1 Skarv i Blekinge preliminär rapport

Både säl och skarv anklagas för att konkurrera med det svenska yrkesfisket och påverka fiskpopulationer negativt. I vissa områden längst Sveriges kuster är förmodligen problemen större än i andra, och i vissa områden framhävs den upplevda problematiken mer än i andra. Både säl och skarv omfattas av Art- och habitatdirektivet (1992/43/EEG). Detta innebär att arternas bevarandestatus bör uppnå gynnsam bevarandestatus. Enligt direktivet skall också den biologiska mångfalden bibehålls med beaktande av ekonomiska, sociala, kulturella och regionala behov. Detta innebär att förvaltningsåtgärder skall införlivas om säl och skarv har negativ påverkan på fisket. Naturvårdsverket ansvarar när det gäller beslut om jakt och besluten tas på regional nivå, länsstyrelserna, som ger ut tillstånden till jakt eller skyddsjakt. För att länsstyrelser ska kunna ta beslut krävs underlag för påverkan. När det gäller säl grundas främst jakten på dokumenterad påverkan och skador i fiskeredskap. I jämförelse med skador på fisket är det svårare att estimera en fiskätande arts påverkan på fiskpopulationer, som i sin tur kan vara negativt för fisket. För skarv visar undersökningar att yrkesfiskare upplever just konkurrensen om fiskbestånden som värre än de skador skarvar orsakar i fiskeredskap. Även om skarvskadorna som orsakas på redskapen och fångsten kan vara svåra att upptäcka är dessa klart mindre än de som orsakas av säl Strömberg et al., 2012()
. Skarvens effekter på fisket kan vara större genom att de äter fisk som skulle kunna vara, eller bli, tillgängliga för fisket, och därmed minskar det fiskebara beståndet Östman et al., 2013()
. Eftersom skarven är en opportunist som äter det som är mest lättillgängligt i födosöksområdet Boström et al., 2012a(; Johnsgard, 1993)
 är det svårt att dra generella slutsatser om påverkan på fiskbestånd, och så länge detta inte är möjligt behöver länsstyrelser underlag på lokal nivå för tillförlitligt beslutsfattande. Den här rapporten syftar till att bidra till ett sådant underlag. Eftersom både födostudier och fiskpopulationsstudier är tids- och ekonomiskt kostsamma är det inte reellt att varje säl- eller skarvkolonis påverkan ska utredas för sig. Idag efterfrågas det metoder och verktyg för att möjliggöra mer generella antaganden. Eftersom både säl- och skarvförvaltningen de senaste decennierna kraftigt debatterats är det av stor vikt att beslut kring förvaltning är tillförlitliga. Fram tills dess vi samlat mer kunskap om sälarnas och skarvarnas födobeteende är lokala studier det bästa alternativet för att uppnå en tillförlitlig förvaltning av arterna.

Två sälarter förekommer i Blekinge skärgård, gråsäl (Halichoerus grypus) och knubbsäl (Phoca vitulina). Av dessa är gråsälen den vanligaste förekommande, och den vanligaste förekommande i Östersjön. Knubbsälen förekommer framför allt på västkusten och det finns några kolonier i Östersjön. Antalet djur har ökat något sen 1970 talet Naturvårdsverket, 2014()
. I Blekinges kustområde finns en mindre knubbsälskoloni, utanför Abramsäng i östra Blekinge. I området runt Kalmarsund räknades det 2014 omkring 1 000 knubbsälar, men det faktiska antalet är större Naturvårdsverket, 2014()
. Närmaste knubbsälskolonin mot sydväst, från Blekinge, ligger vid Måkläppen i sydvästra Skåne. I Blekinge kustområde är knubbsälen relativ vanligt observerad och bifångad av lokalbor och fiskare. Enligt Naturhistoriska riksmuseets insamlingar av döda sälar (inom studieområdet) är 40 % av de bifångade sälarna i fiskeredskap knubbsälar. Under 1970 talet var gråsälspopulationen i Östersjön reducerad ner till 3 000-4 000 djur på grund av jakt och miljögifter. Därefter har de ökat i antal till att man 2014 räknade över 32 000 uppe liggande djur i Östersjön, varav ungefär hälften uppehåller sig i svenska vatten (Vilt- och fiskeriforskningsinstitutet, www.rktl.fi).

