

Eesti lindude staatus, pesitsusaegne ja talvine arvukus 2013–2017

Jaanus Elts*, Aivar Leito, Meelis Leivits, Leho Luigujõe, Renno Nellis, Margus Ots, Indrek Tammekänd & Ülo Väli

Eesti Ornitoloogiaühing, Veski 4, 51005 Tartu

Kokkuvõte

Artiklis esitatakse Eesti linnustiku uuendatud liiginimestik ning uued hinnangud linnuliikide pesitsusaegse ja kesktalvise arvukuse ja nende muutuste kohta. Seisuga 31.12.2018¹ oli Eesti ametlikus lindude nimestikus 389 liiki (A-C kategooria) ja mitteametlikus teadmata päritoluga liikide (D-kategooria) nimekirjas 5 liiki ja vangistusest põgenenud liikide (E-kategooria) nimekirjas 12 liiki. Eestis pesitseb 233 liiki linde, kellest 213 liiki on regulaarsed haudelinnud. Talvel esineb meil 166 linnuliiki (regulaarselt 122) ja läbirändel 216 liiki (regulaarselt 207). Eksikülalisi on Eesti lindude nimestikus 132 liiki. Pesitsusaegse arvukuse tugevat tõusu aastatel 1980–2017 sedastati 21 liigi puhul, tugev langus oli täheldatav 53 liigil. Aastatel 1980–2017 on tugevalt tõusnud 11 liigi talvine arvukus, oluliselt vähemaks on jäänud kümne talvitava liigi arvukus. Eestis pesitseb 10,3–14,9 miljonit paari linde ning talvitab 3,7–7,9 miljonit lindu.

Sissejuhatus

Eesti lindude esinemisstaatuse ja pesitsusaegse arvukuse kohta on ilmunud viis ülevaadet (Lilleleht & Leibak 1993; Lõhmus *et al.* 1998; Elts *et al.* 2003; Elts *et al.* 2009; Elts *et al.* 2013). Vastavalt sellele, kuidas linnuliigid oma levikut muudavad, üldised olud nende arvukust mõjutavad ning meie teadmised muutuvad, tuleb regulaarselt üle vaadata ka faunistiline

info. Artiklis esitatakse Eesti linnustiku uuendatud liiginimestik ning uued hinnangud lindude pesitsusaegse ja kesktalvise arvukuse ning nende muutuste kohta. Samuti hinnatakse erinevate liikide uurituse taset, et saaks paremini planeerida edasist tööd linnuseire ja arvukuste hindamiseks vajalike loendustega tegemiseks. Käesolevas artiklis kasutatud ajaperiodid (arvukus aastatel 2013–2017, lühike trend aastatel 2006–2017 ja pikk trend 1980–2017) lähtuvad Euroopa Liidu linnudirektiivi aruandluses sätestatust.

* E-post: Jaanus.Elts@eo.y.ee

¹Liiginimestiku seis ei kattu arvukushinnangute perioodiga ning kajastab kõige uuemat seisut.

Materjal ja metoodika

Algandmestik hõlmas kõiki autorite kollektiivile kättesaadavaid allikaid, eelkõige aga mitmete Eesti Ornitoloogiaühingu projektide, eriuuringute ja linnuharulduse komisjoni poolt kogutud andmeid ning piirkondlikke kokkuvõtteid. Eriti oluline panus algandmete kogumisse on olnud riikliku seire allprogrammi linnuseiretöödel (Keskkonnaagentuur 2018). Suur abi oli ka linnuatase projekti raames tehtud transektloendustest ja täpsustatud levikuandmetest (Elts, Kuus & Leibak 2018) ning Natura 2000 võrgustiku linnualade inventuuridest. Vähearvukamate liikide puhul oli palju kasu andmeportaalist PlutoF (PlutoF 2018). Mitmete soolindude puhul leiti arvukushinang Keskkonnaagentuuris koostatud elupaigamudeli alusel. Hinnangute kooskõlastamiseks toimus 13 umbes kuuetunnist arutelu, mis ühes ettevalmistavate töödega teeb kaugelt üle 800 inimtöötunni.

Linnuliigi esinemisstaatust iseloomustati kahel viisil. Neist esimene (edaspidi: **esinemiskategooria**) lähtub Euroopa linnuharulduse komisjonide liidu nõuetest ja eristab viis juhu²:

- A** – loodusliku päritoluga liigid, keda on kohatud 01.01.1950–31.12.2017;
- B** – loodusliku päritoluga liigid, keda on kohatud ainult enne 1950. a.;
- C** – liigid, kes introdutseeritud või vangistusest põgenenud isendite najal on moodustanud looduslikest püsiva

populatsiooni, samuti liigid, kes satuvad meile niisugusest populatsioonist väljastpoolt Eestit;

D – liigid, kelle päritolu on ebaselge;

E – vangistusest (puurid, linnuaiad) lahtipääsenud liigid.

Staatus määrati sarnaselt varasemaga (Lilleleht & Leibak 1993; Lõhmus *et al.* 1998; Elts *et al.* 2003; Elts *et al.* 2009; Elts *et al.* 2013):

H – haudelind, pesitseb Eestis regulaarselt;

S – mittepesitsev suvilind;

L – läbirändaja;

T – talvitaja;

() – mitte iga-aastane e. ebaregulaarne (haudelind jne.);

[] – juhuslik (haudelind jne.);

E – eksiküaline;

int – sissetalutud (introdutseeritud).

Juhuslikuks haude-, ränd-, tali- või suvilinnuks loeti liigid, kelle kohta on Eestis teada harvad kohtamisjuhud aastatest 1971–2017. Mitte iga-aastasteks või regulaarseteks loeti seevastu liigid, kes teatava sagedusega esinesid viimasel 27 aastal (1991–2017), kusjuures neil juhtudel, mil selle perioodi jooksul toimus sageduse selge ühesuunaline muutus, arvestati staatuse hinnangus viimaste aastate andmeid.

Lindude **pesitsusaegset arvukust** (pesitsuspopulatsiooni suurust) hinnati haudepaaride arvuna. Mõnedes liikides või rühmade puhul, kes ei moodusta püsivaid haudepaare (nt. kanalised, osa

² Lühendid siin ja edaspidi nagu tabelis 1.

³ Arvukus on esitatud vaid siis, kui juhuslik talvitamine või pesitsemine on aset leidnud aastatel 2013–2017.

kurvitsalisi) või kelle populatsioonides leidub palju territoriaalseid ükskisendeid (nt. rõövlinnud, must-toonekurg, areaali piiril olevad värvulised), loeti haude-paariks tinglikult isaslindude või pesit-susterritooriumide arv. Suur-konnakotka puuhul loeti selle liigi paarideks ka sega-paarid väike-konnakotkaga.

Pesitsusaegset arvukust hinnati:

- vahemikuna (miinimum-maksimum), mis arvestab niihästi arvukuse aasta-seid kõikumisi kui antava hinnangu võimalikku ebatäpsust. Eesmärgiks oli, et liigi tegelik arvukus jäeks suure tõenäosusega esitatud vahemikku;
- üldjuhul aastate 2013–2017 andmete alusel, välja arvatud juhtudel, mil käesoleval sajandil on tehtud vaid üks (või mõni) täpsem loendus – hinnang tugines täpse loenduse andmestikul (sõltumata aastast).

Paljud arvukushinnangud on tehtud ebapiisava informatsiooni alusel ja nendesse tuleb suhtuda kriitiliselt. Et võimaldada orienteerumist nende tööläheduses, on esitatud hinnangute saamise meetod(id) ja usaldatavuse määrt.

Meetodite eristati:

- 1 – üldloendus (täpne loendus kogu või ligilähedaselt kogu Eestis);
- 2 – eksperthinnang (hinnang liiki uuri-vate spetsialistide poolt);
- 3 – kompileerimine (eri allikate, sh. kirjan-duse ja projektide andmestiku ühen-damine Eesti erinevate piirkondade kohta mitte-eksperti poolt);

- 4 – ekstrapoleering (prooviala-andmete ekstrapoleerimine kogu Eestile);
- 5 – ligilähedane hinnang varasema andmes-tiku ja teadaoleva hiljutise trendi põhjal (tabelis näidatakse kaldkriipsu ees ka varasem meetod, nt 2/5 – aluseks on varasem eksperthinnang);
- 6 – umbmääranne hinnang – kasutati Eesti piirkondlike hinnanguid ja asus-tustihedusi naabermaades (Lõuna-Soome, Läti).

Usaldatavus jagab hinnangud kolme põhigruppi:

- A – usaldatav arvuline andmestik viimaste aastate kohta;
- B – esinemissagedus üldiselt hästi teada, kuid kvantitatiivne andmestik vähene või ebatäielik;
- C – (kaasaegne) kvantitatiivne andmestik (peaaegu) puudub.

Kahetäheliste kombinatsiooni on kasu-tatud juhtudel, kui andmete usaldatavus jää kahe kategooria vahele; sealjuures näitab esimene täht kumba kategoori-asse hinnang enam kuulub. Näiteks C-B tähendab, et liigi kohta puudub kvanti-tatiivne andmestik, kuid on teada tema esinemissagedus.

1980.–2017. aastal toimunud arvukuse muutuste (**trendide**) määratlemisel lähtuti üldjuhul üle-euroopalistest kriteeriumitest (Hildén & Saris 1990), mis olid kasutusel ka varem (Lilleleht & Leibak 1993; Lõhmus et al. 1998; Elts et al. 2003; Elts et al. 2009; Elts et al. 2013). Ainsaks muudatuseks oli mõõduka languse ja tõusu puuhul kasutatud alumise künnise tõstmine 10%-lt 20%-le, et

viia meie hindamismetoodika vastuvusse linnudirektiivi aruandes kasutatavate kriteeriumitega. Rakendatud kriteeriumid olid järgmised:

- e pesitsejana sel ajavahemikul kadunud;
- tugev langus (üle 50%);
- mõõdukas langus (20–50%);
- (-) arvatav langus (tõendusmaterjal puudub);
- 0 märkimisväärseid muutusi ei olnud (stabiilne);
- (0) arvatavasti stabiilne;
- f arvukus tugevasti kõikunud, kuid kindla suunata;
- (+) arvatav tõus (tõendusmaterjal puudub);
- + mõõdukas tõus (20–50%);
- ++ tugev tõus (üle 50%);
- (n) uustulnuk, üksikud pesitsusjuhud;
- n uustulnuk, muutunud püsivaks haudelinnuks;
- ? seisund ebaselge/ei ole teada.

Paljude liikide pesitsusaegsete trendide hindamisel oli põhiliseks allikaks erinevate linnuseire projektide tulemused, suurima hulga liikide trende andsid punktloendused, kuid näiteks röövlindude puhul olid peamiseks allikaks röövlinnuseire (Väli, Nellis & Lõhmus 2019) ja konkreetsete liigiseirete andmed. Üle vaadati ka trendide varasemad hinnangud ning muudeti neid, kui leidus uusi, täpsustavaid või parandavaid andmeid.

Lindude talvist arvukust hinnati jaanuari seisuga ning see on esitatud isendite arvuna. Alusandmetena kasutati peamiselt talvitavate veelindude loendusi, maismaa talilinnuloendusi,

röövlinnuseirealade (röövlinnuruutude) (Väli 2018) andmeid. Otseste andmete puudumisel arvutati hinnang, kasutades andmeid liigi rändsuse kohta meil (kombineerituna pesitsusaegse isendite arvu, nende keskmise järglaste arvu ja järglaste eeldatava sügisese suremusega). Enamiku liikide puhul saadi küll vaid väga ligikaudsed hinnangud, mille usaldatavus on raskesti määratav. Endiselt on meil terveid piirkondi, mille kohta kaasaegsed linnustiku andmed puuduvad, eriti puudutab see näiteks Narva veehoidlat. Autorid loodavad aga, et praegused hinnangud on siiski täpsemad kui varasemad.

