

Monitoring ptaków

z uwzględnieniem obszarów specjalnej ochrony ptaków Natura 2000

lata 2015-2018

Etap VI

Zadanie 11. Syntetyczny raport końcowy z realizacji Monitoringu Ptaków Polski w latach 2015-2018

Wykonano w ramach umowy nr 48/2015/F z dnia 5 listopada 2015
z Głównym Inspektoratem Ochrony Środowiska

Sfinansowano ze środków
Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej

Marki, 13 czerwca 2018

Autorzy	7
A. Przegląd wyników	9
A.1. WSTĘP	10
A.2. ZAŁOŻENIA METODYCZNE	10
A.2.1. Schemat programu	10
A.2.2. Podstawowe parametry	13
A.2.3. Analiza wyników.....	16
A.3. WYKONANE PRACE TERENOWE.....	20
A.4. NAJWAŻNIEJSZE WYNIKI	22
A.4.1 Program MPPL	22
A.4.2. Program MFGP.....	22
A.4.3. Program MPM.....	23
A.4.4. Program MPD.....	24
A.4.5. Program MSL.....	24
A.4.6. Program MGR 1	24
A.4.7. Program MGR 2	25
A.4.8. Program MGR 3	25
A.4.9. Program MRD.....	26
A.4.10. Program MLPM.....	26
A.4.11. Program MZPW i MZPWP	27
A.4.12. Program MZPM.....	28
A.4.13. Program MNŻ.....	28
A.4.14. Program MNG.....	29
B. MPPL.....	31
B.1. INFORMACJE WSTĘPNE.....	32
B.2. ZAŁOŻENIA METODYCZNE	32
B.2.1. Schemat programu	32
B.2.2. Wskazanie powierzchni próbnych	33
B.2.3. Metody prac terenowych.....	33
B.3. ORGANIZACJA I PRZEBIEG PRAC.....	33
B.3.1. Koordynacja prac	33
B.3.2. Przebieg prac terenowych	34
B.4. WYNIKI.....	37
B.4.1. Ptaki krajobrazu rolniczego	37
B.4.2. Ptaki lasów i zadrzewień.....	39
B.4.3. Wskaźniki i trendy rozpowszechnienia.....	41
B.4.3. Wskaźniki i trendy liczebności	44
B.5. PODSUMOWANIE	50
C. MFGP	51
C.1. INFORMACJE WSTĘPNE.....	52
C.2. ZAŁOŻENIA METODYCZNE	52
C.3. ORGANIZACJA I PRZEBIEG PRAC.....	53
C.3.1. Koordynacja prac	53
C.3.2. Przebieg prac terenowych	53
C.4. ANALIZOWANE PARAMETRY	54
C.5. WYNIKI.....	55
C.5.1. Wskaźniki i trendy rozpowszechnienia.....	55
C.5.2. Wskaźniki i trendy liczebności	56
C.5.3. Wyniki reprodukcji u łabędzia niemego i bociana białego	58

C.6. PODSUMOWANIE	59
D. MPM	61
D.1. INFORMACJE WSTĘPNE	62
D.2. ZAŁOŻENIA METODYCZNE	62
D.2.1. Schemat programu	62
D.2.2. Metody prac terenowych.....	62
D.3. ORGANIZACJA I PRZEBIEG PRAC	63
D.3.1. Koordynacja prac	63
D.3.2. Przebieg prac terenowych	63
D.4. WYNIKI	66
D.4.1. Rozpowszechnienie i trend rozpowszechnienia.....	66
D.4.2. Wskaźnik liczebności i trend wskaźnika liczebności	66
D.5. PODSUMOWANIE.....	70
E. MPD	71
E.1. INFORMACJE WSTĘPNE	72
E.2. ZAŁOŻENIA METODYCZNE	72
E.2.1. Schemat programu.....	72
E.2.2. Metody prac terenowych	72
E.3. ORGANIZACJA I PRZEBIEG PRAC.....	73
E.4. WYNIKI.....	75
E.4.1. Wskaźniki i trendy rozpowszechnienia	76
E.4.2. Wskaźniki i trendy liczebności.....	78
E.4.3. Wskaźniki i trendy produktywności	83
E.5. PODSUMOWANIE	83
F. MLSL.....	85
F.1. INFORMACJE WSTĘPNE	86
F.2. ZAŁOŻENIA METODYCZNE.....	86
F.2.1. Wskazanie powierzchni próbnych	86
F.2.2. Metody prac terenowych	86
F.3. ORGANIZACJA I PRZEBIEG PRAC	87
F.4. WYNIKI	89
F.4.1. Rozpowszechnienie gatunków	89
F.4.2. Wskaźniki i trendy liczebności.....	90
F.5. PODSUMOWANIE	91
G. MGR1	93
G.1. INFORMACJE WSTĘPNE	94
G.2. ZAŁOŻENIA METODYCZNE.....	94
G.2.1. Schemat programu	94
G.2.2. Metody prac terenowych	94
G.3. ORGANIZACJA I PRZEBIEG PRAC	95
G.4. WYNIKI	99
G.4.1. Ocena i trend zasięgu występowania	99
G.4.2. Ocena i trend całkowitej liczebności.....	102
G.4.3. Wskaźniki i trendy produktywności.....	105
G.5. PODSUMOWANIE.....	110
H. MGR2	111
H.1. INFORMACJE WSTĘPNE	112
H.2. ZAŁOŻENIA METODYCZNE	112
H.2.1. Schemat programu	112
H.2.2. Metody prac terenowych	112
H.2.3. Parametry populacyjne.....	113
H.3. MONITORING ŁABĘDZIA KRZYKLIWEGO	113

H.3.1. Organizacja i przebieg prac.....	113
H.3.2. Wyniki.....	115
H.4. MONITORING PODGORZAŁKI.....	117
H.4.1. Organizacja i przebieg prac.....	117
H.4.2. Wyniki.....	118
H.5. MONITORING BAŁTYCKIEGO BIEGUSA ZMIENNEGO.....	118
H.5.2. Wyniki.....	119
H.6. MONITORING MEWY CZARNOGŁOWEJ.....	120
H.6.1. Organizacja i przebieg prac.....	120
H.6.2. Wyniki.....	121
H.7. PODSUMOWANIE WYNIKÓW.....	122
Część I. MGR3	123
I.1. INFORMACJE WSTĘPNE.....	124
I.2. MONITORING KRASKI	124
I.2.1. Założenia metodyczne.....	124
I.2.2. Organizacja i przebieg prac	124
I.2.3. Wyniki	125
I.3. MONITORING DUBELTA	127
I.3.1. Założenia metodyczne.....	127
I.3.2. Organizacja i przebieg prac	128
I.3.3. Wyniki	130
I.4. MONITORING ŚLEPOWRONA	132
I.4.1. Założenia metodyczne.....	132
I.4.2. Organizacja i przebieg prac	133
I.4.3. Wyniki	134
I.5. MONITORING WODNICZKI.....	136
I.5.1. Informacje wstępne.....	136
I.5.2. Założenia metodyczne.....	136
I.5.3. Organizacja i przebieg prac	137
I.5.4. Wyniki	140
I.6. PODSUMOWANIE	141
Część J. MRD	143
J.1. INFORMACJE WSTĘPNE.....	144
J. 2. ZAŁOŻENIA METODYCZNE	144
J.2.1. Wskazanie powierzchni próbnych	144
J.3. ORGANIZACJA I PRZEBIEG PRAC.....	146
J.4. METODY ANALITYCZNE.....	146
J.5. WYNIKI.....	146
I.7. PODSUMOWANIE	149
Część K. MLPM	151
K.1. MONITORING PRODUKTYWNOŚCI BIELIKA.....	152
K.1.1. Założenia metodyczne.....	152
K.1.2. Organizacja i przebieg prac	153
K.1.3. Wyniki	156
K.1.4. Podsumowanie	158
K.2. MONITORING KORMORANA.....	158
K.2.1. Założenia metodyczne.....	159
K.2.2. Organizacja i przebieg prac	159
K.2.3. Wyniki	161
K.2.4. Podsumowanie	162
K.3. MONITORING RYBITWY CZUBATEJ	162
K.3.1. Założenia metodyczne.....	163
K.3.2. Organizacja i przebieg prac	164
K.3.3. Wyniki	164

Część L. MZPW i MZPWP	165
L.1. INFORMACJE WSTĘPNE	166
L.2. ZAŁOŻENIA METODYCZNE.....	166
<i>L.2.1. Schemat programu</i>	166
<i>L.2.2 Metody prac terenowych</i>	166
L.3. ORGANIZACJA I PRZEBIEG PRAC	168
<i>L.3.1. Lista obiektów wytypowanych do monitoringu</i>	168
<i>L.3.2. Prace terenowe</i>	169
<i>L.3.3. Uczestnicy monitoringu</i>	171
L.4. WYNIKI	171
<i>L.4.1. Występowanie i rozmieszczenie ptaków wodnych</i>	172
<i>L.4.2. Zmiany liczebności i rozpowszechnienia</i>	189
L.5. PODSUMOWANIE	193
Część M. MZPM	195
M.1. PODSTAWOWE INFORMACJE.....	196
M.2. ZAŁOŻENIA METODYCZNE	196
M.3. ORGANIZACJA I ZREALIZOWANE PRACE	199
M.4. WYNIKI	200
<i>M.4.1. Omówienie wyników</i>	200
<i>M.4.2. Podsumowanie wyników</i>	210
Część N. MNZ i MNG	211
N.1 MONITORING NOCLEGOWISK ŻURAWI.....	212
<i>N.1.1. Podstawowe informacje</i>	212
<i>N.1.2. Założenia metodyczne</i>	212
<i>N.1.3. Organizacja i zrealizowane prace</i>	213
<i>N.1.4. Rozpowszechnienie i liczebność</i>	216
<i>N.1.5. Rozmieszczenie</i>	218
<i>N.1.6. Podsumowanie</i>	220
N.2. MONITORING NOCLEGOWISK GĘSI.....	222
<i>N.2.1. Podstawowe informacje</i>	222
<i>N.2.2. Założenia metodyczne</i>	223
<i>N.2.3. Organizacja i zrealizowane prace</i>	226
<i>N.2.4. Rozpowszechnienie i liczebność</i>	226
<i>N.2.5. Rozmieszczenie</i>	228
<i>N.2.6. Zmiany liczebności i rozpowszechnienia</i>	232
<i>N.2.7. Podsumowanie</i>	237
Literatura	239
Załącznik 1	241
Załącznik 2	246

Tomasz Chodkiewicz, Jadwiga Moczarska, Rafał Bobrek (**redakcja i synteza**)

Tomasz Chodkiewicz, Przemysław Chylarecki, Jadwiga Moczarska (**MPPL**)

Arkadiusz Sikora, Tomasz Chodkiewicz, Zenon Rohde (**MFGP**)

Grzegorz Neubauer, Piotr Zieliński (**MPM**)

Zdzisław Cenian, Tomasz Chodkiewicz (**MPD, MGR1, MPB**)

Sławomir Rubacha, Tomasz Chodkiewicz (**MLSL**)

Arkadiusz Sikora, Maria Wieloch, Monika Zielińska,
Piotr Zieliński, Zenon Rohde (**MGR2**)

Tomasz Chodkiewicz, Rafał Bobrek, Jacek Betleja, Andrzej Górski,
Grzegorz Grygoruk, Konrad Kata, Michał Korniluk, Piotr Marczakiewicz,
Przemysław Stachyra, Krzysztof Stasiak, Rafał Szczęch,
Piotr Świętochowski, Marcin Urban (**MGR3**)

Marcin Matysek, Damian Nowak, Tomasz Tumiel,
Tomasz Chodkiewicz, Rafał Bobrek (**MRD**)

Szymon Bzoma (**MKO, MRC**)

Arkadiusz Sikora, Przemysław Wylegała,
Łukasz Ławicki, Wiesław Lenkiewicz (**MNZ**)

Przemysław Wylegała, Łukasz Ławicki, Bartosz Smyk (**MNG**)

Włodzimierz Meissner, Tomasz Chodkiewicz (**MZPW, MZPWP, MZPM**)

A. Przegląd wyników

A.1. Wstęp

Niniejsze opracowanie stanowi raport z realizacji programu Monitoring Ptaków Polski, wykonywanego w ramach umowy nr 48/2015/F z dnia 5 listopada 2015 między Głównym Inspektoratem Ochrony Środowiska a Ogólnopolskim Towarzystwem Ochrony Ptaków, na przeprowadzenie pracy „Monitoring ptaków, z uwzględnieniem obszarów specjalnej ochrony ptaków Natura 2000, lata 2015-2018”. Całość programu jest finansowana ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ramach umowy z Głównym Inspektoratem Ochrony Środowiska. W raporcie przedstawiono wyniki realizacji dwóch zadań: zadania 2 obejmującego prace terenowe oraz zadania 3, czyli opracowania wyników i ich analizy. Opracowanie zawiera przetworzone wyniki na podstawie prac terenowych wykonanych w sezonach lęgowych oraz podczas monitoringów ptaków zimujących i przelotnych w latach 2015-2018 oraz zinterpretowane – tam gdzie istnieją stosowne dane – w zestawieniu z danymi uzyskanymi we wcześniejszych latach realizacji wybranych programów.

A.2. Założenia metodyczne

Podstawowe założenia metodyczne programu zostały zawarte w trzech opracowaniach: „System monitoringu ptaków lęgowych w Polsce w ramach Państwowego Monitoringu Środowiska w latach 2007-2008: opracowanie metodyczne” wykonanym w ramach realizacji fazy I niniejszego projektu oraz w dwóch uzupełniających opracowaniach „Prace metodyczne” będącym wynikiem realizacji trzeciej i czwartej fazy projektu.

Ponadto, w załączniku nr 2 do niniejszego raportu, proponujemy drobne zmiany w metodyce prac terenowych wybranych programów.

A.2.1. Schemat programu

W sprawozdawanym okresie program był koordynowany przez Ogólnopolskie Towarzystwo Ochrony Ptaków, a prace terenowe zrealizowało 5 wykonawców:

- 1) Ogólnopolskie Towarzystwo Ochrony Ptaków:
 - a. Monitoring Pospolitych Ptaków Lęgowych (MPPL);
 - b. Monitoring Zimujących Ptaków Wodnych (MZPW);
 - c. Monitoring Zimujących Ptaków Wód Przejściowych (MZPWP);
 - d. Monitoring Zimujących Ptaków Morskich (MZPM);
 - e. Monitoring Rzadkich Dzieciołów (MRD);
 - f. Monitoring Gatunków Rzadkich 3 (MGR3);
 - g. Monitoring Kormorana (MKO) i Monitoring Rybitwy Czubatej w ramach Monitoringu Lęgowych Ptaków Morskich (MLPM);
- 2) Muzeum i Instytut Zoologii PAN:
 - a. Monitoring Flagowych Gatunków Ptaków (MFGP);
 - b. Monitoring Ptaków Mokradeł (MPM);
 - c. Monitoring Noclegowisk Żurawi (MNŻ);
 - d. Monitoring Gatunków Rzadkich 2 (MGR2);
- 3) Komitet Ochrony Orłów:

- a. Monitoring Ptaków Drapieżnych (MPD);
 - b. Monitoring Gatunków Rzadkich 1 (MGR1);
 - c. Monitoring ProduktYWności Bielika (MPB) w ramach Monitoringu Lęgowych Ptaków Morskich (MLPM);
- 4) Stowarzyszenie Ochrony Sów:
- a. Monitoring Lęgowych Sów Leśnych (MLSL);
- 5) PTOP „Salamandra”:
- a. Monitoring Noclegowisk Gęsi (MNG).

Nadrzędnym celem programu było zaplanowanie i wdrożenie systemu monitorowania stanu populacji (głównie liczebności) możliwie dużej liczby gatunków ptaków, dostarczającego informację reprezentatywną dla obszaru kraju, ze szczególnym uwzględnieniem obszarów leżących w sieci OSOP Natura 2000.

Podstawowe parametry stanu populacji będące przedmiotem monitoringu obejmowały:

- liczebność lub wskaźnik liczebności populacji lęgowej,
- liczebność populacji przelotnej i zimującej,
- rozpowszechnienie, rozumiane jako procentowy udział powierzchni kraju zasiedlonej przez dany gatunek, oceniany w podziale na siatkę kwadratów 1 x 1 km, 2 x 2 km lub 10 x 10 km.

Ponadto, dla kilku wybranych gatunków oceniano również wskaźniki zrealizowanej produktywności w sezonach lęgowych:

- liczbę piskląt opuszczających gniazdo, obliczaną dla wszystkich par o znanym wyniku lęgu,
- liczbę piskląt opuszczających gniazdo, obliczaną tylko dla par, które wyprowadziły przynajmniej jedno pisklę z lęgu (czyli par z udanym lęgiem).

Opisywany w raporcie i zrealizowany system monitoringu ptaków składał się z 25 programów jednostkowych, zaprojektowanych na pozyskiwanie informacji o różnych grupach gatunków lub pojedynczych gatunkach w różnych okresach roku (**tab. A.1**). Grupy te różnią się rozmieszczeniem geograficznym lub wybiórczością siedliskową, co uniemożliwia efektywne wykorzystanie jednej, wspólnej sieci powierzchni próbnych.

Tabela A.1. Programy monitoringu ptaków realizowane w latach 2015-2018.

Podprogram / program jednostkowy	Skrót programu jednostkowego	Skrót grupy
Monitoring Gatunków Rozpowszechnionych		MGRO
Monitoring Pospolitych Ptaków Lęgowych	MPPL	
Monitoring Gatunków Średniolicznych		MGS
Monitoring Flagowych Gatunków Ptaków	MFGP	
Monitoring Ptaków Mokradeł	MPM	
Monitoring Ptaków Drapieżnych	MPD	
Monitoring Lęgowych Sów Leśnych	MLSL	
Monitoring Zimujących Ptaków Wodnych	MZPW	
Monitoring Zimujących Ptaków Wód Przejściowych	MZPWP	
Monitoring Zimujących Ptaków Morskich	MZPM	

Podprogram / program jednostkowy	Skrót programu jednostkowego	Skrót grupy
Monitoring Lęgowych Ptaków Morskich		MLPM
Monitoring Produktyności Bielika	MPB	
Monitoring Kormorana	MKO	
Monitoring Rybitwy Czubatej	MRC	
Monitoring Gatunków Przelotnych		MGP
Monitoring Noclegowisk Żurawi	MNŻ	
Monitoring Noclegowisk Gęsi	MNG	
Monitoring Gatunków Rzadkich		MGR
Monitoring orła przedniego	MOP	
Monitoring orlika grubodziobego	MOG	MGR1
Monitoring rybołowa	MRY	
Monitoring mewy czarnogłowej	MMC	
Monitoring łabędzia krzykliwego	MLK	
Monitoring podgorzałki	MPO	MGR2
Monitoring biegusa zmiennego (<i>schinzii</i>)	MBZ	
Monitoring kraski	MKR	
Monitoring dubelta	MDU	
Monitoring ślepowrona	MSL	MGR3
Monitoring wodniczki	MWO	
Monitoring Rzadkich Dzięciołów	MRD	

Dane o liczebności ptaków z populacji lęgowych były pozyskiwane na dwa sposoby:

- 1) Poprzez reprezentatywne próbkowanie arealu występowania gatunków docelowych w oparciu o powierzchnie próbne będące kwadratami o wymiarach 1 x 1 km, 2 x 2 km lub 10 x 10 km (w zależności od programu), transekty o długości 1 km (wodniczka) lub liczenia na stanowiskach (wodniczka, gęsi);
- 2) Poprzez dedykowane indywidualnym gatunkom cenzusy (tj. kompletne liczenia wszystkich par) obejmujące całość znanego arealu ich gniazdowania, koncentrujące się na kontrolach znanych stanowisk lęgowych (aktualnych i historycznych) i uzupełnione o wyszukiwanie nowych stanowisk w oparciu o sieć aktywnych terenowo współpracowników.

Dane pozyskiwane z powierzchni próbnych miały w większości postać wskaźników liczebności poszczególnych gatunków, uzyskiwanych z zastosowaniem wysoce zestandaryzowanych technik prowadzenia prac terenowych. Dla wybranych gatunków prowadzono również cenzusy na całości powierzchni próbnych.

Monitoring zimujących ptaków wodnych wykonywany w ramach MZPW, MZPWP i MZPM miał charakter cenzusu na wcześniej wytypowanych obiektach (MZPW, MZPWP – zbiorniki wodne, odcinki rzek i wybrzeża morskiego, stawy, itp., MZPM – stałe transekty wzdłuż wybrzeża Morza Bałtyckiego).

Wdrożony system miał za zadanie – zgodnie z założeniami – kontynuację pozyskiwania dobrej jakości danych monitoringowych o ok. 160 gatunkach ptaków lęgowych, stanowiących ponad 60% awifauny lęgowej Polski oraz o 33 gatunkach ptaków przelotnych i zimujących. W trakcie prac terenowych rejestrowanych było razem ponad 200 gatunków, ale dane dla ptaków notowanych w niskich frekwencjach nie nadają się do wykorzystania przy formułowaniu wiarygodnych oszacowań wskaźników stanu ich populacji.

A.2.2. Podstawowe parametry

Rozpowszechnienie

Parametrem ilościowym, który charakteryzuje zajęcie określonej przestrzeni przez gatunek jest rozpowszechnienie (frekwencja), czyli procentowo wyrażona częstość występowania. Śledzenie zmian rozpowszechnienia w czasie jest przydatne do rejestrowania dynamiki zmian zajmowania obszaru. Parametr ten można stosować do wskazania stopnia zasiedlenia badanego obszaru w różnej skali przestrzennej. Wartość wskaźnika rozpowszechnienia wyrażana jest w skali procentowej i obliczana ze wzoru:

$$R = x/N * 100\%$$

gdzie: x – liczba powierzchni zajętych (tj. takich, na których stwierdzono dany gatunek),

N – liczba wszystkich kontrolowanych powierzchni.

Wskaźniki liczebności

Tylko w przypadku pełnych cenzusów, wykonywanych w całym areale lęgowym gatunku uzyskano precyzyjne dane o wielkości populacji w danym roku – jest to liczba par (względnie stanowisk) lęgowych w kraju. Ten typ danych otrzymuje się w przypadku programów dedykowanych pojedynczym gatunkom (MGR 1-3). W jedynym programie MFGP uzyskiwane dane mają charakter połączenia cenzusu i metodyki reprezentacyjnej, co również umożliwia ocenę wielkości populacji w kraju. W każdej ze wskazanych powierzchni próbnych dokonywana jest ocena całkowitej liczby par/stanowisk dla wybranych gatunków, która następnie jest ekstrapolowana na obszar kraju z uwzględnieniem warstw. Wskazanie powierzchni próbnych w podziale na warstwy – które uwzględniają zmienność zagęszczeń gatunków docelowych ma tę przewagę nad w pełni losowym wskazaniem powierzchni próbnych, że dzięki uwzględnieniu zróżnicowania zagęszczeń, analizy cząstkowe dokonywane są osobno na poziomie każdej warstwy, a zatem są bardziej precyzyjne (mniejsza zmienność wyników z pojedynczych powierzchni). Przy założeniu reprezentatywności uzyskanych wyników zapewnianej przez niezależne tj. losowe wskazania powierzchni w poszczególnych warstwach, wynik uzyskuje się przez sumowanie analiz cząstkowych.

W przypadku programów nie wpisujących się w powyższe założenia (tzn. kiedy nie są wykonywane cenzusy całości areалу lub cenzusy w obrębie powierzchni próbnych - programy MPPL i MPM), nie jest możliwe uzyskanie precyzyjnej informacji na temat wielkości krajowych populacji w prosty sposób, względnie łatwo natomiast można śledzić zmiany jej liczebności. Metodyka badań terenowych wykorzystywana w tych dwóch programach nie zakłada wykrywania wszystkich stanowisk/par danego gatunku na obszarze powierzchni próbnej – podczas kontroli wykrywana jest tylko pewna część osobników obecnych na kontrolowanej powierzchni (choć oczywiście podczas pojedynczej kontroli może się zdarzyć, że wykryte zostaną wszystkie osobniki). Tutaj wynikiem jest więc wskaźnik (indeks) mówiący o względnej liczebności populacji skorelowanej z

całkowitą liczebnością. Dzięki maksymalnej standaryzacji wszelkich możliwych warunków wykonywania liczeń (np. te same trasy przemarszu, podobna prędkość przemieszczania się obserwatora, corocznie zbliżone daty i godziny kontroli), w stosowanej tutaj metodyce sondażowej (reprezentacyjnej) przyjmowane jest założenie, że w kolejnych latach wykrywana jest podobna proporcja populacji. Inaczej mówiąc, jeżeli liczebność danego gatunku na danej powierzchni spada, stan ten znajduje odzwierciedlenie w odpowiednio mniejszej liczbie osobników rejestrowanych w trakcie kontroli terenowych, mimo iż wciąż nie są to wszystkie obecne osobniki. W tego typu podejściu wskaźnik w pierwszym roku badań definiuje się jako 1,00 (lub 100%), a wskaźniki uzyskiwane w kolejnych latach pokazują stosunek wartości wskaźnika w danym roku do wartości w roku bazowym (pierwszym roku badań). Przykładowo, wartość wskaźnika 1,30 (lub 130%) oznacza, że w danym roku wskaźnik ten był o 30% wyższy niż w roku bazowym, a wartość 0,90 oznacza wartość niższą o 10% w stosunku do roku bazowego.

Trendy zmian liczebności

Tak uzyskane dane, zebrane na tych samych powierzchniach w kolejnych latach, umożliwiają śledzenie zmian liczebności i rozpowszechnienia populacji ptaków. Najprościej rzecz ujmując, stwierdzenie czy dana populacja maleje czy rośnie liczebnie (lub czy zmniejsza się czy rośnie jej rozpowszechnienie) odbywa się poprzez dopasowanie danych odnoszących się do konkretnego gatunku do modelu wykładniczego i oszacowanie wartości λ^1 (lambda), będącej podstawowym i jedynym parametrem tego modelu. Oszacowania trendów w omawianym przypadku to średnie roczne tempo zmian liczebności populacji (λ) w modelu wykładniczym:

$$N_t = \lambda * N_{t-1}$$

gdzie: N_t – wartość parametru (tu: liczebności populacji) w roku t , N_{t-1} – wartość parametru w roku poprzedzającym rok t , λ – współczynnik modelu. Ze wzoru 1 wynika, że jeśli $\lambda=1,00$, to liczebność populacji w roku t nie zmienia się w stosunku do roku $t-1$ (przykładowo 30 par w danym roku = $1,00 \times 30$ par w roku poprzedzającym), czyli jest stabilna liczebnie. Analogicznie, jeśli $\lambda=1,05$, to liczebność populacji w danym roku wzrosła o 5% w stosunku do roku poprzedzającego (przykładowo, 105 par w roku $t = 1,05 * 100$ par w roku $t-1$). Dla wartości λ mniejszych od 1,00, odpowiednie wartości N_t będą maleć (populacja będzie zmniejszać liczebność lub rozpowszechnienie).

Obliczenia – oszacowanie wskaźników liczebności oraz λ – wykonywane są w programie TRIM 3.54, opracowanym przez *Statistics Netherlands*, a ich analiza opiera się na modelach logliniowych, szacujących efekt roku i powierzchni próbnej, które uwzględniają trwałe zróżnicowanie liczebności na różnych powierzchniach kontrolowanych w kolejnych latach. Całość procedur obliczeniowych jest stosunkowo złożona (szczegóły w: Pannekoek & van Strien 2005, Trim 3 Manual, Statistics Netherlands). Wskaźniki liczebności są estymatorami punktowymi i pokazują stosunek liczebności określonego gatunku w danym roku do liczebności, jaką osiągał w pierwszym roku prowadzenia monitoringu (np. roku 2000 w MPPL oraz 2007 dla programów MPD i MPM). Miara niepewności oszacowania wskaźnika dla każdego roku charakteryzowana jest przez błąd standardowy (przekładający się na przedziały ufności: przedział ufności $\approx 1,96 * \text{błąd}$) i zależy od „naturalnej” zmienności wyników oraz ilości danych – w bieżącym przypadku rozpowszechnienia (liczby powierzchni, na których stwierdzono gatunek) i liczebności gatunku na powierzchniach

¹ λ (lambda) to tempo zmian indeksu liczebności populacji. Określa stosunek liczebności gatunku uzyskany w roku bieżącym do liczebności w roku ubiegłym

próbnych. Im gatunek bardziej rozpowszechniony i liczniejszy, tym błąd oszacowania mniejszy. Z tej zależności płynie prosty wniosek – dla słabo rozpowszechnionych lub/i mało licznych gatunków, ocena zmian liczebności obarczona będzie dużym błędem, co praktycznie uniemożliwi wykrycie (niewielkich) zmian liczebności. Ponieważ kryteria klasyfikacji trendów używane w programie TRIM (patrz **tab. A.2** niżej) są bezpośrednio związane z szerokością przedziału ufności, im większy błąd oszacowania, tym mniejsza szansa, że trend zostanie zaklasyfikowany jako istotny, mimo że w rzeczywistości zmiany liczebności mają miejsce (inaczej mówiąc, kierunkowe zmiany liczebności populacji mogą pozostać niewykryte, gdy precyzja oceny jest niska). Dlatego, mimo że np. w programie MPPL notowane są wszystkie gatunki ptaków napotkane w terenie (średnio około 180 rocznie), dla niemal połowy z nich dane są zbyt skąpe, by móc precyzyjnie oszacować zmiany ich liczebności.

Miarą zmian liczebności gatunku jest średnie roczne tempo zmian indeksu liczebności populacji λ (*lambda*). Trendy liczebności klasyfikowane są według ścisłych reguł, określanych na podstawie kierunku i wielkości zmian liczebności (**tab. A.2**). W zależności od precyzji oszacowania λ (szerokości 95% przedziałów ufności), kryteria oceny trendu implementowane w programie TRIM 3.54 wyróżniają sześć następujących kategorii zmian liczebności: populacja stabilna, umiarkowany i silny wzrost liczebności, umiarkowany i silny spadek liczebności oraz trend nieustalony. O umiarkowanym spadku liczebności mówimy, gdy górna granica 95% przedziału ufności dla oszacowanego tempa zmian liczebności zawiera się w przedziale 0,95-1,00. Z silnym spadkiem liczebności mamy do czynienia, gdy górna granica 95% przedziału ufności jest mniejsza niż 0,95 (5% spadku lub wzrostu rocznie oznacza, że populacja corocznie maleje lub rośnie o 5% stanu z roku poprzedniego; oznacza to odpowiednio dwukrotne zmniejszenie lub podwojenie liczebności w ciągu 15 lat). Analogicznie określa się umiarkowany i silny wzrost liczebności populacji. Trend uważa się za nieustalony, jeżeli dolna granica 95% przedziału ufności jest mniejsza od 0,95 lub górna większa od 1,05, ale przedział ten obejmuje wartość 1,00. Najbardziej „wygórowane” kryteria musi spełnić oszacowanie trendu by populacja została zaklasyfikowana jako stabilna liczebnie (**tab. A.2**). Wynika to z faktu, że przedział ufności dla oszacowania λ musi być bardzo wąski i mieścić się w granicach między 0,95 a 1,05 (dla pozostałych kategorii wymagania są określone dla tylko jednej, dolnej lub górnej, granicy przedziału ufności). Szerokość przedziałów ufności dla λ jest ujemnie skorelowana z długością serii pomiarowej, tzn. maleje z liczbą lat. Przykładowo, w programie MPPL, po 10-15 latach trwania programu, wśród 112 gatunków, dla których uzyskiwane są dobre dane, w 2009 roku trend został zaklasyfikowany jako nieustalony dla 23 gatunków, w 2010 roku – dla 16, w 2012 roku – dla 10, w latach 2013-2014 dla 8, w 2015 roku dla 7, a w 2016 r. dla 2 gatunków. Przykład ten ilustruje konieczność długotrwałego prowadzenia badań monitoringowych, by uzyskać precyzyjne oszacowania λ i w konsekwencji – dysponować dobrą jakością wiedzą na temat stanu i dynamiki liczebności badanych populacji.

Tabela A.2. Klasyfikacja trendów liczebności.

Kategoria trendu	Opis	Symbol
silny wzrost	wzrost znacząco większy niż 5% na rok; dolna granica przedziału ufności >1,05	↑↑
umiarkowany wzrost	istotny wzrost, ale nie większy niż 5% na rok; dolna granica przedziału ufności między 1,00 a 1,05	↑
stabilny	brak istotnego wzrostu czy spadku i na pewno trend jest mniejszy niż 5% na rok; przedziały ufności obejmują wartość 1,00 oraz dolna granica przedziału ufności >0,95 a górna granica przedziału ufności <1,05	↔
nieustalony	brak istotnego wzrostu lub spadku, ale nie ma pewności, że trendy są mniejsze niż 5% na rok; dolna granica przedziału ufności <0,95 lub górna granica >1,05	?
umiarkowany spadek	istotny spadek, ale nie większy niż 5% na rok; górna granica przedziału ufności między 0,95 a 1,00	↓
silny spadek	spadek znacząco większy niż 5% na rok; górna granica przedziału ufności <0,95	↓↓

A.2.3. Analiza wyników

MPPL

Na każdej powierzchni notowana jest liczebność każdego wykrytego gatunku podczas obu (lub jednej, jeśli wykonano tylko jedną) kontroli. Tak zebrane dane są następnie przygotowywane do analizy pod kątem wykrycia błędów. Analiza z użyciem uogólnionych mieszanych modeli liniowych (znanych także jako modele log-liniowe lub regresja Poissona) w programie TRIM polega na oszacowaniu – dla każdego gatunku - średniej liczebności w danym roku, standaryzowanej względem liczebności w pierwszym roku badań (1,00) i nazywanej dalej wskaźnikiem liczebności. Wyrażony w ten sposób wskaźnik liczebności jest prosty w interpretacji i niesie informację o średniej liczebności gatunku w danych roku w porównaniu z pierwszym rokiem badań (w MPPL jest to rok 2000). Istotną cechą obliczonych w ten sposób wskaźników jest znajomość ich precyzji, wyrażona w postaci błędu standardowego (i przedziałów ufności). Miary te pozwalają ocenić czy obserwowana w danym roku wartość wskaźnika (średnia liczebność) jest istotnie różna od jego wartości w dowolnym innym roku badań.

MFGP

Na każdej z kontrolowanych powierzchni wynikiem wykonanych liczeń jest liczebność każdego gatunku, oceniona według opisanych wyżej kryteriów, zróżnicowanych gatunkowo. Dane wsadowe są więc nieco odmienne niż te gromadzone np. w programach MPPL i MPM, bowiem metodyka MFGP zakłada, że wynikiem jest całkowita liczebność gatunku w granicach powierzchni próbnej. Oszacowanie wskaźników liczebności i ich interpretacja odbywa się w sposób analogiczny jak w innych programach, z użyciem uogólnionych mieszanych modeli liniowych w programie TRIM. Produktywność bociana białego i łabędzia niemego wyrażana jest w postaci średniej (\pm błąd standardowy) wartości dla danego roku, obliczanej z danych uzyskanych na poszczególnych powierzchniach próbnych.

MPM

Podobnie jak w programie MPPL, wynikiem uzyskiwanym w trakcie prac terenowych jest liczba wszystkich wykrytych (widzianych i słyszanych) osobników na każdej powierzchni w trakcie każdej kontroli. Analiza jest analogiczna jak w innych programach i polega na oszacowaniu średnich rocznych wartości wskaźników dla gatunków docelowych (program TRIM, uogólnione mieszane modele liniowe), wraz z ich błędami standardowymi.

MPD

Dla każdego stwierdzonego na powierzchni gatunku docelowego, wynikiem jest wskaźnik liczebności na powierzchni próbnej, oceniany przez obserwatora na podstawie gatunkowo specyficznych kryteriów obejmujących głównie zachowanie ptaków. Metodyka MPD zakłada, że wynikiem jest względna liczebność gatunku w granicach powierzchni próbnej. Oszacowanie wskaźników liczebności i ich interpretacja odbywa się w sposób analogiczny jak w innych programach, z użyciem uogólnionych mieszanych modeli liniowych w programie TRIM. Produktywność bielika wyrażana jest w postaci średniej (\pm błąd standardowy) wartości dla danego roku.

MLSL

Wynikiem uzyskiwanym w trakcie prac terenowych jest liczba wszystkich wykrytych (słyszanych) osobników na każdym punkcie nasłuchowym w trakcie każdej kontroli. Następnie dane są przetwarzane i dla każdego gatunku liczona jest suma z maksymalnych liczebności stwierdzonych na punkcie. Dalsza analiza jest analogiczna jak w innych programach i polega na oszacowaniu średnich rocznych wartości wskaźników dla gatunków docelowych (program TRIM, uogólnione mieszane modele liniowe), wraz z ich błędami standardowymi.

MGR1: MOP, MOG, MRY

Wynikami programów grupowanych w ramach MGR1 jest liczba par lęgowych, względnie stanowisk odnotowanych w granicach każdej kontrolowanej powierzchni. Dodatkowo notuje się zajęte terytoria („stanowiska”), w których stwierdzono tylko pojedyncze ptaki. Ze względu na charakter monitoringu (cenzus) i wynik (całkowita liczebność populacji), wskaźnik liczebności nie jest obliczany. Produktywność wyrażana jest w postaci średniej (\pm błąd standardowy) wartości dla danego roku, obliczanej dla wszystkich par ze znanym wynikiem lęgu.

MGR2: MLK, MPO, MMC, MBZ

Wynikami programów grupowanych w ramach MGR2 jest liczba par lęgowych (wraz z odpowiednią kategorią gniazdowania) odnotowanych w granicach każdej kontrolowanej powierzchni. Ze względu na charakter monitoringu (cenzus) i wynik (całkowita liczebność populacji), wskaźnik liczebności nie jest obliczany. Produktywność łabędzia krzykliwego wyrażana jest w postaci średniej (\pm błąd standardowy) wartości dla danego roku, obliczanej dla wszystkich par ze znanym wynikiem lęgu.

MRD

Podobnie jak w programie MPPL, wynikiem uzyskiwanym w trakcie prac terenowych jest liczba wszystkich wykrytych (widzianych i słyszanych) osobników na każdej powierzchni w trakcie każdej kontroli. Analiza jest analogiczna jak w innych programach i polega na oszacowaniu średnich rocznych wartości wskaźników dla gatunków docelowych (program TRIM, uogólnione mieszane modele liniowe), wraz z ich błędami standardowymi.

MGR3: MKR

Wynikiem MKR jest liczba par lęgowych (wraz z odpowiednią kategorią gniazdowania) odnotowanych w granicach każdej kontrolowanej powierzchni. W rozdziale Wyniki przedstawiono liczebność (liczba par lęgowych) w trzech wyróżnionych kategoriach gniazdowania i w podziale na kluczowe lęgowiska w kraju. Ze względu na charakter monitoringu (cenzus) i wynik (całkowita liczebność populacji), wskaźnik liczebności nie jest obliczany.

MGR3: MDU

Wynikiem MDU jest liczba stwierdzonych na tokowiskach samców. W rozdziale Wyniki przedstawiono liczebność (liczba samców) oraz wskaźnik liczebności, oszacowany analogicznie jak w innych programach (uogólnione mieszane modele liniowe, program TRIM).

MGR3: MSL

Wynikiem programu MSL jest liczebność populacji lęgowej (liczba par we wszystkich znanych koloniach lęgowych). Ze względu na charakter monitoringu (cenzus) i wynik (całkowita liczebność populacji), wskaźnik liczebności nie jest obliczany.

MGR3: MWO

W MWO notowane są śpiewające samce, a wynikami na poziomie każdego skontrolowanego transektu (względnie stanowiska) – ich liczba. W rozdziale Wyniki zaprezentowano zarówno sumaryczną liczebność samców, liczebność w podziale na kluczowe i pozostałe lęgowiska oraz wskaźnik liczebności populacji (wraz z jego błędem standardowym), oszacowany analogicznie jak w innych programach (program TRIM, uogólnione mieszane modele liniowe).

MLPM: MPB

Wynikiem programu MPB jest produktywność wyrażana jest w postaci średniej (\pm błąd standardowy) wartości dla danego roku, obliczanej dla wszystkich par ze znanym wynikiem lęgu.

MLPM: MKO, MRC

Wynikiem w programach MKO i MRC jest liczba par lęgowych odnotowanych w granicach każdej kontrolowanej powierzchni. Ze względu na charakter monitoringu (cenzus) i wynik (całkowita liczebność populacji), wskaźnik liczebności nie jest obliczany.

MZPM

Dla każdego gatunku przedstawiono dwa wskaźniki liczebności populacji w danym roku, tj. wskaźnik zagęszczenia określający liczbę ptaków w przeliczeniu na 1 km² (były tu brane pod uwagę osobniki przebywające w obrębie 600 m pasa transektu i przelatujące, zarejestrowane w momencie liczenia techniką „snap shot” oraz wskaźnik częstości określający całkowitą liczebność osobników danego gatunku w przeliczeniu na 1 godzinę rejsu (przy jego obliczaniu brano pod uwagę zarówno ptaki siedzące w obrębie transektu, jak i poza nim oraz przelatujące). Dodatkowo dla danych z wielu sezonów liczeń obliczono wskaźniki liczebności i rozpowszechnienia oraz trend obu powyższych parametrów zgodnie z metodą podaną w rozdziale A.2.2. Wskaźnikiem rozpowszechnienia jest liczba transektów, na których stwierdzono dany gatunek, odniesiona do liczby wszystkich transektów wzdłuż których przeprowadzono liczenie. Wskaźnik ten wyrażony został w skali procentowej. Wskaźnik liczebności obliczony został w oparciu o sumaryczną liczbę osobników danego gatunku stwierdzoną na jedynym transekcie, w pasie do 600 metrów od statku lub w locie w trakcie liczeń techniką „snap-shot”. Przeprowadzono również szczegółową analizę

występowania gatunków na transektach, którą ograniczono do najliczniejszych gatunków z grupy podstawowych, dla których dane zebrane w ramach Monitoringu Zimujących Ptaków Morskich dają wiarygodne wyniki.