Utanför Blekinges kustområde finns en större etablerad gråsälskoloni på Utklippan, i syd östra delen av ytterskärgården. Söderut ligger den närmaste etablerade gråsälskolonin vid Christiansö, Bornholm och i nordost vid Gotland och en koloni vid Örö Sankor, söder om Västervik, i Småland. Årligen observeras gråsälar vid Ölands södra udde, men där finns ingen etablerad gråsälkoloni. Gråsälen är större än knubbsälen och äter därför mer. En gråsäl beräknas behöva äta omkring 5 kg per dag Hammond & Grellier, 2006()
 och knubbsälen något kilo mindre (Personlig kommenar Karl Lundström).

Den skarvart som framför allt födosöker i Blekingeområdet, och är den enda arten som häckar i området, är mellanskarven (Phalacrocorax carbo sinensis). Även storskarv (Phalacrocorax carbo carbo) födosöker i området men främst under migrationstider och vinter (tidig vår och höst). Det beräknades att strax över 40 000 skarvpar häckade i Sverige under 2012, varav ca 60 % vid Östersjökusten Naturvårdsverket, 2013()
. I Blekinges kustområde fanns det kolonier vid två områden under studien. Utanför Karlskrona och utanför Garnanäs, i mellersta Blekinge. Alldeles väster om Blekinge finns ett par kolonier utanför Åhus. Lokalbor har observerat att det ibland är stora ansamlingar på flera tusen födosökande skarvar i Blekinges skärgårdar under migrationstider. En skarv beräknas äta omkring 500 gram fisk per dag, mer eller mindre beroende på livsstadier Grémillet et al., 1995()
.

Den här rapporten fokuserar främst på skarv. Dels för att de födosöker mer inomskärs än vad sälen gör, vilket möjliggjorde en jämförelse av skarvfödan med standardiserade nätprovfisken, och dels för att det under inventeringarna av antalet djur enbart observerades fyra gråsälar (lokalbor rapporterade sälnärvaro i större utsträckning). Det finns flera studier där man jämfört skarvens födoval med yrkesfiskets fångster
 ADDIN EN.CITE

(Östman et al., 2013; Troynikov et al., 2013; Žydelis & Kontautas, 2008; Andersen et al., 2007; Saulamo et al., 2001)
 men få där man jämfört skarvens födoval med provfiskeresultat Lehikoinen et al., 2011(; Žydelis & Kontautas, 2008)
. Genom att korrelera skarvens födoval med provfiske erhålls en bättre bild av skarvens påverkan på hela fisksamhället. I Karlskrona skärgård har information om skarvens födoval insamlats sen 2009
 ADDIN EN.CITE

(Östman et al., 2013; Boström et al., 2012b)
. Resultaten är mycket tydliga; skarven i området äter de fiskarter, och i stor del också de storlekar, som människan utnyttjar och anser som kommersiellt viktiga, så som abborre (Perca fluviatilis), ål (Anguilla anguilla), gädda (Esox lucius), skrubbskädda (flundra, Platichthys flesus) och torsk (Gadus morhua). Beräkningarna har visat att skarven i området konsumerar mer än vad både fritidsfisket och yrkesfisket tar upp av vissa arter och storlekar. För att få en mer helhetsbild av skarvens födoval i Blekinges kustområde utökades insamlingen 2013 till ytterligare ett område i västra delen av Blekinges kust, utanför Garnanäs. Områdena representerar de platserna där de flesta skarvarna häckade. I samma områden utfördes provfisken för att kunna jämföra fångster med skarvfödan.