Tulemused ja arutelu

Tulemused on koondatud tabelisse 1 ja 2. Lindude süstemaatiline järjestus ning ladinakeelsed nimed on antud “AERC TAC’s Taxonomic Recommendations” (Crochet & Joyn 2015) järgi. Haruldaste liikide kohta leiab lähemaid andmeid Eesti Linnuharulduste Komisjoni kodulehelt (Eesti Ornitoloogiaühing 2019).

Usaldatav arvuline andmestik oli kasutada 19% pesitseva liigi kohta ning 18% talvitaja kohta (joonis 1), samas kui kvantitatiivne andmestik oli puudulik 21% pesitseva ja 42% talvitava liigi puhul. Seega on enamuse pesitsusaegsete andmete usaldatavus võrreldes eelmise arvukushinnanguga (Elts *et al.* 2013) paranenud. Põhilise osa andmekvaliteedi tõusust andis mõnede elupaigaspetsialistide (soolindude) arvukushinnangute andmine elupaigamudeli alusel, samuti

³ Arvukus on esitatud vaid siis, kui juhuslik talvitamine või pesitsemine on aset leidnud aastatel 2013–2017.

Joonis 1. Pesitsusaegsete ja talviste arvukushinnangute jaotus usaldatavuse järgi. A tähistab kõige usaldatavamaid, C kõige vähem usaldatavaid hinnanguid.

Figure 1. Distribution of number estimates during breeding and wintering. A indicates the highest and C the lowest reliability.

röövlinnuruutudes täiendavate andmete kogumine mitte-röövlindude kohta. Üle-eelmisel analüüsiperioodil andsid linnuatlaste käigus tehtud transektloendused hea ülevaate arvukate liikide kohta. Eelmisel ja käesoleval perioodil ei ole aga sellise ulatusega uuringuid läbi viidud, pigem on jätkunud senigi hästi uuritud liikide uurimine. Andmed talvitavate lindude kohta on samuti paranenud, kuid mitte samal määral kui pesitsejate puhul. Peamiselt on paranenud teadmised avamerel talvitavate liikide kohta.

Eesti haudelinnustiku kohta käiv andmestik on eri linnuseltside osas väga erinev (joonis 2). Keskmiselt on parima uuritusega haukalised, kuid hea uurituse tasemega on ka kurvitsalised, kakulised ja rähnnilised. Liigirohkematest seltsidest on kõige vilesam kaasaegne andmestik kureliste kohta. Kureliste selts paistab silma selge polariseeritusega: kui sookure ja rukkiräägu andmed on maksimaalse

usaldatavusega, siis ülejäänud viie liigi puhul on meie teadmised nende arvukust väga kesised. Veel kümme aastat tagasi oli meie kõige paremini uuritud linnuselts värvulised, kuid nüüd peab selle osa lindude andmete kvaliteeti pidama keskmiseks. Peamine põhjus on selles, et meil on küll olemas arvukuse muutust näitavad seireandmed, kuid viimasel viiel aastal ei ole suuremastaabilisi asustustiheduste andmeid kogutud, vastavad andmed pärinevad haudelindude levikusatase andmete kogumise perioodist aastatel 2003–2009.

Talvitavatest lindudest on kõige paremini uuritud selts hanelised. Kesktalvised veelinluloendused on meie kõige pikemalt kestnud seireprojekt ning annab suurema osa veelindude arvukus- ja trendiandmetest. Samuti on oluliselt paranenud meie teadmised avamerel talvitajatest. Selleks on viimasel kümnendil tehtud arvukalt lennu- ja laevaloendusi. Hea seis on ka haukalistega, kelle seisundi jälgimiseks

Joonis 2. Haude- ja talilinnustiku andmete keskmise kvaliteet arvukamates linnuseltsides. Võrdlusse on kaasatud vaid need seltsid, mis on meie linnustikus esindatud vähemalt 5 liigiga. Usaldavuse skaala: 1 = vähemusandaldatav andmestik (C), 6 = usaldatav andmestik (A).

Figure 2. The average quality of estimates of most numerous breeding and wintering bird orders. Compared are only orders that contain at least 5 species represented in Estonia. The scale of reliability: 1 = least reliable data (C), 6 = most reliable data (A).

kasutatakse röövlindude püsiseirealasid. Kõige kehvemad on meie teadmised aga talvitavatest värvulistest. Nende puhul koguneb suurem osa trendiandmetest talilinnuloenduse käigus, kuid andmed asustustiheduste kohta on valdavalt olematud.

Linnustiku koosseis

Eesti lindude ametlikku nimestikku kuulub 31.12.2018 seisuga 389 looduslikku päritolu ja meil või naabermaades püsiva asurkonna moodustanud sissetalutud liiki

Joonis 3. Eesti haudelindude (v.a. juhuslikud pesitsejad) liigiline jaotus seltside lõikes (tulba kõrval olev number näitab liikide arvu).

Figure 3. Species richness of breeding bird orders (except occasional breeders) encountered in Estonia (number denote the number of species).

(kategooriad A–C). Lisaks on mitteametlikus teadmata päritoluga liikide (kategooria D) nimekirjas 5 liiki ja vangistusest päisenud liikide (E-kategooria) nimekirjas 12 liiki. E-kategooria nimekirja on kantud vaid need vangistusest päisenud liigid, kes suudavad Eesti tingimustes vastu pidada. Seetõttu ei ole nimekirjas mitmeid meil kohatud vangistusest põgenenud lõunapoolseid

(mitteholarktilisi) eksoote nagu näiteks viirpapagoi (*Melopsittacus undulatus*), maina (*Acridotheres tristis*), lõuna-kroonkurg (*Balearica regulorum*) jt., kes suure tõenäosusega Eesti loodusel pikemalt elada ei suuda. Eestis pesitseb 233 liiki linde, kellest 213 liiki on regulaarsed haudellinnud. Talvel esineb meil 166 linnuliiki (regulaarselt 122) ja läbirändel 216 liiki (regulaarselt 207). Eksikülalisi on Eesti

lindude nimestikus 132 liiki. Lindude nimistu hetkeseisu saab vaadata EOÜ kodulehelt (www.eoy.ee).

Meie haudelinnustiku (v.a. juhuslikud pesitsejad) liigirohkeim selts on värvulised, liikide arvult on suured veel kurvitsaliste ja haneliste selts, samas kui 5 seltsi on esindatud vaid ühe liigiga (joonis 3).

Eesti talilinnustikus domineerib värvuliste selts, arvukamad on ka haneliste ja kurvitsaliste selts, kaks seltsi on esindatud vaid ühe liigiga (joonis 4).

Pesitsusaegne arvukus ja selle muutused

Meie hinnangute kohaselt pesitseb Eestis kaasajal 10,3–14,9 miljonit paari linde. Seejuures on mittevärvulisi 0,6–0,9 miljonit ning värvulisi 9,7–14,0 miljonit paari, seega moodustavad viimased meie linnustikust 94–95%. Kõige arvukamaks pesitsejaks on endiselt metsvint (*Fringilla coelebs*) 1,6–2,0 miljoni paariga, see on 0,1–0,2 mln paari vähem kui eelmine hinnang, kuna liigi arvukus on hakanud kahanema. Miinimumhinnang ületab poole miljoni künnsise veel punarinnal

Joonis 4. Eesti talilinnustiku (v.a. juhuslikud talvitajad) liigiline jaotus seltside lõikes (tulba kõrval olev number näitab liikide arvu).

Figure 4. Species richness of wintering bird orders (except occasional wintering) encountered in Estonia (number denote the number of species).

Joonis 5. Erinevate trendidega liikide osakaal Eesti haudelinnustikus kahel perioodil.

Figure 5. The share of breeding species with different trends in Estonia in two periods.

(*Erythacus rubecula*), väike-lehelinnul (*Phylloscopus collybita*) ja salu-lehelinnul (*Phylloscopus trochilus*) (tabel 1). Tugevat pesitsusaegse arvukuse tõusu aastatel 1980–2017 sedastati 10%-l liikidest, kellest 12 (57%) olid mittevärvulised. Tugev langus oli täheldatav 26%-l liikidest, neist 33 (62%) olid mittevärvulised. Lühema (2006–2017) perioodi trendide jaotus on oluliselt erinev eeltoodust: arvukust võib stabiilseks pidada 45% liikidel (joonis 5).

Talvine arvukus

Lindude talvine arvukus sõltub olukorras eelnenud sesoonidel, eriti liikide pesitsustulemusest, sügisest rändest ning talvitamistingimustest, mistöttu meil talvitavate lindude arv võib kõikuda suurtes piirides. Praeguste hinnangute kohaselt jäab või tuleb talveks meile 0,5–1,5 miljonit isendit mittevärvulisi ja 3,2–6,4 miljonit värvulist, mis teeb talvitajate koguarvuks 3,7–7,9 miljonit lindu. Meie kõige arvukam talilind on praeguste hinnangute kohaselt rasvahane (*Parus major*) – tema maksimaalne

arvukus ületab ainsana ühe miljoni isendi piiri. Soodsatel talvedel võib poole miljoni isendi künnsise ületada auli (*Clangula hyemalis*), pöialpoisi (*Regulus regulus*) ja urvalinnu (*Carduelis flammea*) arvukus (tabel 2).

Aastatel 1980–2017 on tugevalt tõusnud 11 liigi talvine arvukus, neist vaid kolm on värvulised. Samal perioodil on oluliselt vähemaks jäanud kümne talvitava liigi arvukus, kellede seas on vaid üks värvuline.

Olulisemate muutuste selgitus

Arvukushinnangud muutuvad sageli lisaks looduslike toimuvatele protsessidele ka metoodilistel põhjustel. Järgnevalt on kommenteeritud mõnede liikide hinnanguid, peamiselt neil juhtudel, kui uus hinnang erineb vanast olulisel määral.

Pesitsusaegsed hinnangud

Pöldvutt (*Coturnix coturnix*) on meil alati olnud väga varieeruva arvukusega

liik, mistõttu tema arvukushinnang on olnud suure vahemikuga. Viimasel viiel aastal ei ole juhuvaatluste andmetel kõrge arvukusega aastaid olnud ning seepärast on maksimumarvukust kahandatud kolm korda. **Raudkulli** (*Accipiter nisus*) varasemat arvukust on tööstetud 1,4 korda. Varasema hinnangu andmisel olid arvutustesse kaasatud halvasti loetud röövlinnuruudud. Seega ei peegelda suurem hinnang mitte arvukuse tõusu, vaid tuleneb täpsematest arvutustest. **Rukkiräägu** (*Crex crex*) arvukust on vähendatud 1,3 korda. Liigi seire andmed näitavad, et arvukuses on toiminud oluline langus ning vaid trendi alusel arvutades peaks kaasaegne maksimaalne arvukus olema mitte enam kui 30000 paari. Samas on teada, et 2013. aastal oli räägu arvukus teiste aastatega võrreldes väga kõrge. Seepärast jäi praeguseks hinnanguks siiski 20000–40000 paari. **Tikutaja** (*Gallinago gallinago*) asustustihedus on enamuses liigi pesitsusbiotoopides märgatavalt vähenenud ja hinnangut on alandatud 2,5 korda. Siiski ei ole muudatuse põhjuseks ainult kahanev arvukus. Töörühm leidis, et varasem väga kõrge hinnang on saadud linnuatlase aegsete transektloenduste andmete töötlemisel kasutatud liiga madala avastatavuse koefitsiendi rakendamisel. **Suurkoovitaja** (*Numenius arquata*) arvukushinnangut vähendati kolm korda. Viimased seireandmed näitavad, et liigi arvukus ei kahane kiirelt mitte ainult põllumajandusmaastikus, vaid isegi soodes, kus varem arvati koovitaja arvukus olevat stabiilne. Uus hinnang on tuletatud soo- ja põllumajandusmaastike seire andmete alusel. **Valgetiib-viire** (*Chlidonias leucopterus*)

