
antallet af frihedsgrader i modellen.

Faktorer, der kan påvirke sandsynligheden for forekomst af stor kobbersneppe på vedvarende græsarealer
i de Ydre Koge ultimo april 2002. Statistiske beregninger er foretaget ved hjælp af en logistisk regressions-
model (kun hovedeffekter). Tallene i parentes under den statistiske testværdi angiver antallet af friheds-
grader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Tilstedeværelse af vand ultimo marts

2,31 (1)

0,64 (1)

0,12

0,42

Faktorer, der kan påvirke sandsynligheden for forekomst af stor kobbersneppe på vedvarende græsarealer
i de Ydre Koge primo maj 2002. Statistiske beregninger er foretaget ved hjælp af en logistisk regressions-
model (kun hovedeffekter). Signifikante effekter er fremhævet med fed skrift. Tallene i parentes under den
statistiske testværdi angiver antallet af frihedsgrader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Tilstedeværelse af vand primo maj

11,49 (1)

4,16 (1)

0,0007

0,0414

39

Faktorer, der kan påvirke sandsynligheden for forekomst af rødben på vedvarende græsarealer i de Ydre
Koge i ultimo april 2002. Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel
(kun hovedeffekter). Signifikante effekter er fremhævet med fed skrift. Tallene i parentes under den statisti-
ske testværdi angiver antallet af frihedsgrader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Tilstedeværelse af vand ultimo marts

3,39 (1)

7,01 (1)

0,0658

0,0081

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Tilstedeværelse af vand primo maj

0,48 (1)

9,68 (1)

0,4866

0,0019

Faktorer, der kan påvirke sandsynligheden for forekomst af rødben på vedvarende græsarealer i de Ydre
Koge primo maj 2002. Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (kun
hovedeffekter). Signifikante effekter er fremhævet med fed skrift. Tallene i parentes under den statistiske
testværdi angiver antallet af frihedsgrader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal

Fennetype

2,19 (1)

22,27 (2)

0,1387

<0,0001

Faktorer, der kan påvirke sandsynligheden for forekomst af rødben på fenner i de Ydre Koge i 2002. Statisti-
ske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (hovedeffekter). Signifikante effek-
ter er fremhævet med fed skrift. Tallene i parentes under den statistiske testværdi angiver antallet af friheds-
grader i modellen.

Appendix G

40

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal 11,40 (1) 0,0007

Fennetype 11,35 (2) 0,0034

Faktorer, der kan påvirke sandsynligheden for forekomst af strandskade på fenner i de Ydre Koge i 2002.
Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (hovedeffekter). Signifikante
effekter er fremhævet med fed skrift. Tallene i parentes under den statistiske testværdi angiver antallet af
frihedsgrader i modellen.

Faktor
Statistisk testværdi

(Wald χ2)
Signifikans

(P)

Areal 3,39 (1) 0,0657

Tilstedeværelse af vand primo maj 2,69 (1) 0,1010

Faktorer, der kan påvirke sandsynligheden for forekomst af strandskade på fenner i de Ydre Koge primo
maj 2002. Statistiske beregninger er foretaget ved hjælp af en logistisk regressionsmodel (kun hovedeffekter).
Tallene i parentes under den statistiske testværdi angiver antallet af frihedsgrader i modellen.

Appendix H

Danmarks Miljøundersøgelser

Danmarks Miljøundersøgelser - DMU - er en forskningsinstitution i Miljøministeriet. DMU’s opgaver omfatter
forskning, overvågning og faglig rådgivning indenfor natur og miljø.

Henvendelser kan rettes til: URL: http://www.dmu.dk

Danmarks Miljøundersøgelser
Frederiksborgvej 399
Postboks 358
4000 Roskilde
Tlf.: 46 30 12 00
Fax: 46 30 11 14

Direktion
Personale- og Økonomisekretariat
Forsknings- og Udviklingssektion
Afd. for Systemanalyse
Afd. for Atmosfærisk Miljø
Afd. for Marin Økologi
Afd. for Miljøkemi og Mikrobiologi
Afd. for Arktisk Miljø

Danmarks Miljøundersøgelser
Vejlsøvej 25
Postboks 314
8600 Silkeborg
Tlf.: 89 20 14 00
Fax: 89 20 14 14

Overvågningssektionen
Afd. for Terrestrisk Økologi
Afd. for Ferskvandsøkologi
Projektchef for det akvatiske område

Danmarks Miljøundersøgelser
Grenåvej 12-14, Kalø
8410 Rønde
Tlf.: 89 20 17 00
Fax: 89 20 15 15

Afd. for Vildtbiologi og Biodiversitet

Publikationer:
DMU udgiver faglige rapporter, tekniske anvisninger og en årlig årsrapport. Endvidere udgiver DMU i samarbejde
med Gads Forlag den en populærfaglig serie af bøger, MiljøBiblioteket. En oversigt over DMU’s publikationer og et
katalog over aktuelle forsknings- og udviklingsprojekter kan findes på DMU’s hjemmeside.