Syftet med projektet var att ta fram underlag för en lokal och adaptiv förvaltning av fisk, skarv och säl. Detta gjordes genom att undersöka skarvens föda och uppskatta säl och skarvnärvaro, för att i sin tur beräkna dödligheten av predatorerna och fisket. Syftet var också att undersöka möjligheterna att använda skarven som en slags indikator på fiskbestånd, i förhållande till standardiserade provfisken.

2 Metoder, material och resultat

Fältstudierna koncentrerades inom de två områdena av Blekinges kustområde där skarvarna häckade och antogs födosöka som mest (figur 1). I båda områdena jagades skarv för födoanalyser. Häckande skarvar inventerades i kolonier och skarvantalet under resten av året räknades från båt. I det västra området jämfördes skarvarnas föda med fiskar fångade i ett standardiserat provfiske med översiktsnät, medan födan i det östra området jämfördes med standardiserat provfiske med ryssjor. Varje delmoment och analysmetoder beskrivs nedan, tillsammans med resultat.
[image: image1.png]

Figur 1. Karta över undersökningsområdena i Blekinge skärgård. Röda punkter representerar öar med skarvkolonier under undersökningsperioden 2013. (Kolonin på ön Asla upptäcktes av författarna först 2013). Gula fyrkanter representerar provfiskeområden och röda linjer representerar inventeringslinjer för räkningar av antalet skarvar från båt i respektive område (Karta från Google Maps).

Provfisken

Provfiske med översiktsnät

Nätprovfiskena i det västra området utfördes som standardiserade provfisken beskrivet i skriften ”Metoder för övervakning av kustfiskbestånd” Thoresson, 1996()
. Nordiska kustöversiktsnät användes (45 meter långa och 1,8 meter höga). Varje nät består av nio paneler som vardera är fem meter långa och har maskstorlekarna; 30, 15, 38, 10, 48, 12, 24, 60 och 19 mm. Tolv fiskestationer slumpades ut inom djupintervallerna 0-3, 3-6 och 6-10 meter, inom ett definierat område (figur 2). Näten lades mellan klockan 17 och 19 och togs upp dagen efter mellan klockan 7 och 9, i samma ordning som de lades. Fisket skedde den 24e april, 1a juli och 3e september 2013 och den 7e april 2014. Fisken sorterades per art och den totala fångsten per art vägdes. Varje individ mättes till närmaste centimeter.
[image: image2.jpg]Svalemala-
viken

Gamnanés

Symbolférklaring
[Fiskeomrade
Fiskestationer
Djupstratum

® o&10m

A 36m

| o3m

Figur 2. Nätprovfiskestatiner i det västra området, utanför Garnanäs, slumpades ut inom det definierade rödmarkerade området. Fyra stationer fiskades inom varje djupintervall, 0-3, 3-6 och 6-10 meters djup. Se text för vidare förklaring av fiskemetod.

Resultat översiktsnät

Under de fyra fisketillfällena fångades totalt 559 fiskindivider som tillsammans vägde 67 kilo. Torsk dominerade fångsterna i både antal och fångst per ansträngning. Ytterligare fiskarter utgjordes av mört (Rutilus rutilus), sill (Clupea harengus), löja (Alburnus alburnus) och abborre. För respektive art var fångsterna, med avseende på antal, som högst i juli för torsk och löja, april för mört och september för sill och abborre (tabell 1).

Tabell 1. Totala antalet, fångst per ansträngning (f/a), antal fiskar per månad, och längder på fångade fiskarter i nätprovfiske med kustöversiktsgarn, 2013 och 2014, i det västra undersökningsområdet, utanför Garnanäs.