hinnangut vähendati viis korda, sest viimasel viiel aastal on teada vaid üksikud pesitsusaegsed vaatusjuhud. **Kodutuvi** (*Columba livia*) uus arvukushinnang on varasemast 1,3 korda madalam. Ainukese kasutatava trendi hinnangu saab anda talilinnuloenduste andmete alusel ja see näitab arvukuse kasvu viimasel dekaadil. Pöhiline osa populatsioonist on tiheasustusega aladel, mille kohta meil kahjuks ei ole korralikke loendusandmeid. Töörühm leidis, et kodu- ja kaelustuvi arvukuse suhe on varasemate hinnangute puhul nihkes ja vaatamata tõusvale arvukusele on liigi haudepaaride hinnangut vaja oluliselt vähendada. **Turteltuvi** (*Streptopelia tutur*) hinnangut alandati 3,8 korda. Tegemist on liigiga, kelle arvukus on madal ning enamuses seireandmetes on ta esindatud vaid üksikute vaatlustega. Õnneks on liik varem olnud piisavalt hästi esindatud punktloenduste andmetikus ning selle alusel saab hinnata trendi. Arvukushinnangu arvutamiseks puudub otsene andmetik ja seepärast kasutati selleks otstarbeks kalkulatsioone teiste liikide (sarnase elupaigakasutuse ja/või vaatlejahuviga) juhuvaatluste alusel. **Karvasjalg-kakk** (*Aegolius funereus*) on varasematel aegadel olnud oluliselt tavalisem. Uue hinnangu andmisel on lisaks röövlinnuseire andmetele kasutatud linnualade seire tulemusi ning nüüd on selle liigi hinnang varasemast poole väiksem. **Nõmmelõokese** (*Lullula arborea*) arvukushinnangut on alandatud kolm korda. Varasem kõrge hinnang on saadud linnuatlase transektloenduste alusel. Uue hinnangu tuletamisel kasutati täiendavalt rähniseire käigus kogutud andmeid ja punktloenduste andmete

järgi kalkuleeritud kaudseid hinnanguid. **Hänilase** (*Motacilla flava*) hinnangut on kahandatud 3,7 korda. Meie hinnangul ei kajasta rannaniitude seire liigi tegelikku seisundit, sest seirevalimis on alles vaid hästi säilinud elupaigad, samas kui selle liigi elupaikade üldine kvaliteet on langenud.

Talvised hinnangud

Talilinnustiku hinnangutes on mõnedel liikidel uued hinnangud mitmeid kordi suuremad. Tegemist on veelindudega, kelle kohta on palju uut informatsiooni tänu kogu Eesti avamerd katvatele loendustele. Enamasti on sellised hinnangud ka suurte usalduspiiridega, sest koguhinnangu andmisel on kasutatud mudeleid. Nii on näiteks **jääkoskla** (*Mergus merganser*) talvine arvukushinnang suurenenud kaks korda, **kalakajakal** (*Larus canus*) üheksa korda, **väikekajakal** (*Hydrocoloeus minutus*) kümme korda ja **mustvaeral** (*Melanitta nigra*) koguni üle kahesaja korra. Samal ajal on **tõmmuvaeral** (*Melanitta fusca*) hinnangut vähenetud 18 korda. **Tuttvardil** (*Aythya fuligula*) tõsteti miinimumhinnangut kümme korda, sest liik on viimastel aastatel muutunud ühtlasema arvukusega talvitajaks. **Laanepüü** (*Tetrastes bonasia*) arvukust kahandati umbes kaks korda, sest uus pesitsusaegne arvukus on sellel paiksel liigil varasemast madalam. Talvist arvukust on märgatavalalt suurendatud kahel kakul. **Värbkaku** (*Glaucidium passerinum*) arvukust on tõstetud ligi kolm korda, sest suurenenud on tema suvine arvukus ning rõövlindude talvine seire on andnud uusi andmeid selle liigi talvise asustustiheduse kohta. **Vöötkaku** (*Surnia ulula*) maksimaalset arvukust on tõstetud

20 korda, sest uuritaval perioodil on olnud koguni kaks väga kõrge arvukusega talve. **Hallõgija** (*Lanius excubitor*) arvukushinnangut on suurendatud kolm korda, sest liigi arvukus on alates 1990-ndate lõpust tõusnud ning uuemad rõövlinnuruutudes tehtud loendused näitavad, et varasemalt on tema arvukust alla hinnatud. **Haraka** (*Pica pica*) ja **haki** (*Corvus monedula*) puhul on uued arvukushinnangud aga senisest u. 2,5 korda väiksemad. Mõlemal juhul kasutati lisaks pesitsusaegsele arvukusele ja eeldatavale suremusele ka talvise rõövlinnuseire andmeid ava-kultuurmaastiku kohta ning juhuvaatlusi (eriti prügilates).

Lõpetuseks peab tõdema, et täpsemale arvukushinnangute saamiseks on endiselt teha veel suur töö. Samal ajal peaksid kõik loendus- ja teiste uurimisprojektide planeerijad meeles pidama, et saadavad tulemused oleksid ikka üheselt mõistetavad ja kõlblikud ka üldistustele tegemiseks. Andmetabelite kriitiline vaatlus näitab, et meil on endiselt veel terveid linnuseltse, kelle arvukushinnangud baseeruvad pigem arvamustel kui andmetel. Viidatud lünkade kõrvadamineks on vajalikud aga heal tasemeil suurepinnalised replikatsioonidega loendused. Haruldaste ja hajusate liikide puhul on vaja tõhustada juhuvaatluste kogumist, seiretööde puhul on oluline andmekogumise (valimite) parem kavandamine ja kindlasti ka mahtude suurendamine. Käesoleva töö koostamise ajal tõtstatus korduvalt Eestit hõlmavate transektloenduste kordamise vajadus, mis tooks taas suures koguses värsket vajalikku infot asustustiheduste, sh elupaigapõhise asustustiheduse kohta. Transektloendustega paralleelselt sobiks teostada väiksemate

juhualade korduvat kaardistamist, mis aitab täpsustada transektloenduste viga.

Omaette oluline teema on andmevahe-tuse parandamine erinevate andmebaaside vahel. Aegade jooksul on eri institutsioonidesse kogunenud suurel hulgal ajaloolisi andmeid, mille koon-damist ja korrastamist tuleb jätkata ja kiirendada. Ainult nii saaks olla tõhus ka arvukustrendide jälgimine.

Tänuavalduused

Autorid tänavad kõiki linnuloendustes kaasalöjajaid, samuti aruteludes ja arvukuste otsimises osalenud Margus Ellermaad, Agu Leivitsat, Rein Nellist, Hannes Pehlakut ja Meelis Uustali. Arvukuste töörühma tööd finantseeris Sihtasutus Keskkonnainvesteeringute Keskus (KIK) läbi Keskkonnaagentuuri (KAUR).

Tabel 1. Eestilindude pesitsusaegne status ja arvukus. Lühenduste seletused on esitatud tekstis. D ja E kategoorialiidid põhimikirja ei kuulu.

Table 1. Status and numbers of Estonian birds. See text for abbreviations. D and E categories do not belong to the main species list of Estonian Birds.

Liik Species	Kategooria Category	Status Status	Haudepaaride arv No. of breeding pairs	Trend 1980-2017	2006-2017	Method	Usaldatavus Reliability
Hanelised Anseriformes							
Mustluiik (<i>Cygnus atratus</i>)	E	E					
Kühmnokk-luiik (<i>C. olor</i>)	A	HLT	4 000-5 000	++	+	2	B
Väikeluiik (<i>C. columbianus</i>)***	A	SLT					
Laululuiik (<i>C. cygnus</i>)	A	HLT	250-300	++	++	2	B
Rahabani (<i>Anser fabilis</i>)	A	L[T]					
Lülinokk-hani (<i>A. brachyrhynchus</i>)	A	L					
Suur-laukhani (<i>A. albifrons</i>) ***	A	[S]L [T]					
Väike-laukhani (<i>A. erythropus</i>)	A	L					
Hallhani (<i>A. anser</i>)	A	HL[T]	500-700	-	0	2	B
Vööthani (<i>A. indicus</i>)*	E	E					
Lumehani (<i>A. caerulescens</i>)*	DE	E					
Väike-lumehani (<i>A. rossii</i>)*	E	E					
Kanada lagle (<i>Branta canadensis</i>)	C	HSL[T]	5-10	n	n	1	A
Eskimo lagle (<i>B. hutchinsi</i>)*	E	E					
Valgepõsk-lagle (<i>B. leucopsis</i>)	A	HL[T]	80-100	++,-	0	1	A
Mustlagle (<i>B. bernicla</i>)****	A	SL					
Punakael-lagle (<i>B. ruficollis</i>)	A	[H]L					
Vaaraohani (<i>Alopochen aegyptiaca</i>)	E	E					
Tulipart (<i>Tadorna ferruginea</i>)*	A	E					
Ristpart (<i>T. tadorna</i>)	A	HL[T]	400-500	--	--	4	B
Mörsjäpart (<i>Aix sponsa</i>)*	E	E					

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Mandariinpart (<i>A. galericulata</i>)*	C	E					
Viupart (<i>Anas penelope</i>)	A	HLT	50-80	--	-	6	C
Ameerika viupart (<i>A. americana</i>)*	A	E					
Rääkspart (<i>A. strepera</i>)	A	HLT(T)	2 000-3 000	++	+	3	B-C
Kuupart (<i>A. formosa</i>)*	E	E					
Pilpart (<i>A. crecca</i>)	A	HLT	1 500-2 500	-	0	4	B
Ameerika piilpart (<i>A. carolinensis</i>)*	A	E					
Sinikael-part (<i>A. platyrhynchos</i>)	A	HLT	40 000-60 000	-	-	4	B
Soopart (<i>A. acuta</i>)	A	HL[T]	10-20	--	0	3	C
Rägapart (<i>A. querquedula</i>)	A	HL	800-1 000	-	-	3	B-C
Sini-rägapart (<i>A. discors</i>)*	A	E					
Puna-rägapart (<i>A. cyanoptera</i>)*	E	E					
Luisnokk-part (<i>A. clipeata</i>)	A	HL	1 000-1 500	-	-	3	B-C
Pumanokk-vart (<i>Netta rufina</i>)*	A	E					
Punapea-vart (<i>Aythya ferina</i>)	A	HLT	300-600	(0)	6	B	
Lannuvart (<i>A. collaris</i>)*	A	E					
Valgesilm-vart (<i>A. nyroca</i>)*	A	[H] E					
Tuttvart (<i>A. fuligula</i>)	A	HLT	3 000-5 000	-	-	3	B-C
Merivart (<i>A. marila</i>)	A	HLT	5-10	--	0	2	B
Hahk (<i>Somateria mollissima</i>)	A	HLT	1 500-2 500	++,-	-	2	B
Kuningshahk (<i>S. spectabilis</i>)	A	L[T]					
Kirjuhahk (<i>Polykticta stellata</i>)	A	(S) LT					
Aul (<i>Clangula hyemalis</i>)	A	SLT					
Mustvaeraas (<i>Melanitta nigra</i>)	A	SLT					

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Ida-mustvaeras (<i>M. americana</i>)*	A	E					
Prillvaeras (<i>M. perspicillata</i>)*	A	E					
Tõmmuvaeras (<i>M. fusca</i>)	A	HL T	50-100	--	--	3	B
Sõnpea-sõikas (<i>Bucephala albeola</i>)*	D	E					
Läänesõikas (<i>B. islandica</i>)*	D	E					
Sõlikas (<i>B. clangula</i>)	A	HL T	6 000-10 000	++	+	3	C
Väikekoskel (<i>Mergellus albellus</i>)	A	(S) LT					
Kübarkoskel (<i>Mergus cucullatus</i>)*	D	E					
Rohukoskel (<i>M. serrator</i>)	A	HL T	300-500	-	0	2/5	B
Jääkoskel (<i>M. merganser</i>)	A	HL T	2 000-3 000	--	-	2	C
Kanalised Galliformes							
Pöldvut (<i>Coturnix coturnix</i>)	A	H	200-1 000	f	f	6	C
Laanepüü (<i>Tetrautes bonasia</i>)	A	HT	20 000-25 000	--	-	3	B
Rabapüü (<i>Lagopus lagopus</i>)	A	HT	10-20	--	-	4	B
Teder (<i>Tetrao tetrix</i>)	A	HT	4 000-5 000	--	-	3	B-C
Metsis (<i>T. urogallus</i>)	A	HT	1 300-1 600	-	-	1	A
Nurmikana (<i>Perdix perdix</i>)	A	HT	2 000-4 000	--	-	6	C
Faasan (<i>Phasianus colchicus</i>)	E	ST int					
Kaurilised Gaviiformes							
Panakurk-kaur (<i>Gavia stellata</i>)**	A	SL T					
Järvekaur (<i>G. arctica</i>)	A	HL T	2-5	-	0	3	C
Jääkaur (<i>G. immer</i>)*	A	E					
Tundrakaur (<i>G. adamsii</i>)	A	L [T]					