MZPW i MZPWP

Dane przeanalizowano pod kątem liczebności poszczególnych gatunków i stopnia ich rozpowszechnienia. W pierwszym przypadku posłużono się sumą liczebności każdego z gatunków na wszystkich skontrolowanych obiektach oraz wskaźnikiem liczebności. Oprócz całkowitej liczebności przedstawiono udział poszczególnych gatunków w całym ugrupowaniu ptaków odnotowanych podczas liczenia.

Obliczane są następujące parametry: rozpowszechnienie, czyli procentowo wyrażona częstość występowania; wskaźnik liczebności, mówiący o względnej liczebności populacji, skorelowanej z całkowitą liczebnością. Dzięki maksymalnej standaryzacji wszelkich możliwych warunków wykonywania liczeń (np. te same trasy przemarszu, podobna prędkość przemieszczania się obserwatora, corocznie zbliżone daty i godziny kontroli), przyjmowane jest założenie, że w kolejnych latach wykrywana jest podobna proporcja populacji.

MNG

Podczas obserwacji rejestrowano liczebność poszczególnych stad wylatujących z noclegowiska lub liczono gęsi przebywające jeszcze na wodzie. Dla każdego gatunku gęsi oraz dla gęsi nieoznaczonych do gatunku sumowano liczbę osobników w obrębie danego noclegowiska, oddzielnie dla czterech przeprowadzonych liczeń: jesiennego, zimowego oraz dwóch liczeń wiosennych. Oceniono liczbę poszczególnych gatunków gęsi w skali Polski oraz wyróżnionych regionów. Dokonano analizy zmian liczebności gęsi: czasową (w obrębie 4 liczeń) i przestrzenną (3 wyróżnione regiony). Ponadto, oceniono znaczenie obszarów znajdujących się w sieci Natura 2000 dla koncentracji gęsi w czasie migracji i zimowania. Wyliczono frekwencję zajęcia kontrolowanych stanowisk. Stanowisko zajęte w danym terminie liczenia to takie, na którym stwierdzono przynajmniej 1 osobnika gęsi. Dodatkowo oszacowano parametry rozpowszechnienia i wskaźniki liczebności oraz obliczono tempo zmian obu parametrów zgodnie z metodyką opisaną w rozdziale A.2.2. Analizy zmian liczebności przeprowadzono jedynie dla gęsi oznaczonych co do gatunku.

MNZ

Rejestrowane stada żurawi na noclegowiskach sumowano w obrębie danego noclegowiska, oddzielnie dla trzech przeprowadzonych liczeń: wczesnego, środkowego i późnego. Wyniki zaprezentowano dla poszczególnych powierzchni próbnych podając sumę ptaków z wszystkich noclegowisk na danym kwadracie – oddzielnie dla kolejnych terminów liczeń (dane surowe) oraz najwyższą liczbę osobników stwierdzoną powierzchni próbnej (dane zagregowane). Suma tej drugiej wartości jest ostatecznym wynikiem programu MNZ dla roku, stanowi liczebność populacji przelotnej (liczba osobników na wszystkich kontrolowanych noclegowiskach).

Dokonano analizy zmian liczebności żurawi: czasową (w obrębie 3 liczeń) oraz przestrzenną w obrębie wyróżnionych regionów. Ponadto, oceniono znaczenie obszarów znajdujących się w sieci OSO Natura 2000 dla koncentracji jesiennych żurawi. Podano frekwencję zajęcia kontrolowanych kwadratów 10 x 10 km, czyli udział kwadratów z przynajmniej jednym stwierdzonym ptakiem w relacji do wszystkich skontrolowanych kwadratów.

A.3. Wykonane prace terenowe

W sumie, w sezonie lęgowym w latach 2015-2017, w ramach przedmiotowego systemu monitoringu ptaków wykonywano liczenia ptaków na następującej liczbie powierzchni:

- powierzchnie próbne o wielkości 1 km² – 2015 r. – 704, 2016 r. – 720, 2017 r. – 715;
- powierzchnie próbne o wielkości 2 km² – 2015 r. – 186, 2016 r. – 185, 2017 r. – 182;
- powierzchni próbne o wielkości 100 km² – 2015 r. – 180, 2016 r. – 184, 2017 r. – 187;
- powierzchnie o wielkości 100 km², obejmujące wszystkie znane stanowiska lęgowe dla każdego spośród 10 gatunków monitorowanych indywidualnie – 2015 r. – 525, 2016 r. – 546, 2017 r. – 560;
- 100 transektów o długości 1 km (wodniczka);
- stanowiska wodniczki – 2015 r. – 15, 2016 r. – 19, 2017 r. – 28;
- stanowiska bielika – 2015 r. – 84, 2016 r. – 97, 2017 r. – 104;

Łącznie liczenia przeprowadzono na 1862 powierzchniach próbnych w 2015 roku, na 1858 powierzchniach w 2016 oraz na 1875 w 2017 roku o łącznej powierzchni 66-79 tysięcy km² (ok. 20-25% powierzchni lądowej kraju, **tab. A.3**).

W ramach monitoringu ptaków wodnych i migrujących w latach 2015-2018, wykonano liczenia ptaków na następującej liczbie powierzchni:

- obiekty monitorowane w ramach MZPW – 2016 r. – 372, 2017 r. – 376, 2018 r. – 378;
- 31 obiektów monitorowanych w ramach MZPWP;
- 56 transektów monitorowanych w ramach MZPM;
- powierzchnie w ramach MNG – 2015/2016 r. – 97, 2016/2017 r. – 100, 2017/2018 r. – 101;
- powierzchnie 10x10 km w ramach MNZ – 2015 – 97, 2016 – 100, 2017 – 99.

Tabela A.3. Zestawienie liczby powierzchni próbnych kontrolowanych w latach 2015-2018 w ramach poszczególnych programów jednostkowych. **Nzam** – liczba powierzchni przeznaczonych do kontroli w ramach umowy (w przypadku MNZ i MNG w umowie nie ma powierzchni, a jest liczba noclegowisk w związku z tym nie podano tego parametru w tabeli); **Nwyk**– liczba wszystkich skontrolowanych powierzchni; **Nosop** – liczba powierzchni położonych w granicach OSOP Natura 2000; **% osop** – udział procentowy powierzchni w granicach OSOP w liczbie wszystkich skontrolowanych powierzchni. Powierzchnie próbne MPPL miały wielkość 1 km², powierzchnie próbne MRD – 2 km², a powierzchnie kontrolowane w ramach pozostałych programów jednostkowych – 100 km².

Podprogram / program jednostkowy		2015				2016				2017				2018			
		Nzam	Nwyk	Nosop	% osop	Nzam	Nwyk	Nosop	% osop	Nzam	Nwyk	Nosop	% osop	Nzam	Nwyk	Nosop	% osop
MPPL	Monitoring Pospolitych Ptaków Lęgowych	700	756	141	19	700	720	134	19	700	715	137	19				
MFGP	Monitoring Flagowych Gatunków Ptaków	48	48	26	54	48	48	26	54	48	48	26	54				
MPM	Monitoring Ptaków Mokradeł	46	43	24	55	46	45	26	58	46	45	26	58				
MPD	Monitoring Ptaków Drapieżnych	49	49	33	67	49	49	33	67	49	49	33	67				
MLSL	Monitoring Lęgowych Sów Leśnych	45	40	20	51	45	42	24	57	45	45	26	58				
MPB	Monitoring Produktyności Bielika	-	84	48	57	84	97	48	43	84	104	48	43				
MKO	Monitoring Kormorana	-	63	46	73	63	66	45	68	63	67	47	70				
MRC	Monitoring Rybitwy Czubatej	-	1	1	100	1	1	1	100	1	2	1	50				
MOP	Monitoring orła przedniego	40	35	31	88	40	35	31	89	40	35	31	89				
MOG	Monitoring orlika grubodziobego	15 ±2	12	12	100	13	12	12	100	13	12	12	100				
MRY	Monitoring rybołowa	70 ±10	45	34	75	60	45	34	76	60	45	34	76				
MMC	Monitoring mewy czarnogłowej	55	61	42	68	55	63	44	70	55	64	44	69				
MLK	Monitoring łabędzia krzykliwego	124	134	84	62	124	148	90	61	124	161	96	60				
MPO	Monitoring podgorzałki	43 ±5	46	34	73	43	46	34	74	43	46	34	74				
MBZ	Monitoring biegusa zmiennego (<i>schinzii</i>)	9	9	9	100	9	9	9	100	9	9	9	100				
MKR	Monitoring kraski	30	30	20	66	30	30	20	66	30	30	20	66				
MDU	Monitoring dubelta	70	76	71	93	70	78	73	94	70	75	71	95				
MSL	Monitoring ślepowrona	13	13	13	100	13	13	13	100	13	14	13	93				
MWO	Monitoring wodniczki	100	115	113	98	100	119	116	97	100	128	121	95				
MRD	Monitoring Rzadkich Dzieciołów	180	186	129	69	180	185	128	69	180	182	127	70				
MZPW	Monitoring Zimujących Ptaków Wodnych					360	372	203	55	360	376	205	55	360	378	204	54
MZPWP	Monitoring Zimujących Ptaków Wód Przejściowych					31	31	27	87	31	31	27	87	31	31	27	87
MZPM	Monitoring Zimujących Ptaków Morskich					56	56	46	82	56	56	46	82	56	56	46	82
MNG	Monitoring Noclegowisk Gęsi					~100	100	67	67	-	100	68	68	-	101	68	67
MNZ	Monitoring Noclegowisk Żurawia					~105	97	71	73	-	100	74	73	-	99	73	73

A.4. Najważniejsze wyniki

A.4.1 Program MPPL

- W toku prac terenowych wykonanych w latach 2015-2017 r. uzyskano dane monitoringowe dla 704 (2015 r.), 720 (2016 r.) i 715 powierzchni próbnych MPPL. Liczba ta jest większa niż przewidziana w umowie (700).
- Około 18-19% powierzchni zlokalizowanych było granicach OSOP Natura 2000.
- Uzyskane pokrycie kraju upoważnia do traktowania uzyskanych danych, jako reprezentatywnej, losowej próby, pozwalającej na sformułowanie ogólnokrajowych charakterystyk trendów liczebności populacji 110 pospolitych ptaków na przestrzeni 18 lat.
- W całym okresie badań wykazano umiarkowany spadek indeksu zmian liczebności ptaków krajobrazu rolnego, a tempo spadku wynosiło 0,8% na rok ($\lambda=0,9924$). Na obszarach OSOP Natura 2000 wskaźnik ten był stabilny ($\lambda=0,9905$), natomiast poza nimi odnotowano umiarkowany spadek ($\lambda=0,9927$).
- W całym okresie badań wskaźnik *Forest Bird Index* wykazywał umiarkowany wzrost w tempie 1,4% rocznie ($\lambda=1,0143$). Największy wzrost odnotowano na obszarach OSOP Natura 2000 ($\lambda=1,0277$ vs. 1,0083 poza OSOP).
- Dodatkowo opracowano również wskaźnik liczebności pospolitych ptaków leśnych dla 48 gatunków, który również wzrasta.
- Najczęściej spotykanymi gatunkami była zięba i grzywacz – 92-91% powierzchni. Bogatka i kos znalazły się na trzecim miejscu pod względem rozpowszechnienia – 89 % powierzchni. Trznadel, szpak i kapturka występowały na powyżej 80% powierzchni.
- W okresie ostatnich 18 lat prowadzenia MPPL 29 gatunków nie wykazywało kierunkowych zmian liczebności, a ich populacje można uznać za stabilne. 50 gatunków wykazywało wzrost liczebności, natomiast 31 gatunków charakteryzowało się tendencjami spadkowymi.

A.4.2. Program MFGP

- Monitoring Flagowych Gatunków Ptaków jest ogólnokrajowym programem, realizowanym corocznie od 2001 roku. Jego celem jest określenie kierunków zmian liczebności i rozpowszechnienia 12 gatunków, z których 10 związanych jest z terenami podmokłymi lub wodami, a 2 z agrocenozami i/lub zabudowaniami. Dla łąbiedzia niemego i bociana białego rejestrowano efekty lęgów, rejestrując liczbę odchowanych młodych.
- W latach 2015–2017 liczenia zostały przeprowadzone przez kilkudziesięciu wykwalifikowanych obserwatorów ptaków na 48 powierzchniach 10 x 10 km.
- Doboru badanych powierzchni dokonano w oparciu o próbkowanie losowe. Losowanie powierzchni prowadzone było niezależnie dla 15 regionów.
- Rozpowszechnienie 12 monitorowanych gatunków w latach 2015–2017 wahało się od 0 do 98%. Najpowszechniej spotykano bociana białego – 98%, żurawia – 69–75%, błotniaka stawowego – 67–69% i łąbiedzia niemego – 58–69%. Mniejsze rozpowszechnienie wykazano dla bąka – 42–48% i gawrona – 33–35%. Najmniej rozpowszechnione były (w

kolejności malejącej): śmieszka, rybitwa czarna i rzeczna, perkoz rdzawoszyi, czapla siwa i zausznik.

- Średnie zagęszczenie (liczba par/samców/gniazd na 100 km²) w latach 2015–2017 wynosiło: łąbędź niemy – 2,1–2,3, bąk – 1,1–1,3, bocian biały – 16,5–16,9, błotniak stawowy – 2,2–2,4, żuraw – 8,2–9,7 i gawron – 58,7–63,2 par/100 km². Dla pozostałych gatunków ze względu na niskie rozpowszechnienie nie określono zagęszczenia.
- Wskaźniki reprodukcji u łąbędzia niemego w roku 2015 i 2017 były na przeciętnym poziomie, a w roku 2016 były niskie. U bociana białego wskaźniki reprodukcji w latach 2015–2016 osiągnęły najniższe wartości w całym okresie prowadzenia monitoringu, natomiast w roku 2017 wróciły do przeciętnego poziomu.
- Populacje bąka, błotniaka stawowego, bociana białego i łąbędzia niemego były stabilne w okresie prowadzenia monitoringu. Przez cały okres trwania programu wzrastała liczebność żurawia i rybitwy rzecznej, natomiast spadek liczebności wykazano dla gawrona i perkoza rdzawoszyjnego. Spośród 6 najmniej rozpowszechnionych gatunków liczonych w latach 2007–2017 wykazano wzrost wskaźnika liczebności dla rybitwy rzecznej oraz spadek dla perkoza rdzawoszyjnego. Natomiast dla czapli siwej, rybitwy czarnej, śmieszki i zausznika trend liczebności był nieznan.

A.4.3. Program MPM

- W toku prac terenowych wykonanych w latach 2015–2017, uzyskano dane monitoringowe z 43–45 powierzchni próbnych MPM. Łącznie grupa monitorowanych gatunków ptaków występujących w siedliskach mokradłowych i wodnych obejmuje 50 gatunków. Dla części z nich dane gromadzone są również w ramach programu MPPL, co umożliwia wzajemną weryfikację trendów dla tych samych gatunków.
- Wskaźniki liczebności bazujące na danych z 11 lat badań pozwalają na coraz precyzyjniejsze określenie trendów zmian liczebności populacji ptaków. 11-letnia seria pomiarowa wskazuje 38 gatunków, dla których trendy są sprecyzowane.
- Uwzględniając tylko te gatunki, dla których dane są wystarczające do ustalenia trendów, w omawianym okresie zanotowano istotne spadki liczebności 13 gatunków. Najsilniej liczebność spadła u czajki, słowika szarego, rycyka, pokląskwy i błotniaka łąkowego.
- Wśród 50 monitorowanych gatunków, w latach 2007–2017 zanotowano 11 wykazujących istotny wzrost liczebności. Umiarkowany wzrost liczebności populacji odnotowano m. in. w przypadku gęgawy, rybitwy czarnej, wodnika, śmieszki i trzciniaka.
- Populacje stabilne liczebnie charakteryzują m. in. świergotka łąkowego, rokitniczkę, potrzosa, brzęczkę, trzcinniczka (a więc szereg gatunków związanych z szuwarem trzciniowym i zbliżonymi siedliskami), ale także derkacza, remiza i słowika rdzawego. Zwraca uwagę obecność w tej grupie żurawia, uprzednio klasyfikowanego jako silnie wzrastającego liczebnie.
- Precyzja oszacowań zmian wskaźników liczebności dla gatunków docelowych MPM, a co za tym idzie - liczba gatunków o ustalonych trendach powinna wzrastać z każdym rokiem trwania prac programu.

A.4.4. Program MPD

- W latach 2015–2017 myszołów był stwierdzany na wszystkich powierzchniach próbnych. Do najbardziej rozpowszechnionych gatunków należały ponadto błotniak stawowy i jastrząb. Najrzadszy z gatunków – kania czarna – został odnotowany na zaledwie 10 powierzchniach.
- Umiarkowany wzrost rozpowszechnienia obserwowany jest w przypadku kani rudej trzmiełojada i bielika. Tendencja spadkowa zarysowuje się w przypadku bociana czarnego i orlika krzykliwego. W przypadku pozostałych gatunków można uznać, że wskaźnik rozpowszechnienia utrzymuje się na poziomie stabilnym.
- W ramach prac stwierdzono wzrostowy trend liczebności w przypadku błotniaka stawowego, bielika i kani rudej. Tendencja spadkowa utrzymuje się w dalszym ciągu w przypadku błotniaka łąkowego. W przypadku pozostałych gatunków indeks liczebności kształtuje się na poziomie względnie stabilnym lub jest mocno rozchwiany i w efekcie trudny do zinterpretowania.
- Z uwagi na zbyt małą próbę poziom wskaźników rozrodzności populacji bielika nie może być traktowany jako wskaźnik reprodukcji krajowej populacji. Z tego względu niemożliwy jest do zinterpretowania wieloletni trend badanych parametrów. Wskaźniki reprodukcji bielika odnotowane na powierzchniach MPD osiągały w latach 2015–2017 wartości przeciętne. Sukces gniazdowy osiągnął 60–71%, a produkcja młodych przeliczana na parę lęgową – 0,80–0,94.

A.4.5. Program MLSL

- W ramach MLSL w latach 2015-2017 roku wykonano prace terenowe na 39-45 powierzchniach próbnych.
- Podczas obserwacji prowadzonych na powierzchniach próbnych stwierdzono, iż najbardziej rozpowszechnionym gatunkiem był puszczyk. Kolejne najbardziej rozpowszechnione gatunki to włośchatka, sóweczka, puszczyk uralski (trzy gatunki z Załącznika I Dyrektywy Ptasiej), uszatka oraz puchacz (kolejny gatunek z Załącznika I Dyrektywy Ptasiej).
- Badania wykazały, że najliczniejszym gatunkiem lęgowych sów leśnych w latach 2015-2017 był puszczyk, a następnie włośchatka, sóweczka, puszczyk uralski, uszatka oraz puchacz.

A.4.6. Program MGR 1

- Uzyskane w latach 2000-2017 wyniki potwierdzają obserwowany w Polsce spadek liczebności rybołowa z jednoczesnym kurczeniem się areału lęgowego. Wyraźnie widoczne jest sukcesywne zamieranie stanowisk lęgowych na terenie Wielkopolski i Mazur, a w ostatnim czasie również na pograniczu Pomorza Zachodniego i Wielkopolski. Wskaźnik rozpowszechnienia wyraźnie spada i osiągnął w 2017 roku najniższy poziom w całym okresie prowadzenia badań (18 zasiedlonych kwadratów). Niekorzystnie przedstawiają się również parametry rozrodzce, szczególnie liczba piskląt przeliczana na parę przystępującą do rozrodu.

- Populacja orła przedniego w Polsce wykazuje wyraźny wzrost liczebności. W latach 2015-2017 odnotowano ptaki w 4-7 stanowiskach lęgowych więcej niż w roku referencyjnym (2000 r.). Widoczna jest tendencja do rozszerzania arealu lęgowego, szczególnie na terenie Karpat Zachodnich, gdzie w 2016 roku wykryto 2 gniazda. W 2017 roku wykryto drugie stanowisko lęgowe orła przedniego z zasiedlonym gniazdem na Pomorzu Środkowym. Parametry rozrodcze z uwagi na znaczne okresowe fluktuacje są trudne do interpretacji. Po 4 latach bardzo niskiego poziomu reprodukcji w latach 2016 – 2017 parametry rozrodcze osiągnęły rekordowo wysoki poziom.
- Analiza stanu populacji orlika grubodziobego w Polsce nastrocza wielu trudności z uwagi na coraz powszechniejsze zjawisko hybrydyzacji z orlikiem krzykliwym. Liczebność populacji nieznacznie wzrastała, ale sprzężone to było z wysokim udziałem hybrydów międzygatunkowych. Przyczyną są zmiany siedliskowe i izolacja geograficzna, przypuszczalnie skutkująca niskim poziomem imigracji (zasilania Polskiej populacji przez osobniki ze zwartego arealu gatunku). Parametry rozrodcze utrzymywały trend stabilny. W latach 2016–2017 odnotowano nagłe obniżenie sukcesu lęgowego do poziomu zaledwie 10%.

A.4.7. Program MGR 2

- W ostatnich trzech latach prowadzenia monitoringu w ramach MGR2 liczba skontrolowanych powierzchni dla poszczególnych gatunków wynosiła: łąbędź krzykliwy – 2015 r. – 134, 2016 r. – 148, 2017 r. – 161, podgorzałka – 46 powierzchni, biegus zmienny – 9 powierzchni, mewa czarnogłowa – 2015 r. – 61, 2016 r. – 63, 2017 r. – 64.
- Populacja lęgowa łąbędzia krzykliwego osiągnęła wartości 120-165 par, podgorzałki – 96-148 par, mewy czarnogłowej – 44-76 par. Nie odnotowano żadnego osobnika biegusa zmiennego.
- Najważniejsze lęgowiska łąbędzia krzykliwego obejmowały Dolinę Baryczy na Śląsku, Puszcze Napiwodzko-Ramucką oraz Mazury.
- Podgorzałka występowała najliczniej na Lubelszczyźnie, w Dolinie Baryczy oraz na stawach w Budzie Stalowskiej na Podkarpaciu.
- Mewa czarnogłowa najliczniej gniazdowała na Śląsku, a w 2017 roku na Mazurach.
- Wykazano, że populacja lęgowa łąbędzia krzykliwego rośnie nieprzerwanie od roku 2007 i trwa to od lat 80. ubiegłego wieku. Liczba par podgorzałki osiągnęła najwyższą wartość od początku trwania monitoringu, czyli od 2008 roku. Natomiast mewa czarnogłowa osiągnęła najniższą zanotowaną do tej pory liczebność.

A.4.8. Program MGR 3

- W ramach Monitoringu Kraski w latach 2015-2017 następował sukcesywny spadek liczby gniazdujących par (w kategoriach gniazdowania pewnego i prawdopodobnego). W tym okresie kraski gniazdowały niemal wyłącznie na północnym Mazowszu, skoncentrowane na terenie Niziny Kurpiowskiej, a w mniejszym stopniu na Podkarpaciu. Nie zaobserwowano natomiast ptaków z populacji zasiedlającej niegdyś Podlasie.
- W trakcie prac przeprowadzonych w ramach Monitoringu Dubelta w latach 2015–2017, kontrolowano rocznie 127–139 stanowisk. Trend wskaźnika liczebności dubelta ma

charakter spadkowy, w ciągu 7 lat badań populacja obniżyła liczebność o ponad 40% (ok. 8% rocznie). Należy pamiętać, że gatunek jest skrajnie trudno wykrywalny i nadal jest to zbyt krótka seria wyników aby można było wyciągać daleko idące wnioski.

- W ramach Monitoringu Ślepowrona latach 2015-2017 odnotowano sukcesywny wzrost liczebności gatunku na monitorowanych stanowiskach (odpowiednio 763, 985 i 1073 pary lęgowe). Gatunek zwiększał też swój areal występowania. Stanowiska, na których stwierdzono gniazdowanie, zlokalizowane były w Dolinie Górnej Wisły, Dolinie Nidy i na Zbiorniku Mokrzec.
- Liczenia wodniczki w latach 2015-2017 przeprowadzono na 100 transektach, z których 80 zlokalizowanych było w Dolinie Biebrzy, natomiast 20 na Lubelszczyźnie, oraz na 19–36 stanowiskach. Dane transektowe wskazują na bardzo wysoką liczebność w roku 2015, poprzedzającą spadek w dwóch kolejnych sezonach. Niemniej jednak populacja w ostatnim sezonie i tak była o ponad 20% liczniejsza w stosunku do bazowego roku 2011. W liczeniach na niewielkich stanowiskach gatunku odnotowano w latach 2015, 2016 i 2017 odpowiednio 93, 119 i 152 śpiewające samce.

A.4.9. Program MRD

- Prace wykonane w ramach Monitoringu Rzadkich Dzięciołów wskazują na stosunkowo częste występowanie obu monitorowanych gatunków na badanych powierzchniach próbnych (ok. 52% powierzchni zasiedlonych przez dzięcioła trójpalczastego i 69% powierzchni zasiedlonych przez dzięcioła białostrzybnego w latach 2015-2017).
- Zmiany wskaźników rozpowszechnienia w skali kraju wskazują na spadek rozpowszechnienia dla dzięcioła trójpalczastego (lata 2011-2017), natomiast na nieznaczny wzrost dla dzięcioła białostrzybnego (lata 2013-2017).
- Natomiast wskaźniki liczebności w skali kraju dla obu gatunków, po kilkuletnich fluktuacjach w sezonie 2017 powróciły do wartości zbliżonych do sezonów bazowych (2011 lub 2013 r.).
- Interpretując trendy wskaźników rozpowszechnienia i liczebności należy jednak ciągle brać pod uwagę stosunkowo krótkie okresy trwania monitoringu (7-letni okres trwania monitoringu dzięcioła trójpalczastego i 5-letni okres trwania monitoringu dzięcioła białostrzybnego).

A.4.10. Program MLPM

- W 2015 roku skontrolowano 84 stanowiska lęgowe bielika (spośród 103 zarejestrowanych na badanej powierzchni), w 2016 – 97 stanowisk (spośród 111), a w 2017 - 104 stanowiska (spośród 115). W oparciu o zebrane wyniki liczebność bielika w strefie nadbałtyckiej w latach 2015-2017 szacuje się na 95 - 110 par. Średnie zagęszczenie populacji lęgowej wynosi około 1,7 – 2 pary/100 km². W 2015 roku w 43 przypadkach lęgi zakończyły się sukcesem, w 2016 roku – w 33 przypadkach, natomiast w 2017 – w 28. Udatność lęgów w 2017 roku jest najniższa spośród wartości zarejestrowanych w badanym okresie i jest prawie o połowę niższa od wieloletniej średniej notowanej w Polsce. Podczas kontroli wykonywanych z ziemi dominowały lęgi z 1 pisklęciem, natomiast kontrola wnętrza gniazda wskazuje na przewagę lęgów dwupisklęcych.

- W roku 2016, w porównaniu roku 2015 liczebność gniazd w koloniach kormoranów wzrosła o 8%. Z kolei w 2017 r. liczba par kormorana zmniejszyła się o 1% w stosunku do roku poprzedniego. Łącznie więc, pomiędzy rokiem 2015 a 2017 liczba par lęgowych kormoranów zwiększyła się o ok. 7% (z 27 789 do 29 757 gniazd). Nastąpił spadek z 30.091 par w 2016 do 29.757 par kormoranów w 2017 r. Liczba czynnych kolonii wynosiła w poszczególnych latach 57-61, z tego 51 kolonii funkcjonowało we wszystkich latach w okresie monitoringu 2015-2017. Liczba gniazd w strefie przybrzeżnej Bałtyku rosła szybciej niż w koloniach śródlądowych. Na wybrzeżu łączny wzrost liczby gniazd w pomiędzy rokiem 2015 a 2017 wyniósł ok. 14%. Kontrastowało to z wynikami z pozostałych terenów Polski, gdzie nastąpił kilkuprocentowy spadek liczby gniazd. W wyniku tego udział par z kolonii nadmorskich w całej populacji wzrósł z 47% do 50%.
- W 2015 roku przeprowadzono 2 kontrole terenowe na jednym stanowisku w ujściu przekopu Wisły. W 2016 i 2017 roku na tym samym stanowisku wykonano odpowiednio 7 i 6 kontroli terenowych, połączonych z liczeniem gniazd. W 2015 roku najwyższą liczebność (493 pary) odnotowano 6 czerwca. Kolonia podlegała silnej presji drapieżniczej (lis, norka amerykańska) od maja. W obliczu strat lęgów, w czerwcu rybitwy czubate (ok. 200 par) przystąpiły do powtórnych lęgów, które jednak również zakończyły się niepowodzeniem. W 2016 r. liczbę par przystępujących do lęgów oszacowano na 770. Po 15 lipca kolonia została zniszczona przez wezbranie wód oraz sztorm który nawiedził wybrzeże. Sukces lęgowy odniosły w roku 2016 jedynie ptaki wcześniej gniazdujące (ok. 300 par i ok. 460 piskląt, które opuściły gniazda). W 2017 r. w wyniku aktywności lądowych drapieżników, nie udały się żadne lęgi rybitw czubatych w Polsce. Oprócz stwierdzonych prób gniazdowania ok. 30 par tych ptaków w jedynej w Polsce kolonii rybitwy czubatej położonej w Ujściu Przekopu Wisły (rezerwat przyrody „Mewia Łacha”), kilkanaście par próbowało gniazdować w Porcie Północnym w Gdańsku.

A.4.11. Program MZPW i MZPWP

- Rok 2018 był ósmym, w którym wykonano pełne badania w ramach Monitoringu Zimujących Ptaków Wodnych i trzecim dla Monitoringu Zimujących Ptaków Wód Przejściowych.
- W omawianym okresie zanotowano wzrost liczebności zimujących populacji dziesięciu z 14 gatunków zaliczanych do grupy podstawowych: głowienki, czapli siwej, łabędzia niemego, łyski, perkoza dwuczubego, kormorana, łabędzia krzykliwego, czernicy, ogorzałki i gągoła. U krzyżówki, nurogęsia i bielaczka liczebność była stabilna. W przypadku szlachara nie można było stwierdzić istotnego wzrostu lub spadku wskaźnika liczebności w analizowanym okresie czasu.
- Wyniki uzyskane podczas ośmiu lat trwania monitoringu potwierdzają bardzo duże znaczenie Zalewu Szczecińskiego z deltą Świny oraz Zatoki Puckiej zewnętrznej i wewnętrznej dla ptaków wodnych zimujących w Polsce. Akweny te regularnie gromadzą ponad 20 tysięcy zimujących ptaków wodnych. Bardzo duże zgrupowania ptaków przebywają też na zbiornikach zaporowych Śląska (zbiorniki Otmuchowski, Mietkowski i Nyski). Największe śródlądowe zimowisko ptaków wodnych w Polsce tworzy kompleks Doliny Dolnej Odry wraz z zalewami Szczecińskim i Kamieńskim oraz Jeziorem Dąbie. Zdecydowanie więcej ptaków wodnych zimuje w zachodniej, niż we wschodniej części

kraju. Warto też zwrócić uwagę na duże znaczenie zbiorników w aglomeracjach miejskich dla zimujących krzyżówek. Na terenie Warszawy, Wrocławia i Szczecina liczebność tego gatunku w 2017 wyniosła w sumie ponad 30 tysięcy, a w 2018 prawie 15 tysięcy. Na terenie tylko tych trzech miast w styczniu 2018 roku stwierdzono 23 788 osobników ptaków z gatunków związanych ze środowiskiem wodnym.

A.4.12. Program MZPM

- Podczas monitoringu w latach 2016-2018 roku struktura dominacji gatunków ptaków morskich była podobna do siebie. Najliczniejszymi gatunkami, które jednocześnie są szeroko rozpowszechnione w całej polskiej strefie Bałtyku są lodówka i uhla. Trzecia pod względem liczebności jest markaczka, której liczebność w 2018 roku była wyjątkowo niska. Jej występowanie jest ograniczone do Zatoki Pomorskiej, stąd jej wskaźnik rozpowszechnienia jest dosyć niski. Jednak liczebność trzeciej pod względem liczebności markaczki była w roku 2018 wyjątkowo niska.
- Spośród kaczek morskich, tylko uhla, wykazała w ostatnich latach istotny statystycznie trend wzrostowy. Liczebność lodówki w omawianym okresie można uznać za stabilną, choć brak jest istotnego statystycznie trendu zmian liczebności, a zaznaczają się u tego gatunku silne wahania liczebności z maksimami w latach 2012 i 2017. Silny, istotny statystycznie spadek liczebności odnotowano u markaczki, na co decydujący wpływ miała bardzo niska liczba ptaków tego gatunku stwierdzona w roku 2018.
- Po ośmiu latach trwania monitoringu można wskazać akweny, na których w każdym sezonie spotykano duże zgrupowania najliczniejszych gatunków z grupy podstawowych. Największe koncentracje lodówek obserwuje się do roku 2014 na ławicy Słupskiej oraz na Zatoce Pomorskiej. Dla uhli najważniejszymi akwenami są Zatoka Pomorska i ławica Słupska. Są to ważne zimowiska ptaków morskich w skali Bałtyku (Durinck i in. 1994, Skov i in. 2011).
- Podobnie jak w latach ubiegłych zdecydowanie najmniej ptaków morskich przebywało w środkowej części pasa wód terytorialnych. Wynik ten jest zbieżny z danymi z badań prowadzonych w styczniu 2005 roku (W. Meissner – dane niepublikowane, Skov i in. 2011).
- W obrębie obszarów specjalnej ochrony ptaków (OSOP) przebywało 84-90% ze wszystkich ptaków morskich zarejestrowanych podczas liczenia.

A.4.13. Program MNŻ

- Monitoring Noclegowisk Żurawia jest ogólnopolskim programem rozpoczętym w roku 2012, którego celem jest rejestrowanie zmian liczebności żurawi na wybranych 106 noclegowiskach jesiennych w Polsce. Obserwacje odbywały się trzykrotnie w sezonie jesiennym z punktów obserwacyjnych podczas zlotu wieczornego lub wylotu porannego z noclegowiska.
- Stanowiska objęte MNŻ w latach 2015-2017 wpisane są w 97-100 kwadratów 10x10 km, w większości rozlokowanych w Polsce północnej i zachodniej.
- Noclegowiska żurawi stwierdzano na 92-95% kontrolowanych powierzchni.

- W latach 2015, 2016 i 2017 najwięcej ptaków stwierdzano podczas liczenia środkowego (odpowiednio 89 tys., 99 tys. i 69 tys. os.). Łączna liczebność gatunku z trzech liczeń osiągała odpowiednio 124 tys., 126 tys. i 98 tys. ptaków.
- Wskaźnik liczebności żurawi w okresie jesiennej wędrówki wzrastał w latach 2012–2016, a w sezonie 2017 nastąpił wyraźny spadek liczebności.
- Jesienią w latach 2015-2017 85-89% żurawi skupiało się w kilku regionach: Pomorze, Warmia z Mazurami, Dolny Śląsk, Wielkopolska, Ziemia Lubuska i Podlasie.
- Podczas liczenia wczesnego najwięcej maksymalnych liczebności żurawi wykazano na powierzchniach obejmujących Warmię z Mazurami oraz północno-wschodnią część Pomorza i kilka stanowisk na Lubelszczyźnie. Z kolei podczas liczenia środkowego najwięcej takich powierzchni obejmowało Pomorze Zachodnie, Wielkopolska i Dolny Śląsk. W trakcie ostatniego liczenia w październiku najwięcej maksymalnych liczebności stwierdzono w pasie środkowym kraju.
- W latach 2015-2017 81-89% żurawi stwierdzano w kwadratach mieszających się w całości lub częściowo na obszarach OSOP Natura 2000. Największe koncentracje żurawi stwierdzane były w Dolinie Baryczy, a także w Ujściu Warty, Dolinie Dolnej Odry i Dolinie Biebrzy. Polska jest bardzo istotnym terenem zatrzymywania się żurawi podczas jesiennej wędrówki w Europie.

A.4.14. Program MNG

- Monitoring Noclegowisk Gęsi jest ogólnopolskim programem rozpoczętym w roku 2012, którego celem jest rejestrowanie zmian liczebności gęsi na kluczowych noclegowiskach, które odgrywają istotną rolę dla populacji przelotnej tej grupy ptaków w Polsce i Europie.
- W sezonach 2015/2016–2017/2018 skontrolowano 99–101 noclegowisk, których wybór został dokonany w oparciu o trzy kryteria: 1) wykorzystywane są w jednym z trzech okresów fenologicznych (jesień, zima, wiosna) jednorazowo przez co najmniej 1000 osobników; 2) wykorzystywane są regularnie tj. corocznie lub prawie corocznie, 3) warunki siedliskowe w miejscu nocowania nie zmieniły się w ostatnich latach na tyle znacząco, żeby dane stanowisko nie rokowało na przyszłość.
- Zastosowana metodyka jest zgodna z zaleceniami monitoringowymi dla tej grupy ptaków (Ławicki i Staszewski 2011), z ewentualnymi modyfikacjami dotyczącymi specyfiki danego noclegowiska: obserwacje z punktów widokowych podczas wylotu/zlotu, od 1 do 4 liczeń w sezonie, rejestracja ptaków na noclegowisku.
- W sezonach 2015/2016–2017/2018 gęsi odnotowano odpowiednio na 96, 98 i 93% kontrolowanych powierzchni. Frekwencja gęsi na objętych monitoringiem powierzchniach najwyższe wartości osiągała wiosną (podczas liczenia W1 lub W2; 87–97%), a najniższe zimą (50–77%).
- Sumarycznie we wszystkich sezonach stwierdzono podczas kolejnych czterech liczeń następujące liczebności gęsi (wszystkie gatunki łącznie): liczenie jesienne – 140 – 224 tys. os., liczenie zimowe – 86–266 tys. os., pierwsze liczenie wiosenne – 335–444 tys. os., drugie liczenie wiosenne – 209–460 tys. os.
- Liczebność gęsi zbożowej na poszczególnych liczeniach wahała się w kolejnych sezonach w zakresie od 41 tys. do 266 tys. os., a liczebność gęsi białoczelnej od 3,9 tys. do 174 tys.

os. Liczebność gęgawy podczas liczeń wahała się w zakresie 3,0–17,7 tys. os (tab. B.4.1). Udział gęsi nieoznaczonych podczas poszczególnych liczeń wynosił od 15% do 52%.

- Gęsi stwierdzono we wszystkich z wyróżnionych regionów Polski, ale w bardzo zróżnicowanej liczebności. Zdecydowana większość gęsi stwierdzona została w Polsce zachodniej, a następnie w Polsce północnej, a najmniej w Polsce wschodniej.
- W sezonach 2015/2016–2017/2018 potwierdzono bardzo duże znaczenie obszarów Natura 2000 jako ważnych miejsc przystankowych i noclegowych dla gęsi. Na obszarach tych przebywało od 47 do 81% wszystkich gęsi stwierdzonych podczas kontroli terenowych.
- Przekroczenie minimalnego progu liczebności dla przynajmniej jednego z dwóch kryteriów BirdLife International (C3 – > 10 000 gęsi białoczelnych i/lub > 6 000 gęsi zbożowych lub C4 – łączna liczebność gęsi przekracza 20 000 os.) odnotowano w kolejnych sezonach przypadku 13, 15 i 17 obszarów (w tym w 8, 9 i 11 obszarów Natura 2000).
- Uzyskane wyniki potwierdziły duże znaczenie Polski jako zimowiska i miejsca przystankowego podczas migracji dla gęsi. Podczas wiosennej wędrówki w latach 2015–2017 odnotowano w Polsce 30–45% populacji gęsi zbożowej zimującej w Europie (Wetlands International 2016).
- Dane zebrane podczas 6 sezonów monitoringu gęsi nie wskazują na kierunkowe zmiany liczebności migrujących i zimujących gęsi, a jedynie na fluktuacje liczebności wynikające prawdopodobnie ze zmiennością warunków pogodowych i siedliskowych w poszczególnych sezonach.

Monitoring Pospolitych Ptaków Lęgowych

Tomasz Chodkiewicz, Przemysław Chylarecki, Jadwiga Moczarska

B.1. Informacje wstępne

Całość prac w Monitoringu Pospolitych Ptaków Lęgowych (MPPL) została wykonana przez Ogólnopolskie Towarzystwo Ochrony Ptaków.