	
	
	
	
	
	
	
	
	
	

	Nätfångster
	
	
	2013
	
	
	2014
	Fisklängd

	Art
	Antal
	f/a
	april
	juli
	sept
	april
	Min
	Medel
	Max

	Abborre
	55
	1
	4
	13
	29
	9
	12
	20
	31

	Gädda
	1
	0
	
	
	1
	
	40
	40
	40

	Gers
	2
	0
	1
	
	1
	
	14
	15
	15

	Id
	2
	0
	
	1
	
	1
	33
	39
	44

	Kusttobis
	2
	0
	1
	
	1
	
	20
	21
	21

	Löja
	56
	1
	5
	44
	7
	
	7
	11
	16

	Mört
	107
	2
	27
	5
	9
	66
	9
	19
	27

	Oxsimpa
	2
	0
	1
	1
	
	
	10
	12
	13

	Piggvar
	4
	0
	
	4
	
	
	27
	30
	37

	Rötsimpa
	54
	1
	13
	1
	5
	35
	10
	19
	26

	Sik
	2
	0
	
	
	2
	
	36
	40
	44

	Sill
	82
	2
	17
	4
	54
	7
	12
	19
	28

	Sjurygg
	1
	0
	1
	
	
	
	17
	17
	17

	Skrubbskädda
	25
	1
	2
	10
	9
	4
	10
	19
	39

	Svart smörbult
	3
	0
	
	2
	
	1
	8
	9
	10

	Tånglake
	15
	0
	7
	2
	1
	5
	13
	22
	33

	Tångsnälla
	1
	0
	
	1
	
	
	16
	16
	16

	Torsk
	145
	3
	24
	50
	31
	40
	3
	26
	55

	Totalt
	559
	12
	103
	138
	150
	168
	3
	20
	55

	
	
	
	
	
	
	
	
	
	

Provfiske med ryssjor

Ryssjeprovfisket i det östra området utfördes med modifierade småryssjor för ål som är 55 cm höga, med en halvcirkelformad ingång, strut med tre ingångar, och en fem meter lång arm. Ryssjorna lades i par med armarna mot varandra. Tolv fiskestationer slumpades ut inom djupintervallerna 0-3, 3-6 och 6-10 meter, inom ett definierat område (figur 3). Ryssjorna lades mellan klockan 17 och 19 och togs upp dagen efter mellan klockan 7 och 9, i samma ordning som de lades. Fisket skedde den 29e maj, 28e juli och 19e augusti 2013. Fisken sorterades per art och den totala fångsten per art vägdes. Varje individ mättes till närmaste centimeter.

[image: image3.jpg]&
rpundmolm:m:
202
A
o'
0
O
(o))
O
) /
e Q
Symbolférklaring O 104
s ® 101
[Fiskeomrace
Fiskestationer 3 i
Djupstratum N -

- 203 30:
® 61m - A Ps
A 3som ®
B o3m

304
N \ [)
W E
0 250 00
s 1 Meter

Figur 3. Ryssjeprovfiskestationer i det östra området, utanför Karlskrona, slumpades ut inom det definierade rödmarkerade området. Fyra stationer fiskades inom varje djupintervall 0-3, 3-6 och 6-10 meters djup. Se text för vidare förklaring av fiskemetod.

Resultat ryssjefiske

Under tre fisketillfällen fångades totalt 193 individer som tillsammans vägde 16 kg. Vid varje fisketillfälle fiskades det vid 12 stationer. Nio ryssjor var tomma vid vittjning, fyra i juni och fem i augusti. Svartmunnad smörbult (Neogobius melanostomus) dominerade fångsten både i antal och i fångst per ansträngning. Det fångades även en del ål och spigg (Gasterosteidae). I maj fångades det som mest svartmunnad smörbult. Spigg fångades enbart i maj månad och det fångades som mest ål under maj och juni (tabell 2).

Tabell 2. Totala antalet, fångst per ansträngning (f/a), antal fiskar per månad, och längder på fångade fiskarter i ryssjeprovfiskena med par ryssjor, 2013, i det östra området utanför Karlskrona. Se text för vidare förklaring av fiskemetod.