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Püülitised Podicipediformes							
Välkepütt (<i>Tachybaptus ruficollis</i>)	A	HT	20-40	+	0	6	C
Tuttpütt (<i>Podiceps cristatus</i>)	A	HLT	2 000-3 000	-	(+)	3/5	C
Halppöök-pütt (<i>P. grisegena</i>)	A	HLT	150-200	-	-	3/5	B
Sarvikpütt (<i>P. auritus</i>)	A	HL(T) E[H]	150-250	-	-	3/5	C
Mustkael-pütt (<i>P. nigricollis</i>)*	A						
Termittinulised Procellariiformes							
Allantise tornilind (<i>Calonectris diomedea</i>)*	A	E					
Baleaari tornilind (<i>Puffinus mauretanicus</i>)*	A	E					
Põhjatormipääsiu (<i>Oceanodroma leucorhoa</i>)*	A	E					
Pelikanilised Pelecaniformes							
Suuula (<i>Morus bassanus</i>)*	A	E					
Kormoran (<i>Phalacrocorax carbo</i>)	A	HLT	15 000-25 000	++	++	1	A
Pelikan (<i>Pelecanus onocrotalus</i>)*	A	E					
Toonekurelised Ciconiiformes							
Hiiüp (<i>Botaurus stellaris</i>)	A	HLT	300-400	+	(0)	3	B
Viiüehiiüp (<i>Ixobrychus minutus</i>)*	A	E					
Ööläraigur (<i>Nycticorax nycticorax</i>)*	A	E					
Veisehäigur (<i>Bubulcus ibis</i>)*	A	E					
Siaðhaigur (<i>Egretta garzetta</i>)*	A	E					
Hööbehäigur (<i>E. alba</i>)	A	HS(T)	100-300	n	++	3	B
Hallahaigur (<i>Ardea cinerea</i>)	A	HLT	2 000-3 000	+	(0)	3/5	C

Liik Species	Kategooria Category	Suurustus Status	Haudepaaride arv No. of breeding pairs	Trend 1980-2017	Trend 2006-2017	Meetod Method	Usaldatavus Reliability
<i>Purpurhaigur (Ardea purpurea)*</i>	A	E		--	--	1,4	A
<i>Must-toonekurg (Ciconia nigra)</i>	A	H	40-60			4	B
<i>Välge-toonekurg (C. ciconia)</i>	A	H(T)	4 500-5 500	++	+		
<i>Tõmmuviibis (Plegadis falcinellus)*</i>	A	E					
<i>Luitisnokkiviibis (Platalea leucorodia)*</i>	A	E					
<i>Heleflamingo (Phoenicopterus roseus)*</i>	D	E					
Haukalised Accipitridiformes							
<i>Herilaseviu (Pernis apivorus)</i>	A	HL	1 000-1 500	0	+	4	B
<i>Must-harksaha (Milvus migrans)</i>	A	(H) L	0-5	(0)	(0)	2	B
<i>Puna-harksaha (M. milvus)*</i>	A	(H) S	0-2	n	n	2	A
<i>Merikotkas (Haliastur albicilla)</i>	A	HLT	290-330	++	++	1	A
<i>Hiid-merikotkas (H. pelagicus)*</i>	E	E					
<i>Raiipekotkas (Neophron percnopterus)*</i>	A	E					
<i>Kadusketkas (Gyps fulvus)*</i>	A	E					
<i>Raisakotkas (Aegypius monachus)*</i>	A	E					
<i>Madukotkas (Circaetus gallicus)</i>	A	(H) S	0-2	(0)	(0)	2	B
<i>Roo-loorkull (Circus aeruginosus)</i>	A	HL[T]	1 000-1 300	++	+	4	A
<i>Välia-loorkull (C. cyaneus)</i>	A	HL[T]	10-30	--	--	4	B
<i>Stepi-loorkull (C. macrourus)</i>	A	L					
<i>Soo-loorkull (C. pygargus)</i>	A	H	300-400	0	0	4	A
<i>Kanakull (Accipiter gentilis)</i>	A	HLT	400-600	--	0	4	A
<i>Raudkull (A. nisus)</i>	A	HLT	3 000-4 000	0	0	4	B
<i>Hiireviu (Buteo buteo)</i>	A	HLT	7 000-9 000	+	0	4	A
<i>Stepiniu (Buteo rufinus)*</i>	A	E					

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
<i>Karvajalg-viu (Buteo lagopus)</i>	A	L T	5-10	--	-	1	A
<i>Stuur-konnakotkas (Aquila clanga)</i>	A	H	500-600	0	0	4	A
<i>Viiüte-konnakotkas (A. pomarina)</i>	A	H					
<i>Küübuskotkas (A. pennata)*</i>	A	E					
<i>Kalijukotkas (A. chrysaetos)</i>	A	H L T	60-65	+	+	1	A
<i>Stepikotkas (A. nipalensis)*</i>	A	E					
<i>Kalakotkas (Pandion haliaetus)</i>	A	H L	90-100	++	++	1	A
Pistrikulised Falconiformes							
<i>Tult-karakaa (Caracara plancus)*</i>	E	E					
<i>Seepi-tuuletallaja (Falco naumanni)*</i>	A	E					
<i>Tuuletallaja (F. tinnunculus)</i>	A	H L (T)	700-900	-†	+	4	B
<i>Ameerika tuuletallaja (F. sparverius)*</i>	E	E					
<i>Punajalg-pistrik (F. vespertinus)</i>	A	[H] (S) L					
<i>Väikepistrik (F. columbarius)</i>	A	H L T	10-30	-	-	3	B
<i>Lööpistrik (F. subbuteo)</i>	A	H L	700-900	0	+	4	B
<i>Stepipistrik (F. cherurg)*</i>	A	E					
<i>Jahipistrik (F. rusticolus)*</i>	A	E					
<i>Rabapistrik (F. peregrinus)**</i>	A	S L T			e		
Kurelised Gruiformes							
<i>Rooruk (Rallus aquaticus)</i>	A	H L T	800-1 500	(+)	0	3,6	C
<i>Täpikhuik (Porzana porzana)</i>	A	H L	1 000-5 000	-	(-)	5	C
<i>Väikahuik (P. parva)</i>	A	H	20-100	-	0	3	C
<i>Väärihuik (P. pusilla)*</i>	A	E					

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	Trend 2006-2017	Meetod Method	Usaldatavus Reliability
Rukkirääk (<i>Crex crex</i>)	A	HL	20 000-40 000	-	-	4	A
Tait (<i>Gallinula chloropus</i>)	A	HLT	500-1 000	(-)	(0)	6	C
Lauk (<i>Fulica atra</i>)	A	HLT	1 500-3 000	--	-	5	C
Sookurg (<i>Grus grus</i>)	A	HL[T]	7 000-8 000	++	+0	4	A
Kanada kurg (<i>G. canadensis</i>)*	A	E					
Neitsikurg (<i>G. virgo</i>)*	A	E					
Väike-trapp (<i>Tetrax tetrax</i>)*	A	E					
Suurtrapp (<i>Otis tarda</i>)*	A	E					
Kurvitsalised Charadriiformes							
Jämejalg (<i>Burhinus oedicnemus</i>)*	A	E					
Karkjalg (<i>Himantopus himantopus</i>)*	A	E					
Naaskelnokk (<i>Recurvirostra avosetta</i>)	A	H	150-250	+	0	1	A
Merisk (<i>Haematopus ostralegus</i>)	A	HL	2 000-3 000	+,-	-	2/5	C
Tundraruüt (<i>Phalaris fulva</i>)	A	E					
Rüüt (<i>P. apricaria</i>)	A	HL	3 000-4 000	(+)	(0)	4	A
Piüü (<i>P. squatarola</i>)	A	L[T]					
Stepikiitaja (<i>Vanellus gregarius</i>)*	A	E					
Valgesaba-kiivitaja (<i>V. leucurus</i>)*	A	E					
Kiivitaja (<i>V. vanellus</i>)	A	HL[T]	40 000-50 000	0,++	+	5	B
Väikerüüt (<i>Charadrius dubius</i>)	A	HL	1 000-2 000	(0)	(0)	6	C
Lüvatüll (<i>C. hiaticula</i>)	A	HL	1 000-2 000	-	0	3	B
Mustjalg-tüll (<i>C. alexandrinus</i>)*	A	E					
Körbetüll (<i>C. leschenaultii</i>)*	A	E					
Roosterind-tüll (<i>C. morinellus</i>)*	A	L					

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Väikekoovitaja (<i>Numenius phaeopus</i>)	A	HL	500-800	0	0	1	A
Suurkoovitaja (<i>N. arquata</i>)	A	HL	800-1200	--	--	3	B
Mustsaba-vigle (<i>Limosa limosa</i>)	A	H	500-700	-	(-)	1	A
Vöötsaba-vigle (<i>L. lapponica</i>)	A	L					
Kivirullija (<i>Arenaria interpres</i>)	A	HL[T]	20-40	--	-	1	A
Suurküldi (<i>Calidris canutus</i>)	A	L[T]					
Tutkas (<i>C. pugnax</i>)	A	HL	10-30	--	(0)	2	B
Ääverüldi (<i>C. acuminata</i>)*	A	E					
Piütt (<i>C. falcinellus</i>)	A	L					
Kõvernokk-riüdi (<i>C. ferruginea</i>)	A	L					
Väärküldi (<i>C. temminckii</i>)**	A	L[H]					
Leeterüldi (<i>C. alba</i>)	A	L					
Soorüldi (<i>C. alpina</i>)	A	HL[T]	180-230	--	-	1	A
Merirüldi (<i>C. maritima</i>)	A	L[T					
Väikerüldi (<i>C. minuta</i>)	A	L					
Rungerüldi (<i>C. subruficollis</i>)*	A	E					
Kiripugu-riüdi (<i>C. melanotos</i>)*	A	E					
Haiküldi (<i>C. pusilla</i>)*	A	E					
Suur-veetallaja (<i>Phalaropus tricolor</i>)*	A	E					
Veetallaja (<i>P. lobatus</i>)	A	L[H]					
Puna-veetallaja (<i>P. fulicarius</i>)	A	E					
Hallkübi (<i>Xenus cinereus</i>)	A	E[H]					
Vihitaja (<i>Actitis hypoleucos</i>)	A	HL	5 000-8 000	--	-	4	B
Metsstilder (<i>Tringa ochropus</i>)	A	HL	10 000-20 000	0	0	4	B