B.2. Założenia metodyczne

Zgodnie z założeniami metodycznymi wypracowanymi w I fazie Monitoringu Ptaków Polski (patrz opracowanie: *System monitoringu ptaków lęgowych w Polsce w ramach Państwowego Monitoringu Środowiska w latach 2007-2008: Opracowanie metodyczne*), program MPPL realizowany w ramach niniejszego zadania stanowi kontynuację prac prowadzonych przez OTOP w latach 2000-2014. W całym okresie badań coroczne liczenia były wykonywane na losowo wskazanych powierzchniach próbnych o powierzchni 1 km² (1 km x 1 km). Podstawę wskazania stanowiło losowanie warstwowe zrealizowane na zbiorze wszystkich kwadratów 1 km x 1 km pokrywających obszar kraju, przeprowadzone osobno dla każdego z 15 wydzielonych regionów awifaunistycznych. Liczenia prowadzono przede wszystkim na powierzchniach kontrolowanych już w latach ubiegłych. W celu zwiększenia pokrycia kraju powierzchniami monitoringowymi MPPL, przewiduje się w kolejnych latach obejmowanie liczeniami nowych powierzchni próbnych.

B.2.1. Schemat programu

MPPL został zaplanowany z wykorzystaniem sprawdzonych schematów metodycznych, stosowanych z powodzeniem w programach monitoringu ptaków prowadzonych w innych krajach Europy oraz w USA i Kanadzie. Podstawowe wyznaczniki zastosowanego podejścia metodycznego obejmują omówione niżej założenia.

- W ramach programu MPPL oszacowania ogólnopolskich charakterystyk populacji ptaków uzyskiwane są z zastosowaniem standardów metodyki reprezentacyjnej (*survey sampling*). Dane zbierane z powierzchni próbnych wskazanych w ramach właściwego dla tej metodyki schematu próbkowania, traktowane są jako reprezentatywne dla obszaru całego kraju. Pozwala to na oszacowanie zarówno docelowych parametrów populacji ogólnokrajowej (w tym przypadku wskaźnika liczebności i rozpowszechnienia), jak i miar niepewności tychże oszacowań (np. błędu standardowego lub 95% przedziału ufności; wielkość błędu oszacowań jest pochodną wielu czynników, m.in. rozpowszechnienia gatunku, zmienności jego zagęszczeń w granicach Polski, czy liczby kontrolowanych w danym roku powierzchni). Reprezentatywność powierzchni jest zapewniona poprzez zastosowanie losowego schematu ich doboru.
- Prace terenowe na wskazanych powierzchniach próbnych wykonywane są przez wysoko wykwalifikowanych amatorów ornitologii, z reguły zamieszkałych w pobliżu tychże powierzchni. Prowadzą oni prace jako wolontariusze, którym przysługuje zwrot kosztów dojazdu. Działania związane z rekrutacją i obsługą logistyczną współpracowników organizowane są przez sieć koordynatorów regionalnych programu.
- W trakcie prac terenowych stosowane są proste, relatywnie szybkie metody liczeń ptaków, nie stanowiące dla obserwatorów dużego obciążenia czasowego.

B.2.2. Wskazanie powierzchni próbnych

Wybór powierzchni próbnych i organizacja bieżących prac programu uwzględniają podział Polski na 15 regionów geograficznych (awifaunistycznych). Powierzchnie próbne – zdefiniowane w oparciu o siatkę kwadratów 1 km x 1 km pokrywających całość kraju – zostały wskazane losowo w obrębie każdego z wyróżnionych regionów. Pozwoliło to w efekcie na uzyskanie schematu doboru próby znanego jako losowanie warstwowe (*stratified random sampling*). Taki podział regionalny umożliwił również zastosowanie dwupoziomowego systemu koordynacji prac programu, w którym obok zarządzania centralnego, kluczową rolę pełnili dedykowani koordynatorzy regionalni odpowiedzialni za realizację szeregu prac. W kilku regionach prace koordynowane były przez więcej niż jednego koordynatora (**tabela B.1**).

B.2.3. Metody prac terenowych

Standardowy protokół zbierania danych terenowych jest szczegółowo opisany w dostarczanej obserwatorom instrukcji dostępnej m.in. na stronie internetowej programu. Najważniejsze punkty tego protokołu podsumowano poniżej:

- Na każdej powierzchni wykonywane są 2 liczenia ptaków – wczesnowiosenne (w terminie 10.04.-15.05) oraz późnowiosenne (16.05.-30.06.).
- Przed pierwszą kontrolą, podczas osobnej wizyty, wyznaczany jest przebieg trasy, wzdłuż której liczone są ptaki (o ile trasa nie została już wyznaczona w poprzednich sezonach).
- Trasa liczenia wyznaczona w obrębie każdej powierzchni próbnej składa się z dwóch równoległych, jednokilometrowych transektów, biegnących w odległości 500 m od siebie.
- Poszczególne liczenia rozpoczynają się jak najwcześniej rano, pomiędzy 4:00 a 9:00 i trwają średnio 90 minut.
- W ramach liczenia rejestrowane są wszystkie dorosłe ptaki widziane lub słyszane. Ptaki notowane są w podziale na cztery kategorie: trzy względem odległości od linii transektu; osobną, czwartą kategorię stanowią ptaki obserwowane w locie.
- Wszystkie dane są zapisywane na specjalnie zaprojektowanych formularzach, przy użyciu systemu skrótów nazw gatunkowych.
- Obserwatorzy rejestrują również typy siedlisk występujących w otoczeniu transektu, z wykorzystaniem formularzy i predefiniowanej listy parametrów.

B.3. Organizacja i przebieg prac

B.3.1. Koordynacja prac

Prace projektu MPPL koordynowane były na dwóch poziomach – centralnym i regionalnym. Koordynatorem całości programu był Tomasz Chodkiewicz, wspierany w 2015 roku przez Krzysztofa Pietrasza, a w latach 2016-2017 przez Jadwigę Moczarską (Ogólnopolskie Towarzystwo Ochrony Ptaków). Prace programu na terenie kraju organizowane były przez sieć koordynatorów regionalnych (**tabela B.1**), odpowiedzialnych za rekrutację obserwatorów do liczeń na powierzchniach próbnych, sprawdzenie ich kwalifikacji, dostarczenie materiałów, a następnie odbiór formularzy z wynikami liczeń i przekazanie ich do centrali. Za pośrednictwem koordynatorów regionalnych w marcu każdego roku, dostarczono obserwatorom materiały niezbędne do prowadzenia prac terenowych. Każdy obserwator, współpracownik programu, został wyposażony w:

- szczegółową instrukcję dla obserwatorów, w której określono terminy i metody kontroli terenowych dla gatunków ptaków objętych monitoringiem w ramach MPPL,
- formularze liczeń terenowych,
- formularze zbiorcze,
- mapy badanych powierzchni w skali 1: 10 000 oraz mapy sytuacyjne jej lokalizacji w skali 1: 100 000.

Po zakończeniu okresu liczeń ptaków, poczynając od początku lipca, wypełnione formularze były zwracane do centrali OTOP (bezpośrednio lub za pośrednictwem koordynatorów regionalnych). Tam, dane zostały sprawdzone pod względem poprawności formalnej i merytorycznej, a następnie wprowadzone do systemu bazodanowego implementowanego w MS Access. Proces wprowadzania obserwacji do bazy danych programu przeprowadzony został równoległe przez 2 osoby. Obie wersje zostały sprawdzane pod kątem poprawności.

Tabela B.1. Koordynatorzy regionalni MPPL latach 2015-2017.

Lp.	Region	Koordynator
1	Pomorze Zachodnie	Michał Jasiński
2	Pomorze Środkowe	Adam Mohr
3	Pomorze Gdańskie	Piotr Zieliński
4	Warmia i Mazury	Andrzej Ryś (2015-2016), Szymon Czernek (2017)
5	Wielkopolska	Jakub Kosicki (2015-2016), Przemysław Wylegała (2017)
6	Ziemia Lubuska	Leszek Jerzak
7	Ziemia Łódzka	Tomasz Janiszewski
8	Kujawy	Piotr Zieliński
9	Mazowsze	Andrzej Dombrowski, Artur Goławski
10	Podlasie	Krzysztof Henel
11	Kraina Gór Świętokrzyskich	Sławomir Chmielewski, Roman Maniarski
12	Lubelszczyzna	Małgorzata Piotrowska
13	Dolny Śląsk	Beata Czyż
14	Górny Śląsk	Jacek Betleja
15	Polska Południowo-Wschodnia	Michał Ciach, Kazimierz Walasz

B.3.2. Przebieg prac terenowych

W 2015 roku wykonano 1386 kontroli na 704 powierzchniach próbnych, w 2016 roku – 1432 kontrole na 720 powierzchniach, a w 2017 - 1406 kontroli na 715 powierzchniach. Główne prace terenowe wykonano w okresie zgodnym z metodyką od 10 kwietnia do 30 czerwca każdego roku monitoringu. Jedynie 7-9 kontroli (1%) było wykonanych innym okresie. W liczeniach ptaków wzięło udział: w 2015 roku 366 współpracowników, w 2016 – 379, a w 2017 – 412 współpracowników. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

W granicach obszarów specjalnej ochrony ptaków Natura 2000 położonych było 130 powierzchni w 2015 r., 132 powierzchnie w 2016 oraz 136 powierzchni w 2017 r., co stanowi ok. 19% ogółu skontrolowanych pól badawczych i stanowi dobrą reprezentację obszarów chronionych w skali kraju.

Powierzchnie próbne były rozmieszczone w sposób losowy na terenie całego kraju (**ryc. B.1**). Pozwala to traktować uzyskane dane o liczebności ptaków jako reprezentatywne dla Polski i upoważniające do bezpiecznej ekstrapolacji uzyskanych wyników.

Rozmieszczenie skontrolowanych powierzchni MPPL w granicach poszczególnych województw było nierównomierne, choć do pewnego stopnia związane z ich powierzchnią (**tab. B.2**).

Tabela B.2. Liczba kontrolowanych powierzchni próbnych MPPL w latach 2015-2017 w poszczególnych województwach. Niektóre powierzchnie leżą na granicy województw, więc zostały uwzględnione w kilku województwach.

Województwo	Liczba powierzchni			Liczba powierzchni w OSOP		
	2015	2016	2017	2015	2016	2017
Dolnośląskie	31	34	27	5	6	3
Kujawsko-Pomorskie	56	56	59	6	7	8
Lubelskie	76	76	80	15	14	15
Lubuskie	15	17	16	3	5	5
Łódzkie	56	50	58	0	0	0
Małopolskie	27	36	37	3	4	5
Mazowieckie	71	72	75	22	22	23
Opolskie	19	20	17	1	1	0
Podkarpackie	27	29	28	6	7	6
Podlaskie	41	44	45	18	19	18
Pomorskie	60	84	54	7	13	8
Śląskie	53	43	54	1	1	1
Świętokrzyskie	34	34	35	1	1	1
Warmińsko-Mazurskie	38	34	43	16	10	15
Wielkopolskie	43	37	58	9	6	16
Zachodniopomorskie	57	54	41	17	16	16

Rycina B.1. Rozmieszczenie powierzchni próbnych skontrolowanych w latach 2015-2017 w ramach MPPL. Kolorem fioletowym oznaczono powierzchnie w OSOP Natura 2000, a zielonym poza obszarami OSOP.

B.4. Wyniki

B.4.1. Ptaki krajobrazu rolniczego

Jako miarę intensywności gospodarowania na obszarach rolniczych wykorzystano wskaźnik Farmland Bird Index (FBI). Jest to zagregowany indeks zmian stanu populacji pospolitych ptaków krajobrazu rolniczego, na który składają się wskaźniki liczebności 22 gatunków ptaków ściśle związanych z siedliskami użytkowanymi rolniczo. Wyliczany jest on jako średnia geometryczna ze wskaźników liczebności 22 gatunków składowych (**tabela B.3**).

W przypadku Polski FBI nie obejmuje danych dla gawrona, gdyż jest to gatunek kolonijny, występujący skupiskowo. W trakcie prac terenowych MPPL rejestrowane są głównie ptaki z frakcji nie lęgowej lub żerujące z daleka od kolonii. Takie dane nie są reprezentatywne dla jego sytuacji w Polsce, a dobre wyniki dla tego gatunku uzyskuje się metodą cenzusową zastosowaną w Monitoringu Flagowych Gatunków Ptaków.

Tabela B.3. Zestawienie gatunków wchodzących w skład koszyka *Farmland Bird Index*.

Lp.	Nazwa łacińska	Nazwa polska
1	<i>Alauda arvensis</i>	Skowronek
2	<i>Anthus pratensis</i>	Świergotek łąkowy
3	<i>Carduelis cannabina</i>	Makolągwa
4	<i>Ciconia ciconia</i>	Bocian biały

Lp.	Nazwa łacińska	Nazwa polska
5	<i>Emberiza calandra</i>	Potrzeszcz
6	<i>Emberiza citrinella</i>	Trznadel
7	<i>Emberiza hortulana</i>	Ortolan
8	<i>Falco tinnunculus</i>	Pustułka
9	<i>Galerida cristata</i>	Dzierlatka
10	<i>Hirundo rustica</i>	Dymówka
11	<i>Lanius collurio</i>	Gąsiorek
12	<i>Limosa limosa</i>	Rycyk
13	<i>Motacilla flava</i>	Pliszka żółta
14	<i>Passer montanus</i>	Mazurek
15	<i>Saxicola rubetra</i>	Poklaskwa
16	<i>Saxicola rubicola</i>	Klaskawka
17	<i>Serinus serinus</i>	Kulczyk
18	<i>Streptopelia turtur</i>	Turkawka
19	<i>Sturnus vulgaris</i>	Szpak
20	<i>Sylvia communis</i>	Cierniówka
21	<i>Upupa epops</i>	Dudek
22	<i>Vanellus vanellus</i>	Czajka

W całym okresie badań wykazano umiarkowany spadek indeksu zmian liczebności ptaków krajobrazu rolniczego, a tempo spadku wynosiło około 0,8% na rok ($\lambda=0,9924$) (**ryc. B.2**). Na obszarach OSOP Natura 2000 wskaźnik ten był stabilny ($\lambda=0,9905$), natomiast poza nimi odnotowano umiarkowany spadek ($\lambda=0,9927$) (**ryc. B.3**).

Rycina B.2. Zmiany wskaźnika liczebności pospolitych ptaków krajobrazu rolniczego *Farmland Bird Index* (FBI, n=22 gatunki) na przestrzeni 18 lat (2000-2017).

Rycina B.3. Zmiany wskaźnika liczebności pospolitych ptaków krajobrazu rolniczego Farmland Bird Index (FBI, n=22 gatunki) na przestrzeni 18 lat (2000-2017) na obszarach OSOP Natura 2000 (lewy panel) i poza nimi (prawy panel).

B.4.2. Ptaki lasów i zadrzewień

Wskaźnik zmian liczebności pospolitych ptaków leśnych (*Forest Bird Index*) agreguje zmiany liczebności dla 34 gatunków (**tab. B.4**). W całym okresie badań indeks ten wykazywał umiarkowany wzrost w tempie około 1,4% rocznie ($\lambda=1,0143$) (**ryc. B.4**). Największy wzrost odnotowano na obszarach OSOP Natura 2000 ($\lambda=1,0277$ vs. 1,0083 poza OSOP).

Tabela B.4. Zestawienie gatunków wchodzących w skład koszyka *Forest Bird Index*.

Lp.	Nazwa łacińska	Nazwa polska
1	<i>Aegithalos caudatus</i>	Raniuszek
2	<i>Anthus trivialis</i>	Świergotek drzewny
3	<i>Certhia brachydactyla</i>	Pęłacz ogrodowy
4	<i>Certhia familiaris</i>	Pęłacz leśny
5	<i>Columba oenans</i>	Siniak
6	<i>Carduelis spinus</i>	Czyż
7	<i>Coccothraustes coccothraustes</i>	Grubodziób
8	<i>Dendrocopos major</i>	Dzięcioł duży
9	<i>Dryocopus martius</i>	Dzięcioł czarny
10	<i>Erithacus rubecula</i>	Rudzik
11	<i>Ficedula hypoleuca</i>	Muchołówka żałobna
12	<i>Ficedula parva</i>	Muchołówka mała
13	<i>Garrulus glandarius</i>	Sójka
14	<i>Phylloscopus collybita</i>	Pierwiosnek
15	<i>Phylloscopus sibilatrix</i>	Świstunka leśna
16	<i>Phylloscopus trochilus</i>	Piecuszek
17	<i>Lullula arborea</i>	Lerka
18	<i>Periparus ater</i>	Sosnowka

Lp.	Nazwa łacińska	Nazwa polska
19	<i>Lophphanes cristatus</i>	Czubatka
20	<i>Parus major</i>	Bogatka
21	<i>Poecile palustris</i>	Sikora uboga
22	<i>Prunella modularis</i>	Pokrzywnica
23	<i>Poecile montanus</i>	Czarnogłówka
24	<i>Phoenicurus phoenicurus</i>	Pleszka
25	<i>Pyrrhula pyrrhula</i>	Gil
26	<i>Regulus ignicapillus</i>	Zniczek
27	<i>Regulus regulus</i>	Mysikrólik
28	<i>Sylvia atricapilla</i>	Kapturka
29	<i>Sitta europaea</i>	Kowalik
30	<i>Troglodytes troglodytes</i>	Strzyżyk
31	<i>Turdus philomelos</i>	Śpiewak
32	<i>Turdus merula</i>	Kos
33	<i>Turdus viscivorus</i>	Paszkot
34	<i>Fringilla coelebs</i>	Zięba

Rycina B.4. Zmiany wskaźnika liczebności pospolitych ptaków leśnych *Forest Bird Index* (n=34 gatunki) na przestrzeni 18 lat (2000-2017).

Rycina B.5. Zmiany wskaźnika liczebności pospolitych ptaków leśnych *Forest Bird Index* (n=34 gatunków) na przestrzeni 18 lat (2000-2017) na obszarach OSOP Natura 2000 (lewy panel) i poza nimi (prawy panel).

Dodatkowo zamówione zostało opracowanie wskaźnika liczebności pospolitych ptaków leśnych dla 48 gatunków ptaków. Oprócz gatunków wymienionych w tabeli B.4 zawiera on dane dla 14 gatunków (jastrząb, krogulec, grzywacz, krętogłów, dzięcioł zielony, dzięcioł duży, dzięciołek, słowik rdzawy, zaganiacz, gajówka, muchołówka szara, modraszka, wilga, krzyżodziób świerkowy). Wskaźnik ten znajduje się na rycinie B.6.

Rycina B.6. Zmiany wskaźnika liczebności pospolitych ptaków leśnych *Forest Bird Index* (n=48 gatunków) na przestrzeni 18 lat (2000-2017).

B.4.3. Wskaźniki i trendy rozpowszechnienia

W trakcie prac terenowych MPPL w latach 2015-2017 roku skontrolowano 704-720 powierzchni, na których zarejestrowano łącznie 198 gatunków.

Średnie rozpowszechnienie z trzech lat przekraczające 10% powierzchni, które stanowi umowne kryterium uznania gatunku za pospolity, osiągnęły 84 gatunki. Najczęściej spotykanym gatunkiem

była - podobnie jak w latach poprzednich – zięba, występująca na 92% monitorowanych powierzchni. Zaraz po niej uplasował się grzywacz – 91% powierzchni. Bogatka i kos znalazły się na trzecim miejscu, jeśli chodzi o rozpowszechnienie – stwierdzono je na 89 % powierzchni. Trznadel, szpak i kapturka występowały na ponad 80% powierzchni. Wartości wskaźnika rozpowszechnienia oraz jego trendu dla 110 gatunków ptaków zawiera **tabela B.5**. Wykresy prezentujące zmiany wartości rozpowszechnienia w latach 2000-2017 zawiera elektroniczny załącznik do raportu.

Tabela B.5. Wskaźnik i trend rozpowszechnienia dla 110 najpospolitszych gatunków ptaków stwierdzonych w latach 2015-2017 na powierzchniach próbnych MPPL. Podano wskaźnik rozpowszechnienia (**rozp**), wyrażony jako procentowy udział powierzchni próbnych, na których stwierdzono gatunek w stosunku do liczby powierzchni ogółem oraz trend zmian wskaźnika rozpowszechnienia (λ , **trend rozp**) na przestrzeni 18 lat (2000-2017). Wartości λ mniejsze od 1,00 wskazują na zmniejszanie się rozpowszechnienia (*sensu area of occupancy*), a większe – na zwiększanie się.

Nazwa gatunku	rozp 2015	rozp 2016	rozp 2017	średnie rozp	trend rozp
Jastrząb <i>Accipiter gentilis</i>	0,06	0,07	0,06	0,06	0,9834
Krogulec <i>Accipiter nisus</i>	0,10	0,11	0,11	0,10	1,007
Trzcinia <i>Acrocephalus arundinaceus</i>	0,13	0,13	0,13	0,13	1,0646
Łozówka <i>Acrocephalus palustris</i>	0,33	0,31	0,32	0,32	0,9985
Rokitniczka <i>Acrocephalus schoenobaenus</i>	0,11	0,11	0,11	0,11	1,0393
Trzcinniczek <i>Acrocephalus scirpaceus</i>	0,07	0,06	0,08	0,07	1,019
Raniuszek <i>Aegithalos caudatus</i>	0,10	0,09	0,1	0,10	1,033
Skowronek <i>Alauda arvensis</i>	0,78	0,79	0,78	0,79	0,9941
Krzyżówka <i>Anas platyrhynchos</i>	0,39	0,41	0,38	0,39	1,0232
Świergotek polny <i>Anthus campestris</i>	0,02	0,02	0,02	0,02	0,9215
Świergotek łąkowy <i>Anthus pratensis</i>	0,16	0,14	0,17	0,16	0,9665
Świergotek drzewny <i>Anthus trivialis</i>	0,39	0,37	0,37	0,38	0,9873
Jerzyk <i>Apus apus</i>	0,23	0,24	0,25	0,24	1,0056
Czapla siwa <i>Ardea cinerea</i>	0,20	0,23	0,2	0,21	1,0039
Myszołów <i>Buteo buteo</i>	0,55	0,55	0,55	0,55	0,9949
Makolągwa <i>Carduelis cannabina</i>	0,43	0,45	0,46	0,45	0,9912
Szczygieł <i>Carduelis carduelis</i>	0,44	0,44	0,47	0,45	0,9853
Czyż <i>Carduelis spinus</i>	0,06	0,09	0,15	0,10	1,0537
Pełzacz ogrodowy <i>Certhia brachydactyla</i>	0,08	0,08	0,08	0,08	0,9852
Pełzacz leśny <i>Certhia familiaris</i>	0,17	0,15	0,16	0,16	1,0076
Dzwoniec <i>Chloris chloris</i>	0,47	0,48	0,48	0,47	1,0088
Bocian biały <i>Ciconia ciconia</i>	0,31	0,30	0,31	0,31	1,0049
Błotniak stawowy <i>Circus aeruginosus</i>	0,26	0,27	0,28	0,27	1,0046
Błotniak łąkowy <i>Circus pygargus</i>	0,06	0,04	0,05	0,05	0,9955
Grubodziób <i>Coccothraustes coccothraustes</i>	0,40	0,38	0,42	0,40	0,9969
Siniak <i>Columba oenas</i>	0,11	0,12	0,11	0,11	1,0398
Grzywacz <i>Columba palumbus</i>	0,90	0,90	0,92	0,91	1,0118
Kruk <i>Corvus corax</i>	0,48	0,51	0,51	0,50	1,007
Wrona siwa <i>Corvus cornix</i>	0,25	0,25	0,23	0,24	0,9869
Kawka <i>Corvus monedula</i>	0,21	0,20	0,22	0,21	1,0046
Przepiórka <i>Coturnix coturnix</i>	0,17	0,15	0,13	0,15	0,9534
Derkacz <i>Crex crex</i>	0,10	0,09	0,05	0,08	0,9972
Kukułka <i>Cuculus canorus</i>	0,64	0,61	0,6	0,62	0,9979

Nazwa gatunku	rozp 2015	rozp 2016	rozp 2017	średnie rozp	trend rozp
Modraszka <i>Cyanistes caeruleus</i>	0,63	0,62	0,61	0,62	1,0056
Łabędź niemy <i>Cygnus olor</i>	0,10	0,10	0,11	0,10	1,0626
Oknówka <i>Delichon urbicum</i>	0,31	0,30	0,31	0,31	0,9931
Dzięcioł duży <i>Dendrocopos major</i>	0,62	0,63	0,62	0,62	1,0112
Dzięcioł średni <i>Dendrocopos medius</i>	0,04	0,05	0,03	0,04	1,0363
Dzięciołek <i>Dendrocopos minor</i>	0,05	0,06	0,03	0,04	0,9837
Dzięcioł czarny <i>Dryocopus martius</i>	0,29	0,25	0,27	0,27	1,0173
Trznadel <i>Emberiza citrinella</i>	0,86	0,85	0,86	0,86	0,9969
Ortolan <i>Emberiza hortulana</i>	0,16	0,15	0,15	0,15	0,9673
Potrzos <i>Emberiza schoeniclus</i>	0,23	0,21	0,22	0,22	0,993
Rudzik <i>Erithacus rubecula</i>	0,57	0,60	0,6	0,59	1,0156
Pustułka <i>Falco tinnunculus</i>	0,15	0,16	0,16	0,16	1,0246
Muchołówka żałobna <i>Ficedula hypoleuca</i>	0,08	0,10	0,1	0,09	0,9868
Muchołówka mała <i>Ficedula parva</i>	0,03	0,04	0,02	0,03	1,0207
Zięba <i>Fringilla coelebs</i>	0,93	0,92	0,92	0,92	0,9995
Łyska <i>Fulica atra</i>	0,05	0,03	0,03	0,04	0,9781
Dzierlatka <i>Galerida cristata</i>	0,00	0,02	0,02	0,02	0,9472
Kszyk <i>Gallinago gallinago</i>	0,08	0,08	0,06	0,07	1,02
Sójka <i>Garrulus glandarius</i>	0,68	0,67	0,67	0,67	1,0159
Żuraw <i>Grus grus</i>	0,38	0,39	0,36	0,38	1,0388
Zaganiacz <i>Hippolais icterina</i>	0,33	0,29	0,31	0,31	0,9847
Dymówka <i>Hirundo rustica</i>	0,76	0,76	0,72	0,75	0,9975
Krętogłów <i>Jynx torquilla</i>	0,16	0,17	0,15	0,16	1,0383
Gąsior <i>Lanius collurio</i>	0,52	0,56	0,54	0,54	0,9998
Srokosz <i>Lanius excubitor</i>	0,09	0,11	0,09	0,10	0,9865
Rycyk <i>Limosa limosa</i>	0,02	0,01	0,01	0,01	0,9809
Strumieniówka <i>Locustella fluviatilis</i>	0,07	0,06	0,07	0,07	0,9908
Świerszczak <i>Locustella naevia</i>	0,15	0,10	0,11	0,12	0,9954
Czubatka <i>Lophophanes cristatus</i>	0,19	0,21	0,20	0,20	1,0114
Krzyżodziób świerkowy <i>Loxia curvirostra</i>	0,03	0,03	0,08	0,05	1,0153
Lerka <i>Lullula arborea</i>	0,24	0,31	0,31	0,29	0,995
Słowiak szary <i>Luscinia luscinia</i>	0,23	0,23	0,19	0,22	0,9876
Słowiak rdzawy <i>Luscinia megarhynchos</i>	0,14	0,13	0,12	0,13	0,997
Potrzeszcz <i>Miliaria calandra</i>	0,51	0,54	0,51	0,52	1,0056
Pliszka siwa <i>Motacilla alba</i>	0,52	0,56	0,56	0,55	1,0089
Pliszka żółta <i>Motacilla flava</i>	0,44	0,48	0,44	0,45	0,9844
Muchołówka szara <i>Muscicapa striata</i>	0,15	0,17	0,17	0,16	0,9855
Białorzytka <i>Oenanthe oenanthe</i>	0,08	0,06	0,07	0,07	0,9775
Wilga <i>Oriolus oriolus</i>	0,65	0,64	0,64	0,64	0,9986
Bogatka <i>Parus major</i>	0,90	0,89	0,89	0,89	1,0043
Wróbel <i>Passer domesticus</i>	0,51	0,50	0,49	0,50	0,9969
Mazurek <i>Passer montanus</i>	0,49	0,48	0,49	0,49	1,0224
Kuropatwa <i>Perdix perdix</i>	0,08	0,11	0,11	0,10	0,967
Sosnówka <i>Periparus ater</i>	0,27	0,27	0,30	0,28	1,0085

Nazwa gatunku	rozp 2015	rozp 2016	rozp 2017	średnie rozp	trend rozp
Bażant <i>Phasianus colchicus</i>	0,44	0,47	0,47	0,46	1,0331
Kopciuszek <i>Phoenicurus ochruros</i>	0,50	0,53	0,48	0,50	1,0144
Pleszka <i>Phoenicurus phoenicurus</i>	0,32	0,34	0,31	0,32	1,0642
Pierwiosnek <i>Phylloscopus collybita</i>	0,73	0,75	0,73	0,73	1,0094
Świstunka leśna <i>Phylloscopus sibilatrix</i>	0,48	0,47	0,46	0,47	1,0106
Piecuszek <i>Phylloscopus trochilus</i>	0,76	0,75	0,74	0,75	1,0121
Sroka <i>Pica pica</i>	0,45	0,45	0,45	0,45	1,0059
Dzięcioł zielony <i>Picus viridis</i>	0,12	0,15	0,13	0,13	1,0774
Czarnogłówek <i>Poecile montanus</i>	0,17	0,20	0,18	0,18	1,0049
Sikora uboga <i>Poecile palustris</i>	0,16	0,18	0,16	0,17	1,0227
Pokrzywnica <i>Prunella modularis</i>	0,11	0,13	0,11	0,12	0,9994
Gil <i>Pyrrhula pyrrhula</i>	0,07	0,07	0,08	0,07	0,9917
Zniczek <i>Regulus ignicapilla</i>	0,11	0,15	0,13	0,13	1,0618
Mysikrólik <i>Regulus regulus</i>	0,23	0,24	0,17	0,21	1,0108
Pokląskwa <i>Saxicola rubetra</i>	0,45	0,47	0,41	0,44	0,9888
Kląskawka <i>Saxicola rubicola</i>	0,11	0,11	0,11	0,11	1,0466
Kulczyk <i>Serinus serinus</i>	0,23	0,25	0,23	0,24	1,0037
Kowalik <i>Sitta europaea</i>	0,36	0,33	0,35	0,35	1,0252
Sierpówka <i>Streptopelia decaocto</i>	0,45	0,48	0,46	0,47	1,0108
Turkawka <i>Streptopelia turtur</i>	0,08	0,08	0,06	0,07	0,9587
Szpak <i>Sturnus vulgaris</i>	0,84	0,86	0,86	0,85	0,9978
Kapturka <i>Sylvia atricapilla</i>	0,84	0,87	0,83	0,85	1,0109
Gajówka <i>Sylvia borin</i>	0,28	0,27	0,23	0,26	0,9812
Ciarniówka <i>Sylvia communis</i>	0,67	0,67	0,64	0,66	0,9943
Piegża <i>Sylvia curruca</i>	0,44	0,45	0,44	0,44	0,9981
Jarzębatka <i>Sylvia nisoria</i>	0,08	0,08	0,08	0,08	1,0111
Strzyżyk <i>Troglodytes troglodytes</i>	0,40	0,44	0,41	0,42	1,0135
Kos <i>Turdus merula</i>	0,88	0,90	0,90	0,89	1,0077
Śpiewak <i>Turdus philomelos</i>	0,71	0,74	0,74	0,73	1,0164
Kwiczół <i>Turdus pilaris</i>	0,48	0,52	0,48	0,49	0,9997
Paszkot <i>Turdus viscivorus</i>	0,21	0,23	0,20	0,21	1,0332
Dudek <i>Upupa epops</i>	0,19	0,18	0,17	0,18	1,0266
Czajka <i>Vanellus vanellus</i>	0,28	0,31	0,29	0,29	0,9883

B.4.3. Wskaźniki i trendy liczebności

Dane uzyskane dla 110 gatunków w roku 2017 zostały dowiązane do serii wcześniejszych obserwacji z lat 2000-2016, tworząc 18-letnie serie pomiarowe. Średnie roczne tempo zmian liczebności populacji dla 110 najszerzej rozpowszechnionych gatunków wynosiło $\lambda=1,005$, co oznacza, że średni przyrost liczebności dla gatunku z tej grupy znajduje się na poziomie 0,5% rocznie. Widoczne są znaczne różnice w tempie zmian liczebności populacji na obszarach leżących na terenach OSOP Natura 2000 i poza nimi. Zagregowany wskaźnik liczebności dla 110 wybranych gatunków wzrastał na powierzchniach należących do OSOP Natura 2000 w tempie 1,1% rocznie, natomiast na powierzchniach poza siecią OSOP z tempem 0,3% (ryc. B.6).

Rycina B.6. Zmiany wskaźnika liczebności zagregowanego dla 110 najpospolitszych gatunków ptaków w latach 2000-2017 na obszarze całego kraju oraz w podziale na powierzchnie leżące na OSOP Natura 2000 i poza nimi.

Wskaźniki (indeksy) liczebności wraz z ich błędem standardowym oraz trendem (λ) na przestrzeni lat 2000-2017 dla 110 najpospolitszych gatunków stwierdzonych w toku prac MPPL przedstawia **tabela B.6**. Wykresy prezentujące zmiany liczebności badanych gatunków zawiera elektroniczny załącznik do raportu.

Tabela B.6. Wskaźniki liczebności (**wsk. licz.**) wraz z ich błędem standardowym (**SE**) otrzymany dla lat 2015-2017) oraz trendy zmian liczebności (**Trend (λ)**) wraz z kategorią TRIM (**kat. trendu**, patrz też tab. A.2.) w latach 2000-2017 dla 110 gatunków ptaków badanych w ramach MPPL. Oznaczenia trendów: \uparrow - umiarkowany wzrost, $\uparrow\uparrow$ - silny wzrost, \downarrow - umiarkowany spadek, $\downarrow\downarrow$ - silny spadek, \leftrightarrow - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunku	wsk.licz 2015	wsk.licz 2016	wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend (λ)	SE. λ	Kategoria trendu
Jastrząb <i>Accipiter gentilis</i>	0.508	0.614	0.605	0.165	0.197	0.195	0.981	0.010	\downarrow
Krogulec <i>Accipiter nisus</i>	1.303	1.385	1.339	0.426	0.454	0.439	1.010	0.009	\leftrightarrow
Trzciniak <i>Acrocephalus arundinaceus</i>	2.293	2.204	1.980	0.930	0.894	0.806	1.040	0.010	\uparrow
Łozówka <i>Acrocephalus palustris</i>	0.995	0.919	0.904	0.118	0.110	0.109	0.998	0.004	\leftrightarrow
Rokitniczka <i>Acrocephalus schoenobaenus</i>	0.958	1.225	1.075	0.261	0.331	0.292	1.015	0.007	\uparrow
Trzcinniczek <i>Acrocephalus scirpaceus</i>	1.036	0.929	0.950	0.410	0.369	0.377	1.000	0.010	\leftrightarrow
Raniuszek <i>Aegithalos caudatus</i>	2.175	2.424	3.197	1.249	1.389	1.825	1.022	0.013	\leftrightarrow
Skowronek <i>Alauda arvensis</i>	0.869	0.933	0.935	0.037	0.040	0.040	0.989	0.002	\downarrow
Krzyżówka <i>Anas platyrhynchos</i>	1.940	1.884	1.530	0.369	0.360	0.295	1.030	0.005	\uparrow
Świergotek polny <i>Anthus campestris</i>	0.159	0.173	0.267	0.066	0.072	0.103	0.928	0.013	\downarrow
Świergotek łąkowy <i>Anthus pratensis</i>	0.565	0.616	0.700	0.098	0.107	0.121	0.953	0.005	\downarrow
Świergotek drzewny <i>Anthus trivialis</i>	0.738	0.760	0.681	0.066	0.068	0.062	0.986	0.003	\downarrow
Jerzyk <i>Apus apus</i>	1.338	1.289	1.283	0.237	0.230	0.229	1.026	0.005	\uparrow
Czapla siwa <i>Ardea cinerea</i>	0.793	0.887	0.561	0.133	0.148	0.098	0.990	0.005	\leftrightarrow
Myszołów <i>Buteo buteo</i>	0.885	0.774	0.821	0.084	0.074	0.079	0.991	0.003	\downarrow
Makolągwa <i>Carduelis cannabina</i>	0.810	0.968	0.874	0.103	0.123	0.111	0.993	0.004	\leftrightarrow
Szczygieł <i>Carduelis carduelis</i>	0.544	0.532	0.575	0.060	0.059	0.064	0.970	0.003	\downarrow
Czyż <i>Carduelis spinus</i>	2.589	11.487	13.877	2.241	9.644	11.638	1.077	0.021	\uparrow
Pełzacz ogrodowy <i>Certhia brachydactyla</i>	0.708	0.766	0.634	0.194	0.210	0.176	0.992	0.009	\leftrightarrow
Pełzacz leśny <i>Certhia familiaris</i>	1.221	1.166	1.167	0.268	0.258	0.259	1.012	0.007	\leftrightarrow
Dzwoniec <i>Chloris chloris</i>	1.257	1.238	1.090	0.161	0.160	0.142	1.020	0.004	\uparrow
Bocian biały <i>Ciconia ciconia</i>	0.746	0.717	0.743	0.119	0.115	0.120	0.992	0.005	\leftrightarrow
Błotniak stawowy <i>Circus aeruginosus</i>	0.922	0.959	1.051	0.148	0.154	0.168	1.012	0.005	\uparrow
Błotniak łąkowy <i>Circus pygargus</i>	1.163	0.843	0.977	0.509	0.377	0.433	0.999	0.012	\leftrightarrow
Grubodziób <i>Coccothraustes coccothraustes</i>	1.307	1.130	1.360	0.175	0.153	0.182	1.006	0.004	\leftrightarrow
Siniak <i>Columba oenas</i>	1.574	2.144	2.498	0.456	0.613	0.700	1.075	0.011	$\uparrow\uparrow$
Grzywacz <i>Columba palumbus</i>	1.493	1.840	1.718	0.167	0.204	0.191	1.039	0.003	\uparrow

Nazwa gatunku	wsk.licz 2015	wsk.licz 2016	wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend (λ)	SE. λ	Kategoria trendu
Kruk <i>Corvus corax</i>	1.753	1.740	1.670	0.273	0.271	0.261	1.027	0.004	↑
Wrona siwa <i>Corvus cornix</i>	0.607	0.619	0.558	0.087	0.089	0.081	0.990	0.005	↓
Kawka <i>Corvus monedula</i>	1.295	1.115	1.112	0.262	0.228	0.228	1.018	0.006	↑
Przepiórka <i>Coturnix coturnix</i>	0.337	0.299	0.266	0.057	0.051	0.047	0.939	0.005	↓↓
Derkacz <i>Crex crex</i>	0.963	0.849	0.462	0.270	0.243	0.141	0.997	0.008	↔
Kukułka <i>Cuculus canorus</i>	0.882	0.828	0.811	0.068	0.064	0.063	0.999	0.002	↔
Modraszka <i>Cyanistes caeruleus</i>	1.434	1.433	1.406	0.157	0.158	0.155	1.010	0.003	↑
Łabędź niemy <i>Cygnus olor</i>	6.474	6.842	7.386	6.184	6.537	7.054	1.041	0.019	↑
Oknówka <i>Delichon urbicum</i>	0.771	0.676	0.851	0.106	0.094	0.117	0.995	0.004	↔
Dzięcioł duży <i>Dendrocopos major</i>	1.108	1.152	1.078	0.084	0.087	0.082	1.018	0.002	↑
Dzięcioł średni <i>Dendrocopos medius</i>	4.007	3.613	1.748	2.784	2.524	1.257	1.034	0.017	↑
Dzięciołek <i>Dendrocopos minor</i>	1.568	1.642	1.036	0.789	0.825	0.537	0.991	0.013	↔
Dzięcioł czarny <i>Dryocopus martius</i>	1.291	1.077	1.177	0.216	0.184	0.201	1.018	0.005	↑
Trznadel <i>Emberiza citrinella</i>	0.866	0.868	0.844	0.042	0.043	0.042	0.989	0.002	↓
Ortolan <i>Emberiza hortulana</i>	0.593	0.624	0.474	0.087	0.091	0.071	0.971	0.005	↓
Potrzos <i>Emberiza schoeniclus</i>	0.902	0.830	0.797	0.137	0.127	0.123	0.983	0.004	↓
Rudzik <i>Erithacus rubecula</i>	1.214	1.266	1.180	0.101	0.105	0.098	1.015	0.003	↑
Pustułka <i>Falco tinnunculus</i>	1.248	1.293	1.333	0.353	0.367	0.377	1.019	0.008	↑
Muchołówka żałobna <i>Ficedula hypoleuca</i>	0.589	0.737	0.705	0.139	0.173	0.166	0.982	0.007	↓
Muchołówka mała <i>Ficedula parva</i>	0.999	0.780	0.459	0.424	0.336	0.214	0.995	0.016	↔
Zięba <i>Fringilla coelebs</i>	0.903	0.918	0.935	0.038	0.039	0.040	0.992	0.001	↓
Łyska <i>Fulica atra</i>	1.228	1.335	0.756	0.931	1.010	0.579	0.958	0.016	↓
Dzierlatka <i>Galerida cristata</i>	0.532	0.703	1.027	0.273	0.364	0.491	0.991	0.015	↔
Kszyk <i>Gallinago gallinago</i>	1.070	1.159	0.987	0.407	0.440	0.378	1.030	0.012	↑
Sójka <i>Garrulus glandarius</i>	2.078	1.714	1.626	0.297	0.248	0.236	1.019	0.004	↑
Żuraw <i>Grus grus</i>	2.890	3.146	3.148	0.683	0.743	0.745	1.056	0.006	↑
Zaganiacz <i>Hippolais icterina</i>	0.762	0.662	0.766	0.095	0.084	0.096	0.990	0.004	↓
Dymówka <i>Hirundo rustica</i>	0.991	0.983	0.926	0.079	0.078	0.074	0.999	0.002	↔
Krętogłów <i>Jynx torquilla</i>	2.780	2.820	2.525	1.032	1.048	0.940	1.050	0.009	↑
Gąsiorek <i>Lanius collurio</i>	1.045	0.998	0.990	0.106	0.102	0.102	1.008	0.003	↑