	
	
	
	
	
	
	
	
	

	Ryssjefångster
	
	
	2013
	
	
	Fisklängd

	Art
	Total antal
	f/a
	maj
	juni
	aug.
	Min
	Medel
	Max

	Abborre
	6
	0
	3
	1
	2
	8
	16
	36

	Ål
	27
	1
	11
	12
	4
	43
	59
	74

	Gädda
	1
	0
	1
	
	
	40
	40
	40

	Gers
	8
	0
	5
	3
	
	12
	14
	16

	Mört
	3
	0
	
	
	3
	11
	12
	13

	Skrubbskädda
	7
	0
	2
	
	5
	11
	17
	23

	Smörbult
	5
	0
	5
	
	
	6
	10
	14

	Spigg
	24
	1
	24
	
	
	6
	7
	7

	Svartmunnad smörbult
	103
	3
	94
	4
	5
	5
	12
	15

	Tånglake
	4
	0
	3
	
	1
	21
	23
	26

	Tom ryssja
	5
	
	
	4
	5
	
	
	

	Totalt
	188
	5
	148
	20
	20
	5
	19
	74

	
	
	
	
	
	
	
	
	

Inventeringar av antal skarvar

Räkning av häckande skarvar

Antalet häckande skarvar räknades genom att landstiga koloniöarna och räkna antalet bon eller räkning av bon från båt. Skarvarna häckade i tre kolonier i Blekinge 2013. I det östra området häckade de på ön Fröstensskärv och i det västra området på öarna Annaskär och Asla (väster om Hasslö). Landstigningen skedde under gynnsamma väderförhållanden i maximalt 30 minuter för att minimera påverkan på häckningen och störa ungarna så lite som möjligt. Totalt häckade 1 746 skarvpar i Blekinge skärgård 2013 (tabell 3). Den 25e juni 2013 upptäckte vi, den för oss okända, kolonin på ön Asla och antalet bon uppskattades till minst 150 bon (observation från båt).

Tabell 3. Antal häckande skarvpar är lika med antalet räknade bon i Blekinge skärgård 2013.

	
	
	
	

	Område
	Koloniö
	Datum
	Antal bon

	Östra
	Fröstensskärv
	29/05/2013
	1408

	Västra
	Annaskär
	30/05/2013
	188

	
	Asla
	29/06/2013
	150

	Totalt
	
	
	1746

	
	
	
	

Räkning från båt

Vid nio tillfällen räknades skarvar från båt, fyra i det västra området och fem i det östra. I 10-12 knop räknades skarvarna på båda sidor av båten. Med en lasermätare kunde det avmätas, och säkerställas att inventeringen inkluderade 500 meter på vardera sida. Ett avstånd som garanterade identifikation av skarvar då fåglar som befann sig på vattnet inom området lyfte och på så sätt kunde identifieras. Totalt inventerades en sträcka på 51,9 km i den östra transekten och 48,3 km i den västra. Den totala ytan som täcktes var 51,9 km2 i det östra området, och 48,3 km2 i det västra området. I medel per inventeringsomgång observerades något fler skarvar i det östra området, 588 skarvar i det östra och 370 skarvar i det västra området. Antalet skarvar skiljde sig mellan inventeringstillfällena. I det östra området ökade antalet skarvar efter häckningstid, medan det i det västra minskade något (figur 4).
[image: image4.png]+Ostra

me

W Vistra

1200
1000

o o o

JeAdRYS [BIuy

o

12-#0-¥ 10T

T0-€0-r 10T

T1-10-¥ 10T

TT1I-E10T

£0-01-€10C

F1-80-€10C

ST-90-€10T

90-S0-€10C

Figur 4. Antal skarv per inventeringstillfälle i det östra och västra området. Räknat från båt.