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Method	Meetod Usaldatavus Reliability
Tunetilder (<i>T. erythropus</i>)	A	L					
Heletilder (<i>T. nebularia</i>)	A	HL	300-400	+	0	1	A
Lammtilder (<i>T. stagnalis</i>)	A	H	5-20	n	+,(0)	2	B
Mudatilder (<i>T. glareola</i>)	A	HL	2 000-3 000	0	0	4	B
Panajalg-tilder (<i>T. totanus</i>)	A	HL[T]	2 500-3 500	-	0	3	B
Mudanepp (<i>Lymnocryptes minimus</i>)	A	HL T	10-30	(0)	(0)	2	B
Tundra-neppivgle (<i>Limnodromus scolopaceus</i>)*	A	E					
Metskurvits (<i>Scolopax rusticola</i>)	A	HL T	20 000-40 000	--	-	5	B
Tikutaja (<i>Gallinago gallinago</i>)	A	HL T	15 000-25 000	--	-	5	B
Rohunepp (<i>G. media</i>)	A	H	400-600	-	-	1	A
Könnu-pääsujooksur (<i>Glareola pratincola</i>)*	A	E					
Stepi-pääsujooksur (<i>G. nordmanni</i>)*	A	E					
Laisaba-änn (<i>Stercorarius pomarinus</i>)	A	L[T]					
Söödikann (<i>S. parasiticus</i>)	A	L					
Pikkasaba-änn (<i>S. longicaudus</i>)*	A	L					
Suuränn (<i>S. skua</i>)*	A	E					
Lõunatirk (<i>Uria aalge</i>)	A	L(T)					
Alk (<i>Alca torda</i>)	A	HL T	1-10	n	0	1	C
Kriüüs sel (<i>Cephalus grylle</i>)	A	HL T	10-20	0	0	1	A
Väikealk (<i>Alle alle</i>)*	A	E					
Vääketiir (<i>Sternula albifrons</i>)	A	HL	150-250	-	0	3	B
Naerutiir (<i>Gelochelidon nilotica</i>)*	A	E					
Räusktiir (<i>Hydroprogne caspia</i>)	A	HL	200-300	-	0	1	A
Habeviires (<i>Chlidonias hybrida</i>)*	A	E					
Mustviires (<i>C. niger</i>)	A	H	500-1 000	--	-	5	B

Lik Species	Kategooria Category	Staatus Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Valgetiib-vires (<i>C. leucopterus</i>)	A	(H)	0-5	++	0	2	B
Tütt-tiir (<i>Sterna sandvicensis</i>)	A	H	800-1 100		0	1	A
Jõgitäiir (<i>S. hirundo</i>)	A	HL	5 000-7 000	0	+	1	A
Randtiir (<i>S. paradisea</i>)	A	HL	9 000-11 000	0	+	1	A
Väikekajakas (<i>Hydrocoloeus minutus</i>)	A	HLT	400-800	-	-	1	B
Roosakajakas (<i>Rhodostethia rosea</i>)*	A	E					
Vandalkajakas (<i>Pagophila eburnea</i>)*	A	E					
Harksaba-kajakas (<i>Xema sabini</i>)*	A	E					
Kaljukajakas (<i>Rissa tridactyla</i>)	A	L[T]					
Naerukajakas (<i>Larus ridibundus</i>)	A	HLT	25 000-35 000	--	+	1	A
Karbuskajakas (<i>L. melancephalus</i>)*	A	E					
Kalakajakas (<i>L. canus</i>)	A	HLT	7 000-10 000	-	(0)	3	B
Tömmukajakas (<i>L. fuscus</i>)	A	HL(T)	10-20	--	-0	1	A
Hõbekajakas (<i>L. argentatus</i>)	A	HLT	10 000-15 000	+/-	-	3	B
Koldalg-hõbekajakas (<i>L. cachinnans</i>)	A	L[T]					
Lõuna-hõbekajakas (<i>L. michahellis</i>)*	A	E					
Polaarkajakas (<i>L. glaucopterus</i>)*	A	E					
Jääkajakas (<i>L. hyperboreus</i>)	A	L(T)					
Merikajakas (<i>L. marinus</i>)	A	HLT	1 000-1 500	--	-	3	B
Vurilised Pterocliformes							
Stepivuril (<i>Syrrhaptes paradoxus</i>)*	B	E					
Tuvilised Columbiformes							
Kodututvi (<i>Columba livia</i>)	C	HT	30 000-60 000	0	+		

Liik <i>Species</i>	Kategooria <i>Category</i>	Status <i>Status</i>	Haudapearide arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
Õõnetuv (C. oena)	A	HLT	500-1 000	0	0	5	C
Kaelustuv (C. palumbus)	A	HLT	50 000-70 000	+	+	5	B
Kaelus-turteltuv (Streptopelia decaocto)	A	HT	100-150	--	+	2/5	B
Turteltuvi (S. turtur)	A	HL	350-700	--	--	6	C
Suur-turteltuvi (S. orientalis)*	A	E					
Käälised Cuculiformes							
Kägg (Cuculus canorus)	A	HL	30 000-40 000	+	+	4	B
Kakulised Strigiformes							
Loorkakk (<i>Tyto alba</i>)*	A	E					
Kassikakk (<i>Bubo bubo</i>)	A	HT	30-50	--	--	1	A
Lumekakk (<i>B. scandiacus</i>)*	A	E(T)					
Vöötikakk (<i>Strix uralensis</i>)**	A	[H] LT					
Vörbikakk (<i>Glaucidium passerinum</i>)	A	HLT	1 000-1 500	γ†	0	4	B
Kivikakk (<i>Athene noctua</i>)*	B	E					
Kodukakk (<i>Strix aluco</i>)	A	H(L) T	1 500-2 000	-	0	4	A
Händkakk (<i>S. uralensis</i>)	A	H(L) T	1 000-1 500	-	0	4	A
Habekakk (<i>S. nebulosa</i>)	A	(H) S T	0-3	0	0	2	C
Körvukräts (<i>Asio otus</i>)	A	HLT	1 500-3 000	f	0	4	A
Sooräts (<i>A. flammeus</i>)	A	HLT	5-20	f	f	2	C
Karvasjalg-kakk (<i>Aegolius funereus</i>)	A	HLT	100-200	--	(-)	4	B
Öösorilised Caprimulgiformes							
Öösorr (<i>Caprimulgus europaeus</i>)	A	HL	5 000-10 000	-	(0)	5	C

Liik <i>Species</i>	Kategooria <i>Category</i>	Status <i>Status</i>	Haudapeaarde arv No. of breeding pairs	Trend 1980–2017	2006–2017	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
Piiritajalised Apodiformes							
Piiritaja (<i>Apus apus</i>)	A	H L	50 000-100 000	-	0	5	C
Suurpiiritaja (<i>A. melba</i>)*	A	E					
Siniiralised Coraciiformes							
Jäljäldin (<i>Alcedo atthis</i>)	A	H T	200-500	0	-/+	6	C
Mesilasenäpp (<i>Merops apiaster</i>)*	A	E					
Siniraag (<i>Coracias garrulus</i>)*	A	(H)		-	-e	2	A
Vaenukägu (<i>Upupa epops</i>)	A	H	5-20	(0)	(0)	2	C
Rähnilised Piciformes							
Väänael (<i>Urryx torquilla</i>)	A	H L	5 000-10 000	0	+	4	B
Hallpea-rähn (<i>Picus canus</i>)	A	H T	3 000-5 000	+	0	4	B
Roherähn (<i>P. viridis</i>)	A	H T	10-20	--	--	2	B
Musträhn (<i>Dryocopus martius</i>)	A	H T	5 000-7 000	+	0	4	B
Suur-kirjurähn (<i>Dendrocopos major</i>)	A	HLT	40 000-60 000	0	0	4	B
Tamme-kirjurähn (<i>D. medius</i>)	A	H T	300-500	n,++	++		
Valgeselg-kirjurähn (<i>D. leucotos</i>)	A	H T	4 000-6 000	+	0	4	B
Väike-kirjurähn (<i>D. minor</i>)	A	HLT	3 500-5 000	--	-	4	B
Laanerähn (<i>Ficimia tridactylus</i>)	A	H (L) T	2 000-4 000	0	-	4	B
Värvulised Passeriformes							
Stepilõoke (<i>Melanocorypha calandra</i>)*	A					E	
Välija-väikelõoke (<i>Calandrella brachydactyla</i>)*	A					E	
Könnu-väikelõoke (<i>C. rufescens</i>)*	A					E	

Linn	Species	Kategooria Category	Status Status	Haudepaaride arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meesod Method	Usaldatavus Reliability
Tuttiõoke (<i>Galerida cristata</i>)*		A	[H][T]					
Nõmmelõoke (<i>Lullula arborea</i>)		A	HL[T]	3 000-6 000	-	-	4	C
Poldlõoke (<i>Alauda arvensis</i>)		A	HL[T]	450 000-550 000	-	0	4	A
Sarvikõoke (<i>Eremophila alpestris</i>)		A	L[T]					
Kaldapääsuke (<i>Riparia riparia</i>)		A	HL	6 000-9 000	--	-	4	B
Kivipääsuke (<i>Ptyonoprogne rupestris</i>)*		A	E					
Suitsupääsuke (<i>Hirundo rustica</i>)		A	HL	50 000-100 000	--	-	5	C-B
Räästapääsuke (<i>Delichon urbicum</i>)		A	HL	50 000-100 000	--	-	6	C
Roostepääsuke (<i>Cecropis daurica</i>)*		A	E					
Niidukiuur (<i>Arthus richardii</i>)*		A	E					
Mongoolia kiur (<i>A. godlewskii</i>)*		A	E					
Nõmmekiuur (<i>A. campestris</i>)		A	H	1-10	-	-	2	C
Taigakiuur (<i>A. hodgsonii</i>)*		A	E					
Metskiuur (<i>A. trivialis</i>)		A	HL	300 000-600 000	-	0	5	B
Sookiur (<i>A. pratensis</i>)		A	HL(T)	100 000-150 000	--	-	5	B
Tundrakiuur (<i>A. cervinus</i>)		A	L					
Mägiikiur (<i>A. spinolletta</i>)*		A	E					
Randkiur (<i>A. petrosus</i>)**		A	HL[T]	1-5	0	0	2	C
Hänilane (<i>Motacilla flava</i>)***		A	HL	3 000-5 000	--	--	5	B
Kuldhänilane (<i>M. citreola</i>)		A	H	100-150	n,+	+	1	A
Jõgvästrik (<i>M. cinerea</i>)		A	HL	3-10	+	+	2	B
Linavästrik (<i>M. alba</i>) ***		A	HL[T]	150 000-200 000	+	0	5	B
Sidisaba (<i>Bombycilla garrulus</i>)*		A	L T [S]					
Vesipapp (<i>Cinclus cinclus</i>)		A	HL[T]	3-10	0	+	2	C

Liik <i>Species</i>	Kategooria <i>Category</i>	Status <i>Status</i>	Haudepaarde arv <i>No. of breeding pairs</i>	Trend <i>1980–2017</i>	2006–2017	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
Käblik (<i>Froggodytes troglodytes</i>)	A	HLT	250 000-300 000	++	+	5	B
Võsaraat (<i>Prunella modularis</i>)	A	HLT	70 000-150 000	0,-	--	5	B
Siberi raat (<i>P. montanella</i>)*	A	E					
Mägiraat (<i>P. collaris</i>)*	A	E					
Punarind (<i>Erythacus rubecula</i>)	A	HLT	500 000-800 000	0	-	5	B
Ööbik (<i>Luscinia luscinia</i>)	A	HL	60 000-120 000	0	0	5	B
Snirind (<i>L. specica</i>)	A	HL	5-20	(0)	(0)	6	C
Rubiniööbik (<i>Calloipe calliope</i>)*	A	E					
Snisaba (<i>Tarsiger cyanurus</i>)*	A	E [H]					
Must-lepalind (<i>Phoenicurus ochruros</i>)	A	HL (T)	4 000-8 000	++	0	5	B
Leopalind (<i>P. phoenicurus</i>)	A	HL	20 000-30 000	0++	+	5	B
Kadakatäks (<i>Saxicola rubetra</i>)	A	HL	150 000-250 000	-	-	5	B
Niiudu-kaelustäks (<i>S. maurus</i>)*	A	E					
Europa kaelustäks (<i>S. rubicola</i>)*	A	E					
Liiv-kivitääks (<i>Oenanthe isabellina</i>)*	A	E					
Kivitääks (<i>O. oenanthe</i>)	A	HL	15 000-25 000	+,-	-	5	B
Nunn-kivitääks (<i>O. pleschanka</i>)*	A	E					
Körbe-kivitääks (<i>O. deserti</i>)*	A	E					
Kiviräästas (<i>Monticola saxatilis</i>)*	A	E					
Kaelusräästas (<i>Turdus torquatus</i>)	A	L					
Musträstas (<i>T. merula</i>)	A	HLT	300 000-400 000	+	0	5	B
Ruskeräästas (<i>T. naumanni</i>)*	A	E					
Mustpugu-räästas (<i>T. atrogularis</i>)*	A	E					
Hallrästas (<i>T. pilaris</i>)	A	HLT	80 000-150 000	-	-	5	B