Nazwa gatunku	wsk.licz 2015	wsk.licz 2016	wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend (λ)	SE. λ	Kategoria trendu
Srokosz <i>Lanius excubitor</i>	1.182	1.298	1.240	0.359	0.394	0.378	0.996	0.008	↔
Rycyk <i>Limosa limosa</i>	1.139	0.368	0.350	0.857	0.315	0.301	0.941	0.022	↓
Strumieniówka <i>Locustella fluviatilis</i>	0.897	0.778	0.872	0.261	0.233	0.260	0.988	0.009	↔
Świerszczak <i>Locustella naevia</i>	1.030	0.923	0.828	0.217	0.196	0.179	0.996	0.006	↔
Czubatka <i>Lophophanes cristatus</i>	1.071	1.226	1.193	0.201	0.228	0.223	1.025	0.006	↑
Krzyżodziób świerkowy <i>Loxia curvirostra</i>	0.671	0.624	1.606	0.310	0.296	0.692	0.983	0.016	↔
Lerka <i>Lullula arborea</i>	1.205	1.561	1.732	0.184	0.236	0.261	0.999	0.004	↔
Słownik szary <i>Luscinia luscinia</i>	0.581	0.564	0.496	0.074	0.072	0.064	0.974	0.004	↓
Słownik rdzawy <i>Luscinia megarhynchos</i>	1.618	1.285	1.364	0.314	0.256	0.270	1.035	0.006	↑
Potrzeszcz <i>Miliaria calandra</i>	1.575	1.667	1.570	0.156	0.165	0.156	1.020	0.003	↑
Pliszka siwa <i>Motacilla alba</i>	1.259	1.463	1.321	0.153	0.177	0.161	1.008	0.003	↑
Pliszka żółta <i>Motacilla flava</i>	0.615	0.609	0.627	0.050	0.049	0.051	0.978	0.003	↓
Muchołówka szara <i>Muscicapa striata</i>	0.625	0.922	0.780	0.142	0.205	0.175	0.980	0.006	↓
Białorzotka <i>Oenanthe oenanthe</i>	1.245	0.943	0.997	0.454	0.352	0.369	0.993	0.009	↔
Wilga <i>Oriolus oriolus</i>	1.252	1.118	1.060	0.105	0.095	0.090	1.013	0.002	↑
Bogatka <i>Parus major</i>	1.322	1.266	1.194	0.082	0.079	0.075	1.015	0.002	↑
Wróbel <i>Passer domesticus</i>	0.938	0.971	0.896	0.073	0.076	0.071	0.993	0.002	↓
Mazurek <i>Passer montanus</i>	1.331	1.341	1.185	0.169	0.171	0.152	1.042	0.004	↑
Kuropatwa <i>Perdix perdix</i>	0.768	0.824	0.972	0.226	0.241	0.282	0.970	0.007	↓
Sosnowka <i>Periparus ater</i>	1.403	1.334	1.559	0.231	0.220	0.256	1.010	0.005	↑
Bażant <i>Phasianus colchicus</i>	2.714	2.889	2.671	0.445	0.474	0.439	1.059	0.004	↑↑
Kopciuszek <i>Phoenicurus ochruros</i>	1.222	1.420	1.137	0.131	0.152	0.123	1.027	0.003	↑
Pleszka <i>Phoenicurus phoenicurus</i>	2.184	2.505	2.071	0.442	0.506	0.421	1.073	0.006	↑↑
Pierwiosnek <i>Phylloscopus collybita</i>	1.154	1.230	1.077	0.075	0.080	0.070	1.001	0.002	↔
Świstunka leśna <i>Phylloscopus sibilatrix</i>	0.926	0.965	0.840	0.080	0.084	0.074	1.004	0.003	↔
Piecuszek <i>Phylloscopus trochilus</i>	1.384	1.433	1.444	0.103	0.107	0.108	1.018	0.002	↑
Sroka <i>Pica pica</i>	1.330	1.372	1.360	0.165	0.171	0.170	1.009	0.003	↑
Dzięcioł zielony <i>Picus viridis</i>	5.079	5.630	5.088	2.443	2.708	2.455	1.083	0.012	↑↑
Czarnogłówka <i>Poecile montanus</i>	0.670	0.738	0.714	0.144	0.157	0.153	0.983	0.006	↓
Sikora uboga <i>Poecile palustris</i>	0.603	0.605	0.629	0.135	0.135	0.140	0.999	0.007	↔

Nazwa gatunku	wsk.licz 2015	wsk.licz 2016	wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend (λ)	SE. λ	Kategoria trendu
Pokrzywnica <i>Prunella modularis</i>	0.703	0.773	0.697	0.185	0.202	0.184	0.983	0.008	↓
Gil <i>Pyrrhula pyrrhula</i>	0.619	0.725	0.866	0.193	0.224	0.265	0.973	0.009	↓
Zniczek <i>Regulus ignicapilla</i>	3.548	4.647	4.142	1.269	1.660	1.479	1.044	0.010	↑
Mysikrólik <i>Regulus regulus</i>	0.883	0.859	0.691	0.149	0.145	0.119	0.990	0.005	↔
Pokląska <i>Saxicola rubetra</i>	0.648	0.667	0.543	0.060	0.062	0.051	0.972	0.003	↓
Kląskawka <i>Saxicola rubicola</i>	1.572	1.893	1.663	0.601	0.722	0.637	1.029	0.010	↑
Kulczyk <i>Serinus serinus</i>	0.687	0.825	0.714	0.099	0.119	0.104	1.010	0.005	↑
Kowalik <i>Sitta europaea</i>	1.306	1.171	1.235	0.190	0.173	0.181	1.019	0.004	↑
Sierpówka <i>Streptopelia decaocto</i>	1.802	1.924	1.808	0.195	0.208	0.196	1.027	0.003	↑
Turkawka <i>Streptopelia turtur</i>	0.560	0.636	0.502	0.137	0.154	0.126	0.967	0.007	↓
Szpak <i>Sturnus vulgaris</i>	1.504	1.516	1.199	0.229	0.232	0.185	1.014	0.004	↑
Kapturka <i>Sylvia atricapilla</i>	1.445	1.537	1.344	0.085	0.091	0.080	1.029	0.002	↑
Gajówka <i>Sylvia borin</i>	0.663	0.633	0.517	0.082	0.080	0.067	0.973	0.004	↓
Cierniówka <i>Sylvia communis</i>	0.813	0.774	0.721	0.054	0.052	0.049	0.990	0.002	↓
Piegża <i>Sylvia curruca</i>	0.833	0.880	0.807	0.095	0.101	0.093	0.993	0.003	↓
Jarzębatka <i>Sylvia nisoria</i>	1.087	0.986	0.979	0.274	0.251	0.250	1.029	0.009	↑
Strzyżyk <i>Troglodytes troglodytes</i>	1.349	1.464	1.182	0.141	0.153	0.125	1.011	0.004	↑
Kos <i>Turdus merula</i>	1.266	1.438	1.388	0.078	0.088	0.085	1.018	0.002	↑
Śpiewak <i>Turdus philomelos</i>	1.445	1.633	1.675	0.125	0.141	0.144	1.030	0.003	↑
Kwiczoł <i>Turdus pilaris</i>	1.062	1.304	1.157	0.148	0.180	0.161	0.999	0.004	↔
Paszkot <i>Turdus viscivorus</i>	1.833	2.097	1.850	0.446	0.509	0.451	1.046	0.007	↑
Dudek <i>Upupa epops</i>	1.451	1.374	1.281	0.328	0.312	0.292	1.032	0.006	↑
Czajka <i>Vanellus vanellus</i>	0.285	0.398	0.244	0.056	0.076	0.049	0.938	0.006	↓↓

B.5. Podsumowanie

1. W toku prac terenowych wykonanych w latach 2015-2017 r. uzyskano dane monitoringowe dla 704 (2015r.), 720 (2016 r.) i 715 powierzchni próbnych MPPL. Liczba ta jest większa niż przewidziana w umowie (700).
2. Około 18-19% powierzchni zlokalizowanych było w granicach OSOP Natura 2000.
3. Uzyskane pokrycie kraju upoważnia do traktowania uzyskanych danych, jako reprezentatywnej, losowej próby, pozwalającej na sformułowanie ogólnokrajowych charakterystyk trendów liczebności populacji 110 pospolitych ptaków na przestrzeni 18 lat.
4. W całym okresie badań wykazano umiarkowany spadek indeksu zmian liczebności ptaków krajobrazu rolnego, a tempo spadku wynosiło 0,8% na rok ($\lambda=0,9924$). Na obszarach OSOP Natura 2000 wskaźnik ten był stabilny ($\lambda=0,9905$), natomiast poza nimi odnotowano umiarkowany spadek ($\lambda=0,9927$).
5. W całym okresie badań wskaźnik *Forest Bird Index* wykazywał umiarkowany wzrost w tempie 1,4% rocznie ($\lambda=1,0143$). Największy wzrost odnotowano na obszarach OSOP Natura 2000 ($\lambda=1,0277$ vs. 1,0083 poza OSOP).
6. Dodatkowo opracowano również wskaźnik liczebności pospolitych ptaków leśnych dla 48 gatunków, który również wzrasta.
7. Najczęściej spotykanymi gatunkami była zięba i grzywacz – 92-91% powierzchni. Bogatka i kos znalazły się na trzecim miejscu pod względem rozpowszechnienia – 89 % powierzchni. Trznadel, szpak i kapturka występowały na powyżej 80% powierzchni.
8. W okresie ostatnich 18 lat prowadzenia MPPL 29 gatunków nie wykazywało kierunkowych zmian liczebności, a ich populacje można uznać za stabilne. 50 gatunków wykazywało wzrost liczebności, natomiast 31 gatunków charakteryzowało się tendencjami spadkowymi.

Monitoring Flagowych Gatunków Ptaków

Arkadiusz Sikora, Tomasz Chodkiewicz, Zenon Rohde

C.1. Informacje wstępne

Monitoring Flagowych Gatunków Ptaków (MFGP) w latach 2015–2017 był realizowany w ramach umowy nr 531/2015/1, zawartej między Muzeum i Instytutem Zoologii PAN a Ogólnopolskim Towarzystwem Ochrony Ptaków.

C.2. Założenia metodyczne

W ramach programu Monitoring Flagowych Gatunków Ptaków liczonych jest 12 gatunków ptaków, z których 10 zasiedla mokradła i zbiorniki wodne, a 2 (bocian biały i gawron) związane są z agrocenozami i zabudowaniami. Od roku 2001 corocznie liczone 4 gatunki: łabędzia niemego *Cygnus olor*, bociana białego *Ciconia ciconia*, żurawia *Grus grus* i gawrona *Corvus frugilegus*, a od roku 2002 również bąka *Botaurus stellaris* i błotniaka stawowego *Circus aeruginosus*. W roku 2007 program poszerzono o 6 gatunków: czaplę siwą *Ardea cinerea*, perkoza rdzawoszyjnego *Podiceps grisegena*, zausznika *Podiceps nigricollis*, śmieszkę *Chroicocephalus ridibundus*, rybitwę rzeczną *Sterna hirundo* i rybitwę czarną *Chlidonias niger*.

Powierzchnie liczeń wyselekcjonowano w oparciu o losowanie warstwowe dla 15 wydzielonych regionów. Skontrolowane kwadraty zostały wybrane spośród ok. 80 powierzchni wylosowanych przed rozpoczęciem programu. Każda powierzchnia stanowi kwadrat o boku 10 km (100 km²). W latach 2015–2017 kontrolami objęto 48 kwadratów, podobnie jak w latach 2008–2014, natomiast w roku 2007 prace terenowe prowadzono na 41, a w latach 2001–2006 – na 28–31 powierzchniach.

Szczegółowe założenia metodyczne dla poszczególnych gatunków podano w instrukcji dla obserwatorów dostępnej na stronie internetowej programu (www.monitoringptakow.gios.gov.pl). Podczas prac terenowych kontrolowano potencjalne siedliska lęgowe wskazanych gatunków. Najintensywniej penetrowano zbiorniki wodne i tereny podmokłe oraz obszary zabudowane. Stanowiska ptaków były nanoszone na mapy 1: 50 000. Na formularzach zapisano daty kontroli, lokalizacje stanowisk, kryteria lęgowości i siedliska lęgowe.

Liczebność poszczególnych gatunków określano według odmiennych kryteriów. Dla bociana białego zastosowano powszechnie używane kryteria zajęcia gniazda, a dla pozostałych gatunków przyjęto kryteria analogiczne ze stosowanymi w Polskim Atlasie Ornitologicznym, z niewielkimi modyfikacjami. W przypadku bociana białego za stanowisko lęgowe uznano pojedyncze zajęte gniazdo. Natomiast dla łabędzia niemego, błotniaka stawowego i żurawia stanowiskiem jest zarówno gniazdo wysiadywane, obserwowana rodzina, jak i stwierdzenie ptaków, których zachowanie wskazywało na obecność lęgu w pobliżu miejsca spotkania (szczegółowe kryteria lęgowości podano na formularzach liczenia gatunków). Dla bąka oceniano liczebność odzywających się samców. W przypadku zausznika, perkoza rdzawoszyjnego, śmieszki, rybitwy rzecznej i czarnej stanowiskiem lęgowym jest pojedynczy zbiornik lub odcinek rzeki o długości 1 km. Stanowiskiem lęgowym czapli siwej i gawrona jest kolonia lęgowa. Dodatkowo dla bociana białego i łabędzia niemego prowadzono rejestrację liczby młodych, co umożliwiło określenie podstawowych wskaźników reprodukcji:

- liczbę młodych na parę zajmującą gniazdo niezależnie od sukcesu lęgowego;
- liczbę młodych na parę zajmującą gniazdo, z którego został wychowany przynajmniej jeden młody.

C.3. Organizacja i przebieg prac

C.3.1. Koordynacja prac

Koordynacją prac zajmował się Arkadiusz Sikora ze Stacji Ornitologicznej MiIZ PAN w Gdańsku. Na początku marca przesłano obserwatorom materiały niezbędne do prowadzenia prac terenowych:

- szczegółową instrukcję dla obserwatorów, w której określono terminy i metody kontroli terenowych dla 12 gatunków ptaków objętych monitoringiem w ramach MFGP,
- formularze liczeń, sporządzone dla każdego z gatunków objętych monitoringiem, uwzględniające specyfikę ich biologii lęgowej oraz zróżnicowany zakres zbieranych informacji,
- mapy badanych powierzchni w skali 1 : 50 000.

Większość współpracowników kontrolowała te same powierzchnie od kilku sezonów. Z obserwatorami utrzymywano kontakt mający na celu obsługę bieżących spraw organizacyjnych oraz udzielanie konsultacji merytorycznych. Powierzchnie kontrolowano 5–7 razy w ciągu sezonu lęgowego penetrując odpowiednie siedliska lęgowe poszczególnych gatunków, w tym:

1. obszary zabudowane (gniazda bociana białego, kolonie gawrona) oraz zadrzewienia i lasy (kolonie czapli siwej),
2. wszelkiego typu zbiorniki wodne, w tym śródpolne oczka, wiejskie stawki, okresowe zalewiska i szerokie rowy melioracyjne, a także śródleśne i śródpolne mokradła i zabagnienia (perkoz rdzawoszyi, zausznik, bąk, łabędź niemy, błotniak stawowy, żuraw, śmieszka, rybitwa rzeczna i rybitwa czarna).

C.3.2. Przebieg prac terenowych

W latach 2015– 2017 kontynuowano liczenia ptaków w ramach programu MFGP rozpoczętego w roku 2001. Skontrolowano 48 powierzchni rozmieszczonych we wszystkich regionach kraju. Kontrole przeprowadzono na 27 powierzchniach położonych w obrębie obszarów OSOP Natura 2000 (**ryc. C.1**). Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Rycina C.1. Powierzchnie MFGP skontrolowane w latach 2015–2017 na obszarach Natura 2000 (kolor fioletowy; n=27) i poza nimi (kolor zielony; n=22).

C.4. Analizowane parametry

Rozpowszechnienie

Parametrem ilościowym, który charakteryzuje zajęcie określonej przestrzeni np. przez gatunek lub grupę gatunków, jest rozpowszechnienie, czyli procentowo wyrażona częstość występowania na monitorowanych powierzchniach.

Trendy zmian liczebności

Dane na temat zmian liczebności obserwowanych ptaków analizowano z zastosowaniem modeli log-linowych szacujących efekt roku i powierzchni próbnej. W ten sposób wskaźniki liczebności gatunku uwzględniają trwałe zróżnicowanie liczebności na różnych powierzchniach kontrolowanych w kolejnych latach realizacji programu. Wskaźniki liczebności pokazują stosunek liczebności określonego gatunku w danym roku do liczebności, jaką osiągał w pierwszym roku prowadzenia monitoringu, czyli w roku 2001. Obliczenia zostały wykonane z zastosowaniem programu TRIM 3.54. Miarą zmian liczebności gatunku jest średnie roczne tempo zmian indeksu

liczebności populacji λ (lambda), które określa stosunek liczebności gatunku uzyskany w roku bieżącym do liczebności w roku ubiegłym.

C.5. Wyniki

C.5.1. Wskaźniki i trendy rozpowszechnienia

W latach 2015–2017 najbardziej rozpowszechniony był bocian biały (98% zajętych powierzchni). Kolejnymi najpowszechniej stwierdzanymi gatunkami były: żuraw (69–75%), błotniak stawowy (67–69%) i łabędź niemy (58–69%). Nieco mniej rozpowszechniony był bąk (42–48%) i gawron (33–35%). Kolejne 6 gatunków występowało znacznie mniej powszechnie (od 0 do 19%).

Wzrost rozpowszechnienia wykazano u żurawia, a spadek u łabędzia niemego, bąka i zausznika. U pozostałych gatunków rozpowszechnienie utrzymywało się na stosunkowo stałym poziomie (ryc. C.2).

Rycina C.2. Zmiany wskaźnika rozpowszechnienia gatunków monitorowanych w ramach MFGP w latach 2001-2017 (4 gatunki), 2002-2017 (2 gatunki) i 2007-2017 (6 gatunków).

C.5.2. Wskaźniki i trendy liczebności

Zmiany wskaźników liczebności 6 powszechniej spotykanych gatunków ptaków w latach 2001–2017 przedstawia **rycina C.4**. Zestawienie parametrów zmian liczebności wyliczonych w programie TRIM zawiera **tabela C.3**. W ciągu dekady wykazano wzrost populacji żurawia, którego liczebność podczas trwania programu zwiększała się w dość stałym tempie na poziomie 5% rocznie. Populacje bąka, bociana białego, błotniaka stawowego i łabędzia niemego w badanym okresie były stabilne. Nadal trwa spadek liczebności gawrona. Jego wskaźnik liczebności zmniejszał się przeciętnie o 4% rocznie. Spośród 6 najmniej rozpowszechnionych gatunków liczonych w latach 2007–2017 wykazano wzrost dla rybitwy rzecznej, spadek dla perkoza rdzawoszyjnego oraz trend nieznanym dla czapli siwej, rybitwy czarnej, śmieszki i zausznika (**ryc. C.5, tab. C.3**).

Tabela C.3. Wskaźniki liczebności (**Wsk.licz.**) wraz z ich błędem standardowym (**SE**) w latach 2015-2015 oraz trendy zmian liczebności (**Trend λ**) wraz z kategorią TRIM (**Kat.trendu**) w latach 2001–2017 odnotowane w ramach MFGP. Oznaczenia trendów: \uparrow - umiarkowany wzrost, $\uparrow\uparrow$ - silny wzrost, \downarrow - umiarkowany spadek, $\downarrow\downarrow$ - silny spadek, \leftrightarrow - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunku	Wsk.licz 2015	Wsk.licz 2016	Wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend λ	SE λ	Kat. trendu
Czapla siwa <i>Ardea cinerea</i>	1.103	1.119	0.864	0.345	0.349	0.287	0.970	0.025	?
Bąk	0.758	0.858	0.743	0.126	0.138	0.124	0.990	0.008	\leftrightarrow

Nazwa gatunku	Wsk.licz 2015	Wsk.licz 2016	Wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend λ	SE λ	Kat. trendu
<i>Botaurus stellaris</i>									
Rybitwa czarna <i>Chlidonias niger</i>	0.716	0.428	0.929	0.256	0.180	0.322	0.953	0.028	?
Bocian biały <i>Ciconia ciconia</i>	0.910	0.890	0.911	0.044	0.043	0.044	0.995	0.003	↔
Błotniak stawowy <i>Circus aeruginosus</i>	0.987	1.060	1.023	0.149	0.158	0.153	1.001	0.008	↔
Gawron <i>Corvus frugilegus</i>	0.595	0.564	0.552	0.112	0.107	0.105	0.958	0.010	↓
Łabędź niemy <i>Cygnus olor</i>	1.124	1.021	1.115	0.165	0.153	0.164	1.000	0.007	↔
Żuraw <i>Grus grus</i>	2.059	2.086	2.462	0.244	0.247	0.287	1.051	0.005	↑
Śmieszka <i>Chroicocephalus ridibundus</i>	1.919	1.727	2.078	1.219	1.101	1.317	0.985	0.031	?
Perkoz rdzawoszyji <i>Podiceps grisegena</i>	0.731	0.539	0.808	0.249	0.201	0.268	0.950	0.025	↓
Zausznik <i>Podiceps nigricollis</i>	0.200	0.000	1.400	0.216	0.353	1.189	0.953	0.039	?
Rybitwa rzeczna <i>Sterna hirundo</i>	1.621	1.597	1.829	0.952	0.940	1.056	1.156	0.068	↑

Rycina C.4. Zmiany wartości wskaźników liczebności 6 gatunków ptaków w latach 2001–2017. Dla każdego roku podano wartość średnią indeksu oraz zakres błędu standardowego (SE, wąsy) oceny liczebności.

Rycina C.5. Zmiany wartości wskaźników liczebności 6 gatunków ptaków w latach 2007–2017. Podano wartość średnią indeksu oraz zakres błędu standardowego (SE) oceny liczebności.

C.5.3. Wyniki reprodukcji u łabędzia niemego i bociana białego

Średnia liczba młodych u łabędzie niemego osiągała wyższe wartości niż u bociana białego. Wyraźna dysproporcja dotyczyła szczególnie wskaźnika średniej liczby odchowanych młodych na parę z sukcesem – łabędzie wychowywały przeciętnie o 1,5 młodego więcej niż bociany. Wskaźniki reprodukcji u łabędzia niemego były w latach 2015 i 2017 na przeciętnym poziomie, natomiast w roku 2016 osiągnęły niskie wartości. Natomiast u bociana białego w roku 2017 wróciły do średniego poziomu, po osiągnięciu w latach 2015–2016 najniższego poziomu w całej serii pomiarowej (**ryc. C.6**).

Rycina C.6. Wskaźniki produktywności u łąbedzia niemego i bociana białego w latach 2001–2017.

C.6. Podsumowanie

1. Monitoring Flagowych Gatunków Ptaków jest ogólnokrajowym programem, realizowanym corocznie od 2001 roku. Jego celem jest określenie kierunków zmian liczebności i rozpowszechnienia 12 gatunków, z których 10 związanych jest z terenami podmokłymi lub wodami, a 2 z agrocenozami i/lub zabudowaniami. Dla łąbedzia niemego i bociana białego rejestrowano efekty lęgów, rejestrując liczbę odchowanych młodych.
2. W latach 2015–2017 liczenia zostały przeprowadzone przez kilkudziesięciu wykwalifikowanych obserwatorów ptaków na 48 powierzchniach 10 x 10 km.
3. Doboru badanych powierzchni dokonano w oparciu o próbkowanie losowe. Losowanie powierzchni prowadzone było niezależnie dla 15 regionów.
4. Rozpowszechnienie 12 monitorowanych gatunków w latach 2015–2017 wahało się od 0 do 98%. Najpowszechniej spotykano bociana białego – 98%, żurawia – 69–75%, błotniaka stawowego – 67–69% i łąbedzia niemego – 58–69%. Mniejsze rozpowszechnienie wykazano dla bąka – 42–48% i gawrona – 33–35%. Najmniej rozpowszechnione były (w kolejności malejącej): śmieszka, rybitwa czarna i rzeczna, perkoz rdzawoszyi, czapla siwa i zausznik.
5. Średnie zagęszczenie (liczba par/samców/gniazd na 100 km²) w latach 2015–2017 wynosiło: łąbedź niemy – 2,1–2,3, bąk – 1,1–1,3, bocian biały – 16,5–16,9, błotniak stawowy – 2,2–2,4, żuraw – 8,2–9,7 i gawron – 58,7–63,2 par/100 km². Dla pozostałych gatunków ze względu na niskie rozpowszechnienie nie określono zagęszczenia.

6. Wskaźniki reprodukcji u łabędzia niemego w roku 2015 i 2017 były na przeciętnym poziomie, a w roku 2016 były niskie. U bociana białego wskaźniki reprodukcji w latach 2015–2016 osiągnęły najniższe wartości w całym okresie prowadzenia monitoringu, natomiast w roku 2017 wróciły do przeciętnego poziomu.
7. Populacje bąka, błotniaka stawowego, bociana białego i łabędzia niemego były stabilne w okresie prowadzenia monitoringu. Przez cały okres trwania programu wzrastała liczebność żurawia i rybitwy rzecznej, natomiast spadek liczebności wykazano dla gawrona i perkoza rdzawoszyjnego. Spośród 6 najmniej rozpowszechnionych gatunków liczonych w latach 2007–2017 wykazano wzrost wskaźnika liczebności dla rybitwy rzecznej oraz spadek dla perkoza rdzawoszyjnego. Natomiast dla czapli siwej, rybitwy czarnej, śmieszki i zausznika trend liczebności był nieznany.

Monitoring Ptaków Mokradeł

Grzegorz Neubauer, Piotr Zieliński

D.1. Informacje wstępne

Monitoring Ptaków Mokradeł w latach 2015–2017 roku był realizowany przez Muzeum i Instytut Zoologii PAN w ramach umowy nr 531/2015/1 zawartej z Ogólnopolskim Towarzystwem Ochrony Ptaków.

D.2. Założenia metodyczne

D.2.1. Schemat programu

Zgodnie z założeniami metodycznymi wypracowanymi w ramach fazy I (patrz opracowanie: *System monitoringu ptaków lęgowych w Polsce w ramach Państwowego Monitoringu Środowiska w latach 2007-2008: Opracowanie metodyczne*), Monitoring Ptaków Mokradeł jest ogólnopolskim programem monitoringu populacji ptaków związanych z siedliskami mokradłowymi. Prace terenowe rozpoczęto w 2007 roku, kiedy wykonano liczenia na 40 powierzchniach próbnych o wielkości 100 km² (10 × 10 km). Powierzchnie zostały wskazane w losowaniu warstwowym, przeprowadzonym w puli 2057 powierzchni, pokrywających ok. 70% powierzchni kraju. Wyróżnione warstwy odpowiadają obszarom kraju, podtrzymującym odpowiednio silne (warstwa 1), średnie (warstwa 2) i słabe (warstwa 3) populacje ptaków związanych z siedliskami mokradłowymi. Obsadzenie powierzchni ustalono na proporcje zbliżone do 5/3/2. Minimalna liczba powierzchni kontrolowanych została ustalona na 40, w tym co najmniej połowa w granicach Obszarów Specjalnej Ochrony Ptaków (OSOP) należących do krajowej sieci Natura 2000. W praktyce, coroczne prace terenowe wykonywane są na liczbie powierzchni przekraczającej 40. MPM jest programem prowadzonym w konkretnych siedliskach, dedykowanym dla określonej grupy gatunków ptaków związanych z siedliskami mokradłowymi (tzw. gatunków docelowych), w taki sposób, by umożliwić precyzyjne oszacowanie parametrów populacyjnych, stanowiących podstawę do wnioskowania o stanie i trendach zmian ich populacji. Szczegółowy opis założeń i metodyki Monitoringu Ptaków Mokradeł zawiera instrukcja programu, dostępna na witrynie www.monitoringptakow.gios.gov.pl.

D.2.2. Metody prac terenowych

Standardowy protokół zbierania danych terenowych jest szczegółowo opisany w *Instrukcji*, dostępnej na witrynie www.monitoringptakow.gios.gov.pl. Najważniejsze punkty tego protokołu są następujące:

- W obrębie każdej z 46 powierzchni I rzędu (100 km²), wytyczonych zostało 8 właściwych powierzchni próbnych II rzędu (1 km²), w których wykonywane są liczenia ptaków; szczegółowy opis metod wyboru tych powierzchni zawiera *Instrukcja*.
- W każdej z 8 powierzchni II rzędu wykonywane są dwa liczenia ptaków – wczesnowiosenne (w terminie 25.04.-25.05) oraz późnowiosenne (26.05.-30.06.).
- W trakcie osobnej wizyty, wyznaczany jest przebieg trasy, wzdłuż której liczone są ptaki (o ile trasa nie została wyznaczona wcześniej).
- Trasa liczenia wyznaczona w obrębie właściwej powierzchni próbnej składa się z jednokilometrowego transektu, biegnącego przez lub w bliskości siedlisk mokradłowych (definicje i szczegóły wytyczania trasy przemarszu w *Instrukcji*).

- Poszczególne liczenia rozpoczynają się rano, pomiędzy 4:00 a 9:00 i trwają średnio 35-40 minut.
- W ramach liczenia rejestrowane są wszystkie ptaki widziane lub słyszane. Ptaki są notowane w podziale na 4 kategorie odległości od linii transektu plus – osobno – osobniki przelatujące.
- Wszystkie dane są zapisywane na specjalnie zaprojektowanych formularzach, przy użyciu systemu skrótów nazw gatunkowych.
- W trakcie osobnej wizyty obserwatorzy rejestrują również typy siedlisk występujących w otoczeniu transektu, z wykorzystaniem formularzy i predefiniowanej listy parametrów.

D.3. Organizacja i przebieg prac

D.3.1. Koordynacja prac

Na poziomie centralnym prace MPM są koordynowane przez Grzegorza Neubauera i Piotra Zielińskiego (Stacja Ornitologiczna MiIZ PAN w Gdańsku w Górkach Wschodnich). Liczenia na powierzchniach próbnych wykonywali wysoko wykwalifikowani obserwatorzy.

Każdy z obserwatorów przed rozpoczęciem sezonu lęgowego został zaopatrzony w:

- mapę powierzchni I rzędu w skali 1: 100 000,
- mapy 8 powierzchni II rzędu w skali 1:10 000,
- instrukcję programu,
- 16 *Formularzy Liczeń* (liczenie wczesne i późne w każdej z 8 powierzchni II rzędu) wraz z *Formularzami Zbiorczymi* (dostępne na witrynie www.monitoringptakow.gios.gov.pl),
- tabelę opisu siedlisk na trasie liczenia i instrukcję do kodowania siedlisk.

Z obserwatorami utrzymywano regularny kontakt (głównie za pośrednictwem poczty elektronicznej i telefonu), mający na celu obsługę bieżących spraw organizacyjnych (np. dystrybucja materiałów, umowy) oraz udzielanie konsultacji w celu wyjaśnienia pojawiających się wątpliwości.

Po wykonaniu liczeń, materiały dotyczące każdej powierzchni obserwatorzy odsyłali do centrali programu w Stacji Ornitologicznej MiIZ PAN (Gdańsk-Górki Wschodnie) w postaci oryginalnych formularzy liczeń, na których notowali obserwacje podczas kontroli terenowych i tabeli przygotowanej w MS Excel, zawierającej zbiorcze zestawienie wyników liczeń.

D.3.2. Przebieg prac terenowych

W roku 2015 kontrolami objęto 43, a w latach 2016–2017 po 45 powierzchni, z których odpowiednio 24 i 26 znajdowało się na Obszarach Specjalnej Ochrony Ptaków (OSOP) Natura 2000. Rozmieszczenie powierzchni przedstawia **ryc. D.1**. W pracach terenowych w roku 2015 brało udział 28, a w latach 2016–2017 - 30 współpracowników. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Monitoring ptaków mokradlowych

Monitoring ptaków mokradlowych

Rycina D.1. Rozmieszczenie powierzchni próbnych kontrolowanych w latach 2015–2017 w ramach Monitoringu Ptaków Mokrańców oraz ich identyfikatory. Wyróżniono powierzchnie w obszarach Natura 2000 (kolor fioletowy) oraz poza nimi (kolor zielony).

D.4. Wyniki

D.4.1. Rozpowszechnienie i trend rozpowszechnienia

Podczas prac terenowych na powierzchniach MPM stwierdzono 61 566 ptaków ze 180 gatunków w roku 2015, 67 270 ptaków ze 181 gatunków w roku 2016 i 63 367 ptaków ze 182 gatunków w roku 2017. Spośród gatunków docelowych najszerzej rozpowszechnione w tym okresie były krzyżówka (0,61–0,68), potrzos (0,50–0,53) i łożówka (0,45–0,49) (**tab. D.1**).

D.4.2. Wskaźnik liczebności i trend wskaźnika liczebności

Dane zgromadzone w trakcie 11 lat trwania programu MPM pozwalają na coraz bardziej precyzyjne określenie trendów zmian liczebności populacji ptaków związanych z mokradłami – po 11. roku trwania programu gatunków o ustalonych trendach jest 38 (wobec 34, 33, 25, 21 i 15 w latach 2016, 2015, 2014, 2013 i 2012). Jednocześnie, coraz dłuższa seria pomiarowa umożliwia ciągłą weryfikację trendów dla poszczególnych gatunków: okazuje się, że gatunki wykazujące dotychczas umiarkowany lub silny spadek względnie wzrost i klasyfikowane wobec tego jako spadające albo wzrastające liczebnie, obecnie uznawane są za stabilne (względnie weryfikacji uległ rozmiar spadku/wzrostu liczebności). Do przykładów gatunków tego rodzaju należy np. trzcinniczek *Acrocephalus scirpaceus*, który przez pierwsze 3 lata trwania programu wykazywał bardzo silny spadek liczebności, po czym nastąpiła odbudowa populacji i obecnie jest on klasyfikowany jako wzrastający liczebnie. Z dynamiki liczebności ptasich populacji (znajdującej odbicie w notowanych przez obserwatorów różnych liczebnościach w kolejnych latach) wynika potrzeba ciągłego uaktualniania stanu wiedzy – taki najbardziej aktualny zestaw trendów dla 50 gatunków docelowych MPM zawiera **tab. D.2**. Wśród gatunków o sprecyzowanych trendach (37) przeważały trendy spadkowe (13), 13 gatunków charakteryzowało się populacjami stabilnymi, a 11 gatunków wykazywało wzrost liczebności. Dla pozostałych 13 gatunków oszacowanie trendu jest jeszcze zbyt mało precyzyjne by zakwalifikować zmiany (np. lambda wynosi 1,05, ale przedziały ufności obejmują wartość 1,00 – taki trend klasyfikowany jest jako nieustalony). Jako całość, grupa gatunków monitorowanych w ramach MPM (n=50 gatunków) wykazuje tendencje stabilne (średnia $\lambda=1,002$).

Wykresy prezentujące zmiany liczebności i rozpowszechnienia znajdują się w elektronicznym załączniku do raportu.

Tabela D.1. Wskaźnik (**Rozp.**) rozpowszechnienia dla 50 gatunków docelowych MPM uzyskane w latach 2016-2017 wraz z trendem zmian wskaźnika (**Trend.rozp**) dla lat 2007-2017 na powierzchniach próbnych MPM (1x1 km).