Beräkningar av det totala antalet skarvar över hela året

För att beräkna det totala antalet skarvdagar (en flygg skarvs närvaro i området) i hela Blekinge kustområde användes det maximala antalet skarvar i området baserat på boinventeringen. Under häckningen räknas skarvpopulationen som två vuxna fåglar per bo samt en skarv som inte häckar. Efter häckningen läggs till en unge som lämnar boet i juli månad, dvs varje bo multiplicerad med fyra. Detta innebär troligtvis en underskattning av det totala antalet skarvar eftersom vi endast räknar med att en unge blir flygg. Ett etablerat räknesätt är att man multiplicerar antal bon med fem (Naturvårdsverket, 2013). Utifrån båtinventeringarna antog vi sedan en relativ fördelning av det totala antalet flygga skarvar över tid, där totala antalet skarvar direkt efter häckningen hanteras som ett ursprungsvärde. D.v.s. vid varje inventeringstillfälle observeras samma proportion av det närvarande totala skarvbeståndet. Ett exempel: Antalet bon räknat i maj i det västra området var 1408 d.v.s. totalt 5632 individer i juli månad. Vid inventering den 3 juli räknades 424 skarvar, vilket då motsvarar 7,5 % av hela beståndet. Vid inventeringen den 4 september räknades 265 individer. Inventeringen täckte 7,5 % av beståndet vilket nu är lika med 3520 individer. Det antas vidare att skarvbeståndet i området mellan den sista inventeringen på hösten och i början av mars går succesivt mot noll vid en enskild dag mitt emellan inventeringarna, i slutet av januari, samt ökar mot inventeringen på våren. Antalet skarvdygn beräknas som integralen under linjen som sammanbinder punkterna. Estimatet är konservativt och dessutom tar vi inte hänsyn till den påverkan häckande fågel i östra Skåne har i Blekinge skärgård.

Inom det västra området var antalet skarvindivider under häckningstid fyra gånger större än i det östra. Det östra området hade mer skarvar under hösten och migrationstiden. Fördelningen under året skiljer sig därmed kraftigt mellan områdena. Det totala antalet skarvdygn med flygga skarvar uppgick i det västra området till 1 210 134 samt i det östra området till 450 729 individer (figur 5).
[image: image5.png]180000
160000
140000
120000
100000
80000
60000
40000
20000
0

Figur 5. Histogram med estimerat antal skarvar per månad i det västra och östra området. Skarvindivider inkluderar två vuxna per skarvbo och en icke-häckande juvenil (boungar är inte medräknade).

Skarvens föda

Skarvarnas föda analyserades genom att undersöka maginnehållet. Inom detta projekt samlades skarvar framför allt in under 2013 och några få under 2014, västra och östra området sammanlagt. Det är svårt att förutsäga hur många skarvar man kan samla in per område och tidpunkt och därför varierar antalet skjutna skarvar mellan år och månad. Undersökningar av skarvarnas föda har pågått i det östra området sen 2009 inom olika projekt. För att se om skarvarnas födoval har förändrats undersöktes skillnader mellan år i det östra området. I tabell 4 framgår hur många skarvar som undersökts per månad och år i de olika områdena.

För att undersöka skillnader i antal fiskar per art mellan olika tider på året delades skarvmagarna för åren 2013-2014 upp i olika tidsperioder för analyser (för att öka antalet replikering inom varje faktor). Uppdelningen baserades dels på antalet skarvar skjutna i olika månader, men främst på skarvarnas livsfaser. Skarvar skjutna i januari, mars, april och december räknades som vintertid och skarvar skjutna i juni och juli räknades som tidig häckning. Skarvar skjutna i augusti och september räknades som sen häckning och i oktober och november som efter häckning. Totalt var det 49 skarvmagar som inte innehöll fisk och räknades därför inte med i analyserna.

Tabell 4. Antalet undersökta skarvar i respektive område per månad, 2009-2014. Månad 1-4 och 12 räknades som vintertid, månad 6-7 som tidig häckning, 8-9 som sen häckning och 10-11 som efter häckning.