Liik Species	Kategooria Category	Status Status	Haudpaaride arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Lauluräästas (<i>T. philomelos</i>)	A	HL (T)	300 000-400 000	0	0	5	B
Vainuräästas (<i>T. iliacus</i>)	A	HL (T)	40 000-60 000	--	--	5	B
Hoburäästas (<i>T. viscivorus</i>)	A	HL (T)	15 000-25 000	-	0	5	B
Vösa-ritsiklind (<i>Locustella naevia</i>)	A	HL	50 000-70 000	--	0	5	B
Jägi-ritsiklind (<i>L. fluviatilis</i>)	A	H	30 000-40 000	--	-	5	B
Roo-ritsiklind (<i>L. luscinoides</i>)	A	H	5 000-10 000	++	0	5	B
Välke-käosulane (<i>Ilduna caligata</i>)	A	H	50-200	n	++	2	C
Leet-käosulane (<i>I. pallida</i>)*	A	E					
Käosulane (<i>Hippolais icterina</i>)	A	HL	150 000-200 000	0	+	5	B
Tarna-roolind (<i>Acrocephalus paludicola</i>)*	A	E					
Körkja-roolind (<i>A. schoenobaenus</i>)	A	HL	100 000-150 000	--	-	5	B
Padu-roolind (<i>A. agricola</i>)*	A	E					
Aed-roolind (<i>A. dumetorum</i>)	A	H	40 000-80 000	++	0	5	C
Soo-roolind (<i>A. palustris</i>)	A	HL	100 000-180 000	0	-	5	B
Tiigi-roolind (<i>A. scirpaceus</i>)	A	HL	10 000-20 000	+	0	5	C
Rästas-roolind (<i>A. arundinaceus</i>)	A	H	4 000-6 000	+	-	5	B
Körbe-pöösalind (<i>Sylvia nana</i>)*	A	E					
Vööti-pöösalind (<i>S. nisoria</i>)	A	HL	2 000-4 000	--	--	3	C
Välke-pöösalind (<i>S. curruca</i>)	A	HL	80 000-120 000	+/-	-	5	B
Praunselp-pöösalind (<i>S. communis</i>)	A	HL	300 000-500 000	0/-	-		
Aed-pöösalind (<i>S. borin</i>)	A	HL	400 000-600 000	0	-	5	B
Mustpea-pöösalind (<i>S. atricapilla</i>)	A	HL [T]	300 000-500 000	+	0	5	B
Rohe-lehelind (<i>Phylloscopus trochiloides</i>)	A	H	7 000-15 000	+	0	5	B
Põhja-lehelind (<i>P. borealis</i>)*	A	E					

Liik <i>Species</i>	Kategooria Category	Status Status	Haudpaarde arv No. of breeding pairs	Trend 1980–2017	2006–2017	Meetod Method	Usaldatavus Reliability
Kuld-lehelind (<i>P. proregulus</i>)	A	(L)					
Vööt-lehelind (<i>P. inornatus</i>)	A	L					
Tuhk-lehelind (<i>P. humei</i>)*	A	E					
Siberi lehelind (<i>P. schwarzii</i>)*	A	E					
Tõmmu-lehelind (<i>P. fuscatus</i>)*	A	E					
Mets-lehelind (<i>P. sibilatrix</i>)****	A	HL	350 000–450 000	--	-	0	B
Väike-lehelind (<i>P. collibita</i>)****	A	HL [T]	500 000–600 000	-	-	5	B
Salu-lehelind (<i>P. trochilus</i>)	A	HL	500 000–600 000	0,-	-	5	B
Pöialpoiss (<i>Regulus regulis</i>)	A	HLT	200 000–300 000	--	-	5	B
Lääne-pöialpoiss (<i>R. ignicapilla</i>)*	A	E [H]	0–5	n	n		
Hall-kärbsenäpp (<i>Muscicapa striata</i>)	A	HL	150 000–250 000	0	0	5	B
Väike-kärbsenäpp (<i>Ficedula parva</i>)	A	H	40 000–60 000	+	0	5	B
Kaelus-kärbsenäpp (<i>F. albicollis</i>)*	A	(H)	0–5	n	(0)	2	B
Must-kärbsenäpp (<i>F. hypoleuca</i>)	A	HL	150 000–200 000	-	-	5	B
Roohabekas (<i>Panurus biarmicus</i>)	A	HT	300–1 000	++	+	5	C
Sabatihane (<i>Aegithalos caudatus</i>)****	A	HLT	30 000–50 000	--	0	5	B
Lasurtihane (<i>Cyanistes cyanus</i>)*	A	E					
Sinithane (<i>C. caeruleus</i>)	A	HLT	100 000–150 000	0	0	5	B
Rasvathane (<i>Parus major</i>)	A	HLT	300 000–400 000	0	0	5	B
Mustithane (<i>Periparus atter</i>)	A	HLT	15 000–25 000	0	0	5	B
Tutt-thane (<i>Lophophanes cristatus</i>)	A	HT	30 000–50 000	0,-	-	5	B
Soothihane (<i>Poecile palustris</i>)	A	HT	40 000–60 000	--	-	5	B
Pöhjathane (<i>P. montanus</i>)	A	HLT	70 000–100 000	-	0	5	B
Taigathane (<i>P. cinctus</i>)*	A	E					

Laik Species	Kategooria Category	Status Status	Haudepaaride arv No. of breeding pairs		Trend 1980-2017		Trend 2006-2017		Meetod Method	Usaldatavus Reliability
			50 000-70 000	0	+	+	+	+		
Puukoristaja (<i>Sitta europaea</i>)	A	H T	50 000-70 000	0	-	-	-	-	5	B
Porr (<i>Certhia familiaris</i>)	A	HL T	60 000-100 000	++	(0)	6	5	5	B	B
Kukkurtihane (<i>Remiz pendulinus</i>)	A	H	400-600	0	+	5	5	6	C	C
Peoleo (<i>Oriolus oriolus</i>)	A	HL	20 000-30 000	0	-	-	-	0	5	B
Kõnnuõgija (<i>Lanius isabellinus</i>)*	A	E	30 000-40 000	-	-	5	5	5	B	B
Panaseig-õgija (<i>L. collurio</i>)	A	HL	30 000-40 000	-	-	5	5	5	B	B
Mustlauk-õgija (<i>L. minor</i>)*	A	E	30 000-40 000	-	-	5	5	5	B	B
Hallõgija (<i>L. excubitor</i>)	A	HL T	300-400	(0)	+	2	2	2	2	B
Lõuna-hallõgija (<i>L. meridionalis</i>)*	A	E	30 000-50 000	++	+	5	5	5	5	B
Punapea-õgija (<i>L. senator</i>)*	A	E	30 000-50 000	++	+	5	5	5	5	B
Pasknäär (<i>Garrulus glandarius</i>)	A	HL T	30 000-50 000	++	+	5	5	5	5	B
Laanenääär (<i>Penisoreus infaustus</i>)*	A	E	30 000-50 000	++	+	5	5	5	5	B
Harakas (<i>Pica pica</i>)	A	H T	10 000-15 000	0	-	5	5	5	5	C
Määnsak (<i>Nucifraga caryocatactes</i>)	A	H(L) T	5 000-10 000	++	0	0	0	0	0	C
Hakk (<i>Corvus monedula</i>)	A	HL T	20 000-40 000	0	0	5	5	5	5	C
Kümnivares (<i>C. frugilegus</i>)	A	H T	8 000-12 000	(0)	0	0	0	0	0	B-C
Halvares (<i>C. corone</i>)****	A	HL T	40 000-70 000	-	0	5	5	5	5	B
Ronk (<i>C. corax</i>)	A	H T	4 000-5 000	+0	0	4	4	4	4	A
Kuldnoch (<i>Sturnus vulgaris</i>)	A	HL T	200 000-250 000	0	0	5	5	5	5	B
Roosa-kuldnoch (<i>Pastor roseus</i>)*	A	E	50 000-80 000	--	-	5	5	5	5	B
Koduvärblane (<i>Passer domesticus</i>)	A	H T	50 000-80 000	--	-	5	5	5	5	B
Pöldvarblane (<i>P. montanus</i>)	A	HL T	80 000-110 000	--	0	5	5	5	5	B
Metsvint (<i>Fringilla coelebs</i>)	A	HL T	1 600 000-2 000 000	0	0	5	5	5	5	B
Pöhjavit (<i>F. montifringilla</i>)	A	HL T	1-10	--	0	6	6	6	6	C

Liik <i>Species</i>	Kategooria <i>Category</i>	Status <i>Status</i>	Haudepaarde arv <i>No. of breeding pairs</i>	Trend <i>1980-2017</i>	2006-2017	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
Koldvint (<i>Serinus serinus</i>)	A	H	150-300	+	(0)	2/5	C
Rohrevint (<i>Carduelis chloris</i>)	A	HLT	50 000-100 000	++	++	5	B
Ohakalind (<i>C. carduelis</i>)	A	HLT	30 000-40 000	0	+	5	B
Sisiske (<i>C. spinus</i>)	A	HLT	90 000-130 000	--	0	5	B
Kanepilind (<i>C. cannabina</i>)	A	HLT	30 000-40 000	--	-	5	B
Mägi-kanepilind (<i>C. flavirostris</i>)	A	L T					
Urvvalind (<i>C. fluminea</i>)*	A	HLST	5-30	n	6	B	
Hele-urvvalind (<i>C. hornemannii</i>)	A	L T					
Vööt-käbilind (<i>Loxia leucoptera</i>)	A	(L) [T]					
Kuuse-käbilind (<i>L. curvirostra</i>)	A	HLT	5 000-75 000	f	f	5	C
Männi-käbilind (<i>L. pytyopsittacus</i>)	A	H (L) T	500-1 500	-	(0)	5	C
Körbeelivek (Bucanetes githagineus)*	A	E					
Karmiinlivek (Carpodacus erythrinus)	A	HL	80 000-120 000	+,-	--	5	B
Männileevike (Pinicola enucleator)**	A	(L) (T)					
Leevike (<i>Pyrhula pyrrhula</i>)	A	HLT	70 000-100 000	-	0	5	B
Suurnokk-vint (Coccothraustes coccothraustes)	A	HLT	20 000-35 000	0	0	5	B
Rebastidrik (<i>Passerella iliaca</i>)*	A	E					
Lapi tsitsitaja (<i>Calcarius apponius</i>)	A	L					
Hangelind (<i>Plectrophenax nivalis</i>)	A	L T					
Talvike (<i>Emberiza citrinella</i>)	A	HLT	150 000-200 000	-	0	5	B
Pöldtsitsitaja (<i>E. hortulana</i>)	A	HL	200-300	--	--	2	B
Põhjatsitsitaja (<i>E. rustica</i>)*	A	[H] (L)					
Väiketsitsitaja (<i>E. pusilla</i>)*	A	E					
Kuldtsitsitaja (<i>E. aureola</i>)*	A	E					

Lik Species	Kategooria Category	Status Status	Haudepaarde arv No. of breeding pairs	Trend 1980-2017	2006-2017	Meetod Method	Usaldatavus Reliability
Rootsiitsitaja (<i>E. schoeniclus</i>)	A	H L T	50 000-100 000	+	0	5	B
Punapea-tsitsitaja (<i>E. brunniceps</i>)*	A	E					
Mustpea-tsitsitaja (<i>E. melanoccephala</i>)*	A	E					
Halltsitaja (<i>E. calandra</i>)*	A	E [H]					

Linnuharulduse komisjonis kuuluvad käsitlusel / Verification by the Rarities Committee is needed for:

* kõik vaatlused / all records;

** pesitusutated / breeding records;

*** vaatlused märgitud ajavahemikul / records in given period;
**** kõik vaatlused järgmiste alamliikide kohta / all records of following subspecies:

- ameeriika väikeluik (*Cignus columbianus columbianus*)
- läände-musttagle (*Branta bernicla hrota*)
- mustpea-hänilane (*Motacilla flava feldegg*)
- siberi väike-lehelind (*Phylloscopus collybita tristis*)
- mustvares (*Corvus corone corone*)

- grööni suur-laukhan (Anser albifrons flavirostris)
- kirde-musttagle (*Branta bernicla nigricans*)
- tõmmu-linnavästrik (*Motacilla alba yarrellii*)
- läände-sabathane (*Legithes cattatus europaeus*)

Tabel 2. Eesti lindude talvine staatus ja arvukus. Lühendite seletused on esitatud tekstis.**Table 2.** Status and numbers of Estonian birds. See text for abbreviations.