Nazwa łacińska	Rozp	Rozp	Rozp	Trend.rozp
Trzciniak <i>Acrocephalus arundinaceus</i>	0.38	0.38	0.41	1.029
Rokitniczka <i>Acrocephalus schoenobaenus</i>	0.43	0.39	0.41	1.025
Trzcinniczek <i>Acrocephalus scirpaceus</i>	0.23	0.24	0.29	1.016
Łozówka <i>Acrocephalus palustris</i>	0.45	0.45	0.49	0.987
Brodziczek piskliwy <i>Actitis hypoleucos</i>	0.02	0.04	0.03	0.983
Zimorodek <i>Alcedo atthis</i>	0.08	0.07	0.05	1.023
Krzyżówka <i>Anas platyrhynchos</i>	0.65	0.68	0.61	1.024
Cyranka <i>Anas querquedula</i>	0.04	0.04	0.03	1.023
Krakwa <i>Anas strepera</i>	0.06	0.04	0.05	1.032
Gęgawa <i>Anser anser</i>	0.13	0.14	0.16	1.062
Świergotek łąkowy <i>Anthus pratensis</i>	0.13	0.14	0.15	0.952
Czapla siwa <i>Ardea cinerea</i>	0.29	0.33	0.25	1.003
Głowienka <i>Aythya ferina</i>	0.08	0.07	0.05	0.966
Czernica <i>Aythya fuligula</i>	0.08	0.07	0.07	0.988
Bąk <i>Botaurus stellaris</i>	0.09	0.09	0.13	1.013
Bocian biały <i>Ciconia ciconia</i>	0.39	0.41	0.44	1.021
Bocian czarny <i>Ciconia nigra</i>	0.03	0.03	0.06	1.046
Sieweczka rzeczna <i>Charadrius dubius</i>	0.02	0.05	0.03	1.084
Dziwonia <i>Carpodacus erythrinus</i>	0.14	0.13	0.15	1.005
Błotniak stawowy <i>Circus aeruginosus</i>	0.32	0.34	0.37	1.010
Błotniak łąkowy <i>Circus pygargus</i>	0.07	0.09	0.10	0.998
Rybitwa czarna <i>Chlidonias niger</i>	0.04	0.04	0.06	0.997
Derkacz <i>Crex crex</i>	0.19	0.16	0.15	1.012
Łabędź niemy <i>Cygnus olor</i>	0.25	0.22	0.23	1.016
Potrzoś <i>Emberiza schoeniclus</i>	0.50	0.53	0.53	1.005
Łyska <i>Fulica atra</i>	0.18	0.18	0.17	1.002
Kszyk <i>Gallinago gallinago</i>	0.17	0.18	0.16	1.043
Kokoszka <i>Gallinula chloropus</i>	0.05	0.06	0.07	0.969
Żuraw <i>Grus grus</i>	0.40	0.43	0.46	1.057
Bielik <i>Haliaeetus albicilla</i>	0.04	0.06	0.08	1.073
Mewa siwa <i>Larus canus</i>	0.01	0.01	0.01	0.907
Śmieszka <i>Chroicocephalus ridibundus</i>	0.34	0.36	0.29	1.027
Strumieniówka <i>Locustella fluviatilis</i>	0.14	0.13	0.15	0.975
Rycyk <i>Limosa limosa</i>	0.05	0.03	0.04	0.939
Brzęczka <i>Locustella luscinioides</i>	0.18	0.18	0.20	1.050
Świerszczak <i>Locustella naevia</i>	0.22	0.18	0.19	0.984
Słowiak szary <i>Luscinia luscinia</i>	0.39	0.41	0.40	0.983
Słowiak rdzawy <i>Luscinia megarhynchos</i>	0.09	0.11	0.10	1.013
Pliszka żółta <i>Motacilla flava</i>	0.42	0.41	0.45	0.988
Kormoran <i>Phalacrocorax carbo</i>	0.06	0.08	0.09	1.014
Perkoz dwuczuby <i>Podiceps cristatus</i>	0.13	0.12	0.11	0.995
Perkozek <i>Tachybaptus ruficollis</i>	0.07	0.05	0.06	1.013
Brzegówka <i>Riparia riparia</i>	0.06	0.06	0.06	1.012
Wodnik <i>Rallus aquaticus</i>	0.05	0.07	0.06	1.061
Remiz <i>Remiz pendulinus</i>	0.11	0.13	0.15	1.008
Pokląska <i>Saxicola rubetra</i>	0.43	0.42	0.41	0.977
Rybitwa rzeczna <i>Sterna hirundo</i>	0.13	0.14	0.12	1.008
Samotnik <i>Tringa ochropus</i>	0.09	0.09	0.08	1.073
Krwawodziób <i>Tringa totanus</i>	0.06	0.05	0.06	1.000
Czajka <i>Vanellus vanellus</i>	0.36	0.37	0.35	1.001

Tabela D.2. Wskaźniki liczebności (**wsk.licz**) uzyskane w latach 2015–2017 wraz z ich błędem standardowym (**SE**) oraz trendy zmian liczebności (**λ**) wraz z ich błędem standardowym (**SE λ**) w latach 2007–2017 dla 50 gatunków docelowych MPM. Oznaczenia trendów: ↑ - umiarkowany wzrost, ↑↑ - silny wzrost, ↓ - umiarkowany spadek, ↓↓ - silny spadek, ↔ - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunku	Wsk.licz 2015	Wsk.licz 2016	Wsk.licz 2017	SE 2015	SE 2016	SE 2017	λ	SE λ	Kat. trendu
Trzciniak <i>Acrocephalus arundinaceus</i>	1.477	1.380	1.347	0.154	0.145	0.142	1.031	0.007	↑
Łozówka <i>Acrocephalus palustris</i>	0.852	0.797	0.851	0.079	0.074	0.078	0.978	0.006	↓
Rokitniczka <i>Acrocephalus schoenobaenus</i>	0.923	1.039	0.986	0.097	0.108	0.103	0.992	0.006	↔
Trzcinniczek <i>Acrocephalus scirpaceus</i>	0.784	0.751	0.851	0.104	0.101	0.112	1.016	0.009	↔
Brodziczek piskliwy <i>Actitis hypoleucos</i>	0.629	1.956	1.582	0.456	1.163	0.969	0.990	0.036	?
Zimorodek <i>Alcedo atthis</i>	2.037	1.872	1.494	0.850	0.785	0.640	1.031	0.024	?
Krzyżówka <i>Anas platyrhynchos</i>	1.593	1.351	1.133	0.191	0.164	0.140	1.030	0.007	↑
Cyranka <i>Anas querquedula</i>	4.753	5.195	2.763	3.801	4.131	2.266	1.058	0.042	?
Krakwa <i>Anas strepera</i>	0.766	0.683	0.962	0.295	0.266	0.361	1.007	0.022	?
Gęgawa <i>Anser anser</i>	2.812	3.229	3.756	1.181	1.342	1.546	1.084	0.024	↑
Świergotek łąkowy <i>Anthus pratensis</i>	0.913	1.145	0.803	0.167	0.201	0.149	0.982	0.011	↔
Czapla siwa <i>Ardea cinerea</i>	0.921	0.957	0.696	0.140	0.144	0.110	0.983	0.009	↔
Głowienka <i>Aythya ferina</i>	0.582	0.444	0.442	0.153	0.122	0.121	0.977	0.016	?
Czernica <i>Aythya fuligula</i>	0.508	0.667	0.369	0.168	0.213	0.129	0.959	0.019	↓
Bąk <i>Botaurus stellaris</i>	0.892	0.981	1.273	0.249	0.270	0.340	0.995	0.015	↔
Dziwonia <i>Carpodacus erythrinus</i>	0.766	0.819	0.928	0.162	0.171	0.190	0.974	0.012	↓
Sieweczka rzeczna <i>Charadrius dubius</i>	8.156	17.741	8.961	11.718	25.164	12.866	1.128	0.076	?
Rybitwa czarna <i>Chlidonias niger</i>	0.780	0.862	1.522	0.282	0.300	0.498	1.102	0.027	↑
Śmieszka <i>Chroicocephalus ridibundus</i>	1.918	2.461	3.150	0.543	0.684	0.863	1.068	0.016	↑
Bocian biały <i>Ciconia ciconia</i>	0.738	0.801	0.746	0.103	0.109	0.103	0.964	0.008	↓
Bocian czarny <i>Ciconia nigra</i>	1.735	1.153	3.269	1.300	0.886	2.320	1.007	0.038	?
Błotniak stawowy <i>Circus aeruginosus</i>	0.673	0.789	0.885	0.090	0.101	0.111	0.984	0.008	↓
Błotniak łąkowy <i>Circus pygargus</i>	0.669	0.699	0.824	0.199	0.206	0.235	0.954	0.016	↓
Derkacz <i>Crex crex</i>	0.982	0.854	0.789	0.191	0.168	0.157	0.998	0.011	↔
Łabędź niemy <i>Cygnus olor</i>	2.086	2.159	1.519	0.441	0.454	0.332	1.019	0.012	↔
Potrzos <i>Emberiza schoeniclus</i>	0.973	1.027	1.054	0.083	0.087	0.089	0.999	0.005	↔

Nazwa gatunku	Wsk.licz 2015	Wsk.licz 2016	Wsk.licz 2017	SE 2015	SE 2016	SE 2017	λ	SE λ	Kat. trendu
Łyska <i>Fulica atra</i>	1.141	0.879	0.870	0.187	0.148	0.147	1.054	0.012	↑
Kszyk <i>Gallinago gallinago</i>	1.376	1.207	1.219	0.311	0.274	0.277	1.021	0.013	↔
Kokoszka <i>Gallinula chloropus</i>	0.360	0.470	0.505	0.113	0.137	0.147	0.963	0.019	↓
Żuraw <i>Grus grus</i>	0.986	1.063	0.907	0.173	0.184	0.161	0.990	0.010	↔
Bielik <i>Haliaeetus albicilla</i>	2.129	3.622	4.711	1.400	2.297	2.951	1.056	0.034	?
Mewa siwa <i>Larus canus</i>	5.327	3.012	0.634	5.421	3.170	0.855	0.981	0.067	?
Rycyk <i>Limosa limosa</i>	1.029	0.728	0.680	0.329	0.245	0.232	0.945	0.019	↓
Strumieniówka <i>Locustella fluviatilis</i>	0.450	0.445	0.496	0.084	0.082	0.090	0.956	0.011	↓
Brzęczka <i>Locustella luscinioides</i>	0.865	0.944	1.027	0.168	0.181	0.195	1.014	0.012	↔
Świerszczak <i>Locustella naevia</i>	0.845	0.777	0.718	0.127	0.116	0.109	0.972	0.009	↓
Słownik szary <i>Luscinia luscinia</i>	0.638	0.629	0.550	0.061	0.059	0.053	0.937	0.006	↓↓
Słownik rdzawy <i>Luscinia megarhynchos</i>	0.990	1.217	1.128	0.229	0.271	0.251	1.009	0.014	↔
Pliszka żółta <i>Motacilla flava</i>	0.804	0.776	0.905	0.074	0.072	0.081	0.974	0.006	↓
Kormoran <i>Phalacrocorax carbo</i>	0.546	0.791	0.876	0.188	0.255	0.278	1.007	0.021	↔
Perkoz dwuczuby <i>Podiceps cristatus</i>	0.964	1.254	1.172	0.174	0.217	0.205	1.024	0.011	↑
Wodnik <i>Rallus aquaticus</i>	1.470	2.260	1.691	0.642	0.932	0.719	1.054	0.026	↑
Remiz <i>Remiz pendulinus</i>	0.801	0.984	1.018	0.186	0.220	0.226	1.004	0.014	↔
Brzegówka <i>Riparia riparia</i>	1.363	2.255	3.027	0.710	1.139	1.513	1.074	0.029	↑
Pokląska <i>Saxicola rubetra</i>	0.623	0.627	0.598	0.056	0.056	0.053	0.952	0.005	↓
Rybitwa rzeczna <i>Sterna hirundo</i>	1.001	1.132	1.034	0.257	0.286	0.264	0.998	0.015	↔
Perkozek <i>Tachybaptus ruficollis</i>	1.483	1.096	0.971	0.534	0.407	0.366	1.035	0.022	?
Samotnik <i>Tringa ochropus</i>	2.087	2.162	2.209	1.105	1.141	1.167	1.050	0.028	?
Krwawodziób <i>Tringa totanus</i>	0.764	0.697	0.699	0.231	0.214	0.215	0.977	0.018	?
Czajka <i>Vanellus vanellus</i>	0.375	0.273	0.344	0.058	0.046	0.054	0.924	0.009	↓↓

D.5. Podsumowanie

1. W toku prac terenowych wykonanych w latach 2015–2017, uzyskano dane monitoringowe z 43–45 powierzchni próbnych MPM. Łącznie grupa monitorowanych gatunków ptaków występujących w siedliskach mokradłowych i wodnych obejmuje 50 gatunków. Dla części z nich dane gromadzone są również w ramach programu MPPL, co umożliwia wzajemną weryfikację trendów dla tych samych gatunków.
2. Wskaźniki liczebności bazujące na danych z 11 lat badań pozwalają na coraz precyzyjniejsze określenie trendów zmian liczebności populacji ptaków. 11-letnia seria pomiarowa wskazuje 38 gatunków, dla których trendy są sprecyzowane.
3. Uwzględniając tylko te gatunki, dla których dane są wystarczające do ustalenia trendów, w omawianym okresie zanotowano istotne spadki liczebności 13 gatunków. Najsilniej liczebność spadła u czajki, słowika szarego, rycyka, pokląskwy i błotniaka łąkowego.
4. Wśród 50 monitorowanych gatunków, w latach 2007-2017 zanotowano 11 wykazujących istotny wzrost liczebności. Umiarkowany wzrost liczebności populacji odnotowano m. in. w przypadku gęgawy, rybitwy czarnej, wodnika, śmieszki i trzciniaka.
5. Populacje stabilne liczebnie charakteryzują m. in. świergotka łąkowego, rokitniczkę, potrzosa, brzęczkę, trzcinniczka (a więc szereg gatunków związanych z szuwarem trzcinowym i zbliżonymi siedliskami), ale także derkacza, remiza i słowika rdzawego. Zwraca uwagę obecność w tej grupie żurawia, uprzednio klasyfikowanego jako silnie wzrastającego liczebnie.
6. Precyzja oszacowań zmian wskaźników liczebności dla gatunków docelowych MPM, a co za tym idzie - liczba gatunków o ustalonych trendach powinna wzrastać z każdym rokiem trwania prac programu.

Monitoring Ptaków Drapieżnych

Zdzisław Cenian, Tomasz Chodkiewicz

E.1. Informacje wstępne

Program MPD w latach 2015–2017 roku był realizowany przez Komitet Ochrony Orłów na podstawie umowy nr 531/2015/2 zawartej z Ogólnopolskim Towarzystwem Ochrony Ptaków.

E.2. Założenia metodyczne

E.2.1. Schemat programu

Program Monitoring Ptaków Drapieżnych realizowany jest od 2007 roku, stanowiącego poziom referencyjny, do którego odnoszone są wartości parametrów mierzonych w kolejnych latach. Dostarcza danych o rzadkich gatunkach ptaków, w większości wskazywanych w załączniku I DP i objętych strefową ochroną miejsc rozrodu, a także o kilku gatunkach powszechniej występujących. Prace terenowe polegają na czterokrotnym liczeniu 11 gatunków ptaków szponiastych (trzmiełojad, kania ruda, kania czarna, bielik, jastrząb, myszołów, błotniak stawowy, błotniak łąkowy, orlik krzykliwy, pustułka, kobuz) i bociana czarnego na wybranych losowo 49 powierzchniach próbnych. Każda powierzchnia jest kwadratem o boku 10 km, zatem łączny areał objęty badaniami wynosi 4900 km² (ok. 1,5% powierzchni kraju). Powierzchnie próbne wytypowano w 2006 r. drogą losowania warstwowego z trzech rozłącznych obszarów kraju różniących się liczebnością gatunków docelowych:

- obszar jednoczesnego występowania dużej liczby (7-12) gatunków docelowych;
- obszar jednoczesnego występowania średniej liczby (5-6) gatunków docelowych;
- obszar jednoczesnego występowania małej liczby (0-4) gatunków docelowych

Warstwy wyodrębniono w oparciu o dane PAO przedstawiające rozpowszechnienie gatunków w kwadratach 10 km x 10 km. Alokacja dobieranych powierzchni próbnych była nieproporcjonalna, odpowiednio 50%, 30% i 20% w wyróżnionych warstwach. Podczas typowania kwadratów z puli 80 wylosowanych powierzchni uwzględniano również inne aspekty, jak możliwie równomierne rozłożenie powierzchni próbnych na terenie kraju, ukształtowanie terenu sprzyjające stosowanej metodyce liczeń, obecność wysoko wykwalifikowanych współpracowników.

E.2.2. Metody prac terenowych

Podstawowe założenia metodyczne programu zostały zawarte w opracowaniu „System monitoringu ptaków lęgowych w Polsce w ramach Państwowego Monitoringu Środowiska w latach 2007-2008: opracowanie metodyczne” wykonanym w ramach realizacji Etapu I projektu pt. *Monitoring Ptaków w tym monitoring obszarów specjalnej ochrony ptaków Natura 2000 - faza I*. Zastosowana w programie metodyka oraz obowiązujące wzory formularzy opublikowane zostały na stronie internetowej programu².

MPD obejmuje dwanaście gatunków o bardzo różnej fenologii lęgów, począwszy od bielika rozpoczynającego wysiadywanie już pod koniec lutego, po trzmiełojada i kobuzę przystępujących do lęgów w maju i wyprowadzających pisklęta na przełomie lipca i sierpnia. Dla każdej powierzchni przewidziano wykonanie 4 kontroli, co zwiększało szanse trafienia na okres wysokiej aktywności, a zatem uzyskania lepszych wyników.

²http://www.monitoringptakow.gios.gov.pl/48,monitoring_ptakow_drapieznych_mpd.html

1. kontrola: 20 - 31 marca (rejestrowano tylko bielika, myszołowa, jastrzębia i bociana czarnego),
2. kontrola: 1 - 20 maja (wszystkie gatunki),
3. kontrola: 15 - 30 czerwca (wszystkie gatunki),
4. kontrola: 10 - 20 lipca (wszystkie gatunki).

Realizacja MPD polega na rejestracji rewirów lęgowych. Jest to popularna metoda pozwalająca określać liczebności i rozmieszczenie nawet średniolicznych gatunków ptaków drapieżnych. Zadaniem obserwatorów było policzenie terytoriów gniazdowych na wyznaczonej powierzchni na podstawie notowania (liczenia) pojawiających się w polu widzenia ptaków, a także obserwacji i interpretacji ich zachowania. Interpretacja zachowania służy rozróżnieniu ptaków lęgowych (zajęte terytorium lęgowe) od niełgowych (niedojrzałych, wyraźnie migrujących). Liczenia na każdej powierzchni próbnej prowadzone były z 9 punktów widokowych, a czas jednostkowego liczenia wynosił 30 minut. Liczony kwadrat podzielono w tym celu na 9 powierzchni drugiego rzędu. Wynikiem jednej kontroli powierzchni próbnej jest liczba terytoriów przyporządkowanych do 9 kwadratów drugiego rzędu. Końcowy wynik stanowi suma najwyższych wartości uzyskanych w trakcie 4 liczeń na każdej z 9 powierzchni.

Dodatkowo w ramach programu MPD w obrębie powierzchni próbnych kontrolowane są gniazda bielika w celu zebrania informacji na temat efektywności lęgów.

E.3. Organizacja i przebieg prac

Monitoring Ptaków Drapieżnych koordynowany jest jednostopniowo przez Zdzisława Ceniana (Komitet Ochrony Orłów). Wykonawców prac terenowych wytypowano spośród współpracowników KOO. W grupie tej znalazło się 46 doświadczonych ornitologów, znających dobrze teren przewidziany do kontroli oraz metodykę prowadzenia liczeń. W większości są to osoby wykonujące liczenia w ramach MPD od początku uruchomienia tego programu. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Wszystkie osoby uczestniczące w kontrolach gniazd bielika posiadały zezwolenie właściwych terytorialnie Regionalnych Dyrekcji Ochrony Środowiska na przebywanie w strefach ochronnych wyznaczonych dla tych gatunków. Koordynator programu przed rozpoczęciem pierwszego liczenia dostarczył pocztą elektroniczną do obserwatorów formularze liczeń i mapy powierzchni próbnych. Pocztą tradycyjną przesyłane są jedynie umowy z wykonawcami prac terenowych. Począwszy od 2010 roku obserwatorzy przekazują wyniki na elektronicznych formularzach przygotowanych na bazie arkuszy MS Excel. Zasadniczo nie różnią się one od funkcjonującej wcześniej drukowanej wersji i złożone są z 4 Kart Liczeń i 12 Formularzy Zbiorczych. Dzięki zastosowanym formułom wyniki automatycznie przenoszone są z kart kontroli do formularzy zbiorczych, a następnie kopiowane do bazy danych. Wyeliminowano w ten sposób błędy powstające w trakcie przepisywania wyników. Surowe dane przesłane przez współpracowników zapisane zostały w 2 arkuszach kalkulacyjnych MS Excel. Pierwszy poziom zawiera informacje przeniesione z Karty Liczenia – pojedynczy wiersz zawiera informacje o liczebności poszczególnych gatunków oszacowanej podczas jednego liczenia (w przypadku stwierdzenia gatunku w kilku liczeniach dane umieszczono w odpowiadających im kilku wierszach). Zapisano ponadto szczegółowe informacje na temat położenia powierzchni próbnej, obserwatora, daty liczeń i osoby wprowadzającej dane. Poziom drugi zawiera częściowo podsumowane wyniki ze Zbiorczych Formularzy Liczeń. Dla każdego gatunku stwierdzonego w poszczególnych kwadratach zarezerwowano jeden wiersz, w

którym zapisano najwyższą wartość liczebności uzyskaną danym roku. Dodatkowo podano informacje o parametrach rozrodczych bielika. Do wyliczenia wskaźników liczebności zastosowane zostały modele log-liniowe, szacujące osobno efekt powierzchni i efekt roku, w programie TRIM 3.54. Wartość w 2008 roku – potraktowano jako poziom referencyjny wskaźnika (wartość = 1). W kolejnych latach wartość wskaźnika odzwierciedla kierunki zmian mierzonego parametru w stosunku do wartości uzyskanej w roku referencyjnym.

Rozpowszechnienie obrazuje procentowy udział powierzchni zasiedlonych przez dany gatunek w stosunku do wszystkich kontrolowanych kwadratów.

Produktywność populacji bielika opisują 3 wskaźniki:

- 1) Sukces lęgowy – wskaźnik określający procentowy udział par, które odchowwały młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu;
- 2) Liczba młodych na parę z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym;
- 3) Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji;

Spośród 49 wyznaczonych w programie MPD powierzchni próbnych aż 33 przynajmniej częściowo obejmują obszary Natura 2000. W całości poza siecią Natura 2000 położonych jest 16 kwadratów (ryc. E.1).

Rycina E.1. Mapa rozmieszczenia 49 powierzchni objętych w latach 2015–2017 roku programem MPD wraz z identyfikatorami. Wyróżniono powierzchnie w obszarach OSOP Natura 2000 (kolor fioletowy, N=33), oraz poza nimi (kolor zielony, N=16).

E.4. Wyniki

Liczba wyznaczonych powierzchni próbnych (49 x 100 km²) jest minimum niezbędnym do uzyskania względnie poprawnych wyników przy stosunkowo niewielkich nakładach. W obrębie wszystkich powierzchni w latach 2015, 2016 i 2017 zlokalizowano łącznie odpowiednio 2091, 2148 i 2296 stanowisk lęgowych 12 gatunków objętych monitoringiem. Średnie zagęszczenie dla grupy gatunków MPD w wyniosło więc ok. 43 par/100 km² w roku 2015, 44 par/100 km² w roku 2016 i 47 par/100 km² w roku 2017.

MPD dostarcza informacji na temat następujących parametrów:

- Wskaźniki liczebności gatunków docelowych w badanym roku.
- Wskaźniki rozpowszechnienia gatunków docelowych w badanym roku.
- Wskaźniki zrealizowanej produktywności bielika.
- Trend wskaźników liczebności gatunków docelowych.
- Trend rozpowszechnienia gatunków docelowych.

E.4.1. Wskaźniki i trendy rozpowszechnienia

Rozpowszechnienie 12 gatunków uzyskane w 2008 roku uznano za poziom referencyjny, względem którego w kolejnych latach oceniane są kierunki zmian tego parametru. Rozpowszechnienie obrazuje rozmiary arealu lęgowego poszczególnych gatunków. Wyraża procentowy udział powierzchni zasiedlonych przez dany gatunek spośród wszystkich kontrolowanych. Rozpowszechnienie jest zazwyczaj skorelowane z liczebnością gatunku.

Rycina E.2. Rozpowszechnienie poszczególnych gatunków objętych programem MPD w latach 2008-2017 zobrazowane liczbą zasiedlonych kwadratów.

Gatunki włączone do programu MPD różnią się zarówno liczebnością, jak i rozpowszechnieniem (ryc. E.2-E.3). Najczęstszy z nich – myszołów, w latach 2015–2017 roku był stwierdzany na wszystkich powierzchniach próbnych. Do najbardziej rozpowszechnionych gatunków należy ponadto błotniak stawowy i jastrząb. Najrzadszy – kania czarna – był odnotowywany zaledwie na 10 kwadratach, co oznacza, że areal lęgowy tego gatunku obejmować może zaledwie kilkanaście procent powierzchni kraju. Wzrost rozpowszechnienia obserwowany jest w przypadku bielika, trzmielojada i kani rudej. Tendencja spadkowa zarysowuje się w przypadku bociana czarnego i orlika krzykliwego. W przypadku pozostałych gatunków można uznać, że wskaźnik rozpowszechnienia jest stabilny.

Rycina E.3. Zmiany rozpowszechnienia poszczególnych gatunków objętych programem MPD w latach 2008-2017 zobrazowane procentowym udziałem zasiedlonych kwadratów.

E.4.2. Wskaźniki i trendy liczebności

Zastosowana metodyka monitoringu pozwala zgromadzić dla 12 wybranych gatunków stosunkowo dokładne dane na temat wskaźników liczebności. Ocena trendów tych parametrów z uwagi na krótki okres prowadzenia badań (10 lat) może odbiegać od rzeczywistych tendencji populacji lub obrazować krótkotrwałe fluktuacje. Większość gatunków objętych monitoringiem MPD należy do ptaków długowiecznych o przeciętnie niskiej rozrodczości, co powoduje, że zmiany liczebności następują powoli. Kontynuacja programu w dłuższej perspektywie czasowej pozwoli jednoznacznie określić kierunki zmian badanych parametrów. Liczba zarejestrowanych rewirów lęgowych w całym badanym areale 4900 km² waha się od kilkunastu w przypadku kani czarnej do blisko tysiąca w przypadku myszołowa (ryc. E.4., tab. E.1). Gatunki nieliczne w zastosowanej metodyce wykazywały będą zawsze większy przedział niepewności oszacowania i może się okazać, że w niektórych przypadkach uzyskanie wiarygodnych wyników wymagało będzie wielu lat systematycznych badań (ewentualnie zwiększenia rozmiarów pobieranej próby).

Rycina E.4. Liczba stanowisk lęgowych poszczególnych gatunków zarejestrowanych na powierzchni objętej programem MPD w latach 2008-2017.

Tabela E.1. Liczba stanowisk lęgowych poszczególnych gatunków zarejestrowanych na powierzchni objętej programem MPD w latach 2008-2017.

Gatunek	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
kania czarna	21	12	19	17	15	15	22	21	16	21
bielik	31	30	33	38	40	42	45	43	42	50
kania ruda	29	30	41	39	48	44	47	48	56	50
bocian czarny	50	52	38	49	42	43	48	35	35	45
orlik krzykliwy	87	78	73	67	71	71	75	64	86	82
kobuz	65	58	57	53	58	52	58	55	53	48
pustułka	133	108	89	95	90	91	86	101	108	107
trzmielojad	74	87	67	90	89	81	81	77	68	73
błotniak łąkowy	72	51	61	53	36	39	42	40	49	45
jastrząb	124	115	96	118	98	103	99	93	91	109
błotniak stawowy	222	197	219	228	204	224	229	207	202	234
myszołów	1030	970	900	870	910	830	930	860	910	950

Do wyliczenia wskaźnika liczebności i oceny kierunków zmian zachodzących w populacjach zastosowane zostały modele log-liniowe, szacujące osobno efekt powierzchni i efekt roku, w programie TRIM 3.54. Wartość w roku 2008 potraktowano jako poziom referencyjny wskaźnika (wartość = 1). W kolejnych latach wartość wskaźnika odzwierciedla kierunki zmian mierzonego parametru w stosunku do wartości uzyskanej w roku referencyjnym (**tab. E.2**).

Tabela E.2. Wskaźniki liczebności (**Wsk.licz.**) wraz z ich błędem standardowym (**SE**) oraz trendy zmian liczebności (**Trend (λ)**) wraz z kategorią TRIM (**Kat.trendu**) w latach 2008–2017. Oznaczenia trendów: \uparrow - umiarkowany wzrost, $\uparrow\uparrow$ - silny wzrost, \downarrow - umiarkowany spadek, $\downarrow\downarrow$ - silny spadek, \leftrightarrow - populacja stabilna, ? – trend niesprecyzowany

Nazwa gatunku	Wsk.licz 2015	Wsk.licz 2016	Wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend λ	SE λ	Trend.Class
Jastrząb <i>Accipiter gentilis</i>	0.750	0.734	0.879	0.087	0.086	0.098	0.990	0.008	\leftrightarrow
Orlik krzykliwy <i>Aquila pomarina</i>	0.736	0.989	0.943	0.107	0.133	0.128	1.007	0.012	\leftrightarrow
Myszołów <i>Buteo buteo</i>	0.840	0.882	0.918	0.043	0.044	0.045	1.006	0.004	\leftrightarrow
Bocian czarny <i>Ciconia nigra</i>	0.700	0.700	0.900	0.132	0.132	0.158	0.985	0.013	\leftrightarrow
Błotniak stawowy <i>Circus aeruginosus</i>	0.932	0.910	1.054	0.082	0.081	0.090	1.015	0.007	\uparrow
Błotniak łąkowy <i>Circus pygargus</i>	0.556	0.681	0.625	0.119	0.137	0.129	0.949	0.015	\downarrow
Kobuz <i>Falco subbuteo</i>	0.846	0.815	0.739	0.152	0.148	0.138	0.994	0.013	\leftrightarrow
Pustułka <i>Falco tinnunculus</i>	0.759	0.812	0.805	0.090	0.094	0.094	1.015	0.010	\leftrightarrow
Bielik <i>Haliaeetus albicilla</i>	1.387	1.355	1.613	0.244	0.240	0.275	1.065	0.014	\uparrow
Kania czarna <i>Milvus migrans</i>	1.000	0.762	1.000	0.282	0.231	0.282	1.039	0.023	?
Kania ruda <i>Milvus milvus</i>	1.655	1.931	1.724	0.309	0.350	0.319	1.061	0.014	\uparrow
Trzmielojad <i>Pernis apivorus</i>	1.041	0.919	0.987	0.171	0.155	0.164	1.002	0.012	\leftrightarrow

Trend wzrostowy liczebności obserwowany jest w przypadku błotniaka stawowego, bielika i kani rudej. Tendencja spadkowa utrzymuje się w dalszym ciągu w przypadku błotniaka łąkowego. W przypadku pozostałych gatunków indeks liczebności kształtuje się na poziomie stabilnym lub jest trudny do zinterpretowania ze względu na fluktuacje (**ryc. E.5**).

Rycina E.5. Zmiany wskaźnika liczebności poszczególnych gatunków objętych programem MPD w latach 2008-2017.

E.4.3. Wskaźniki i trendy produktywności

Zgodnie z metodyką MPD wszystkie gniazda bielika, znajdujące się w granicach wylosowanych powierzchni próbnych (wykryte podczas wcześniejszych badań prowadzonych przez KOO) były kontrolowane w latach 2008-2017 w celu zgromadzenia danych do oceny parametrów rozrodczych. Do pomiaru parametrów rozrodczych wykorzystane były wyłącznie wyniki kontroli stanowisk, dla których obserwatorzy określili końcowy efekt lęgu. Kompletne dane w tym zakresie zgromadzono w 2015, 2016 i 2017 roku odpowiednio dla 14, 16 i 10 par bielika (**tab. E.3**). Analizę parametrów rozrodczych oparto na 3 powszechnie stosowanych wskaźnikach:

- Sukces lęgowy – wskaźnik określający procentowy udział par, które odchowaly młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu.
- Liczba młodych na gniazdo z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym.
- Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji.

W latach 2015-2017 średnia liczba młodych we wszystkich zajętych gniazdach bielika wynosiła 0,80-0,94. Natomiast produkcja młodych w przeliczeniu na parę z sukcesem przyjmowała wartość 1,3–1,5. (**tab. E.3**).

Tabela E.3. Wskaźniki zrealizowanej produktywności bielika w latach 2015–2017 r. – dane MPD.

Parametr	2015	2016	2017
Liczba par ze znanym wynikiem lęgów	14	16	10
Liczba par z sukcesem	10	10	6
Liczba odchowanych piskląt	13	15	8
Sukces lęgowy	71%	71,4%	60,0%
Liczba młodych na gniazdo z sukcesem	1,30	1,5	1,33
Liczba młodych na parę lęgową	0,93	0,94	0,80

Należy zaznaczyć, że liczba stanowisk lęgowych bielika, dla których uzyskiwane są wyniki rozrodu w ramach MPD stanowi znikomą próbę, zbyt małą do oszacowania poziomu reprodukcji krajowej populacji oraz zachodzących zmian.

E.5. Podsumowanie

1. W latach 2015–2017 myszołów był stwierdzany na wszystkich powierzchniach próbnych. Do najbardziej rozpowszechnionych gatunków należały ponadto błotniak stawowy i jastrząb. Najrzadszy z gatunków – kania czarna – został odnotowany był na zaledwie 10 powierzchniach.
2. Umiarkowany wzrost rozpowszechnienia obserwowany jest w przypadku kani rudej trzmiełojada i bielika. Tendencja spadkowa zarysowuje się w przypadku bociana czarnego i orlika krzykliwego. W przypadku pozostałych gatunków można uznać, że wskaźnik rozpowszechnienia utrzymuje się na poziomie stabilnym.
3. W ramach prac stwierdzono wzrostowy trend liczebności w przypadku błotniaka stawowego, bielika i kani rudej. Tendencja spadkowa utrzymuje się w dalszym ciągu w

przypadku błotniaka łąkowego. W przypadku pozostałych gatunków indeks liczebności kształtuje się na poziomie względnie stabilnym lub jest mocno rozchwiany i w efekcie trudny do zinterpretowania.

4. Z uwagi na zbyt małą próbę poziom wskaźników rozrodzności populacji bielika nie może być traktowany jako wskaźnik reprodukcji krajowej populacji. Z tego względu niemożliwy jest do zinterpretowania wieloletni trend badanych parametrów. Wskaźniki reprodukcji bielika odnotowane na powierzchniach MPD osiągały w latach 2015–2017 wartości przeciętne. Sukces gniazdowy osiągnął 60–71%, a produkcja młodych przeliczana na parę lęgową – 0,80–0,94.

Monitoring Lęgowych Sów Leśnych

Sławomir Rubacha, Tomasz Chodkiewicz

F.1. Informacje wstępne

Raport zawiera podsumowanie Monitoringu Lęgowych Sów Leśnych (MLSL), który obejmuje cztery gatunki sów leśnych wymienione w Załączniku I Dyrektywy Ptasiej: puchacza *Bubo bubo*, puszczyka uralskiego *Strix uralensis*, włośchatkę *Aegolius funereus*, sóweczkę *Glaucidium passerinum* oraz dwa gatunki dodatkowe: puszczyka *Strix aluco* oraz uszatkę *Asio otus*.

Program w latach 2015–2017 roku był realizowany przez Stowarzyszenie Ochrony Sów na podstawie umowy nr 531/2015/3 zawartej z Ogólnopolskim Towarzystwem Ochrony Ptaków.

F.2. Założenia metodyczne

F.2.1. Wskazanie powierzchni próbnych

W roku 2015 kontrole terenowe przeprowadzono na 39, a w latach 2016–2017 – na 45 powierzchniach próbnych zlokalizowanych w całym kraju. Powierzchnią monitoringową jest kwadrat o powierzchni 100 km² (10 x 10 km). Powierzchnie te wskazano w losowaniu warstwowym (*stratified random sampling*), przeprowadzonym w każdej z wyróżnionych warstw (obszarów kraju, zróżnicowanych pod względem bogactwa gatunkowego sów, dane wyjściowe Sikora i in. 2007). Wskazano 70 powierzchni monitoringowych z puli potencjalnych 862 powierzchni, na których w latach 1985-2009 stwierdzono przynajmniej 1 gatunek sowy wpisany do Załącznika I Dyrektywy Ptasiej (puchacz, włośchatka, sóweczka lub puszczyk uralski). Dane o rozmieszczeniu powyższych gatunków zaczerpnięto z „Atlasu rozmieszczenia ptaków lęgowych Polski 1985-2005” (Sikora i in. 2007) oraz z niepublikowanych danych Stowarzyszenia Ochrony Sów i współpracowników.

F.2.2. Metody prac terenowych

W obrębie powierzchni obserwator wskazał na podstawie dostarczonej mapy topograficznej właściwą powierzchnię próbną o wymiarach 5 x 5 km. Powierzchnię tę obserwator lokalizował w taki sposób, aby w jak największym stopniu obejmowała tereny leśne. W przypadku trudności z taką lokalizacją (np. zbyt mała powierzchnia leśna), obserwator miał możliwość wysunięcia właściwej powierzchni próbnej poza granice powierzchni monitoringowej, ale tak by nie więcej niż 50% powierzchni mniejszego z kwadratów znajdowało się poza nią. W obrębie powierzchni próbnej wyznaczano 9 punktów, w których obserwator wykonywał kontrole terenowe. Podczas kontroli stosowano stymulację głosową - każdy z obserwatorów otrzymał zestaw głosów terytorialnych wszystkich monitorowanych gatunków. Podczas kontroli „zerowej” obserwator opisywał teren badań uwzględniając skład gatunkowy drzewostanu, jego wiek, a także topografię terenu. Ze względu na niekorzystny wpływ nieodpowiednich warunków atmosferycznych na aktywność sów, kontrole terenowe prowadzone były w noc bezwietrzną oraz bez opadów. Na formularzach zapisywane były informacje o datach kontroli, warunkach atmosferycznych, współrzędnych geograficznych punktów nasłuchowych, liczbie stwierdzonych osobników z każdego gatunku, odległości i kierunku punktu, z którego odzywały się ptaki, a także czasu reakcji na odtwarzany głos.

Całość kontroli przeprowadzono w porze nocnej - od 1 godz. po zachodzie słońca do 1 godz. przed wschodem słońca. Ze względu na odmienną od pozostałych gatunków aktywność dobową sóweczki, wykonywano także nasłuchy o zmierzchu i/lub o świcie.

Liczebność poszczególnych gatunków określono na podstawie odzywających się samców i/lub samic.

F.3. Organizacja i przebieg prac

W 2015 roku badaniami objęto 39 powierzchni, z czego 20 (51%) przynajmniej w części zlokalizowanych było na obszarach OSOP Natura 2000. W latach 2016–2017, spośród 45 powierzchni 24 (53%) obejmowało obszary OSOP Natura 2000. Rozmieszczenie kontrolowanych powierzchni ilustruje **rycina F.1**. Koordynatorem programu odpowiedzialnym za organizację prac terenowych był Sławomir Rubacha (Stowarzyszenie Ochrony Sów). W styczniu oraz lutym do każdego z współpracowników wysłano materiały pocztą elektroniczną niezbędne do przeprowadzenia prac monitoringowych zawierające instrukcję MSL, arkusz kontroli powierzchni próbnej, formularz kontroli nocnej, formularz kontroli sóweczki oraz mapę badanej powierzchni.

Rycina F.1. Rozmieszczenie powierzchni próbnych skontrolowanych w ramach programu MLSL w latach 2015–2017. Kolorem fioletowym wyróżniono powierzchnie znajdujące się w obrębie OSOP Natura 2000, a zielonym poza OSOP Natura 2000

Kontakt z współpracownikami utrzymywano za pośrednictwem poczty elektronicznej oraz drogą telefoniczną. Związane było to z dostarczeniem materiałów monitoringowych, konsultacjami oraz rozwiązywaniem problemów dotyczących np. możliwości wstępu do lasu. Przekazanie wyników monitoringowych przez współpracowników do koordynatora nastąpiło za pośrednictwem poczty elektronicznej. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

F.4. Wyniki

F.4.1. Rozpowszechnienie gatunków

W latach 2015-2017 puszczyk był najbardziej rozpowszechnionym gatunkiem spośród wszystkich gatunków sów objętych monitoringiem. Był stwierdzany na 77,7 – 84,2% powierzchni próbnych. Włochatka była drugim najbardziej rozpowszechnionym gatunkiem, stwierdzana na 46,1 – 53,3% powierzchni, a następną była sóweczka: 35,5 – 48,8% powierzchni. Najrzadziej spotykany był puchacz.

Puszczyk jest gatunkiem najbardziej rozpowszechnionym jeśli chodzi również o powierzchnie zlokalizowane na Obszarach Specjalnej Ochrony Ptaków Natura 2000, jak i poza nimi.

Trendy rozpowszechnienia określa się na podstawie wieloletnich badań prowadzonych na tych samych powierzchniach próbnych. Poniższe wykresy stanowią analizę tych trendów (ryc. F.2).

Rycina F.2. Trendy rozpowszechnienia dla poszczególnych gatunków sów w latach 2010-2017.

F.4.2. Wskaźniki i trendy liczebności

Podczas prowadzonych nasłuchów na 39 powierzchniach próbnych w 2015 roku, stwierdzono 287 osobników, a w latach 2016-2017 stwierdzono odpowiednio 300 i 394 osobników z 6 gatunków sów. Podobnie, jak w przypadku rozpowszechnienia, najliczniejszym gatunkiem był puszczyk, następnie włośchatka, a na trzecim miejscu sóweczka. Najrzadszym gatunkiem był puchacz.

Dla większości gatunków docelowych nie uzyskano istotnych wyników dla trendu zmian liczebności, ze względu na zbyt niską liczebności na powierzchniach próbnych (puchacz) lub coroczne fluktuacje liczebności (pozostałe gatunki) (tab. F.1, ryc. F.3). Stabilny trend określono jedynie dla puszczyka (tab. F.1, ryc. F.3).

Tabela F.1. Wskaźniki liczebności (**wsk.licz**) uzyskane w latach 2015-2017 wraz z ich błędem standardowym (**SE**) oraz trendy zmian liczebności (**λ**) wraz z ich błędem standardowym (**SE λ**) w latach 2011-2017 otrzymane w programie MSL. Oznaczenia trendów: \uparrow - umiarkowany wzrost, $\uparrow\uparrow$ - silny wzrost, \downarrow - umiarkowany spadek, $\downarrow\downarrow$ - silny spadek, \leftrightarrow - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunku	wsk.licz 2015	wsk.licz 2016	wsk.licz 2017	SE 2015	SE 2016	SE 2017	Trend λ	SE λ	Kat. trendu
Puchacz <i>Bubo bubo</i>	1.542	2.930	2.930	1.307	2.234	2.234	1.063	0.077	?
Sóweczka <i>Glaucidium passerinum</i>	1.430	1.068	1.473	0.458	0.337	0.439	1.034	0.036	?
Puszczyk <i>Strix aluco</i>	1.327	0.992	1.208	0.193	0.146	0.171	1.018	0.016	\leftrightarrow
Puszczyk uralski <i>Strix uralensis</i>	1.005	1.261	1.303	0.368	0.439	0.452	1.018	0.039	?
Uszatka <i>Asio otus</i>	1.407	1.052	3.156	0.778	0.598	1.491	1.033	0.050	?
Włośchatka <i>Aegolius funereus</i>	1.088	0.812	1.193	0.233	0.178	0.242	1.027	0.024	?

Rycina F.3. Zmiany wskaźników liczebności dla poszczególnych gatunków sów w latach 2010-2017.

F.5. Podsumowanie

1. W ramach MLSL w latach 2015-2017 roku wykonano prace terenowe na 39-45 powierzchniach próbnych.
2. Podczas obserwacji prowadzonych na powierzchniach próbnych stwierdzono, iż najbardziej rozpowszechnionym gatunkiem był puszczyk. Kolejne najbardziej rozpowszechnione gatunki to włochatka, sóweczka, puszczyk uralski (trzy gatunki z Załącznika I Dyrektywy Ptasiej), uszatka oraz puchacz (kolejny gatunek z Załącznika I Dyrektywy Ptasiej).
3. Badania wykazały, że najliczniejszym gatunkiem lęgowych sów leśnych w latach 2015-2017 był puszczyk, a następnie włochatka, sóweczka, puszczyk uralski, uszatka oraz puchacz.

Monitoring Gatunków Rzadkich MGR1

(rybołów, orzeł przedni, orlik grubodzioby)

Zdzisław Cenian

G.1. Informacje wstępne

Program w latach 2015-2017 roku był realizowany przez Komitet Ochrony Orłów na podstawie umowy nr 531/2015/2 zawartej z Ogólnopolskim Towarzystwem Ochrony Ptaków.

G.2. Założenia metodyczne

G.2.1. Schemat programu

Monitoring Gatunków Rzadkich MGR1 obejmuje 3 gatunki ptaków szponiastych: rybołowa *Pandion haliaetus* (MRY), orła przedniego *Aquila chrysaetos* (MOP) i orlika grubodziobego *Aquila clanga* (MOG). Gatunki te charakteryzują się niską liczebnością (poniżej 50 par lęgowych) oraz stosunkowo zwartym i mało rozległym arealem lęgowym. Program MGR1 jest kontynuacją monitoringu prowadzonego w latach 2000-2006 przez Komitet Ochrony Orłów. Zasięg monitoringu określono poprzez dowiązanie współrzędnych geograficznych zajętych stanowisk lęgowych do siatki kwadratów o boku 10x10 km. Uwzględniono wszystkie stanowiska lęgowe znane w latach 2000-2006, na których odnotowano obecność przynajmniej jednego terytorialnego ptaka. W kolejnych latach powierzchnia zwiększała się nieznacznie w efekcie zlokalizowania nowych stanowisk lęgowych poza wyznaczonym wcześniej arealem.