Arbejdsrapporter fra DMU. Om naturovervågning er de senest udkomne rapporter:

60 Eskildsen, J. 1997: Skarver 1997. Danmark. Pris: 45 kr.
62 Pihl, S., Madsen, J. & Laubek, B. 1997: Tællinger af vandfugle 1996/97. Danmark. Pris: 30 kr.
63 Degn, H.J. 1997: Hedeovervågning 1997. Randbøl Hede. Pris: 35 kr.
65 Thorup, O. 1997: Ynglefugleoptælling 1997. Vadehavet. Pris: 40 kr.
66 Jensen, J.S. 1997: Bundvegetation 1997. Tipperne. Pris: 30 kr.
67 Tougaard, S. 1997: Sæler 1997. Vadehavet. Pris: 30 kr.
71 Clausen, P., Amstrup, O., Andersen-Harild, P., Bøgebjerg, E., Fox, T., Jørgensen, H.E., Hounisen, J.P. &

Kjær, P.A. 1998: Jagt- og forstyrrelsesfrie kerneområder fro vandfugle 1994-1996. Danmark. Pris: 60 kr.
72 Wind, P. 1998: Overvågning af overdrev 1997. Danmark. Pris: 50 kr.
73 Wind, P. 1998: Overvågnig af ekstremrigækr 1997. Danmark. Pris: 55 kr.
74 Wind, P. 1998: Overvågning af orkidéer 1997. Danmark. Pris: 55 kr.
75 Jacobsen, E.M. 1998: Punkttællinger af ynglefugle i eng, by og skov 1997. Danmark. Pris: 50 kr.
77 Rasmussen, L.M. 1998: Jagt og rastende vandfugle 1994-1997. Tøndermarskens ydre koge. Pris: 30 kr.
79 Rasmussen L.R. 1998: Færdsel og rastende vandfugle - foreløbige resultater 1997. Saltvandssøen, Mar-

grethe Kog. Pris: 30 kr.
81 Nielsen, T.V. 1998: Årsrapport 1996. Vejlerne. Pris: 60 kr.
82 Gregersen, J. 1998: Årsrapport 1996. Vorsø. Pris: 50 kr.
84 Rasmussen, T.B. 1998: Årsrapport 1996. Suserup. Pris: 35 kr.
87 Bunch, M.J., Christensen, J.H., Kjær, P. & Lynge, P. 1998: Årsrapport 1994. Christiansø. Pris: 60 kr.
93 Pihl, S. & Laubek, B. 1998: Tællinger af vandfugle 1997/98. Danmark. Pris: 40 kr.
94 Rasmussen, L.M. 1998: Ynglefugle i Tøndermarsken 1998. Tøndermarsken og Margrethe Kog. Pris: 50 kr.
95 Eskildsen, J. 1998: Skarver 1998. Danmark. Pris: 45 kr.

103 Clausen, P., Bøgebjerg, E., Fox, T., Jørgensen, H.E., Hounisen, J.P., Kjær, P.A. & Petersen, I.K. 1999: Jagt- og
forstyrrelsesfrie kerneområder for vandfugle 1994-97. Danmark. Pris: 60 kr.

104 Thorup, O. & Rasmusen, L.M. 1999: Ynglefugleoptælling 1998. Vadehavet. Pris: 40 kr.
105 Heide-Jørgensen, M.P. & Teilmann, J. 1999: Sæler 1998. Østersøen, Kattegat og Limfjorden. Pris: 30 kr.
106 Jacobsen, E.M. 1999: Punkttællinger af ynglefugle i eng, by og skov 1998. Danmark. 61 s.
108 Jensen, J.S. 1999: Bundvegetation 1998. Tipperne. 25 s. Pris: 40 kr.
109 Wind, P. 1999: Overvågning af orkidéer 1998. Påvirkningsfaktorer. Danmark. 31 s. + bilag. Pris: 65 kr.
110 Wind, P., Stoltze, M., Fog, K., Christensen, D.G., Briggs, L. & Rybacki, M. 1999: Overvågning af rødlistede

arter 1998. Danmark. Pris: 60. kr.
112 Eskildsen, J. 1999: Skarver. 1999. Danmark. 47 s. Pris: 50 Kr.
113 Rasmussen, L.M. 1999: Analyse af udvikling af ynglende og rastende fugle 1979-99. Tøndermarsken. 131

s. Pris: 65 kr.
117 Thorup, O. & Rasmussen, L.M. 2000: Ynglefugleoptælling 1999. Vadehavet. 40 s. Pris: 40 kr.
124 Clausen, P., Bøgebjerg, E., Jørgensen, H.E., Hounisen, J.P. & Kjær, P.A. 2000: Jagt- og forstyrrelsesfrie