Liik Species	Arvukus talvel Winter numbers	Trend Trend	Meetod Method	Usaldatavus Reliability
	1980–2017		2006–2017	
Hanelised Anseriformes				
Kühmnokk-luuk (<i>Cygnus olor</i>)	8 000-17 000	++	+	1
Väikeluuk (<i>C. columbianus</i>) ***	5-30	n	-	1
Laululuuk (<i>C. cygnus</i>)	1 000-3 000	++	+	1
Viupart (<i>Anas penelope</i>)	10-50	+	0	1
Rääkspart (<i>A. strepera</i>)	0-5	+	0	1
Pilpart (<i>A. crecca</i>)	20-100	+	0	1
Sinikael-part (<i>A. platyrhynchos</i>)	16 000-21 000	-,+	+	1
Punapea-vart (<i>Aythya ferina</i>)	5-30	0	0	1
Tuttvart (<i>A. fuligula</i>)	3 000-5 000	++	++	1
Merivart (<i>A. marila</i>)	300-3 500	+	+	1
Hahk (<i>Somateria mollissima</i>)	10-30	--	0	1
Kirjuhahk (<i>Polysticta stelleri</i>)	800-1 500	-	0	1
Aul (<i>Clangula hyemalis</i>)	100 000-500 000	0	0	1/4
Mustvaeras (<i>Melanitta nigra</i>)	12 000-240 000	(0)	(0)	1
Tömmuvaeras (<i>M. fusca</i>)	2 000-10 000	-	-	1
Sõtkas (<i>Bucephala clangula</i>)	30 000-50 000	++	+	1
Väikekoskel (<i>Mergellus albellus</i>)	1 000-3 000	++	+	1
Rohukoskel (<i>Mergus serrator</i>)	500-2 500	0	(+)	1
Jääkoskel (<i>M. merganser</i>)	5 000-22 000	0	+	1
Kanalised Galliformes				
Laanepüü (<i>Tetraastes bonasia</i>)	70 000-90 000	--	-	3,6
Rabapüü (<i>Lagopus lagopus</i>)	30-60	--	-	2,6
Teder (<i>Tetrao tetrix</i>)	9 000-15 000	--	-	4
Metsis (<i>T. urogallus</i>)	4 000-4 500	-	-	1
Nurmkana (<i>Perdix perdix</i>)	8 000-15 000	--	-	2/5,6
Kaurilised Gaviiformes				
Punakurk-kaur (<i>Gavia stellata</i>) **	500-3 000	0	0	2/5
Järvekaur (<i>G. arctica</i>)	50-350	0	0	2/5
Pütilised Podicipediformes				
Väikepütt (<i>Tachybaptus ruficollis</i>)	15-30	+	0	2
Tuttpütt (<i>Podiceps cristatus</i>)	50-250	+	0	1
Hallpõsk-pütt (<i>P. grisegena</i>)	5-20	+	0	1
Sarvikpütt (<i>P. auritus</i>)	1-20	0	0	1

Liik <i>Species</i>	Arvukus talvel <i>Winter numbers</i>	Trend <i>Trend</i>	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
		1980–2017	2006–2017	
Pelikanilised Pelecaniformes				
Kormoran (<i>Phalacrocorax carbo</i>)	300-1 000	+	++	1
Toonekurelised Ciconiiformes				
Hüüp (<i>Botaurus stellaris</i>)	1-10	0	+	3
Höbehäigur (<i>Ardea alba</i>)	0-3		n	
Hallhaigur (<i>A. cinerea</i>)	150-600	+	++	1
Valge-toonekurg (<i>Ciconia ciconia</i>)	0-3		n	6
Haukalised Accipitriformes				
Merikotkas (<i>Haliaeetus albicilla</i>)	1 000-1 500	++	++	4
Välja-loorkull (<i>Circus cyaneus</i>)	5-50	+	0	2,4
Kanakkull (<i>Accipiter gentilis</i>)	800-1 200	--	0	2,6
Raudkull (<i>A. nisus</i>)	1 000-1 500	0	0	2,6
Hiireviu (<i>Buteo buteo</i>)	1 000-2 500	++	+	4
Karvasjalg-viu (<i>B. lagopus</i>)	50-300	(0)	(0)	4
Kaljukotkas (<i>Aquila chrysaetos</i>)	200-250	+	+	2
Pistrikulised Falconiformes				
Tuuletallaja (<i>Falco tinnunculus</i>)	0-10	0	0	2,4
Väikepistrik (<i>F. columbarius</i>)	5-30	(-)	0	2
Rabapistrik (<i>F. peregrinus</i>)**	1-10	(+)	(+)	3
Kurelised Gruiformes				
Rooruik (<i>Rallus aquaticus</i>)	10-50	n	+	2
Tait (<i>Gallinula chloropus</i>)	1-10	+	0	3
Lauk (<i>Fulica atra</i>)	50-2 500	+	f	1
Kurvitsalised Charadriiformes				
Merirüüdi (<i>Calidris maritima</i>)	50-150	n	0	2
Mudanepp (<i>Lymnocryptes minimus</i>)	1-20	0	0	6
Metskurvits (<i>Scolopax rusticola</i>)	5-50	+	+	6
Tikutaja (<i>Gallinago gallinago</i>)	5-30	+	+	6
Lõunatirk (<i>Uria aalge</i>)	0-5			
Alk (<i>Alca torda</i>)	50-200	(0)	(0)	1/5
Krüüsöl (<i>Cephus grylle</i>)	50-100	(0)	(0)	1/5
Väikekajakas (<i>Hydrocoloeus minutus</i>)	500-5 000	0	0	4
Naerukajakas (<i>Larus ridibundus</i>)	500-3 000	+	+	4
Kalakajakas (<i>L. canus</i>)	50 000-100 000	0	0	4

Liik <i>Species</i>	Arvukus talvel <i>Winter numbers</i>	Trend <i>Trend</i>	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>	
		1980–2017	2006–2017		
Tõmmukajakas (<i>L. fuscus</i>)	0-3	0	0	2	B
Hõbekajakas (<i>L. argentatus</i>)	30 000-50 000	+	0	4	B
Jääkajakas (<i>L. hyperboreus</i>)	0-3				
Merikajakas (<i>L. marinus</i>)	500-1 000	0	0	4	B
Tuvilised Columbiformes					
Kodutuvi (<i>Columba livia</i>)	80 000-150 000	0	+	3	C
Õönetuvi (<i>C. oenas</i>)	0-30	+	+	2	B
Kaelustuvi (<i>C. palumbus</i>)	1-10	n	+	6	B
Kaelus-turteltuvi (<i>Streptopelia decaocto</i>)	50-100	--	+	6	C
Kakulised Strigiformes					
Kassikakk (<i>Bubo bubo</i>)	50-100	-	--	2	B-C
Lumekakk (<i>B. scandiacus</i>) *	0-2				
Vöötkakk (<i>Surnia ulula</i>) **	10-200	(0)	f	2,4	B
Värbkakk (<i>Glaucidium passerinum</i>)	2 000-4 000	+	+	2	B-C
Kodukakk (<i>Strix aluco</i>)	3 000-5 000	0	0	2,6	B
Händkakk (<i>S. uralensis</i>)	2 000-4 000	-	0	2	B-C
Habekakk (<i>S. nebulosa</i>)	1-10	0	0	2	C
Körvukräts (<i>Asio otus</i>)	100-400	(0)	(0)	6	C
Sooräts (<i>A. flammeus</i>)	1-5	0	0	2	B
Karvasjalg-kakk (<i>Aegolius funereus</i>)	100-400	(-)	(-)	6	B-C
Siniraalised Coraciiformes					
Jäälinn (<i>Alcedo atthis</i>)	20-100	0	(+)	2	B
Rähnilised Piciformes					
Hallpea-rähn (<i>Picus canus</i>)	6 000-15 000	+	0		
Roherähn (<i>P. viridis</i>)	20-50	--	--	4,6	C-B
Musträhn (<i>Dryocopus martius</i>)	10 000-20 000	+	0	4,6	B-C
Suur-kirjurähn (<i>Dendrocopos major</i>)	50 000-100 000	0	0	3,6	B-C
Tamme-kirjurähn (<i>D. medius</i>)	1 000-1 500	n,++	++	3	B-C
Valgeselg-kirjurähn (<i>D. leucotos</i>)	10 000-15 000	+	0	3	C-B
Väike-kirjurähn (<i>D. minor</i>)	7 000-15 000	--	-	4,6	C-B
Laanerähn (<i>Picoides tridactylus</i>)	5 000-10 000	0	-	4,6	B-C
Värvulised Passeriformes					
Pöldlõoke (<i>Alauda arvensis</i>)	1-10	0	0	2	B
Sookiur (<i>Anthus pratensis</i>)	0-10				

Liik <i>Species</i>	Arvukus talvel <i>Winter numbers</i>	Trend <i>Trend</i>	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
		1980–2017	2006–2017	
Siidisaba (<i>Bombycilla garrulus</i>) **	10 000-30 000	-	0	6
Vesipapp (<i>Cinclus cinclus</i>)	200-500	0	+	2
Käblik (<i>Troglodytes troglodytes</i>)	300-800	+	+	6
Punarind (<i>Erythacus rubecula</i>)	100-500	++	++	5
Mut-lepalind (<i>Phoenicurus ochruros</i>)	0-3			
Musträstas (<i>Turdus merula</i>)	5 000-10 000	+	+	3,6
Hallrästas (<i>T. pilaris</i>)	3 000-50 000	--	-	3,6
Laulurästas (<i>T. philomelos</i>)	0-10			
Vainurästas (<i>T. iliacus</i>)	0-20	0	0	3,6
Hoburästas (<i>T. viscivorus</i>)	0-100	+	+	3,6
Pöialpoiss (<i>Regulus regulus</i>)	200 000-600 000	0	0	3,6
Roohabekas (<i>Panurus biarmicus</i>)	200-1 000	++	f	3,6
Sabatihane (<i>Aegithalos caudatus</i>) ****	30 000-80 000	0	-	3,6
Sinitihane (<i>Cyanistes caeruleus</i>)	200 000-300 000	0	0	3,6
Rasvatihane (<i>Parus major</i>)	1 000 000-1 500 000	0	0	3,6
Musttihane (<i>Periparus ater</i>)	15 000-25 000	+	++	3,6
Tutt-tihane (<i>Lophophanes cristatus</i>)	80 000-120 000	0	(-)	3,6
Sootihane (<i>Poecile palustris</i>)	100 000-200 000	-	+	3,6
Pöhjatihane (<i>P. montanus</i>)	100 000-200 000	-	0	3,6
Puukoristaja (<i>Sitta europaea</i>)	130 000-200 000	+	+	3,6
Porr (<i>Certhia familiaris</i>)	150 000-200 000	0	0	3,6
Hallögija (<i>Lanius excubitor</i>)	1 500-3 000	+	0	4
Pasknääär (<i>Garrulus glandarius</i>)	50 000-100 000	0	0	3,6
Harakas (<i>Pica pica</i>)	20 000-30 000	-	0	3,6
Mänsak (<i>Nucifraga caryocatactes</i>)	15 000-25 000	0	0	3,6
Hakk (<i>Corvus monedula</i>)	40 000-80 000	+	0	3,6
Künnivares (<i>C. frugilegus</i>)	100-300	0	0	3
Hallvares (<i>C. corone</i>) ****	100 000-150 000	-	(0)	3,6
Ronk (<i>C. corax</i>)	10 000-15 000	0,+	+	3,6
Kuldnokk (<i>Sturnus vulgaris</i>)	200-2 000	+	0	3
Koduvarblane (<i>Passer domesticus</i>)	200 000-300 000	-	0	3,6
Pöldvarblane (<i>P. montanus</i>)	250 000-350 000	0	-	3,6
Metsvint (<i>Fringilla coelebs</i>)	2 000-4 000	+	++	3,6
Pöhjavint (<i>F. montifringilla</i>)	200-2 000	f	f	3,6
Rohevint (<i>Carduelis chloris</i>)	200 000-400 000	++	+	3,6
Ohakalind (<i>C. carduelis</i>)	10 000-40 000	-	-	3,6
Siisike (<i>C. spinus</i>)	10 000-200 000	f	f	3,6
Kanepilind (<i>C. cannabina</i>)	300-3 000	f	f	3
Mägi-kanepilind (<i>C. flavirostris</i>)	5-50	f	f	3