W 2015 roku zweryfikowano zakres monitoringu wykluczając trwale zamarte stanowiska lęgowe, przez co liczba powierzchni próbnych monitorowana w 2017 roku jest mniejsza niż wymagana przez Zamawiającego. Wylimitowano jednak powierzchnie próbne, na których mimo wykonywania systematycznych kontroli od 2007 roku nie stwierdzono obecności badanych gatunków. Były to głównie powierzchnie izolowane, oddalone od zwanego arealu. W przypadku rybołowa zmniejszenie obszaru objętego monitoringiem wynika ponadto z kurczenia się arealu zajmowanego przez ten gatunek w Polsce. Poza systematycznymi kontrolami monitoringowymi w przypadku wszystkich gatunków z grupy MGR1 przewidziano bieżące weryfikowanie doniesień o możliwości gniazdowania poza dotychczasowym arealem. Jako poziom referencyjny dla oceny kierunków zmian badanych parametrów przyjęto stan z 2000 roku.

G.2.2. Metody prac terenowych

Podstawowe założenia metodyczne programu MGR1 zostały zawarte w opracowaniu „System monitoringu ptaków lęgowych w Polsce w ramach Państwowego Monitoringu Środowiska w latach 2007-2008: opracowanie metodyczne” wykonanym w ramach realizacji Etapu I projektu pt. *Monitoring Ptaków w tym monitoring obszarów specjalnej ochrony ptaków Natura 2000 - faza I*. Zastosowana w programie metodyka oraz obowiązujące wzory formularzy opublikowane zostały na stronie internetowej programu³.

Monitoring rybołowa, orła przedniego i orlika grubodziobego ma charakter corocznie powtarzanego pełnego cenzusu, dzięki czemu uzyskiwane są bardzo precyzyjne wyniki obejmujące następujące parametry:

- 1) Liczebność populacji lęgowej
- 2) Rozpowszechnienie populacji lęgowej
- 3) Zdolności reprodukcyjne (parametry rozrodcze)

³http://www.monitoringptakow.gios.gov.pl/5,programy_jednostkowe.html

- a. Sukces lęgowy – wskaźnik określający procentowy udział par, które odchowaly młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu;
 - b. Liczba młodych na parę z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym;
 - c. Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji.
- 4) Kierunki zmian liczebności rozpowszechnienia i parametrów rozrodczych.

Każde stanowisko lęgowe kontrolowane jest przynajmniej dwukrotnie w sezonie lęgowym:

- Kontrola wiosenna obejmuje okres szczytowej aktywności terytorialnej i tokowej, a zatem najwyższej wykrywalności badanych gatunków. Celem działań podejmowanych w tym etapie jest kontrola zasiedlenia gniazd i rewirów, ewentualnie wykrycie nowych stanowisk lęgowych i poszukiwanie gniazd.
- Kontrola letnia obejmuje końcową fazę sezonu lęgowego. Celem działań podejmowanych w drugim etapie jest kontrola efektu lęgów, oraz potwierdzenie stanu zasiedlenia rewirów. W przypadku znanych, zasiedlonych gniazd obserwatorzy określali ponadto liczbę piskląt.

W stanowiskach lęgowych, w których nie zlokalizowano gniazda w każdym etapie prowadzono obserwacje z punktów widokowych. Poza dwoma zasadniczymi kontrolami rewiru, stanowiącymi warunek konieczny metodyki, zalecane było wykonanie dodatkowych obserwacji, które wzbogacą zasób wiedzy np. w zakresie przyczyn strat w lęgach oraz stopnia zagrożenia lęgu przez aktywność ludzką.

Wyniki w postaci Kart kontroli stanowisk uczestnicy monitoringu przesyłali do biura KOO. Wszystkie informacje zostały wprowadzone do bazy danych, a na potrzeby niniejszego raportu przeformatowane zgodnie z zaleceniami koordynatora projektu.

G.3. Organizacja i przebieg prac

Monitoring Gatunków Rzadkich MGR1 koordynowany jest jednostopniowo przez Zdzisława Ceniana (Komitet Ochrony Orłów). Wykonawców prac terenowych wytypowano spośród współpracowników KOO. Było to 25 (2015r.) i 21 (2016-2017) doświadczonych ornitologów, znających dobrze teren przewidziany do kontroli oraz stosowaną metodykę prowadzenia prac terenowych. W większości są to osoby, które zajmowały się inwentaryzacją i monitoringiem gatunków objętych programem MGR1 w okresie poprzedzającym jego uruchomienie. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

W latach 2015-2017 prace terenowe wykonywano na 45 powierzchniach próbnych dedykowanych rybołowowi, 35 wyznaczonych dla orła przedniego i 12 dla orlika grubodziobego (**tab. G.1, ryc. G.1-G.3**). Liczby te są mniejsze niż wymagane w ramach umowy, z uwagi na opisany w rozdziale G.2.1 (schemat programu) proces wykluczania zamarych stanowisk.

Tabela G.1. Liczba stanowisk lęgowych i kwadratów objętych programem MGR1 w latach 2015-2017

Monitoring	Rok	Liczba stanowisk lęgowych	Liczba powierzchni (kwadratów)
Monitoring rybołowa	2015	67	45
	2016	69	45
	2017	71	45
Monitoring orła przedniego	2015	40	35
	2016	40	35
	2017	41	35
Monitoring orlika grubodziobego	2015	23	12
	2016	23	12
	2017	23	12

Wszystkie osoby uczestniczące w kontrolach gniazd posiadały zezwolenie właściwych terytorialnie Regionalnych Dyrekcji Ochrony Środowiska na przebywanie w strefach ochronnych wyznaczonych dla objętych programem gatunków. Koordynator programu przed rozpoczęciem pierwszej kontroli przesyła pocztą elektroniczną do obserwatorów Karty Kontroli Stanowiska. Pocztą tradycyjną przesyłane są jedynie umowy z wykonawcami prac terenowych. Począwszy od 2010 roku obserwatorzy przekazują wyniki na elektronicznych formularzach przygotowanych na bazie arkuszy Excel. Zasadniczo nie różnią się one od funkcjonującej wcześniej drukowanej wersji. Dzięki zastosowanym formułom i listom wyboru wyeliminowano błędy powstające w trakcie przepisywania wyników. Surowe dane przesłane przez współpracowników zapisane zostały w 2 arkuszach kalkulacyjnych Excel. Pierwszy poziom zawiera informacje przeniesione z Karty Kontroli Stanowiska – pojedynczy wiersz zawiera dowiązanie stanowiska lęgowego do kwadratu oraz kategorię lęgową. Zapisano ponadto szczegółowe informacje na temat obserwatora, dat kontroli i osoby wprowadzającej dane. Poziom drugi zawiera częściowo podsumowane wyniki kwadratu. W jednym wierszu zapisano wartość liczebności uzyskaną w danym roku. Dodatkowo podano informacje o parametrach rozrodczych. Wartość w roku startowym – 2000 – potraktowano jako poziom referencyjny wykorzystywany do oceny trendu mierzonych parametrów. W kolejnych latach wartość wskaźników odzwierciedlają kierunki zmian mierzonego parametru w stosunku do wartości uzyskanej w roku referencyjnym.

Rozpowszechnienie zobrazowane jest udziałem powierzchni zasiedlonych przez dany gatunek – zasięg występowania.

Rycina G.1. Rozmieszczenie 45 powierzchni próbnych skontrolowanych w latach 2015-2017 w ramach MGR1/MRY oraz ich identyfikatory. Wyróżniono powierzchnie w obszarach OSOP Natura 2000 (kolor fioletowy, n=34), oraz poza nimi (kolor zielony, n=11).

Rycina G.2. Rozmieszczenie 35 powierzchni próbnych skontrolowanych w latach 2015-2017 w ramach MGR1/MOP oraz ich identyfikatory. Wyróżniono powierzchnie w obszarach OSOP Natura 2000 (kolor fioletowy, n=31), oraz poza nimi (kolor zielony, n=4).

Monitoring orlika grubodziobego

Rycina G.3. Rozmieszczenie 12 powierzchni próbnych skontrolowanych w latach 2015-2017 w ramach MGR1/MOG oraz ich identyfikatory. Wszystkie powierzchnie znajdują się w obszarach OSOP Natura 2000 (kolor fioletowy).

G.4. Wyniki

G.4.1. Ocena i trend zasięgu występowania

Rozmiary areału lęgowego gatunków objętych programem MGR1 wyliczono poprzez dowiązanie współrzędnych geograficznych zajętych stanowisk lęgowych do siatki kwadratów o boku 10 x 10 km. Uwzględniono wszystkie stanowiska lęgowe, na których odnotowano obecność przynajmniej jednego terytorialnego ptaka. Jako poziom referencyjny rozpowszechnienia uznano wyniki z 2000 roku, względem którego w kolejnych latach oceniane są kierunki zmian tego parametru. Rozpowszechnienie obrazuje rozmiary areału lęgowego poszczególnych gatunków.

G.4.1.1. Ocena i trend zasięgu występowania rybołowa

W 2015 roku zmniejszono powierzchnię objętą monitoringiem wykluczając obszary, gdzie ostatnie przypadki gniazdowania rybołowa notowane były w latach 90. W latach 2015-2016 stwierdzono

rybołowy na odpowiednio 27 i 23 spośród 45 kontrolowanych pól, natomiast w 2017 roku ta liczba spadła do 18 pól. Areał lęgowy zmniejszył się zatem z ok. 2700 km² do ok. 1800 km², co stanowi mniej niż 1% powierzchni kraju. W latach 2000 – 2013 liczba zasiedlonych kwadratów wahała się w przedziale od 22 zajętych powierzchni do 35 (0,6 – 1,1% powierzchni kraju). W ostatnich latach wskaźnik sukcesywnie spada, a osiągnięty w 2017 roku poziom należy do najniższych w całym okresie prowadzenia badań (ryc. G.4).

Rycina G.4. Zmiany liczby zasiedlonych kwadratów przez rybołowa – areał lęgowy w Polsce w latach 2000-2017.

G.4.1.2. Ocena i trend zasięgu występowania orła przedniego

W latach 2015-2017 co najmniej jedno stanowisko lęgowe orła przedniego odnotowano odpowiednio w 28, 26 i 28 spośród 35 kontrolowanych pól. Areał lęgowy obejmuje zatem ok. 2800 km², około 1% powierzchni kraju. Pomijając niewielkie wahania, wskaźnik rozpowszechnienia orła przedniego wyraźnie wzrasta, co oznacza, że populacja jest w ekspansji (ryc. G.5).

Rycina G.5. Zmiany liczby zasiedlonych kwadratów przez orła przedniego – areał lęgowy w Polsce w latach 2000-2017.

G.4.1.3. Ocena i trend zasięgu występowania orlika grubodziobego

W latach 2015-2017 gniazdowanie orlika grubodziobego stwierdzono odpowiednio w 9, 10 i 10 spośród 12 kontrolowanych pól. Areał lęgowy obejmuje zatem ok. 1000 km², czyli zaledwie 0,3% powierzchni kraju. W okresie trwania monitoringu liczba zasiedlonych przez orliki grubodziobe kwadratów waha się w przedziale od 8 do 11 utrzymując trend stabilny (**ryc. G.6**).

Rycina G.6. Zmiany liczby zasiedlonych kwadratów przez orlika grubodziobego – areal łągowy w Polsce w latach 2000-2017.

G.4.2. Ocena i trend całkowitej liczebności

G.4.2.1. Ocena i trend całkowitej liczebności rybołowa

Maksymalnie w 33 (2015-2016) spośród kontrolowanych stanowisk stwierdzono obecność ptaków – w 2017 r. tylko w 24. Podczas monitoringu w latach 2015-2017 zlokalizowano odpowiednio 24, 24 i 21 zasiedlonych gniazda. Do ocen liczebności populacji rybołowa uwzględniono wszystkie stanowiska łągowe, na których odnotowano obecność przynajmniej jednego terytorialnego ptaka. Liczebność populacji łągowej rybołowa w latach 2000-2017 wahała się w przedziale od 24 do 49 par. Widoczny jest trend spadkowy liczebności (ryc. G.7). Wynik uzyskany w 2017 roku należy do najniższych wartości tego parametru w całym okresie badań.

Rycina G.7. Zmiany liczebności rybołowa w Polsce w latach 2000-2017.

G.4.2.2. Ocena i trend całkowitej liczebności orła przedniego

Maksymalnie w 33 (2017 r.) spośród kontrolowanych stanowisk stwierdzono obecność ptaków. Podczas monitoringu w latach 2015-2017 zlokalizowano odpowiednio 20, 20 i 21 zasiedlonych gniazda. Do ocen liczebności populacji orła przedniego uwzględniono wszystkie stanowiska łęgowe, na których odnotowano obecność przynajmniej jednego terytorialnego ptaka. Pominięto kilka stanowisk, w których dokonano jednorazowej obserwacji dorosłego ptaka, nie wykazującego zachowań terytorialnych. Populacja łęgowa w latach 2000-2017 waha się w przedziale liczebności od 20 do 34, wykazując wyraźną tendencję wzrostową (ryc. G.8). Wynik uzyskany w 2017 roku należy do najwyższych wartości tego parametru w całym analizowanym okresie.

Rycina G.8. Zmiany liczebności orła przedniego w Polsce w latach 2000-2017.

G.4.2.3. Ocena i trend całkowitej liczebności orlika grubodziobego

Maksymalnie w 15 (2016) spośród kontrolowanych stanowisk stwierdzono obecność ptaków. Zasiedlone gniazda zostały zlokalizowane w 9 (2015 r.), 10 (2016 r.) i w 7 (2017 r.) rewirach. Do ocen liczebności populacji orlika grubodziobego uwzględniono wszystkie stanowiska lęgowe, na których odnotowano obecność przynajmniej jednego terytorialnego ptaka. Liczebność populacji lęgowej orlika grubodziobego w latach 2000-2017 waha się w przedziale od 12 do 20 par z wyraźną tendencją wzrostową, obserwowaną do 2010 roku (**ryc. G.9**). Niestety odnotowany w tym okresie trend wynika w znacznej mierze z powszechnego w Kotlinie Biebrzańskiej zjawiska hybrydyzacji. W kolejnych latach odnotowano spadek liczebności orlika grubodziobego w Kotlinie Biebrzańskiej do poziomu 12-14 par, co wskazuje, że populacja lęgowa tego gatunku jest wybitnie niestabilna. Oceniono, że zalednie w 8-9 stanowiskach gniazdują czyste pary *A. clanga*. Pozostałe, to pary mieszane (*A. pomarina* x *A. clanga*) lub z udziałem hybrydów międzygatunkowych.

Rycina G.9. Zmiany liczebności orlika grubodziobego w Polsce w latach 2000-2017.

G.4.3. Wskaźniki i trendy produktywności

G.4.3.1. Wskaźniki i trendy produktywności rybołowa

Kompletne dane w tym zakresie zgromadzono dla 24 par lęgowych rybołowa w 2015 r., dla 22 par w 2016 r. i dla 21 par w 2017 r. 10 par zakończyło lęgi sukcesem w 2015 r., 13 w 2016 r. i 14 w 2017. Liczba młodych wyniosła odpowiednio: 24, 27 i 28. W 2015 roku przeważały lęgi z 3 pisklętami, natomiast w 2016-2017 lęgi dwupiskłące.

Analizę parametrów rozrodczych rybołowa oparto na 3 powszechnie stosowanych wskaźnikach:

- Sukces lęgowy – wskaźnik określający procentowy udział par, które odchowwały młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu. W 2017 roku sukces gniazdowy był najwyższy w ciągu 3 lat i wynosił 67% (2015 r. – 42%, 2016 r. - 59,1%).
- Liczba młodych na gniazdo z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym. W latach 2015-2017 wskaźnik ten wzrósł z 1,0 do 1,33.
- Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji. W latach 2015-2017 roku wskaźnik ten zmalał z 2,4 do 2,0.

W ostatnich latach sukces lęgowy utrzymywał się raczej na poziomie niskim (ok. 60%) (ryc. G.10), z widoczną tendencją spadkową.

Rycina G.10. Sukces lęgowy rybołowa w Polsce w latach 2000-2017.

Efektywność lęgów w ostatnich kilku latach utrzymuje się na niskim poziomie (ryc. G.11).

- Średnia liczba młodych na gniazdo
- Średnia liczba młodych na gniazdo z sukcesem

Rycina G.11. Liczba odchowanych młodych rybołowa, w przeliczeniu na parę ze znanym wynikiem lęgu i parę z sukcesem w latach 2000-2017.

G.4.3.2. Wskaźniki i trendy produktywności orła przedniego

Kompletne dane w tym zakresie zgromadzono dla 20 par lęgowych orła przedniego w 2015 r., dla 20 w 2016 r. i dla 21 w 2017 r. 6 par w 2015r. zakończyły lęgi sukcesem, 16 par w 2016 r. i 15 par w 2017 r. Odchowanych zostało odpowiednio 6, 18 i 15 młodych.

Analizę parametrów rozrodczych oparto na 3 powszechnie stosowanych wskaźnikach.

- Sukces gniazdowy – wskaźnik określający procentowy udział par, które odchowwały młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu. Najniższy sukces gniazdowy orła przedniego wyniósł 30% w 2015 r., w 2016 r. – 80%, a w 2017 r. – 71%.
- Liczba młodych na gniazdo z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym. W latach 2015-2017 roku wskaźnik ten kształtował się na poziomie 1,0 -1,13(w 2016 roku stwierdzono lęgi z dwoma pisklętami).
- Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji orła przedniego. Najwyższą wartość ten wskaźnik osiągnął w 2016 r. – 0,90.

Rycina G.12. Zmiany sukcesu lęgowego orła przedniego w Polsce w latach 2000-2017.

Sukces lęgowy orła przedniego w latach 2000-2017 mieści się w przedziale od 19% (2003 rok) do 83% (2011 rok) (ryc. G.12). Efektywność lęgów w poszczególnych latach jest bardzo zmienna ale w skali 18 lat badań należy uznać że utrzymuje poziom stabilny. Podobnie wygląda produkcja młodych. Liczba piskląt przeliczona na parę rozrodczą (ze znanym wynikiem lęgu) wynosi w analizowanym okresie od 0,19–0,90 (ryc. G.13). Po 4 latach bardzo niskiego poziomu reprodukcji w latach 2016-2017 parametr ten osiągnął rekordowo wysoką wartość, ponieważ w 2016 roku odnotowano 2 przypadki lęgów dwupisklęcych.

Rycina G.13. Liczba odchowanych młodych orła przedniego, w przeliczeniu na parę ze znanym wynikiem lęgu i parę z sukcesem w latach 2000-2017.

G.4.3.3. Wskaźniki i trendy produktywności orlika grubodziobego

Kompletne dane w tym zakresie zgromadzono w latach 2015-2016 dla 9 par lęgowych orlika grubodziobego, a w 2017 roku dla 7. Spośród nich 5 par zakończyło lęgi sukcesem w 2015 r., a w latach 2016-2017 tylko jedna. W 2015 r. odchowanych zostało 5 młodych, a w latach 2016-2017 po jednym.

Analizę parametrów rozrodczych oparto na 3 powszechnie stosowanych wskaźnikach.

- Sukces gniazdowy – wskaźnik określający procentowy udział par, które odchowwały młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu. W 2015 roku sukces gniazdowy wyniósł aż 56%, żeby w następnych latach spaść odpowiednio do 11,1% i 14%.
- Liczba młodych na gniazdo z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym. W latach 2015-2017 roku wskaźnik ten kształtował się na poziomie 1,0.
- Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji orlika grubodziobego. W 2015 roku osiągnął najwyższą wartość w ciągu 3 lat prowadzenia badań - 0,56.

Rycina G.14. Zmiany sukcesu lęgowego orlika grubodziobego w Polsce w latach 2000-2017.

Sukces lęgowy orlika grubodziobego w latach 2000-2017 utrzymywał się w przedziale od 39% (2003 rok) do 75% (2012 rok). Efektywność lęgów w poszczególnych latach jest bardzo zmienna ale w skali 16 lat badań raczej utrzymywała poziom stabilny lub lekko wzrostowy. Dwa ostatnie lata przedstawiają się na tle wcześniejszych wyników wybitnie niekorzystnie (ryc. G.14). Podobnie wygląda produkcja młodych. Liczba piskląt przeliczona na parę rozrodczą (ze znanym wynikiem lęgu) wynosi w okresie 2000-2015 od 0,38–0,75, a w latach 2016 - 2017 roku spada do poziomu 0,11 – 0,14 (ryc. G.15).

- Średnia liczba młodych na gniazdo
- Średnia liczba młodych na gniazdo z sukcesem

Rycina G.15. Liczba odchowanych młodych orlika grubodziobego, w przeliczeniu na parę ze znanym wynikiem lęgu i parę z sukcesem w latach 2000-2017.

G.5. Podsumowanie

1. Uzyskane w latach 2000-2017 wyniki potwierdzają obserwowany w Polsce spadek liczebności rybołowa z jednoczesnym kurczeniem się areалу lęgowego. Wyraźnie widoczne jest sukcesywne zamieranie stanowisk lęgowych na terenie Wielkopolski i Mazur, a w ostatnim czasie również na pograniczu Pomorza Zachodniego i Wielkopolski. Wskaźnik rozpowszechnienia wyraźnie spada i osiągnął w 2017 roku najniższy poziom w całym okresie prowadzenia badań (18 zasiedlonych kwadratów). Niekorzystnie przedstawiają się również parametry rozrodcze, szczególnie liczba piskląt przeliczana na parę przystępującą do rozrodu.
2. Populacja orła przedniego w Polsce wykazuje wyraźny wzrost liczebności. W latach 2015-2017 odnotowano ptaki w 4-7 stanowiskach lęgowych więcej niż w roku referencyjnym (2000 r). Widoczna jest tendencja do rozszerzania areалу lęgowego, szczególnie na terenie Karpat Zachodnich, gdzie w 2016 roku wykryto 2 gniazda. W 2017 roku wykryto drugie stanowisko lęgowe orła przedniego z zasiedlonym gniazdem na Pomorzu Środkowym. Parametry rozrodcze z uwagi na znaczne okresowe fluktuacje są trudne do interpretacji. Po 4 latach bardzo niskiego poziomu reprodukcji w latach 2016 – 2017 parametry rozrodcze osiągnęły rekordowo wysoki poziom.
3. Analiza stanu populacji orlika grubodziobego w Polsce nastrocza wielu trudności z uwagi na coraz powszechniejsze zjawisko hybrydyzacji z orlikiem krzykliwym. Liczebność populacji nieznacznie wzrastała, ale sprzężone to było z wysokim udziałem hybrydów międzygatunkowych. Przyczyną są zmiany siedliskowe i izolacja geograficzna, przypuszczalnie skutkująca niskim poziomem imigracji (zasilania Polskiej populacji przez osobniki ze zwartego areалу gatunku). Parametry rozrodcze utrzymywały trend stabilny. W latach 2016 – 2017 odnotowano nagłe obniżenie sukcesu lęgowego do poziomu zaledwie 10%.

Monitoring Gatunków Rzadkich 2

(łabędź krzykliwy, podgorzałka, biegus zmienny, mewa czarnogłowa)

Arkadiusz Sikora, Maria Wieloch, Monika Zielińska, Piotr Zieliński, Zenon Rohde

H.1. Informacje wstępne

Monitoring Gatunków Rzadkich 2 w latach 2015-2017 roku był realizowany przez Muzeum i Instytut Zoologii PAN w ramach umowy nr 531/2015/1 zawartej z Ogólnopolskim Towarzystwem Ochrony Ptaków.

H.2. Założenia metodyczne

H.2.1. Schemat programu

Badania monitoringowe prowadzone w ramach programu MGR2 mają charakter cenzusu wykonywanego w całych krajowych arealach 4 gatunków. Zasadnicze dane pochodzą ze znanych stanowisk lęgowych wpisanych w kwadraty 10 x 10 km. Posiadane zasoby o znanych stanowiskach są na bieżąco uzupełniane ze źródeł zewnętrznych, takich jak: literatura, internetowe listy dyskusyjne, informacje ustne obserwatorów.

H.2.2. Metody prac terenowych

Szczegółową instrukcję z zaleceniami metodycznymi zamieszczono na stronie internetowej programu⁴. W programie uczestniczyli wykwalifikowani obserwatorzy, którzy mają doświadczenie w badaniach dedykowanych poszczególnym gatunkom. Obsługą programu i współpracą z obserwatorami zajmowali się koordynatorzy – specjaliści od poszczególnych gatunków. Podstawowe założenia programu to objęcie kontrolą wszystkich krajowych stanowisk lęgowych każdego gatunku, które zostały wpisane w kwadraty 10 x 10 km. Stanowiska kontrolowano dwukrotnie w sezonie we wskazanych w instrukcji terminach oraz ze spełnieniem dodatkowych warunków. Podczas drugiej kontroli u łabędzia krzykliwego ustalono efekty lęgów: obserwatorzy notowali liczbę młodych wodzonych przez pary. W czasie kontroli stanowisk mewy czarnogłowej liczono także inne gatunki mew i rybitw gniazdujące w kolonii. Interpretację liczby par lęgowych dostosowano do specyfiki biologii lęgowej monitorowanych gatunków.

W przypadku wypełniania danych z monitoringu w module WFMA część formularzy liczeń nie była uzupełniana o dane siedliskowe stanowisk/powierzchni. Miało to miejsce głównie w dwóch przypadkach, tj. kiedy siedlisko nie uległo zmianie względem poprzednich lat lub nie było znane stanowisko. Dane siedliskowe są danymi dodatkowymi, nie zawartymi w umowie, nigdy nie były przekazywane do GIOŚ.

Łabędź krzykliwy

Do oceny liczebności wykorzystano stwierdzenia par lęgowych i prawdopodobnie lęgowych (para obserwowana podczas dwóch kontroli, budująca gniazdo lub zaniepokojona przy lęgu). W ocenie wielkości populacji pominięto stwierdzenia par w siedlisku lęgowym dokonane podczas jednorazowej kontroli. Dolny zakres liczebności szacowanej populacji obejmował wyłącznie pary w kategorii gniazdowania pewnego, a górna wartość to łączna liczbę par z lęgami pewnymi i prawdopodobnymi.

Podgorzałka

⁴http://www.monitoringptakow.gios.gov.pl/5,programy_jednostkowe.html

Do ustalenia liczby par na stanowisku wykorzystano stwierdzenia par, samic, zaniepokojonych ptaków oraz rodzin. Dodatkowo uwzględniono szacowaną liczbę samic wśród ptaków z nieoznaczoną płcią.

Biegus zmienny

Do oceny liczby par brano pod uwagę pary lęgowe i prawdopodobnie lęgowe.

Mewa czarnogłowa

Ocena wielkości populacji obejmowała wyłącznie lęgi pewne, pominięto pary mieszane złożone z dwóch gatunków mew, np. mewy czarnogłowej ze śmieszką oraz pary, w których jeden z dorosłych osobników był mieszańcem międzygatunkowym.

H.2.3. Parametry populacyjne

Prezentowane wyniki obejmują kilka parametrów uzyskanych podczas cenzusu na terenie całego kraju w latach 2015-2017. Są to:

- liczebność populacji – stwierdzona liczba par lub samic;
- rozpowszechnienie (względna miara pokazująca zajmowany areał w kraju, wyrażona jako procent powierzchni 10 x 10 km, na których wykazano gatunek w relacji do 3279 powierzchni w całym kraju);
- parametry rozrodu łabędzia krzykliwego – średnia liczba odchowanych młodych na parę i liczba młodych na parę z sukcesem lęgowym.

Zmiany wyżej wymienionych parametrów w latach 2007–2017 przedstawiono na wykresach.

H.3. Monitoring łabędzia krzykliwego

H.3.1. Organizacja i przebieg prac

W latach 2015-2017 skontrolowano odpowiednio 134, 148 i 161 powierzchni, najliczniej reprezentowane na Pomorzu, Śląsku, Podlasiu, Pomorzu i Warmii z Mazurami (**ryc. H.1**). W 2015 roku 84 powierzchnie mieściły się całościowo lub częściowo w OSO Natura 2000, w 2016 było to 90 powierzchni, natomiast w 2017 – 96 powierzchni (60%).

Prace monitoringowe koordynowali: Arkadiusz Sikora i Maria Wieloch (Stacja Ornitologiczna MIZ PAN).

Przed sezonem lęgowym koordynatorzy rozesłali do współpracowników następujące materiały:

- instrukcja dla obserwatorów, w której określono terminy i metody kontroli terenowych;
- mapy badanych powierzchni w skali 1: 50 000.

Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Rycina H.1. Rozmieszczenie powierzchni skontrolowanych w ramach monitoringu łąbędzia krzykliwego w latach 2015-2017. Wyróżniono powierzchnie w obszarach OSO Natura 2000 (kolor fioletowy), oraz poza nimi (kolor zielony).

H.3.2. Wyniki

W roku 2017 stwierdzono najwięcej par łąbędzia krzykliwego w monitorowanym okresie – 165 par (w 2015 r. było ich 120, a w 2016 r. – 131). Najwięcej par występowało w Dolinie Baryczy, Puszczy Napiwodzko-Ramuckiej, północnej części Pomorza Środkowego, Ostoi Warmińskiej oraz na Podlasiu.

Około 68-69% par łąbędzia krzykliwego gniazdowało na powierzchniach obejmujących przynajmniej częściowo OSO Natura 2000.

W ciągu trzech lat monitoringu liczebność populacji lęgowych łąbędzi krzykliwych wzrosła (**ryc. H.2**). W latach 2007–2017 jego liczebność wzrosła z 53 do 165 par. Najsilniejszy przyrost liczby par wykazano pomiędzy rokiem 2016 a 2017. Suma par wzrosła aż o 34 pary, w tym szczególnie wyraźnie na pojezierzach oraz w Dolinie Baryczy. Znacznie mniejszy wzrost liczby par dotyczył pozostałej części kraju. Wzrostowi populacji lęgowej towarzyszy poszerzanie arealu (**ryc. H.2**). W roku 2015 stanowiska łąbędzia krzykliwego odnotowano na 91 powierzchniach 10x10 km, w 2016 – na 96, a w 2017 – 115. Wskaźnik rozpowszechnienia w pierwszym sezonie 2007 wynosił 1,3% powierzchni kraju, a w roku 2017 już 3,5%. W okresie 2007–2017 wzrost liczby zasiedlonych kwadratów wynosił ok. 17% rocznie.

Rycina H.2. Liczba par (lewy panel) i zasiedlonych kwadratów (prawy panel) łabędzia krzykliwego w Polsce w latach 2007–2017.

W latach 2015-2017 stwierdzono 102-145 par łabędzia krzykliwego z lęgami, w tym 63-84 pary wychowały przynajmniej jednego młodego. Wskaźniki rozrodczości osiągnęły wysokie wartości w skali 11-letniej serii pomiarowej programu (**ryc. H.3**).

Rycina H.3. Wskaźniki reprodukcji u łabędzia krzykliwego w latach 2007–2017.

H.4. Monitoring podgorzałki

H.4.1. Organizacja i przebieg prac

W latach 2015-2017 corocznie kontrolowano 46 powierzchni 10 x 10 km (**ryc. H.4**). Znajdują się one głównie w południowej części kraju, w tym 34 obejmują w całości lub częściowo 18 OSO Natura 2000.

Prace monitoringowe koordynowali: Arkadiusz Sikora i Maria Wieloch (Stacja Ornitologiczna MIZ PAN). Przed sezonem lęgowym koordynatorzy rozesłali do współpracowników następujące materiały:

- instrukcja dla obserwatorów, w której określono terminy i metody kontroli terenowych;
- mapy badanych powierzchni w skali 1: 50 000.

Zestawienie kontrolowanych powierzchni i obserwatorów podano w elektronicznym załączniku do raportu.

Rycina H.4. Rozmieszczenie powierzchni skontrolowanych w ramach monitoringu podgorzałki w latach 2015-2017. Wyróżniono powierzchnie w obszarach OSO Natura 2000 (kolor fioletowy), oraz poza nimi (kolor zielony).

H.4.2. Wyniki

W latach 2015-2017 stwierdzono odpowiednio 107, 96 i 138 par podgorzałki. Podgorzałka występowała najliczniej na Lubelszczyźnie, w Dolinie Baryczy i na stawach w Budzie Stalowskiej na Podkarpaciu, gdzie występuje ponad 90% populacji krajowej gatunku. Około 99% par podgorzałki gniazdowało na powierzchniach obejmujących przynajmniej częściowo OSO Natura 2000.

Po początkowym wzroście w latach 2008–2012, w kolejnym okresie (2013–2014) nastąpił bardzo silny spadek liczebności, a w roku 2015 ponowny wzrost kontynuowany w roku 2017. Gatunek ten wykazano na 19 powierzchniach 10 x 10 km w 2015 roku, na 17 w 2016 r. i na 16 w 2017 r. (**ryc. H.5**).

Rycina H.5. Liczba par (lewy panel) i zasiedlonych kwadratów (prawy panel) przez podgorzałki w Polsce w latach 2007–2017.

H.5. Monitoring bałtyckiego biegusa zmiennego

Monitoring biegusa zmiennego z bałtyckiego podgatunku *schinzii* wykonano w latach 2015-2017 na 9 powierzchniach. Zgodnie z założeniami metodycznymi, liczenia przeprowadzono na wszystkich znanych stanowiskach lęgowych gatunku na obszarze kraju zajmowanych w latach 1990. Badania monitoringowe miały charakter cenzusu. Powierzchnie rozmieszczone są wzdłuż polskiego wybrzeża Bałtyku oraz w Dolinie Biebrzy (**ryc. H.6**). Wszystkie pola wytypowane do kontroli znajdowały się na obszarach OSO Natura 2000.

Rycina H.6. Rozmieszczenie powierzchni skontrolowanych w ramach monitoringu biegusa zmiennego w w latach 2015-2017. Wszystkie powierzchnie znajdowały się w obszarach OSO Natura 2000.

Prace monitoringowe koordynował Arkadiusz Sikora (Stacja Ornitologiczna MIZ PAN). Przed sezonem lęgowym koordynator dostarczył współpracownikom następujące materiały:

- instrukcja dla obserwatorów, w której określono terminy i metody kontroli terenowych;
- mapy badanych powierzchni w skali 1: 50 000.

W latach 2015-2017 prace terenowe prowadzili obserwatorzy wymienieni w elektronicznym załączniku do raportu.

H.5.2. Wyniki

W latach 2015-2017 nie wykazano obecności lęgowych biegusów zmiennych na żadnej z kontrolowanych powierzchni.

H.6. Monitoring mewy czarnogłowej

H.6.1. Organizacja i przebieg prac

Monitoringiem zostały objęte największe w Polsce kolonie lęgowe mew i rybitw, w tym wszystkie te, w których stwierdzono dotychczas lęgi mewy czarnogłowej. W latach 2015-2017 skontrolowano kolonie znajdujące się na 61-63 powierzchniach 10 x 10 km rozmieszczonych na obszarze całego kraju (**ryc. H.7**). 41-44 kontrolowanych powierzchni znajdowały się częściowo lub w całości na obszarach specjalnej ochrony ptaków.

Monitoring mewy czarnogłowej był koordynowany przez Monikę Zielińską i Piotra Zielińskiego (Stacja Ornitologiczna MIZ PAN).

Przed sezonem lęgowym koordynatorzy rozesłali do współpracowników następujące materiały:

- instrukcja dla obserwatorów z metodyką kontroli terenowych;
- formularze liczeń, uwzględniające specyfikę biologii lęgowej gatunku i rodzaj zbieranych informacji;
- mapy badanych powierzchni w skali 1: 50 000.

Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Rycina H.7. Rozmieszczenie powierzchni skontrolowanych w ramach monitoringu mewy czarnogłowej w roku 2017. Wyróżniono powierzchnie na obszarach OSO Natura 2000 (kolor fioletowy), oraz poza nimi (kolor zielony).

H.6.2. Wyniki

W roku 2017 liczebność osiągnęła najniższą wartość w całej serii pomiarowej i wynosiła 44 pary (w 2015 r. wynosiła 71 par, a w 2016 r. 76 par) (**ryc. H.8**). W roku 2017 nie stwierdzono skupisk par mewy czarnogłowej liczących powyżej 10 par, a największa kolonia na Jeziorze Ryńskim na Mazurach liczyła 9 par.

W latach poprzednich jej lęgi wykazano na 16–21 kwadratach 10 x 10 km. W latach 2015-2017 gniazdowała na 14-17 powierzchniach (**ryc. H.8**). Występowała na niewielkim obszarze kraju, a jej rozpowszechnienie było co roku dość stałe, na poziomie 0,5%.

Około 73% - 83% par mewy czarnogłowej gniazdowało na powierzchniach obejmujących przynajmniej częściowo OSO Natura 2000.

Rycina H.8. Liczba par (lewy panel) i zasiedlonych kwadratów (prawy panel) przez mewy czarnogłowe w Polsce w latach 2007–2017.

H.7. Podsumowanie wyników

1. W ostatnich trzech latach prowadzenia monitoringu w ramach MGR2 liczba skontrolowanych powierzchni dla poszczególnych gatunków wynosiła: łąbędź krzykliwy – 2015 r. – 134, 2016 r. – 148, 2017 r. – 161, podgorzałka – 46 powierzchni, biegus zmienny – 9 powierzchni, mewa czarnogłowa – 2015 r. – 61, 2016 r. – 63, 2017 r. – 64.
2. Populacja lęgowa łąbędzia krzykliwego osiągnęła wartości 120-165 par, podgorzałki – 96-148 par, mewy czarnogłowej – 44-76 par. Nie odnotowano żadnego osobnika biegusa zmiennego.
3. Najważniejsze lęgowiska łąbędzia krzykliwego obejmowały Dolinę Baryczy na Śląsku, Puszcę Napiwodzko-Ramucką oraz Mazury.
4. Podgorzałka występowała najliczniej na Lubelszczyźnie, w Dolinie Baryczy oraz na stawach w Budzie Stalowskiej na Podkarpaciu.
5. Mewa czarnogłowa najliczniej gniazdowała na Śląsku, a w 2017 roku na Mazurach.
6. Wykazano, że populacja lęgowa łąbędzia krzykliwego rośnie nieprzerwanie od roku 2007 i trwa to od lat 80. ubiegłego wieku. Liczba par podgorzałki osiągnęła najwyższą wartość od początku trwania monitoringu, czyli od 2008 roku. Natomiast mewa czarnogłowa osiągnęła najniższą zanotowaną do tej pory liczebność.

Monitoring Gatunków Rzadkich 3

(kraska, dubelt, ślepowron, dzięcioł trójpalczasty,
dzięcioł biało-grzbiety, wodniczka)

Andrzej Górski, Konrad Kata,
Grzegorz Grygoruk, Tomasz Chodkiewicz, Rafał Bobrek (**kraska**)

Tomasz Chodkiewicz, Piotr Świętochowski,
Marcin Urban, Przemysław Stachyra, Michał Korniluk, Rafał Bobrek (**dubelt**)

Jacek Betleja (**ślepowron**)

Rafał Szczęch, Piotr Marczakiewicz, Krzysztof Stasiak
(**wodniczka**)

I.1. Informacje wstępne

Całość prac w Monitoringu Gatunków Rzadkich 3 (MGR3) została wykonana przez Ogólnopolskie Towarzystwo Ochrony Ptaków.

I.2. Monitoring kraski

I.2.1. Założenia metodyczne

Monitoring kraski obejmuje wszystkie stanowiska lęgowe tego gatunku, znane z lat poprzednich, na których przynajmniej do roku 2007 stwierdzano lęgi kraski (Grzybek i inni 2009, A. Górski – mat. niepublikowane, G. Grygoruk – mat. niepublikowane, M. Szymkiewicz – mat. niepublikowane). Informacje o stanowiskach lęgowych kraski zgromadzono w trakcie wieloletnich badań, nierzadko trwających nieprzerwanie od końca lat 80. ubiegłego wieku. Od 2016 roku zrezygnowano z kontroli na 1 powierzchni próbnej na Podlasiu, na której w ciągu ostatnich 5 lat trwania monitoringu nie stwierdzono krasek.

W trakcie sezonu lęgowego każde stanowisko skontrolowano przynajmniej dwukrotnie. Obowiązkowe kontrole przeprowadzono w okresach: 15-31 maja i 25 czerwca-15 lipca. W okresach tych kraski są aktywne (ze względu na intensywne toki oraz karmienie piskląt) i łatwo wykrywalne, szczególnie w godzinach przedpołudniowych. Kontrole starano się prowadzić w okresach ciepłej i suchej pogody, kiedy kraska jako gatunek zdecydowanie „ciepłolubny” wykazuje wysoką aktywność. W wynikach uwzględniono także dodatkowe obserwacje wykraczające poza ten okres (dotyczyły one głównie potwierdzonych lęgów znalezionych na nowych stanowiskach). Czas niezbędny do przeprowadzenia efektywnej kontroli nie przekraczał kilkunastu minut. Natomiast czas niezbędny do potwierdzenia braku ptaków na stanowisku wynosił przynajmniej jedną godzinę. Kontrole prowadzono przy użyciu sprzętu optycznego z odległości nie mniejszej niż 200-300 m od drzewa z dziuplą.

W wyniku przeprowadzonej kontroli każdemu stanowisku nadawano kategorię lęgowości od 0 (brak ptaków) do C (gniazdowanie pewne). Ostateczną kategorię lęgowości była wyższa kategoria z dwóch kontroli.

I.2.2. Organizacja i przebieg prac

W 2017 roku monitoring kraski był koordynowany w skali kraju przez Tomasza Chodkiewicza, współpracującego z 3 koordynatorami regionalnymi: Konradem Katą odpowiedzialnym za tereny Podkarpacia, Andrzejem Górskim kierującym pracami na północnym Mazowszu i na południowych Mazurach oraz Grzegorzem Grygorukiem kierującym pracami na terenie Białostocczyzny.