kerneområder for vandfugle: Status 1998. Danmark. 77 s. Pris: 50 kr.
125 Jacobsen, E.M. 2000: Punkttællinger af ynglefugle i eng, by og skov 1999. Danmark. 68s. Pris: 50 kr.
131 Wind, P. 2000: Overvågning af rødlistede planter 1999. Danmark. 77 s. Pris: 60 kr.
133 Jensen, J.S. 2000: Bundvegetation 1999. Tipperne. 21 s. Pris: 40 kr.
136 Eskildsen, J. 2000: Skarver 2000. Danmark. 40 s. Pris: 55 Kr.
144 Wind, P. 2000: Overvågning af orkidéer 1999. Danmark. 114 s. Pris: 65 kr.
146 Clausen, P., Bøgebjerg, E. Jørgensen, H.E., Hounisen, J.P. & Petersen, I.K. 2001: Jagt- og forstyrrelsesfrie

kerneområder for vandfugle: Status 1999. Danmark. 84 s. Pris: 55 kr.
153 Jacobsen, E.M. 2001: Punkttællinger af ynglefugle i eng, by og skov, 2000. 78 s. Pris: 60 kr.
154 Eskildsen, J. 2001: Skarver 2001. Danmark. 47 s. Pris: 55 kr.
156 Wind, P. 2002: Overvågning af rødlistede planter, 2000. Naturovervångnig. 58 s. Pris: 65 kr.
162 Bregnballe, T. & Eskildsen, J. 2002: Menneskelige indgreb i danske skarvkolonier 1994-2001. 65 s. Elektro-

nisk.
163 Wind, P. 2002: Overvågning af orkideer 2000. Naturovervågning. 46 s. Pris: 50 kr.
167 Pihl, S. & Laursen, K. 2002: Kortlægning af arter omfattet af EF-Habitatdirektivet 1997-2000. Natur-

overvågning. 142 s. Pris: 140 kr.
168 Madsen, J. & Holm, T.E. 2002: Regulering af jagt på vandfugle i kystzonen: Forsøg med døgnregulering

på Harboør Tange. Naturovervågning. 25 s. Elektronisk.
170 Grell, M.B. 2002: Overvågning af rødlistede fugle 1989-1998. Naturovervågning.. 38 s. Elektronisk.
171 Grell, M.B., Hansen, J. & Rasmussen, B. 2002: Overvågning af toplærke Galerida cristata, med en gennem-

gang og vurdering af de danske ynglehabitater. Naturovervångning. 46 s. Elektronisk.
178 Rasmussen, L.M. 2003: Ynglefugle i Vadehavet 2001. 57 s, Elektronisk.

	Tøndermarskens ynglefugle 2002
	Titelside
	Datablad
	Indhold
	Sammenfatning
	1 Indledning
	1.1 Baggrund
	1.2 Overvågningsprogrammet

	2 Metode
	2.1 Undersøgelsesområde
	2.2 Optælling af fugle
	2.3 Oplysninger om fugtighedsforhold, driftsformer og prædation
	2.4 Statistik og beregningsmetoder

	3 Resultater
	3.1 Ynglefugle i Margrethe Kog
	3.1.1 Andefugle (ænder, gæs, svaner)
	3.1.2 Måger og terner
	3.1.3 Vadefugle
	3.1.4 Andre arter
	3.1.5 Samlet vurdering af yngleantallene i 2002

	3.2 Ynglefugle i Magisterkogen og Rudbøl Sø
	3.2.1 Andefugle (svaner, gæs, ænder)
	3.2.2 Rovfugle
	3.2.3 Vadefugle
	3.2.4 Andre arter
	3.2.5 Samlet vurdering af yngleantallene i 2002

	3.3 Ynglefugle i Hasberg Sø
	3.3.1 Andefugle (svaner, gæs og ænder)
	3.3.2 Vadefugle
	3.3.3 Andre arter
	3.3.4 Samlet vurdering af yngleantallene i 2002

	3.4 Ynglefugle i Ydre Koge
	3.4.1 Andefugle (svaner, gæs, ænder)
	3.4.2 Måger og terner
	3.4.3 Rovfugle
	3.4.4 Vadefugle
	3.4.5 Andre arter
	3.4.6 Samlet vurdering af antal ynglefugle i 2002

	3.5 Analyser af betydningen af vand på fenner og MVJ-ordning i Ydre Koge
	3.5.1 Vibe
	3.5.2 Stor Kobbersneppe
	3.5.3 Rødben
	3.5.4 Strandskade

	4 Diskussion
	4.1 Betydningen af vand på fenner og MVJ-ordning i Ydre Koge

	5 Referencer
	Appendiks A
	Appendiks B
	Appendiks C
	Appendiks D
	Appendix E
	Appendix F
	Appendix G
	Appendix H
	Danmarks Miljøundersøgelser
	Arbejdsrapporter fra DMU