Liik <i>Species</i>	Arvukus talvel <i>Winter numbers</i>	Trend <i>Trend</i>	Meetod <i>Method</i>	Usaldatavus <i>Reliability</i>
		1980–2017	2006–2017	
Urvalind (<i>C. flammea</i>)	10 000-500 000	f	f	3,6
Hele-urvalind (<i>C. hornemannii</i>)	10-500	f	f	6/5
Kuuse-käbilind (<i>Loxia curvirostra</i>)	1000-200 000	-	f	3,6
Männi-käbilind (<i>L. pytyopsittacus</i>)	500-2 000	(0)	(0)	3,6
Männileevike (<i>Pinicola enucleator</i>)**	0-300	f	f	6
Leevike (<i>Pyrrhula pyrrhula</i>)	100 000-300 000	0	0	3,6
Suurnokk-vint (<i>Coccothraustes coccothraustes</i>)	500-2 000	+	0	6
Hangelind (<i>Plectrophenax nivalis</i>)	500-2 000	0	0	3
Talvike (<i>Emberiza citrinella</i>)	100 000-200 000	-	0	3,6
Rootsiitsitaja (<i>E. schoeniclus</i>)	10-100	n	0	2

Linnuharulduse komisjonis kuuluvad käsitlusele / Verification by the Rarities Committee is needed for:

* köik vaatlused / all records;

** pesitsusteadet / breeding records;

*** vaatlused märgitud ajavahemikul / records in given period;

**** köik vaatlused järgmiste alamliikide kohta / all records of following subspecies:

ameerika väikeluuk (*Cygnus columbianus columbianus*)

grööni suur-laukhani (*Anser albifrons flavirostris*)
kirde-mustlagle (*Branta bernicla nigricans*)

lääne-mustlagle (*Branta bernicla hrota*)

tõmmu-linavästrik (*Motacilla alba yarrellii*)

mustpea-hänilane (*Motacilla flava feldegg*)

lääne-sabatihane (*Aegithalos caudatus europaeus*)

siberi väike-lehelind (*Phylloscopus collybita tristis*)

mustvares (*Corvus corone corone*)

Summary

Status and numbers of Estonian birds, 2013–2017

The current paper includes the new taxonomic list of Estonian breeding and wintering bird species and their abundance estimates.

Abundance of respective bird species was characterized in two ways. The first of which (henceforth: **category of occurrence**) is based on the standards of European Committees of Rare Birds and defines five occasions⁴:

A – species with natural origin, sighted 01.01.1950–31.12.2017;

B – species with natural origin, sighted only before 1950;

C – species, that have formed constant population by introduced individuals or individuals fled from captivity, also species that come here from such population outside Estonia;

D – species with unclear origin;

E – species, fled from captivity (cages, aviaries).

⁴ Abbreviations here and henceforth like in Table 1.

Status was determined similarly with previous (Lilleleht & Leibak 1993; Lõhmus et al. 1998; Elts et al. 2003; Elts et al. 2009; Elts et al. 2013):

H – regular breeder, regularly nesting in Estonia;

S – non-nesting summer visitor;

L – passage migrant;

T – winterer;

(0) – non-annual or irregular (breeder etc.);

[I] – occasional (breeder etc.)⁵

E – vagrant;

int – introduced.

Species of which there are rare cases of sighting in between 1971–2017 are considered as occasional breeders, migrants, winterers or summer visitors. Non-annual or regular species however, are species that in last 38 years (1980–2017) have appeared with certain frequency, whereby in cases during this period, when apparent one-way variation of frequency took place, the data of recent years was considered in estimation of status.

Birds breeding abundance (the size of breeding population) was estimated as a number of breeding pairs. In case of some species or groups, that do not form constant breeding pairs (eg. gallinaceous, some waders), or whose populations include many territorial individuals (eg. raptors, passerines on the verge of area), the number of male individuals or breeding territories were considered as the breeding pairs. In the case of Spotted Eagle (*Aquila clanga*), mixed pairs with Lesser Spotted Eagle (*Aquila pomarina*)

were also considered as pairs of this species.

Breeding abundance was estimated:

As interval (minimum-maximum), that takes into account both the yearly variations and inaccuracy of estimation. The purpose was, that actual abundance would remain in interval presented.

Generally on the basis of data derived from 2013–2017, except where only one (or few) further count has been done at the present century – the estimation based on dataset of exact count (irrespective of the year).

Most of the abundance estimations have been made on the ground of insufficient information and therefore must be taken critically. To make it possible to orientate in their veracity, the method(s) for obtaining the estimations and extent of their reliability are adduced.

Differentiated as Methods:

- 1 – complete count (exact census in entire or approximately entire Estonia);
- 2 – expert estimate (estimation by specialists studying the species);
- 3 – compilation (consolidation of various sources, including literature and projects data of different areas by non-expert);
- 4 – extrapolation (extrapolation of sample counts to entire Estonia);
- 5 – approximate estimate according to previous data and recent known

⁵Abundance is stated only if occasional wintering or breeding has taken place in 2013–2017.

- trend (the previous method is shown before the slash in the table, e.g. 2/5 – based on prior expertise);
- 6** – rough estimation – based on Estonian regional estimations and density of population in neighbouring countries (Southern Finland, Latvia).
- (+) probable increase (no evidence);
 + moderate increase (20–50%);
 ++ heavy increase (over 50%);
 (**n**) newcomer, few cases of breeding;
n newcomer, turned into a constant breeder;
 ? trend unknown.

Reliability divides estimations in three main groups:

- A** – reliable numerical data concerning last years;
- B** – rate of occurrence is generally well known, but quantitative data is insufficient or incomplete;
- C** – (up-to-date) data is (almost) missing.

Two-letter combination is used on occasions, when reliability of data remained between two categories and the first letter indicates the category the estimation rather belongs. C-B, for instance, means that quantitative data about the species is absent, but rate of occurrence is known. The specification of changes in abundance (**trends**) during 1980–2017 was based on Europe-wide criterions (Hildén & Saris 1990) that were also in use previously (Lilleleht & Leibak 1993; Lõhmus *et al.* 1998; Elts *et al.* 2003; Elts *et al.* 2009; Elts *et al.* 2013):

- e** missing as a regular breeder during given period;
- heavy decrease (over 50%);
- moderate decrease (20–50%);
- (-)** probable decrease (no evidence);
- 0** no remarkable changes (stable);
- (0)** probable stable;
- f** widely fluctuating, but without steady trend;

When, during the period, clearly distinguishable trends in the abundance of the species were observed, they were suitably expressed by dividing the estimations with comma.

The main source in estimation of trends during breeding season of many species was the database of Common Bird Monitoring. Previous estimations of the trends were overviewed and modified in cases if new, specified or corrective data was available.

The abundance of birds in winter was estimated as from January, and it is presented as the number of individuals. The main source of data were mid-winter counts of wintering waterfowl, mainland winter bird counts and also data concerning the migration of species (combined with the number of individuals during breeding season, average number of their young and expected autumnal death rate). For most species the obtained estimates were very rough and reliability is difficult to determine. Yet authors hope that current estimations are more precise than previous.

Up to 31.12.2018, official list of Estonian birds contains 389 bird species (categories A–C) and in unofficial list additional 5 species to category D and 12 species to category E. Breeding has been confirmed in

233 species (213 regular). 166 species have been observed in winter (122 regularly) and 216 species on migration (207 regularly). 132 species are encountered occasionally. In 21 species there was strong increase and in 53 species strong decrease in breeding numbers during 1980–2017. There was

strong increase of 11 species and strong decrease of ten species during 1980–2017. According to this study 10.3–14.9 million pairs of birds are breeding (94–95% of them are passerines) and 3.7–7.9 million birds are wintering (80–85% of them are passerines) in Estonia.

Kasutatud kirjandus

- Crochet, P.-A. & Joynt, G. (2015) AERC list of Western Palearctic birds. July 2015 version. Available at <http://www.aerc.eu/tac.html>.
- Eesti Ornitoloogiaühing (2019) Eesti Linnuharulduste Komisjon: <https://www.eoy.ee/ET/16/28/eesti-linnud/>.
- Elts, J., Kuresoo, A., Leibak, E., Leito, A., A., L., Lilleleht, V., Luigujõe, L., Mägi, E., Nellis, R., Nellis, R. & Ots, M. (2009) Eesti lindude staatus, pesitsusaegne ja talvine arvukus 2003.–2008. a. *Hirundo*, **22**, 3–31.
- Elts, J., Kuresoo, A., Leibak, E., Leito, A., Lilleleht, V., Luigujoe, L., Lõhmus, A., Mägi, E. & Ots, M. (2003) Eesti lindude staatus, pesitsusaegne ja talvine arvukus 1998–2002. *Hirundo*, **16**, 58–83.
- Elts, J., Kuus, A. & Leibak, E. (2018) *Linnuatlask. Eesti haudelindude levik ja arvukus*. Eesti Ornitoloogiaühing, Tartu, Estonia.
- Elts, J., Leito, A., Leivits, A., Luigujõe, L., Mägi, E., Nellis, R., Nellis, R., Ots, M. & Pehlak, H. (2013) Eesti lindude staatus, pesitsusaegne ja talvine arvukus 2008.–2012. a. *Hirundo*, **26**, 80–112.
- Hildén, O. & Saris, F. (1990) A new project on population trends in European breeding birds. *Bird Census and Atlas Studies* (eds K. Štaſtný & V. Bejček), pp. 353–360. Proceedings of 11th International Conference on Bird Census and Atlas Work, Prague, Czech Republic.
- Keskkonnaagentuur (2018) <http://seire.keskkonnainfo.ee/>
- Lilleleht, V. & Leibak, E. (1993) Eesti lindude süstemaatiline nimestik, staatus ja arvukus. *Hirundo*, **12**, 3–50.
- Lõhmus, A., Kuresoo, A., Leibak, E., Leito, A., Lilleleht, V., Kose, M., Leivits, A., Luigujoe, L. & Sellis, U. (1998) Eesti lindude staatus, pesitsusaegne ja talvine arvukus. *Hirundo*, **11**, 63–83.
- PlutoF (2018) PlutoF—a Web Based Workbench for Ecological and Taxonomic Research (<https://plutof.ut.ee/>; viimati kasutatud 06.12.2018).
- Väli, Ü. (2018) Talvitavate röövlindude arvukuse seire Eestis 2014–2018. aastal. *Hirundo*, **31**, 25–38.
- Väli, Ü., Nellis, R. & Lõhmus, A. (2019) Eesti röövlindude pesitsusaegne arvukus ja sigimisedukus 1994–2018. *Hirundo*, **32**, 40–62.