W latach 2015, 2016 i 2017 prace terenowe przeprowadzono w sumie na odpowiednio 99, 103 i 103 stanowiskach leżących na 30 kwadratach o powierzchni 100 km² każdy. Rozmieszczenie powierzchni kontrolowanych w poszczególnych latach przedstawia **rycina I.1.**

Rycina I.1. Rozmieszczenie 30 kwadratów o powierzchni 100 km², kontrolowanych w ramach Monitoringu Kraski w latach 2015–2017 i ich identyfikatory. Wyróżniono powierzchnie w obszarach OSO Natura 2000 (kolor fioletowy), oraz poza nimi (kolor zielony).

Koordinatorom regionalnym pomagały w pracach terenowych osoby posiadające wieloletnie doświadczenie i rozległą wiedzę w dziedzinie inwentaryzacji i biologii lęgowej kraski, co jest niezbędnym warunkiem uzyskania w pełni porównywalnych danych. Ogółem, w pracach terenowych brało udział w każdym roku 13–14 osób. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

I.2.3. Wyniki

I.2.3.1. Liczebność i zasięg

W latach 2015, 2016 i 2017 kraski stwierdzono na odpowiednio 40, 35 i 23 stanowiskach. Wyniki te wskazują, że w kolejnych latach gniazdowało w Polsce odpowiednio 26-31, 16-20 i 10-14 par krasek (**ryc. I.2**). W tym okresie kraski gniazdowały niemal wyłącznie na północnym Mazowszu, skoncentrowane na terenie Niziny Kurpiowskiej (Ostoja Ptaków IBA), a w mniejszym stopniu na

Podkarpaciu. Nie zaobserwowano natomiast ptaków z populacji zasiedlającej niegdyś obszar Białostoczczyzny.

Rycina I.2. Porównanie liczebności polskiej populacji lęgowej kraski w latach 2010-2017.

I.2.3.2. Trend liczebności i arealu

Areal lęgowy kraski zmniejszył się z 21 powierzchni 10x10 km² zajmowanych w 2010 roku, do 6 powierzchni w roku 2017.

Porównując zmiany liczebności kraski w poszczególnych populacjach regionalnych w Polsce w latach 2010-2017 (ryc. I.3), zauważalny jest spadek liczby par lęgowych (w kategoriach gniazdowanie pewne i prawdopodobne) w populacji kurpiowskiej. Populacja ta wzrosła z 27 w 2013 roku do 32 w 2014, osiągając w ten sposób najwyższą liczbę w badanym okresie, natomiast od sezonu 2015 liczba par krasków spadła z 28 do 13 w 2017 roku. Wielkość populacji podkarpackiej znacznie się zmniejszyła od rozpoczęcia monitoringu w 2010 roku. Obecnie zaobserwowano tam tylko jedną parę. Sezon lęgowy w 2017 roku na Podlasiu jest kolejnym, piątym, od rozpoczęcia monitoringu, w którym nie zaobserwowano krasków w tym regionie.

Rycina I.3. Porównanie liczebności polskiej populacji łęgowej kraski w poszczególnych regionach w latach 2010-2017.

I.3. Monitoring dubelta

I.3.1. Założenia metodyczne

I.3.1.1 Wskazanie powierzchni próbnych

Wyboru powierzchni do monitoringu dubelta dokonano w oparciu o dane z literatury i materiały niepublikowane ornitologów. Przy planowaniu monitoringu wykorzystano informacje o stanowiskach łęgowych pochodzących w większości z ostatnich dwóch dekad, wyjątkowo uwzględniono dane historyczne w przypadku stanowisk, na których siedliska nie uległy drastycznemu pogorszeniu i gatunek może je ponownie zasiedlić. Informacje te są co roku uzupełniane o wyniki prac terenowych prowadzonych w ramach niezależnych badań obserwatorów działających w monitoringu dubelta, a także w ramach projektu LIFE+ „Czynna ochrona dubelta *Gallinago media* w obszarze Natura 2000 Dolina Górnej Narwi”. Na podstawie wyników z poprzednich lat oraz nowych informacji przed każdym sezonem ustalane są w grupie koordynatorów stanowiska do skontrolowania.

I.3.1.2 Metody prac terenowych

Ze względu na specyficzną biologię łęgową dubelta (nocna aktywność, grupowe tokowiska, nietworzenie par, brak opieki samca nad potomstwem oraz trudne do znalezienia gniazdo)

jednostką monitorowaną jest stanowisko (wpisane w siatkę kwadratów 1 x 1 km). Wyznaczone jest ono na podstawie lokalizacji tokowiska. Na każdym stanowisku określano liczbę tokujących samców.

Biorąc pod uwagę doświadczenia prac terenowych w MDU w latach 2000-2014 oraz wyniki badań prowadzonych w ramach wyżej wymienionego projektu LIFE+, w 2015 roku zmieniono terminy liczeń. Zebrane wyniki wskazują na powszechniejszą niż dotychczas sądono wymianę samców między tokowiskami oraz efemeryczność niektórych tokowisk – zwłaszcza na początku i końcu sezonu lęgowego. W związku z tym w 2015 roku starano się ograniczyć liczenia wyłącznie do szczytu sezonu lęgowego i zrezygnowano z kontroli czerwcowych (czasem uzyskano wyniki z czerwca, np. dla nowo odkrytych tokowisk). Od 2015 roku liczenia dubelta odbywają się w trakcie dwóch kontroli w terminach:

- pierwsza kontrola: 5–15 maja,
- druga kontrola: 12–25 maja.

Pomiędzy kontrolami należy zachować odstęp pięciu dni.

Ze względu na prowadzenie badań na terenach podmokłych i zalewowych o sezonowo zróżnicowanej dostępności, w niektórych przypadkach terminy kontroli odbiegały nieco od przyjętych w metodyce.

W trakcie kontroli, z uwagi na bezpieczeństwo ptaków i gniazd, utrzymywano dystans nie mniejszy niż 50 m od miejsca tokowiska. W przypadku niestwierdzenia dubeltów w spodziewanej lokalizacji prowadzona była stymulacja głosowa, przydatna do wykrycia nieaktywnych samców lub miejsca toków w pobliżu zasadniczego stanowiska.

1.3.2. Organizacja i przebieg prac

Monitoring dubelta był koordynowany przez Tomasza Chodkiewicza (Ogólnopolskie Towarzystwo Ochrony Ptaków) we współpracy z koordynatorami regionalnymi: Północne Podlasie – Piotr Świętochowski i Michał Korniluk (Towarzystwo Przyrodnicze Dubelt), Zamojszczyzna – Przemysław Stachyra oraz pozostała część Lubelszczyzny – Marcin Urban (obaj reprezentujący Lubelskie Towarzystwo Ornitologiczne). Prace w terenie prowadzili głównie członkowie Towarzystwa Przyrodniczego „Dubelt” i Lubelskiego Towarzystwa Ornitologicznego. Osoby biorące udział w monitoringu są wykwalifikowanymi ornitologami, posiadającymi doświadczenie w obserwacji i wykrywaniu gatunku. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Liczby stanowisk skontrolowanych w poszczególnych latach przedstawia **tab. 1.1.**, a ich rozmieszczenie **ryc. 1.4.**

Tabela 1.1. Zestawienie podstawowych parametrów monitoringu dubelta prowadzonego w latach 2015-2017.

Rok	Liczba kontroli	Liczba stanowisk	Liczba kwadratów 10x10 km	Liczba kwadratów w OSOP
2015	267	139	75	71
2016	272	137	78	73
2017	254	127	75	71

Na zdecydowanej większości powierzchni kontrolowano jedno tokowisko, ale nad Biebrzą i Narwią w obrębie jednego kwadratu niejednokrotnie sprawdzano po kilka stanowisk. W dolinie Biebrzy, na najważniejszym krajowym łęgowisku dubelta, skontrolowano łącznie 10 kwadratów 10x10 km (ryc. I.4).

Rycina I.4. Rozmieszczenie powierzchni skontrolowanych w ramach Monitoringu Dubelta w latach 2015–2017. Wyróżniono powierzchnie w obszarach OSO Natura 2000 (kolor fioletowy), oraz poza nimi (kolor zielony).

I.3.3. Wyniki

Do analizy zmian wskaźnika liczebności dubelta użyto programu TRIM 3.54. W przypadku danych z pojedynczej kontroli z oceną liczebności podaną z zakresem, np. 5-7 tokujących samców, do analiz wykorzystano zawsze minimalną liczbę ptaków na tokowisku (w powyższym przykładzie jest to 5 samców). Gdy uzyskano dane z wielu kontroli, w analizach wykorzystano najwyższy wynik, biorąc pod uwagę zawsze minimum zakresów, jako pewny wynik liczenia.

I.3.3.1. Rozmieszczenie

W roku 2017 dubelty odnotowano na 38 spośród 75 skontrolowanych powierzchni, zatem jego rozpowszechnienie wyniosło 51%, i było ono nieco niższe niż w roku 2016 (53%), ale wyższe niż w roku 2015 (49%; ryc. I.5). W roku 2016 dubelty odnotowano na 41 z 78 kontrolowanych kwadratów, w 2015 na 37 z 75, w 2014 roku na 31 z 70, w 2013 roku 26 z 60, w 2012 roku na 34 z 59, w 2011 roku 32 z 52, natomiast w pierwszym roku badań (2010) na 20 z 36 kwadratów.

Rycina I.5. Zmiany wskaźnika rozpowszechnienia dubelta w latach 2010-2017.

Każdego roku obecność dubeltów potwierdzano na stałych stanowiskach we wschodniej części kraju (Podlasie z doliną Biebrzy i Lubelszczyzna), a w roku 2015 i 2017 także na pojedynczych powierzchniach położonych w innych częściach kraju. Na Podlasiu zasiedlone były 21– 23 kwadraty w tym 10-12 na Biebrzy. Na Lubelszczyźnie zasiedlonych było 9-13 kwadratów.

W poszczególnych latach dubelty stwierdzano na 48–57 tokowiskach, a średnio na tokowisku przebywało 6,9–7,1 samców. Na najliczniejszych tokowiskach odnotowywano 20–25 samców.

Najważniejszym regionem występowania dubelta w Polsce, jest Podlasie, gdzie w poszczególnych latach odnotowywano 31–37 czynnych tokowisk, w tym szczególnie Bagna Biebrzańskie (16–23 czynnych tokowisk). Liczba samców przypadająca na jedno tokowisko na Podlasiu i na Lubelszczyźnie jest podobna i wynosi 5–9. Jest ona wyraźnie wyższa niż wartość dla pozostałej części kraju, która wynosi przeciętnie 2 – 3 osobniki.

I.3.3.2. Wielkość i trend liczebności populacji

Na wszystkich kontrolowanych stanowiskach odnotowywano łącznie 243–312 tokujących samców podczas pierwszej kontroli oraz 242–310 w trakcie drugiej. Biorąc pod uwagę maksymalne wartości z każdego stanowiska, w poszczególnych latach stwierdzano 381–384 tokujące samce. W ciągu 7 lat badań liczebność dubelta na kontrolowanych stanowiskach w kraju zmniejszyła się o ponad 40% (ryc. I.6.). Średnie roczne tempo spadku liczebności wynosiło 0. 9260 (SE= 0.0174), czyli około 8% rocznie. Uzyskane dane opierają się o krótką, kilkuletnią serię pomiarową, dlatego należy interpretować je z ostrożnością.

Rycina I.6. Zmiany liczebności dubelta w latach 2010-2017.

I.4. Monitoring ślepowrona

I.4.1 Założenia metodyczne

Monitoringiem objęto 14–15 stanowisk ślepowrona w 8 kwadratach w dolinie górnej Wisły – regularnym i wieloletnim rejonie gniazdowania ślepowrona w Polsce. Poza doliną górnej Wisły monitoring prowadzony jest w pięciu miejscach gdzie obserwowane są prawie corocznie ślepowrony, a w części tych miejsc, w niektórych latach stwierdzane są lęgi: Ujście Warty, Zbiornik Jeziorsko, Zbiornik Otmuchowski, stawy w Górkach i Dolny Basen Biebrzy. Na zbiorniku Mokrzec w roku 2017 wykryto nową kolonię, która najprawdopodobniej funkcjonowała także w roku poprzednim. Każde stanowisko przyporządkowane jest do pojedynczej powierzchni o rozmiarach 10 x 10 km (100 km²). W latach 2015–2017 kontrolowano w całej Polsce 13–14 takich powierzchni, z których 13 znajdowało się na obszarach Natura 2000 (tab. I.2, ryc. I.7).

W ramach prac terenowych każde stanowisko lęgowe skontrolowano przynajmniej dwukrotnie w trakcie sezonu lęgowego. Pierwszą kontrolę wykonano w pierwszej dekadzie czerwca (czasami pod koniec maja) lub wcześniej w przypadku stałych kolonii i w sytuacji, gdy kontrolowano miejsce dotąd nieznanne. Podczas tej kontroli skupiano się na określeniu, czy dane stanowisko jest zajęte przez ślepowrony oraz ewentualnie na wstępnej ocenie liczebności. Podczas tej kontroli nie kontrolowano bezpośrednio kolonii w celu uniknięcia płoszenia ptaków. Podczas drugiej kontroli skupiano się na policzeniu wszystkich zajętych gniazd znajdujących się w kolonii. Kolonie w dolinie górnej Wisły bezpośrednio kontrolowano w sierpniu i wrześniu, ale już po zakończeniu lęgów i wylocie młodych z kolonii. Taka metodyka zapewnia całkowite bezpieczeństwo lęgów przy jednoczesnej dokładności, pewności liczenia i powtarzalności wyników. Wynik liczenia gniazd podczas tej kontroli został przyjęty jako ocena liczebności lęgowych par na danym stanowisku. Na niektórych stanowiskach kontrolowanych poza Doliną Górnej Wisły prowadzono także kontrole wieczorne i nocne, kiedy łatwiej można wykryć ślepowrony przelatujące i odzywające się.

Rycina I.7. Rozmieszczenie powierzchni kontrolowanych w ramach Monitoringu ślepowrona w latach 2015-2017 i ich identyfikatory. Powierzchnie znajdujące się w obrębie obszarów OSO Natura 2000 są zaznaczone na kolor fioletowy (n=13), a te poza obszarami OSO Natura 2000 – na zielony (n=1; kontrolowana tylko w roku 2017).

I.4.2. Organizacja i przebieg prac

Monitoring ślepowrona był koordynowany przez Jacka Betleję we współpracy z lokalnymi ornitologami. Obserwatorzy biorący udział w monitoringu mają doświadczenie w prowadzeniu cenzusu dla tego gatunku i nie stanowi dla nich problemu policzenie gniazd w kolonii lub ustalenie potencjalnych miejsc lęgowych na podstawie zachowania ptaków. Wieloletnie kontrole prowadzone przez te same osoby w tych samych miejscach zapewniają, że pojawienie się lęgowych ślepowronów nie zostanie przeoczone. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

I.4.3. Wyniki

I.4.3.1. Liczebność i rozmieszczenie

W latach 2015–2017 kontrolowano 18-19 stanowisk lęgowych ślepowrona wpisanych w 13-14 kwadratów 10x10 km. W poszczególnych latach gniazdowanie ptaków potwierdzono na 8-11 stanowiskach wpisanych w 7-9 kwadratów. Stwierdzono dwie kolonie poza obszarem doliny górnej Wisły – na stawach w Górkach i na zbiorniku Mokrzec. W pozostałych miejscach nie potwierdzono gniazdowania. Liczebność polskiej populacji ślepowrona wyniosła w roku 2015, 2016 i 2017 odpowiednio 763, 985 i 1073 pary. Wielkość kolonii wahała się od 11 do 246 par (tab. I.3.).

Rycina I.8. Zmiany arealu lęgowego ślepowrona w Polsce w latach 2009-2017. Na osi Y liczba zajętych kwadratów 10x10 km.

Tabela I.3. Wielkość kolonii ślepowrona objętych liczeniami w ramach MSL w latach 2015–2017.

Numer powierzchni	OSOP Natura 2000	Wielkość kolonii 2015	Wielkość kolonii 2016	Wielkość kolonii 2017
NY01	Dolina Górnej Wisły	176	203	246
NY02	Stawy w Brzeszczach	39	207	204
NY03	Stawy w Brzeszczach	114	59	41
NY04	Dolina Dolnej Soły	65	75	88
NY05	Dolina Dolnej Soły	74	146	124
NY07	Dolina Dolnej Skawy	96	77	86
NY08	Dolina Dolnej Skawy	199	207	233
NY12	Dolina Nidy	0	11	16
NY15	-	-	-	35

I.4.3.2. Trendy liczebności

Po niskiej liczbie par ślepowrona stwierdzonej w roku 2015, liczebność w dwóch kolejnych sezonach była coraz wyższa. Rok 2017 okazał się sezonem z największą kiedykolwiek wykazaną liczebnością ślepowrona. Stwierdzono kolejną nową kolonię na zbiorniku Mokrzec, a kolonie nowe

w poprzednich latach zwiększyły liczebność (Goczałkowice - staw Maciek, stawy w Górkach). W roku 2017 po raz pierwszy krajowa populacja przekroczyła próg 1000 par łęgowych (ryc. 1. 9.).

Rycina 1.9. Zmiany liczby par łęgowych ślepowrona w Polsce w latach 2009-2017.

I.4.3.3. Zagrożenia

Równoległe z typowymi działaniami monitoringowymi opisywane są także zagrożenia, jakie są obserwowane w koloniach albo w potencjalnych miejscach gniazdowania ślepowronów.

W koloniach stwierdzono dwa najpoważniejsze zagrożenia, które w przyszłości mogą doprowadzić do znacznego zmniejszenia się liczby ślepowronów. Rozmywanie wysp na stawach i żwirowniach przez falującą wodę powoli, ale systematycznie doprowadza do zmniejszenia się powierzchni wysp i zanikania drzew i krzewów, na których ślepowrony zakładają gniazda. Wywracanie się do wody krzewów rosnących na brzegach wysp zmniejsza możliwości zakładania gniazd na wyspach. Drugim bezpośrednim zagrożeniem dla gniazd jest ekspansja bobra. W kolonii w Jankowicach bobry corocznie ścinają drzewa i krzewy, na których w poprzednich latach zlokalizowane były gniazda ślepowronów.

W kolejnych latach zaplanowane zostały działania z czynnej ochrony miejsc łęgowych ślepowrona. Na stanowiskach Jankowice i Źródła będą przeprowadzone nasadzenia bzu czarnego oraz eliminacja roślin inwazyjnych. Drzewa i krzewy, na których obecnie gniazdują ślepowrony zostaną także zabezpieczone przed ingerencją bobrów. Działania zostaną sfinansowane przez WFOŚiGW w Krakowie, a projekt prowadzi RDOŚ w Krakowie.

Duży projekt LIFE+ „Ochrona siedlisk ptaków w dolinie górnej Wisły”, który rozpocznie się w roku 2018, obejmie umocnienie wszystkich wysp z gniazdującymi ślepowronami oraz przeprowadzenie badań naukowych skierowanych na poznanie biologii łęgowej ślepowrona w warunkach stawów i żwirowni w dolinie górnej Wisły. Projekt prowadzi RDOŚ w Katowicach przy współudziale ornitologów z Górnośląskiego Koła Ornitologicznego.

I.5. Monitoring wodniczki

I.5.1 Informacje wstępne

Monitoring Wodniczki (MWO) jest prowadzony w ramach Państwowego Monitoringu Środowiska od 2012 roku. Prace terenowe są wykonywane przez obserwatorów rekrutowanych i koordynowanych przez Ogólnopolskie Towarzystwo Ochrony Ptaków.

Gatunek figuruje na Czerwonej Liście Gatunków Zagrożonych IUCN, gdzie jego status określony jest jako narażony na wyginięcie (*Vulnerable*). Cała światowa populacja wodniczki jest szacowana na 10 200 – 13 800 śpiewających samców, z czego, według danych OTOP z cenzusu przeprowadzanego w 2012 roku w Polsce występuje 3256 śpiewających samców. Ponadto, wodniczka liczniej zasiedla Białoruś i Ukrainę, mniejsze populacje odnotowano na Litwie i w Niemczech. Gatunek związany jest z siedliskami podmokłymi, najchętniej zasiedla turzycowiska.

W Polsce wyróżnia się dwie główne populacje lęgowe wodniczki: podlaska i lubelska, oraz mniejsza populacja pomorska. Największa jest populacja podlaska, zasiedla głównie dolinę Biebrzy, mniejsze stanowiska stwierdzono w dolinie Narwi. Populacja lubelska jest drugą pod względem wielkości w Polsce. Wodniczki występują na obszarze Chełmskich Torfowisk Węglanowych oraz na Bagnie Bubnów w Poleskim Parku Narodowym. Najmniejszą populację pomorską tworzą głównie ptaki wyprowadzające lęgi na terenie Bagien Rozwarowskich oraz nieliczne osobniki w delcie Świny. Oprócz dwóch wymienionych wyżej głównych populacji, występują w Polsce także niewielkie, często efemeryczne stanowiska gatunku, np. stanowiska na Pomorzu Zachodnim (obecnie czynne tylko stanowisko na Bagnach Rozwarowskich), na Lubelszczyźnie (dolina Tyśmienicy, zbiornik Żelizna, Dolina Środkowego Bugu k. Husynnego), na Kurpiach (dolina Omulwi) oraz na Podlasiu. W trakcie monitoringu wodniczki zbierane są dane umożliwiające ocenę wielkości populacji zarówno na największych, jak i na małych stanowiskach gatunku.

Monitoring jest ukierunkowany na ocenę stanu populacji na znanych stanowiskach oraz sprawdzaniu stanowisk potencjalnie lub sporadycznie zasiedlanych przez wodniczkę.

I.5.2. Założenia metodyczne

I.5.2.1 Wskazanie powierzchni próbnych

W latach 2015-2017 roku kontrolowano 100 jednokilometrowych transektów, licząc wszystkie śpiewające samce słyszane w czasie kontroli. Transekty rozmieszczone były na obszarach stałego gniazdowania wodniczki w obrębie 3 jej najważniejszych i największych stanowisk w Polsce (Dolina Biebrzy, Chełmskie Torfowiska Węglanowe, Bagno Bubnów), gdzie siedlisko jest optymalne lub suboptymalne. Zasięg siedlisk zajmowanych przez wodniczkę w Polsce znany jest z ogólnopolskich liczeń wodniczki prowadzonych przez OTOP w latach 2003, 2009 i 2012. Przy losowaniu transektów założono, że odległość pomiędzy najbliższymi punktami poszczególnych transektów nie może być mniejsza niż 400 m. Spośród 100 transektów, 80 znajdowało się na obszarze OSOP Ostoja Biebrzańska, oraz po 10 transektów na terenie OSOP Chełmskie Torfowiska Węglanowe i OSOP Bagno Bubnów.

Poza trzema głównymi stanowiskami, na których wyznaczono transekty, monitoring zaplanowano na stanowiskach skupiających mniejszą liczbę samców, aktualnych oraz historycznych stanowiskach wodniczki, wyznaczonych na podstawie wcześniejszych inwentaryzacji wodniczki w latach 2003, 2009 oraz 2012, lub wykrytych podczas innych prac. Z uwagi na wielkość stanowisk w tych lokalizacjach, nie wyznaczano tam transektów.

W roku 2017 listę stanowisk monitorowanych w ramach MWO rozszerzono o obszary położone w Dolinie Wieprza (stwierdzenie z 2016 r., ustanowiono powierzchnię monitoringową), Dolinie Noteci (poza istniejącą – 2 nowe powierzchnie umożliwiające penetrację potencjalnie odpowiednich dla wodniczki stanowisk), Dolinie Tyśmienicy (podział istniejącej, bardzo rozległej powierzchni na 2 części), na Kanale Mosińskim (stwierdzenie wodniczki w bardzo sprzyjającym siedlisku, należy monitorować ten obszar w kolejnych latach), Pólka-Raciąż (doniesienie o wystąpieniu wodniczki w poprzednich sezonach lęgowych). Szczegółowo rozpoznano także stan gatunku na Podlasiu. W roku 2017 zrezygnowano z prowadzenia liczenia na powierzchni w Dolinie Bugu, ze względu na powtarzający się we wcześniejszych latach brak ptaków połączony z zanikiem odpowiedniego siedliska.

I.5.2.2 Metody prac terenowych

Jednostką monitoringu jest w przypadku wodniczki śpiewający samiec. Wynika to z wielu czynników, wodniczki nie tworzą par, samce nie opiekują się potomstwem, gniazdo jest trudne do znalezienia, ponadto szczyt aktywności głosowej samców przypada na krótki okres od około 1 godziny przed do 1 godziny po zmierzchu.

Transekty były kontrolowane trzykrotnie w okresie lęgowym wodniczki, od drugiej połowy maja do pierwszej połowy lipca. Liczenia na transektach powinny być wykonywane w trzech kolejnych dniach, jednak ze względu na warunki pogodowe i poziom wody nie w każdym przypadku było to możliwe.

Powierzchnie do liczeń cenzusowych (stanowiska skupiające mniejszą liczbę samców) były kontrolowane jeden raz w ciągu sezonu lęgowego wodniczki (między 20 maja a 10 lipca), część terenów skontrolowano dwukrotnie. Wszystkie kontrole odbywały się w ciągu 1 godziny po zachodzie słońca.

I.5.3. Organizacja i przebieg prac

Monitoring wodniczki na transektach był koordynowany przez Jarosława Krogulaca (2015–2016) i Krzysztofa Stasiaka (2017) we współpracy z dwoma koordynatorami regionalnymi na Dolinę Biebrzy - Piotrem Marczakiewiczem (Basen Górny i Basen Środkowy) oraz Rafałem Szczęchem (Basen Dolny). Kontrolę przeprowadzono na 100 jednokilometrowych transektach wyznaczonych na obszarze 3 największych stanowisk gatunku (Dolina Biebrzy, Chełmskie Torfowiska Węglanowe, Bagno Bubnów). Rozmieszczenie transektów przedstawione jest na **rycinach I.10-13**. W liczeniach wzdłuż transektów brało udział 16-20 obserwatorów. Liczenia na mniejszych stanowiskach gatunku przeprowadzono w zależności od roku, na 19–36 stanowiskach położonych w obrębie 15–28 powierzchni. Brało w nich udział 31–45 osób. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Rycina I.10. Rozmieszczenie transektów w obrębie stanowiska Dolina Biebrzy - w OSOP Ostoja Biebrzańska.

Rycina I.11. Rozmieszczenie transektów w obrębie OSOP Bagno Bubnów

Rycina I.12. Rozmieszczenie transektów w obrębie OSOP Chełmskie Torfowiska Węglanowe

Rycina I.13. Rozmieszczenie transektów (kolor zielony) i powierzchni (kolor fioletowy) monitorowanych w ramach MWO.

W roku 2017 utworzono i wdrożono Bazę danych Monitoringu Ptaków Polski, w jej ramach został uwzględniony Monitoring Wodniczki (MWO) podzielony na 2 podprogramy: MWO-T (transektowy) oraz MWO-P (powierzchniowy). Obserwatorzy wprowadzali do Bazy dane w okresie 25.09-04.11.2017, kiedy wprowadzone dane wraz z niezbędnymi korektami zostały zatwierdzone przez koordynatora krajowego.

I.5.4. Wyniki

Zarówno w przypadku liczenia na transektach, jak i liczenia metodą cenzusową pod uwagę brana była maksymalna liczba śpiewających samców. W latach 2015, 2016 i 2017 na 100 transektach odnotowano łącznie odpowiednio 1543, 1251 i 1276 śpiewających samców. Natomiast na mniejszych stanowiskach gatunku – odnotowano odpowiednio 93, 119 i 152 śpiewające samce.

Na podstawie zebranych danych obliczono wskaźnik liczebności dla wodniczki na lokalizacjach lubelskich oraz w Dolinie Biebrzy. W celu pełniejszego oddania obrazu sytuacji analizie poddano również dane z liczeń na transektach z 2011 roku, przeprowadzonych przez Ogólnopolskie Towarzystwo Ochrony Ptaków w ramach projektu „Ochrona wodniczki w Polsce i w Niemczech” (LIFE05 NAT/PL/000101).

Wskaźnik liczebności w roku 2017 utrzymał się na poziomie zbliżonym do roku 2016, natomiast w roku 2015 był wyraźnie wyższy. Odnotowano nieznaczny spadek liczebności ptaków na obszarze Doliny Biebrzy, przy jednoczesnym wzroście liczebności w lokalizacjach lubelskich w roku 2017 (ryc. I.14., ryc. I.15.).

Rycina I.14. Zmiany liczebności wodniczki na 100 transektach w latach 2011-2017.

Rycina I.15. Porównanie zmian liczebności wodniczki na transektach nad Biebrzą i na Lubelszczyźnie w latach 2011-2017.

Natomiast wskaźnik rozpowszechnienia tego gatunku utrzymuje się na zbliżonym poziomie od roku 2012, w latach 2015–2017 osiągał on wartość zbliżoną 0,8 (ryc. I.16.).

Rycina I.16. Zmiany rozpowszechnienia wodniczki w latach 2011-2017.

I.6. Podsumowanie

1. W ramach Monitoringu Kraski w latach 2015-2017 następował sukcesywny spadek liczby gniazdujących par (w kategoriach gniazdowania pewnego i prawdopodobnego). W tym okresie kraski gniazdowały niemal wyłącznie na północnym Mazowszu, skoncentrowane na

terenie Niziny Kurpiowskiej, a w mniejszym stopniu na Podkarpaciu. Nie zaobserwowano natomiast ptaków z populacji zasiedlającej niegdyś Podlasie.

2. W trakcie prac przeprowadzonych w ramach Monitoringu Dubelta w latach 2015–2017, kontrolowano rocznie 127–139 stanowisk. Trend wskaźnika liczebności dubelta ma charakter spadkowy, w ciągu 7 lat badań populacja obniżyła liczebność o ponad 40% (ok. 8% rocznie). Należy pamiętać, że gatunek jest skrajnie trudno wykrywalny i nadal jest to zbyt krótka seria wyników aby można było wyciągać daleko idące wnioski.
3. W ramach Monitoringu Ślepowrona latach 2015-2017 odnotowano sukcesywny wzrost liczebności gatunku na monitorowanych stanowiskach (odpowiednio 763, 985 i 1073 pary lęgowe). Gatunek zwiększał też swój areał występowania. Stanowiska, na których stwierdzono gniazdowanie, zlokalizowane były w Dolinie Górnej Wisły, Dolinie Nidy i na Zbiorniku Mokrzec.
4. Liczenia wodniczki w latach 2015-2017 przeprowadzono na 100 transektach, z których 80 zlokalizowanych było w Dolinie Biebrzy, natomiast 20 na Lubelszczyźnie, oraz na 19–36 stanowiskach. Dane transektowe wskazują na bardzo wysoką liczebność w roku 2015, poprzedzającą spadek w dwóch kolejnych sezonach. Niemniej jednak populacja w ostatnim sezonie i tak była o ponad 20% liczniejsza w stosunku do bazowego roku 2011. W liczeniach na niewielkich stanowiskach gatunku odnotowano w latach 2015, 2016 i 2017 odpowiednio 93, 119 i 152 śpiewające samce.

Monitoring Rzadkich Dzięciołów (dzięcioł biało brzbiety, dzięcioł trójpalczasty)

Marcin Matysek, Damian Nowak,
Tomasz Tumiel, Tomasz Chodkiewicz, Rafał Bobrek

J.1 Informacje wstępne

Całość prac została wykonana przez Ogólnopolskie Towarzystwo Ochrony Ptaków.

Monitoring Rzadkich Dzięciołów (MRD), który jest kontynuacją programu Monitoringu Dzięcioła Trójpalczastego (MDT) prowadzonego w latach 2011-2012. MRD skupia się na monitorowaniu stanu populacji i zasięgu dwóch najrzadszych krajowych dzięciołów: trójpalczastego i białogrzbietego. Dzięcioł trójpalczasty w 2010 r. został objęty specjalnym pilotażowym programem w ramach systemu monitoringu liczebności populacji lęgowej w ramach Państwowego Monitoringu Środowiska, a od 2011 r. trwa zasadniczy monitoring jego krajowych populacji. Dzięcioł białogrzbiety był uwzględniany podczas monitoringu dzięcioła trójpalczastego, ale dopiero od 2013 rozpoczął się pełny monitoring tego gatunku w skali całego jego zasięgu w Polsce. Oba gatunki, jako jedne z najrzadszych ptaków leśnych gniazdujących w Polsce, wymagają specjalnego podejścia metodycznego.

J. 2. Założenia metodyczne

J.2.1. Wskazanie powierzchni próbnych

Oba gatunki zasiedlają przede wszystkim Karpaty oraz Polskę północno-wschodnią (Podlasie, Suwalszczyznę i Mazury). Ponadto dzięcioł białogrzbiety występuje w Górach Świętokrzyskich oraz na Roztoczu i Polesiu. W latach 2015-2017 monitoring w ramach MRD prowadzono na powierzchniach próbnych o wymiarach 2 km x 2 km, na których występowanie dzięcioła trójpalczastego lub dzięcioła białogrzbietego zostało oszacowane jako wysoce prawdopodobne (min. 70% prawdopodobieństwo). Prawdopodobieństwo to określono w oparciu o modelowanie występowania wykonane przez dr M. Skierczyńskiego (UAM, Poznań) na podstawie danych o występowaniu (m.in. dr hab. M. Ciacha z UR, Kraków, dr hab. Ł. Kajtoch z ISEZ PAN, Kraków, dr D. Zawadzkiej z UŁ, Łódź i KOO oraz T. Tumiela, Białystok). Ponadto w przypadku dzięcioła białogrzbietego część powierzchni zlokalizowanych poza zasięgiem objętym modelowaniem (czyli na Polesiu, Roztoczu, w Górach Świętokrzyskich i na Pogórzu Karpackim) została wytypowana w oparciu o losowanie z warstwy obejmującej kwadraty w znanym aktualnym zasięgu gatunku i zlokalizowanych w obszarach o wysokiej lesistości (>70%).

Dla dzięcioła trójpalczastego wytypowano w ten sposób 80 powierzchni próbnych w Karpatach, w tym 41 powierzchni w OSOP Natura 2000 oraz 51 powierzchni w Polsce północno-wschodniej (dalej określanych jako Polska NE), w tym 49 powierzchni w OSOP Natura 2000.

Natomiast dla dzięcioła białogrzbietego wytypowano w ten sposób 82 powierzchnie próbne w Karpatach oraz w Górach Świętokrzyskich i na Roztoczu (dalej określanych jako Polska SE), w tym 44 powierzchnie w OSOP Natura 2000 oraz 40 powierzchni w Polsce północno-wschodniej i wschodniej (dalej określanych jako Polska E), w tym 37 powierzchni w OSOP Natura 2000 (**ryc. J.1**). Część powierzchni monitoringowych dla dzięcioła białogrzbietego została wykorzystana z puli powierzchni MDT, a ponadto w 2013 r. dolosowano 54 powierzchnie (w tym w obszarach nie uwzględnianych w MDT: Góry Świętokrzyskie, Roztocze i Polesie).

Sumarycznie MRD jest wykonywany na 186 powierzchniach próbnych.

Rycina J.1. Rozmieszczenie powierzchni skontrolowanych w ramach Monitoringu Rzadkich Łąk w latach 2015-2017. Wyróżniono powierzchnie w obszarach OSO Natura 2000 (kolor fioletowy, n=127), oraz poza nimi (kolor zielony, n=55).

J.2.2. Metody prac terenowych

Każdy kwadrat był kontrolowany dwukrotnie: pierwsza kontrola miała miejsce z końcem marca – początkiem kwietnia, druga z końcem kwietnia – początkiem maja, z dopuszczeniem różnic wynikających z fenologii gatunków, geograficznej lokalizacji powierzchni oraz aktualnych warunków pogodowych i terenowych. Dziecioty były wabione za pomocą odtwarzaczy mp3 i głośników oraz lokalizowane słuchowo i wizualnie na 12 punktach rozmieszczonych co 500 m na transekcie w obrębie powierzchni 2x2 km. Na punktach znajdujących się w siedliskach borowych (głównie w świerczynach, lasach świerkowo-olchowych, górskich borach mieszanych i jedlinach) wabiono głosem dzięcioła trójpalczastego, natomiast na punktach znajdujących się w siedliskach lasowych (głównie w grądach i olsach na niżu oraz w buczynach i jaworzynach w górach) głosem dzięcioła biało-grzbiatego.

J.3. Organizacja i przebieg prac

W ramach prac terenowych w latach 2015-2017 przeprowadzono pełny monitoring na odpowiednio 186, 185 i 182 powierzchniach (w tym na 129, 129 i na 127 powierzchniach znajdujących się w obszarach specjalnej ochrony ptaków Natura 2000). Monitoring w skali kraju był koordynowany przez Tomasza Chodkiewicza, wspieranego przez 3 koordynatorów regionalnych: Marcina Matyska (w latach 2015-2016 Łukasza Kajtocha) (zachodnie Karpaty), Damiana Nowaka (wschodnie Karpaty), Tomasza Tumiele (Polska północno-wschodnia). Oprócz koordynatorów, w pracach terenowych brało udział 59-61 obserwatorów terenowych, wykwalifikowanych ornitologów. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

J.4. Metody analityczne

W analizie wzięto pod uwagę przede wszystkim dwa kluczowe wskaźniki: zmianę rozpowszechnienia oraz zmianę liczebności. Dla dzięcioła trójpalczastego jako „rok zerowy” (referencyjny), od którego liczone są zmiany wskaźników przyjęto sezon 2011, czyli pierwszy rok trwania MDT. Natomiast w przypadku dzięcioła biało-grzbiatego „rok zerowy” (referencyjny) został ustalony na 2013 r., kiedy to MRD objął monitoringiem powierzchnie dedykowane temu gatunkowi w całym krajowym zasięgu tego dzięcioła. Wyliczenia wskaźników wykonano w programach TRIM i Excel. Wskaźniki policzono indywidualnie dla każdego gatunku zarówno dla całej próby, jak i z podziałem na powierzchnię w obrębie OSOP i poza ostojami, a także z podziałem na regiony (zgodnie z podziałem w rozdziale J.2.1).

J.5. Wyniki

Dzięcioł trójpalczasty

W 2015 roku na 53% powierzchni stwierdzono przynajmniej jednego dzięcioła trójpalczastego podczas przynajmniej na jednej kontroli, w latach 2016-2017 na 52% powierzchni. W zależności od roku monitoringu, dziecioty trójpalczaste wykazywano w Karpatach na 51-57% powierzchni, podobnie w północno-wschodniej Polsce – na 43-57% powierzchni. Łącznie stwierdzono 157-182 osobników w latach 2015-2017.

Razem 53, 52 i 55 powierzchni zajętych przez dzięcioła trójpalczastego znajdowało się w obszarach specjalnej ochrony ptaków Natura 2000.

Względem roku referencyjnego (2011) wskaźnik liczebności dla dzięcioła trójpalczastego nie zmienił się w skali kraju (**ryc. J.2**). Wskaźnik ten wzrósł w OSOP o 12% , natomiast poza OSOP zmalał aż o 45% (**ryc. J.2**).

Względem roku referencyjnego (2011) wskaźnik rozpowszechnienia dla dzięcioła trójpalczastego zmalał o 13% w skali kraju (**ryc. J.3**). Wskaźnik ten zmalał w OSOP o 8%, natomiast poza OSOP zmalał o 25% (**ryc. J.3**).

Dzięcioł białostrzygi

W 2015 roku na 70% powierzchni stwierdzono przynajmniej jednego dzięcioła białostrzygi podczas przynajmniej jednej kontroli, w latach 2016-2017 na 69% powierzchni. W zależności od roku monitoringu w Polsce SE dzięcioły białostrzygi wykazano na 69-73% powierzchni, a we E Polsce na 60-68% powierzchni. Łącznie w latach 2015-2017 stwierdzono 216-283 osobniki.

Razem 52, 56 i 55 powierzchni zajętych przez dzięcioła białostrzygi znajdowało się w obszarach specjalnej ochrony ptaków Natura 2000.

Względem roku referencyjnego (2013) wskaźnik liczebności dla dzięcioła białostrzygi wzrósł o 1% w skali kraju (**ryc. J.2**). Wskaźnik ten zmalał w OSOP o 10%, natomiast poza OSOP wzrósł o aż 42% (**ryc. J.2**).

Względem roku referencyjnego (2013) wskaźnik rozpowszechnienia dla dzięcioła białostrzygi wzrósł o 6% w skali kraju (**ryc. J.3**). Wskaźnik ten wzrósł w OSOP o 5%, natomiast poza OSOP wzrósł o 8% (**ryc. J.3**).

Rycina J.2. Zmiany wskaźnika liczebności dzięcioła trójpalczastego (2011-2017) i dzięcioła biało-grzbiatego (2013-2017) na wszystkich monitorowanych powierzchniach, w/poza Obszarami Specjalnej Ochrony Ptaków (OSOP) i w wydzielonych regionach występowania.

Rycina J.3. Zmiany wskaźnika rozpowszechnienia dzięcioła trójpalczastego (2011-2017) i dzięcioła białostrzbiatego (2013-2017) na wszystkich monitorowanych powierzchniach, w/poza Obszarami Specjalnej Ochrony Ptaków (OSOP) i w wydzielonych regionach występowania.