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	Månad
	

	Område
	År
	1
	3
	4
	6
	7
	8
	9
	10
	11
	12
	Total

	Östra

Blekinge
	2009
	
	
	
	
	
	48
	29
	21
	1
	8
	107

	
	2010
	
	40
	7
	3
	36
	61
	28
	12
	
	
	187

	
	2011
	
	15
	2
	3
	46
	10
	3
	3
	2
	12
	96

	
	2012
	
	1
	
	15
	22
	23
	3
	3
	
	
	67

	
	2013
	
	29
	11
	16
	54
	51
	21
	17
	6
	
	205

	
	2014
	
	3
	
	
	
	
	
	
	
	
	3

	Västra

Blekinge
	2011
	
	
	1
	
	
	
	
	
	
	
	1

	
	2013
	
	
	
	
	22
	
	18
	
	
	1
	41

	
	2014
	1
	36
	
	
	
	
	
	
	
	
	37

	Total
	
	1
	124
	21
	37
	180
	193
	102
	56
	9
	21
	744

	
	
	
	
	
	
	
	
	
	
	
	
	

Skarvens föda i det västra området, 2013 och 2014

Totalt kunde 2 814 fiskindivider identifieras i skarvmagar från det västra området, varav 23 arter representerades. I antal dominerade spigg med totalt 2 490 individer. Det var en mage från mars månad 2014 som innehöll en stor mängd spigg på hela 2 380 individer, vilken gjorde att spigg föll ut som en dominant art i antal. I förekomstfrekvens per skarvmage var torsken den vanligaste förekommande arten. I vikt (Bi %) dominerade också torsk födan (33.4 %), därefter gädda (8.4 %) och sill (7.4 %) (appendix 1). I vikt representerade torsk och torskfiskar (Gadidae) tillsammans 37 % av skarvfödan.

En variansanalys på Bray Curtis distansmatris (s.k. PERMANOVA) av fördelningen av antal arter per skarvmage visade att det var en signifikant skillnad i sammansättning mellan tidsperioder (df=2, F model=4,1559, R2=0,11185, P<0,001). En CAP ordination visade att spigg, gädda och mört karakteriserade födan under mars (vintertid). Under juli, (tidig) karakteriserade sill födan och under september (sen) karakteriserade torsk och skarpsill (Sprattus sprattus) födan (figur 6). Eftersom inga magar samlades in under oktober-november i det västra området är inte tidsperioden ”efter” med i analysen, som för det östra området.

[image: image6.png]CAP2

05

0.0

05

1.0

<, tidig
Wsbisfisk €N
inter o pa ‘Skarpsil
0.5 0.0 05 10 15

CAP1

Figur 6. CAP ordination som visar vilka arter (i antal) som karakteriserade födan under olika perioder på året i västra området. Vinter avser mars, tidig avser juli och sen avser september. De blå pilarna pekar mot de arter som karakteriserade födan. Se text ovan för tolkning av ordinationen.

Skarvens föda i det östra området, 2013 och 2014

Totalt identifierades 6 066 fiskindivider från det östra området under provtagningsåren 2013 och 2014, varav 25 arter representerades. Två skarvindivider från mars månad år 2014 hade magar som innehöll stora mängder spigg. Dessa gör att spigg, även för det östra området, faller ut som vanligaste arten i totalantal. I förekomstfrekvens dominerar smörbultar (Gobiidae), och framför allt den invasiva arten svartmunnad smörbult som hittades i 43,8 % av magarna. Abborre förekom i 36,6 % av magarna. Även gers (Gymnocephalus cernuus), skrubbskädda och tånglake (Zoarces viviparus) var vanligt förekommande arter. I antal (Ni %) dominerade smörbultarna med hela 35 % av födan. I vikt (Bi %) dominerade arterna svartmunnad smörbult (20,1 %) och abborre (18,7 %).

En PERMANOVA på fördelningen av antal arter per skarvmage visade att det var en signifikant skillnad mellan tidsperioder, även för det östra området (df=3, F modell=9,0053, R2=0,12449, P<0,001). Smörbultar karakteriserade födan under häckningstid, juni-juli (tidig) och augusti-september (sen). Abborre och mört var arter som karakteriserade födan under oktober-november (efter). Under vintertid var det mer spigg och gers i födan (figur 7).