I.7. Podsumowanie

1. Prace wykonane w ramach Monitoringu Rzadkich Dzięciołów wskazują na stosunkowo częste występowanie obu monitorowanych gatunków na badanych powierzchniach próbnych (ok. 52% powierzchni zasiedlonych przez dzięcioła trójpalczastego i 69% powierzchni zasiedlonych przez dzięcioła białostrzbiatego w latach 2015-2017).
2. Zmiany wskaźników rozpowszechnienia w skali kraju wskazują na spadek rozpowszechnienia dla dzięcioła trójpalczastego (lata 2011-2017), natomiast na nieznaczny wzrost dla dzięcioła białostrzbiatego (lata 2013-2017).
3. Natomiast wskaźniki liczebności w skali kraju dla obu gatunków, po kilkuletnich fluktuacjach w sezonie 2017 powróciły do wartości zbliżonych do sezonów bazowych (2011 lub 2013 r.).
4. Interpretując trendy wskaźników rozpowszechnienia i liczebności należy jednak ciągle brać pod uwagę stosunkowo krótkie okresy trwania monitoringu (7-letni okres trwania monitoringu dzięcioła trójpalczastego i 5-letni okres trwania monitoringu dzięcioła białostrzbiatego).

Monitoring Lęgowych Ptaków Morskich (bielik, kormoran, rybitwa czubata)

Zdzisław Cenian (**bielik**)

Szymon Bzoma (**kormoran, rybitwa czubata**)

K.1. Monitoring ProduktynoŹci Bielika

Monitoring ProduktynoŹci Bielika (MPB) jest realizowany od 2015 roku. Dotyczy on stanowisk lęgowych bielika *Haliaeetus albicilla* poŹoonych w strefie przybrzeŹnej Morza Bałtyckiego. Program monitoringu bielika w pasie nadmorskim prowadzony jest przez państwa nadbałtyckie w ramach funkcjonowania Komisji Ochrony Środowiska Morskiego Bałtyku (HELCOM). Parametry rozrodcze bielików gniazdujących w strefie nadmorskiej (10 km od brzegu), traktowane sę jako jeden ze wskaźników jakoŹci wód Bałtyku.

K.1.1. ZałoŹenia metodyczne

K.1.1.1. Schemat programu

Zasadniczym celem programu jest okreŹlenie parametrów rozrodczych populacji nadmorskiej oraz ich zwięzku ze stanem czystoŹci wód Bałtyku. Kumulowanie się w organizmach ptaków drapieżnych toksycznych substancji powoduje obniŹenie poziomu reprodukcji, dlatego uznawane sę one za dobre bioindykatory. Monitoring produktynoŹci bielika prowadzony jest w pasie nadmorskim o szerokoŹci 10 km, mierzonym od linii brzegowej Bałtyku. Ocenia się, Źe w programie corocznie zgromadzone zostanę informacje o 70–80 lęgach bielika w próbie ok. 100 kontrolowanych stanowisk. Zazwyczaj w ok. 20% badanych rewirów efekt lęgu nie jest ustalony, ze względu na niewykrycie częŹci gniazd w znanych rewirach oraz niejasne sytuacje interpretacyjne spowodowane niewielką liczbą kontroli. Przynajmniej poŹowa gniazd zostanie skontrolowana poprzez wspinanie się na drzewo.

K.1.1.2. Metody prac terenowych

Podstawowe załoŹenia metodyczne programu MPB opieraję się na standardach stosowanych w innych krajach nadbałtyckich. Niezbędne informacje do wyliczenia parametrów rozrodczych gromadzone będę poprzez wyszukiwanie i kilkukrotne kontrole gniazd bielika. Do oceny parametrów rozrodu populacji niezbędne jest kilka wartoŹci charakteryzujących populację lęgową:

- liczebnoŹć populacji, w tym liczbę par przystępujących do rozrodu;
- liczba par z rozpoznany m końcowym wynikiem lęgu;
- liczba lęgów zakończonych sukcesem;
- liczba odchowanych młodych.

W tym celu kaŹde stanowisko lęgowe kontrolowane jest co najmniej 2 razy, w początkowej i końcowej fazie lęgu. JeŹli kontrola wnątrza gniazda odbyła się w okresie, gdy pisklęta dopiero zaczynaję się pierzyć (młode wyraźnie mniejsze od dorosłych ptaków z głową okrytą puchem) zaleca się wykonanie dodatkowej (trzeciej) kontroli. JeŹli jednak podczas obręczkowania młode były juŹ całkowicie opierzone (młode wielkoŹcią zbliŹone do dorosłych ptaków) z dodatkowej wizyty zrezygnowano.

Terminy kontroli:

1. 1 do 20 marca – kontrolowane wszystkie rewiry. Celem kontroli jest okreŹlenie sposobu zajęcia gniazda. Obserwacje prowadzone z ziemi, najlepiej w okresie, gdy bieliki rozpoczną juŹ wysiadywanie jaj.

2. 15 maja do 10 czerwca - podczas kontroli oceniana jest liczba młodych poprzez wspinanie się do gniazd. Termin kontroli dostosowywany jest do fenologii lęgu w danym sezonie i na konkretnym stanowisku.
3. 1 do 30 czerwca – kontrola stanowisk, w których nie zaplanowano wspinania się do gniazda lub podczas obrączkowania stwierdzono małe pisklęta. Kontrola ma na celu ustalenie ostatecznego wyniku lęgu. Najlepiej przeprowadzić ją w okresie, kiedy w pełni wypierzone młode już ćwiczą skrzydła, a nawet przesiadują na konarach w pobliżu gniazda. W przypadku strat w lęgach szczegółowe oględziny okolic gniazda pozwalają w niektórych przypadkach ustalić przyczyny strat.

W rewirach, w których nie jest znane położenie gniazda prowadzono obserwacje z punktów widokowych oraz przeszukiwano preferowane siedliska w lasach i zadrzewieniach.

K.1.2. Organizacja i przebieg prac

Monitoring Produktyności Bielika koordynowany jest jednostopniowo przez Zdzisława Ceniana (Komitet Ochrony Orłów). Wykonawców prac terenowych wytypowano spośród współpracowników KOO. W grupie tej znalazło się 11 doświadczonych ornitologów, znających dobrze teren przewidziany do kontroli oraz metodykę prowadzenia badań (Cezary Korkosz, Marek Kalisiński, Michał Lanckoroński, Rafał Rudzin, Leszek Damps, Arkadiusz Sikora, Urban Bagiński, Zdzisław Cenian, Piotr Radek, Bartosz Raclawski, Krzysztof Hryniewicz). Dodatkowo do kontroli wnętrza gniazda i obrączkowania piskląt zaangażowano 3 ornitologów posiadających odpowiednie doświadczenie w zakresie wspinania się na drzewa oraz aktualną licencję uprawniającą do obrączkowania (Mariusz Urban, Leszek Damps, Jacek Jezierski). Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Wszystkie osoby uczestniczące w kontrolach gniazd bielika posiadały zezwolenie właściwych terytorialnie Regionalnych Dyrekcji Ochrony Środowiska na przebywanie w strefach ochronnych wyznaczonych dla tego gatunku. Koordynator programu przed rozpoczęciem pierwszej kontroli dostarczył pocztą elektroniczną do obserwatorów formularze – Karty Kontroli Stanowiska. Karta Kontroli przeznaczona jest do zapisu informacji zgromadzonych na temat jednego stanowiska lęgowego bielika. Najważniejszą informacją jest identyfikator stanowiska lęgowego (numer rewiru), który nie zmienia się w kolejnych latach monitoringu i pozwala śledzić historię kontroli poszczególnych rewirów bielika. Na karcie zamieszczane są ogólne informacje na temat położenia stanowiska lęgowego oraz istniejących gniazdach w tym współrzędne geograficzne. W odpowiednich rubrykach karty obserwatorzy zapisują daty i wyniki poszczególnych kontroli, kategorie zajęcia gniazda oraz końcowy wynik lęgu z liczbą piskląt ustalona z ziemi, a także poprzez wchodzenie do gniazd. Dodatkowo gromadzone są informacje o przyczynach strat w lęgach.

Surowe dane przesłane przez współpracowników przenoszone są w nieco uproszczonej formie na arkuszu kalkulacyjnym MS Excel. Pojedynczy wiersz w tym arkuszu zawiera informacje o jednym stanowisku lęgowym bielika. Zarówno w Karcie Kontroli Stanowiska, jak i arkuszu zbiorczym kategorie zajęcia rewiru opisano z zastosowaniem tzw. skali Postupalsky'ego. Znaczenie poszczególnych skrótów objaśniono w listach rozwijanych, w które wyposażone została Karta Kontroli.

Produktywność populacji bielika opisują 3 wskaźniki:

- 1) Sukces lęgowy – wskaźnik określający procentowy udział par, które odchowają młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu;
- 2) Liczba młodych na parę z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym;
- 3) Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji;

W programie MPB do wyliczenia produkcji młodych wykorzystywane są niemal wyłącznie wyniki z gniazd kontrolowanych poprzez wspinanie się na drzewo, a rzadko uzyskanych podczas obserwacji z ziemi. Przyjęto takie założenie, ze względu na zaniżanie liczby piskląt podczas oceny dokonywanej z ziemi. W ramach programu zaplanowano kontrolowanie wszystkich gniazd z ziemi oraz kilkudziesięciu gniazd poprzez wspinanie się na drzewo. Dzięki temu możliwa będzie ocena błędu popełnianego podczas tradycyjnych kontroli z ziemi. Podczas kontroli bezpośredniej gniazda planuje się obrączkowanie młodych. Wieloletnie dane z obrączkowania umożliwią m. in. poznanie dyspersji ptaków młodych, ich przeżywalności oraz przyczyn śmiertelności.

Badana powierzchnia obejmuje około 5600 km² wybrzeża, w województwach zachodniopomorskim, pomorskim i warmińsko-mazurskim. W 2015 roku, kiedy rozpoczęto monitoring, wykorzystując archiwalne informacje zgromadzone w bazie danych KOO, ustalono, że od początku lat 90. gniazdowanie bielika stwierdzono na 103 stanowiskach lęgowych w strefie przybrzeżnej Bałtyku (**ryc. K.1.**). Ustalono, że na 98 stanowiskach nadal gniazdują bieliki. W 2016 roku wykryto 13 nowych gniazd – łącznie 111 gniazd. W 2017 roku badany obszar podzielono na 4 powierzchnie, które z uwagi na odmienne ukształtowanie pasa nadmorskiego mogą różnić zasobnością pokarmu preferowanego przez bielika. Powierzchnia HA01 obejmuje otoczenie Zalewu Wiślanego, HA02 – Zatoki Gdańskiej, HA03 – rozległy pas przylegający do otwartych wód Bałtyku i HA04 – pobrażę Zalewu Szczecińskiego. Zlokalizowano 4 nowe rewiry lęgowe, zrezygnowano jednak z kontroli kilkunastu stanowisk ewidentnie zamarych i ostatecznie liczba rewirów objętych monitoringiem wyniosła 104 (**ryc. K.1.**).

2015

2016

Rycina K.1. Mapa powierzchni objętej w latach 2015-2017 programem MPB oraz rozmieszczenie stanowisk lęgowych bielika (niebieskie punkty).

K.1.3. Wyniki

MPB w perspektywie wielu lat kontynuacji badań dostarczy informacji na temat następujących parametrów populacji lęgowej bielika:

- Wskaźniki zrealizowanej produktywności,
- Sukcesu lęgowego,

Zgromadzone dane mogą ponadto posłużyć do oszacowania liczebności oraz zagęszczenia populacji lęgowej bielika w strefie nadbałtyckiej.

K.1.3.1. Liczebność i zagęszczenie populacji lęgowej bielika

Program MPB skoncentrowany jest na badaniu parametrów rozrodczych bielika i zastosowana metoda prowadzenia prac terenowych nie będzie dostarczała ścisłych danych na temat liczby corocznie zasiedlanych rewirów (badania nie mają charakteru cenzusu). Tym niemniej możliwe będzie oszacowanie liczebności oraz zagęszczenia populacji lęgowej.

W 2015 roku skontrolowano 84 stanowiska lęgowe bielika, spośród 103 zarejestrowanych na badanej powierzchni, z czego w 77 rewirach stwierdzono obecność terytorialnych ptaków, a w 71 stanowiskach wykryto zasiedlone gniazdo. Liczebność bielika została oszacowana na 95-100 par, ze średnim zagęszczeniem 1,7-1,8 par/100 km².

W 2016 łącznie skontrolowano 97 stanowisk lęgowych, a w 84 z nich stwierdzono obecność terytorialnych ptaków, w 71 stanowiskach wykryto zasiedlone gniazdo. Liczebność bielika została oszacowana na taką samą jak w ubiegłym sezonie.

W 2017 roku skontrolowano 104 stanowiska lęgowe bielika. W 96 rewirach stwierdzono obecność terytorialnych ptaków, w 85 stanowiskach wykryto zasiedlone gniazdo. Liczebność bielika została oszacowana na wyższą niż w ubiegłych latach i stanowiła 100-110 par ze średnim zagęszczeniem 1,8-2 pary/100 km².

K.1.3.2. Wskaźniki i trendy produktywności

Zgodnie z metodyką MPB większość gniazd bielika, znajdujących się w granicach badanej strefy nadmorskiej została co najmniej dwukrotnie skontrolowana w latach 2015-2017 roku w celu zgromadzenia danych do oceny parametrów rozrodczych. Do pomiaru parametrów rozrodczych wykorzystane były wyłącznie wyniki kontroli stanowisk, dla których obserwatorzy określili końcowy efekt lęgu. Kompletne dane w tym zakresie zgromadzono w 2015 roku dla 70 par, w 2016 – 69 par, w 2017 roku – 74 par. Analizę parametrów rozrodczych oparto na 3 powszechnie stosowanych wskaźnikach:

- Sukces lęgowy – wskaźnik określający procentowy udział par, które odchowwały młode w stosunku do liczby wszystkich par ze znanym końcowym efektem lęgu.
- Liczba młodych na gniazdo z sukcesem – średnia liczba piskląt w przeliczeniu na parę z lęgiem skutecznym.
- Liczba młodych na parę lęgową – średnia liczba piskląt w przeliczeniu na parę przystępującą do rozrodu. Jest to najważniejszy parametr rozrodczy, wskazujący rzeczywiste możliwości reprodukcyjne populacji.

Sukces lęgowy

Najwyższy sukces lęgowy został osiągnięty w 2015 roku, kiedy to dla 43 par lęgi zakończyły się sukcesem. W 2016 roku 33 pary osiągnęły sukces lęgowy, natomiast w 2017 roku zaledwie 28 par (**ryc. K.2.**). Jest to wartość o połowę niższa od wieloletniej średniej notowanej w Polsce.

Rycina K.2. Sukces lęgowy bielika w strefie nadmorskiej w latach 2015-2017.

Liczba młodych

W 2015 roku stwierdzono największą liczbę gniazd z młodymi – 43 gniazda, w 2017 roku jedynie w 28. Również w 2015 roku odnotowaną największą liczbę odchowanych młodych – 62, w latach 2016-2017 odpowiednio 44 i 45 młodych. Produkcja młodych na parę była najniższa w 2016 roku – 1,33 młodego na parę z sukcesem (**tab. K.1.**).

Tabela K.1. Produkcja młodych na powierzchni HELCOM w latach 2015 – 2017 wyliczona w oparciu o wyniki zgromadzone metodą kontroli z ziemi (uwzględnione również lęgi, w których nie zweryfikowano liczby młodych poprzez wspinanie się do gniazd).

	2015	2016	2017
Liczba skontrolowanych rewirów	84	97	104
Liczba rewirów zajętych przez bieliki	77	84	96
Liczba rewirów ze znanym wynikiem lęgu	70	69	75
Liczba rewirów z sukcesem	43	33	28
Liczba piskląt	62	44	45
Liczba młodych na gniazdo z sukcesem	1,44	1,33	1,61
Liczba młodych na parę lęgową	0,89	0,63	0,47

Podczas trwania monitoringu w przypadku kontroli wykonywanych z ziemi wyraźnie dominowały lęgi z 1 pisklęciem. Kontrola wnętrza gniazda wskazuje jednak, że najbardziej rozpowszechnione są lęgi dwupisklęce.

K.1.4. Podsumowanie

1. W 2015 roku skontrolowano 84 stanowiska lęgowe bielika (spośród 103 zarejestrowanych na badanej powierzchni), w 2016 – 97 stanowisk (spośród 111), a w 2017 - 104 stanowiska (spośród 115). W oparciu o zebrane wyniki liczebność bielika w strefie nadbałtyckiej w latach 2015-2017 szacuje się na 95 - 110 par. Średnie zagęszczenie populacji lęgowej wynosi około 1,7 – 2 pary/100 km².
2. W 2015 roku w 43 przypadkach lęgi zakończyły się sukcesem, w 2016 roku – w 33 przypadkach, natomiast w 2017 – w 28. Udatność lęgów w 2017 roku jest najniższa spośród wartości zarejestrowanych w badanym okresie i jest prawie o połowę niższa od wieloletniej średniej notowanej w Polsce.
3. Podczas kontroli wykonywanych z ziemi dominowały lęgi z 1 pisklęciem, natomiast kontrola wnętrza gniazda wskazuje na przewagę lęgów dwupisklęcych.

K.2. Monitoring Kormorana

Monitoring Kormorana (MKO) jest nowym programem realizowanym od 2015 roku. Celem programu jest ocena wielkości krajowej populacji kormoranów *Phalacrocorax carbo*. Podstawową metodą stosowaną w programie jest liczenie gniazd w znanych koloniach kormoranów oraz znajdowanie nowych kolonii. Dodatkowym celem programu jest dostarczenie danych do Monitoringu Lęgowych Ptaków Morskich. Wyodrębnione zostaną wyniki liczenia gniazd kormoranów zlokalizowanych na wybrzeżu Morza Bałtyckiego rozumianego jako pas 10 km od brzegu wód morskich (w tym morskich wód wewnętrznych).

K.2.1. Założenia metodyczne

K.2.1.1. Schemat programu

Zasadniczym celem programu jest określenie wielkości lęgowej populacji kormoranów. Kolonijne ptaki rybożerne są wrażliwe na zmiany bazy pokarmowej, zarówno w ujęciu ilościowym, jak i np. zmian zachowań populacji ofiar wywołanych zmianami trofii czy temperatury wód w okresie lęgowym. Kormorany mogą być uznawane za dobre bioindykatory stanu wód Bałtyku i zlewni wpadających do niego rzek. Ocenia się, że w programie corocznie zgromadzone zostaną precyzyjne informacje o całej krajowej populacji lęgowej, także spoza strefy nadmorskiej.

Monitoringiem zostały objęte wszystkie znane kolonie kormoranów. Za punkt wyjścia posłużył spis kolonii znanych w 2016 r. skontrolowanych w poprzednim roku monitoringu.

Dodatkowo aktywnie poszukiwano informacji o nieznanymi koloniach – głównie za pomocą różnych publikatorów internetowych – facebooka, forum przyroda, przyrodniczych i wędkarskich list dyskusyjnych oraz prywatnych kontaktów z ornitologami i rybakami. Kilka nowo podanych i sprawdzonych lokalizacji nie była zasiedlona przez kormorany i w sprawozdaniu zostały pominięte.

K.2.1.2. Metody prac terenowych

Wszystkie kontrole odbywały się z wejściem bezpośrednio do kolonii, co w zdecydowanej większości wymagało doplynięcia i wejścia na wyspę. Liczone były zajęte gniazda, na każdym drzewie osobno, a policzone drzewa – zaznaczane. Kontrole wykonywano zgodnie z Instrukcją prac terenowych tego programu.

K.2.2. Organizacja i przebieg prac

W latach 2015-2017 monitoring kormorana był koordynowany jednoosobowo przez Szymona Bzomę, który osobiście policzył ptaki w większości kolonii. Dużą część prac terenowych wykonali dodatkowo Sebastian Menderski i Adam Zbyryt. Dodatkowo dane pochodzą od kilkunastu innych osób liczących lub zespołów obserwatorów. W roku 2017 jedna kolonia, o której informacja pojawiła się po sezonie lęgowym, nie została policzona, przyjęto wielkość oszacowaną przez zgłaszającego.

Wszystkie osoby uczestniczące w kontrolach kolonii kormoranów posiadały zezwolenie Generalnej Dyrekcji Ochrony Środowiska na płoszenie i niepokojenie kormoranów w okresie lęgowym. Dodatkowo w przypadku rezerwatów przyrody, uzyskane były pozwolenia od odpowiednich Regionalnych Dyrekcji Ochrony Środowiska. Dane z kontroli były przynoszone do odpowiednich formularzy a komunikacja między obserwatorem a koordynatorem odbywała się telefonicznie i mailowo.

Każda kolonia była skontrolowana raz, zwykle między 20.04 a 20.05, a nieliczne także poza tym terminem, ale w większości przypadków przekroczenie terminu wyniosło do 6 dni. Prace prowadzono w latach 2015, 2016 i 2017 na odpowiednio 63, 67 i 67 powierzchniach próbnych 10x10 km (**ryc. K.3.**). Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Monitoring kormorana

Monitoring kormorana

Rycina K.3. Rozmieszczenie powierzchni skontrolowanych w ramach Monitoringu Kormorana w latach 2015-2017. Wyróżniono powierzchnie w obszarach OSO Natura 2000 (kolor fioletowy), oraz poza nimi (kolor zielony).

K.2.3. Wyniki

W 2015 roku kormorany gniazdowały w 57 koloniach. Łącznie policzono w nich 27 789 gniazd. W strefie 10 km od linii wybrzeża znajdowało się 6 kolonii (11% wszystkich), w których gniazdowało 12 999 par kormoranów (47% populacji krajowej).

W 2016 roku kormorany gniazdowały w 60 koloniach. Łącznie policzono w nich rekordową liczbę 30 066 gniazd. W strefie 10 km od linii wybrzeża znajdowało się 6 kolonii (10% wszystkich), w których gniazdowało 13 459 par kormoranów (45% populacji krajowej).

W 2017 r. kormorany gniazdowały w 61 koloniach. Łącznie policzono w nich 29 757 gniazd, a zatem o ok. 1% mniej niż rok wcześniej. W strefie 10 km od linii wybrzeża znajdowało się 7 kolonii (11% wszystkich), w których gniazdowało 14 815 par kormoranów (50% populacji krajowej).

Od roku 2015, kiedy rozpoczęto monitoring kormorana, liczba zajmowanych powierzchni zwiększyła się o 6, przy czym jest to zbyt krótki okres czasu, aby wyciągnąć wnioski dotyczące trendu zmian arefalu. Ponadto część małych kolonii jest tylko efemeryczna. W 2017 roku dwa małe stanowiska (1 i 2 gniazda) zostały porzucone w trakcie sezonu. Siedem kolonii istniejących w 2016 r. nie zostało zasiedlonych w 2017. Kolonie te liczyły maksymalnie 22 gniazda, istniały tylko rok lub dwa lata.

Ryc. K.4. Liczba par lęgowych kormoranów w strefie nadmorskiej i poza nią w wybranych latach. Dane z 2015 i 2016 (skorygowane o nowo znalezione kolonie) i 2017 zebrano w ramach Monitoringu Kormorana w MPP, pozostałe dane Bzoma 2011, Bzoma i in. 2013, Krzywosz i Tracuk 2013, Bzoma – dane niepubl.

K.2.4. Podsumowanie

1. W roku 2016, w porównaniu do roku 2015 liczebność gniazd w koloniach kormoranów wzrosła o 8%. Z kolei w 2017 r. liczba par kormorana zmniejszyła się o 1% w stosunku do roku poprzedniego. Łącznie więc, pomiędzy rokiem 2015 a 2017 liczba par lęgowych kormoranów zwiększyła się o ok. 7% (z 27 789 do 29 757 gniazd). Nastąpił spadek z 30 091 par w 2016 do 29 757 par kormoranów w 2017 r.
2. Liczba czynnych kolonii wynosiła w poszczególnych latach 57-61, z tego 51 kolonii funkcjonowało we wszystkich latach w okresie monitoringu 2015-2017.
3. Liczba gniazd w strefie przybrzeżnej Bałtyku rosła szybciej niż w koloniach śródlądowych. Na wybrzeżu łączny wzrost liczby gniazd w pomiędzy rokiem 2015 a 2017 wyniósł ok. 14%. Kontrastowało to z wynikami z pozostałych terenów Polski, gdzie nastąpił kilkuprocentowy spadek liczby gniazd. W wyniku tego udział par z kolonii nadmorskich w całej populacji wzrósł z 47% do 50%.

K.3. Monitoring Rybitwy Czubatej

Monitoring Rybitwy Czubatej (MRC) jest nowym programem realizowanym od 2015 roku. Jego celem jest kontrola stanowisk lęgowych rybitwy czubatej *Sterna sandvicensis*, która gniazduje w Polsce tylko w strefie przybrzeżnej Morza Bałtyckiego.

K.3.1. Założenia metodyczne

K.3.1.1. Schemat programu

Zasadniczym celem programu jest określenie wielkości lęgowej populacji rybitw czubatych. Kolonijne ptaki rybożerne są wrażliwe na zmiany bazy pokarmowej, zarówno w ujęciu ilościowym, jak i np. zmian zachowań populacji ofiar wywołanych zmianami trofii czy temperatury wód w okresie lęgowym. Rybitwy czubate gniazdują tylko nad samym morzem, które stanowi ich wyłączne żerowisko i w związku z tym mogą być uznawane za dobre bioindykatory stanu wód Bałtyku. Ocenia się, że w programie corocznie zgromadzone zostaną precyzyjne informacje o całej populacji lęgowej.

K.3.1.2. Metody prac terenowych

Podstawowe założenia metodyczne programu MRC opierają się na standardach stosowanych w innych krajach gdzie ptaki te występują. Kontrolami należy objąć piaszczyste półwyspy i wyspy przy ujściu Wisły Przekop oraz falochrony portowe w rejonie Zatoki Gdańskiej i nadmorskie kolonie lęgowe śmieszek i rybitw rzecznych. W przypadku stwierdzenia obecności dorosłych rybitw czubatych (np. przez lornetkę) stanowisko musi być kontrolowane bezpośrednio (z wejściem na jego teren).

Zaleca się wykonanie 3-6 kontroli potencjalnego stanowiska lęgowego. Terminy kontroli powinny dostosować się do sytuacji w danym sezonie, dlatego podane poniżej daty należy potraktować orientacyjnie.

- Pierwsze 3 kontrole wykonuje się w maju w odstępach 5-10-dniowych. Ich celem jest ustalenie, czy w potencjalnym miejscu lęgowym przebywają rybitwy czubate i jakie są ich intencje dotyczące gniazdowania. Jeśli potwierdzone zostanie zajęcie stanowiska lęgowego, zaleca się wykonanie kolejnych 3 kontroli w następujących terminach:

- Czwarta kontrola: koniec maja, liczenie gniazd i nanoszenie ich na plan kolonii;
- Piąta kontrola: połowa czerwca, ocena liczby wykłutych piskląt oraz liczenie i lokalizacja zniesień;
- Szósta kontrola: koniec czerwca lub początek lipca, liczenie wszystkich młodych oraz pozostałych zniesień. Liczenie młodych warto połączyć z ich obrączkowaniem.

Ptaki najaktywniej żerują w godzinach rannych i popołudniowych, więc ocena liczebności wykonywana z pewnej odległości od kolonii powinna odbyć się pomiędzy 12.00 a 13.00. Natomiast bezpośrednie kontrole w okresie wysiadywania i karmienia piskląt powinny być dostosowane głównie do warunków pogodowych, by nie narażać jaj i piskląt na wychłodzenie, przegrzanie czy zasypianie piaskiem.

W pierwszym etapie (3 kontrole) obserwacje prowadzone są przy użyciu lunety z odległości 200-300 m od potencjalnej kolonii. Obserwator wybiera miejsca, które umożliwią mu dokładne policzenie ptaków przebywających w miejscu przyszłego gniazdowania oraz notuje ich zachowania.

Zasadnicze kontrole powinny być przeprowadzone równocześnie przez kilka osób, by maksymalnie skrócić czas pobytu w kolonii lęgowej do 1 godziny. Lokalizację poszczególnych gniazd należy nanosić na plan z siatką kwadratów odpowiadającą podziałowi dokonaneemu w terenie, np. kwadraty o boku 1, 2, 4 czy 5 m (w zależności od wielkości kolonii i łatwych do identyfikacji punktów). Można również oznakować markerem poszczególne lęgi, co ułatwi ocenę ich liczby, pod warunkiem, że kolonia jest mała lub rozproszona. W przypadku trudności w

znalezieniu punktów orientacyjnych należy tylko policzyć gniazda w każdym kwadracie. W przypadku dużych kolonii na łąkach całkowicie pozbawionych roślinności najlepszą metodą policzenia jest wykonanie zdjęcia lub serii zdjęć, które obejmą całą kolonię. Zdjęcia wykonuje się z maksymalnie wysokiego możliwego do uzyskania poziomu. Jeżeli kolonia nie mieści się w jednym kadrze, przed policzeniem zniesień należy dopasować zdjęcia do siebie tworząc panoramę. W przypadku dużych kolonii położonych częściowo w roślinności należy oprócz wykonania zdjęć policzyć gniazda na fragmentach z roślinnością, a przed wykonaniem zdjęć części kolonii bez roślinności wyraźnie w terenie zaznaczyć niepoliczone fragmenty (rysując linię graniczną na piasku lub rozciągając sznurek między policzonymi i przeznaczonymi do policzenia z fotografii gniazdami). Gniazda rybitwy czubatej są w większości przypadków niezamaskowane i ich odnalezienie nie powinno sprawiać większych kłopotów. W trakcie kontroli należy bardzo ostrożnie przemieszczać się według ustalonej wcześniej trasy, obserwując przy tym podłoże.

K.3.2. Organizacja i przebieg prac

MRC koordynowany był jednostopniowo przez Szymona Bzomę (Grupa Badawcza Ptaków Wodnych KULING). W przypadku kolonii w ujściu Przekopu Wisły prace terenowe wykonuje on sam lub doświadczeni członkowie GBPW KULING. Nowe stanowisko w 2017 r. również było znalezione i kontrolowane przez koordynatora. Wszystkie osoby uczestniczące w kontrolach kolonii rybitw w rezerwacie przyrody posiadały zezwolenie Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku na badania naukowe w rezerwacie przyrody „Mewia Łacha”. Dane z kontroli były przenoszone do odpowiednich formularzy. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

K.3.3. Wyniki

W 2015 roku przeprowadzono 2 kontrole terenowe na jednym stanowisku w ujściu przekopu Wisły. W 2016 i 2017 roku na tym samym stanowisku wykonano odpowiednio 7 i 6 kontroli terenowych, połączonych z liczeniem gniazd. Prace terenowe wykonał Szymon Bzoma, a w roku 2016 jedną kontrolę wykonał również Andrzej Koźmicki.

W 2015 roku najwyższą liczebność (493 pary) odnotowano 6 czerwca. Kolonia podlegała silnej presji ze strony drapieżników (lis, norka amerykańska) od maja. W obliczu strat lęgów, w czerwcu rybitwy czubate (ok. 200 par) przystąpiły do powtórnych lęgów, które jednak również zakończyły się niepowodzeniem.

W 2016 roku największą liczbę zniesień (440) odnotowano w trakcie kontroli wykonanej 3 lipca. Natomiast na podstawie wszystkich kontroli liczbę par przystępujących do lęgów można oszacować na 770. Po 15 lipca kolonia została zniszczona przez wezbranie wód oraz sztorm który nawiedził wybrzeże. Sukces lęgowy odniosły w roku 2016 jedynie ptaki wcześniej gniazdujące (ok. 300 par i ok. 460 piskląt, które opuściły gniazda).

W 2017 r. w wyniku aktywności lądowych drapieżników, nie udały się żadne lęgi rybitw czubatych w Polsce. Oprócz stwierdzonych prób gniazdowania ok. 30 par tych ptaków w jedynej w Polsce kolonii rybitwy czubatej położonej w Ujściu Przekopu Wisły (rezerwat przyrody „Mewia Łacha”), kilkanaście par próbowało gniazdować w Porcie Północnym w Gdańsku. Jednak znalezione tam cztery zniesienia nie przetrwały do następnej kontroli.

Część L. MZPW i MZPWP

Monitoring Zimujących Ptaków Wodnych i Monitoring Zimujących Ptaków Wód Przejściowych

Włodzimierz Meissner
Tomasz Chodkiewicz

L.1. Informacje wstępne

Celem zorganizowanego w 2010 roku Monitoringu Zimujących Ptaków Wodnych i Monitoringu Zimujących Ptaków Wód Przejściowych jest przede wszystkim uzyskanie danych na temat wieloletnich zmian liczebności ptaków wodnych zimujących w naszym kraju. Ponadto, zgromadzone dane pozwolą na uzupełnienie informacji o ich składzie gatunkowym, liczebności i rozmieszczeniu. W tym celu badania te zaplanowane zostały nie jako akcja mająca za zadanie określenie całkowitej liczebności ptaków wodnych pozostających u nas na zimę, ale jako cenzus oparty o stałą liczbę zbiorników wodnych gromadzących znaczące liczebności ptaków. Założeniem projektu jest kontynuacja badań przez wiele lat, a co kilka lat rozszerzenie akcji na jak największą liczbę zbiorników wodnych, tak by móc oszacować całkowitą liczebność ptaków wodnych zimujących w Polsce.

W styczniu 2011 roku po raz pierwszy zorganizowano liczenie obejmujące wszystkie wyznaczone do monitoringu zbiorniki wodne i odcinki rzek. Wyniki uzyskane w pierwszym roku monitoringu stanowią odniesienie dla całego programu. W tej chwili istnieją dane już z siedmiu sezonów, co daje możliwość prześledzenia zmian liczebności poszczególnych gatunków zimujących w Polsce w latach 2011-2018.

Od roku 2016 z programu wydzielono wody przejściowe, tzn. zbiorniki, które są częściowo zasolone, ale pozostają pod dużym wpływem wód słodkich. Zaliczono do nich Zatokę Pucką Wewnętrzną i Zewnętrzną, ujściowy odcinek przekopu Wisły i Wisłę Śmiałą z jeziorem Ptasi Raj, Zalew Wiślany i Zalew Szczeciński wraz z deltą Świny, Zalew Kamieński z rzeką Dziwna, osadniki Zakładów Chemicznych Police, jeziora: Żarnowieckie, Łebsko, Gardno i Jamno oraz kontrolowane w ramach MZPW odcinki wybrzeża otwartego morza. Ptaki zimujące tam objęto Monitoringiem Zimujących Ptaków Wód Przejściowych (MZPWP), który opiera się na wynikach liczenia ptaków na 31 obiektach. W celu zachowania ciągłości danych o zmianach liczebności i rozmieszczenia ptaków wodnych w całym kraju, niniejsze opracowanie zawiera analizy wykonane łącznie dla obu programów monitoringowych.

L.2. Założenia metodyczne

L.2.1. Schemat programu

Monitoring liczebności ptaków w okresie zimowym standardowo opiera się na wynikach jednej kontroli wykonywanej w połowie stycznia (zalecenia *Wetlands International*). Przyjmuje się, że wykonując liczenie zimujących ptaków wodnych na większym obszarze w jednym terminie uzyskuje się wiarygodny wskaźnik liczebności populacji. Liczenia zimujących ptaków wodnych koordynowane są przez *Wetlands International*, a centralnie gromadzone wyniki stanowią podstawę do uaktualnianych co kilka lat szacunków liczebności poszczególnych gatunków i ich różnych populacji geograficznych (np. *Wetlands International* 2004, 2006, 2015).

L.2.2 Metody prac terenowych

Założenia metodyczne liczenia są następujące:

- Liczenia zimujących ptaków wodnych wykonywane są jeden raz, w połowie stycznia.
- Liczone są wszystkie stwierdzone gatunki z następujących grup taksonomicznych: blaskodziobe *Anseriformes*, czaplowate *Ardeidae*, chruściele *Rallidae*, mewy *Laridae*,

bekasowate *Scolopacidae*, siewkowate *Charadriidae*, nury *Gaviiformes*, perkozy *Podicipediformes*, kormorany *Phalacrocoracidae* oraz wybrane gatunki z *Falconiformes* (*Haliaetus albicilla*, *Circus spp.*).

- Liczenia mają charakter cenzusu (liczone są wszystkie ptaki widziane) wykonanego na reprezentatywnej próbie ogólnokrajowej.
- Kontrolami objęte są wytypowane wcześniej obiekty (zbiorniki wodne, odcinki rzek i wybrzeża morskiego, zalewy przymorskie, osadniki, odstojniki i stawy znajdujące się na terenach zurbanizowanych), stanowiące główne zimowiska ptaków wodnych w danym regionie geograficznym lub w kraju.
- Liczenia powinny być wykonywane możliwie synchronicznie, by unikać podwójnego liczenia przemieszczających się ptaków. Zwyczajowo jest to termin możliwie zbliżony do 15 stycznia, z reguły weekend najbliższy tej dacie.
- Kontrole prowadzone są od rana do wczesnych godzin popołudniowych (nie obejmuje się liczeniami miejsc służących jako noclegowiska i koncentracji mew na komunalnych wysypiskach śmieci).
- Oddzielnie notowane są ptaki siedzące na kontrolowanych zbiornikach i przelatujące, które nie są związane z danym obiektem.
- Gdzie jest to możliwe, oddzielnie liczy się samce, samice oraz ptaki dorosłe i młode. Obserwowane ptaki klasyfikuje się do grup wiekowo-płciowych. Podział na samce i samice możliwy jest w przypadku kaczek, natomiast podział na ptaki dorosłe i młode stosowany jest u łabędzi, mew, kormoranów i bielika. U części gatunków, takich jak perkozy czy łyska i kokoszka, podczas obserwacji terenowych nie jest możliwe oznaczanie wieku i płci.

Przyjęta metodyka bardzo dobrze sprawdza się w przypadku kaczek, łabędzi i perkozów. Natomiast gatunki, które w ciągu doby często zmieniają miejsca przebywania, takie jak gęsi i mewy, wymagają innych metod liczeń i w omawianym monitoringu włączone zostały do grupy gatunków dodatkowych (**tab. L.1.**). W grupie tej znalazły się też gatunki zimujące nielicznie. Uzyskane dla nich wyniki obarczone będą dużym błędem wynikającym z przypadkowości uzyskanych wyników i ich interpretacja musi być bardzo ostrożna. Ponadto, gromadzone były dane o innych gatunkach z rzędu siewkowych *Charadriiformes*, żurawioowych *Gruiformes* i wróblowych *Passeriformes*, których występowanie jest związane z obecnością zbiorników wodnych. Dane o tych nielicznie zimujących w Polsce gatunkach zbierane są przez Wetlands International, a jednocześnie są ważnymi danymi uzupełniającymi wiedzę o aktualnym stanie awifauny Polski. Ze względu na duże trudności w rozpoznawaniu mew przebywających w stadach, dwa bardzo podobne do siebie gatunki: mewę srebrzystą i białogłową połączono w zbiorczą kategorię pn. mewa srebrzysta *sensu lato*.

Tabela L.1. Podział gatunków objętych Monitoringiem Zimujących Ptaków Wodnych i Monitoringiem Zimujących Ptaków Wód Przejściowych na gatunki podstawowe i gatunki dodatkowe.

Gatunki podstawowe	
1	Perkoz dwuczuby <i>Podiceps cristatus</i>
2	Kormoran <i>Phalacrocorax carbo</i>
3	Czapla siwa <i>Ardea cinerea</i>
4	Łabędź niemy <i>Cygnus olor</i>

- 5 Łabędź krzykliwy *Cygnus cygnus*
- 6 Krzyżówka *Anas platyrhynchos*
- 7 Głowienka *Aythya ferina*
- 8 Czernica *Aythya fuligula*
- 9 Ogorzałka *Aythya marila*
- 10 Gągoł *Bucephala clangula*
- 11 Bielaczek *Mergus albellus*
- 12 Szlachar *Mergus serrator*
- 13 Nurogęś *Mergus merganser*
- 14 Łyska *Fulica atra*

Gatunki dodatkowe

- | Gatunki dodatkowe | |
|-------------------|--|
| 15 | Mewa srebrzysta sensu lato <i>Larus argentatus</i> |
| 16 | Mewa siodłata <i>Larus marinus</i> |
| 17 | Mewa pospolita <i>Larus canus</i> |
| 18 | Śmieszka <i>Chroicocephalus ridibundus</i> |
| 19 | Perkozek <i>Tachybaptus ruficollis</i> |
| 20 | Gęś zbożowa <i>Anser fabalis</i> |
| 21 | Gęś białoczelna <i>Anser albifrons</i> |
| 22 | Gęgawa <i>Anser anser</i> |
| 23 | Świstun <i>Anas penelope</i> |
| 24 | Cyraneczka <i>Anas crecca</i> |
| 25 | Rożeniec <i>Anas acuta</i> |
| 26 | Płaskonos <i>Anas clypeata</i> |
| 27 | Kokoszka <i>Gallinula chloropus</i> |
| 28 | Bielik <i>Haliaetus albicilla</i> |
| 29 | Błotniaki <i>Circus spp.</i> |
| 30 | Czapla biała <i>Egretta alba</i> |

L.3. Organizacja i przebieg prac

L.3.1. Lista obiektów wytypowanych do monitoringu

Całkowita liczba obiektów na których przeprowadzono liczenia w ramach MZPW w 2016 roku wyniosła 372, w 2017 – 379, a w 2018 – 378 (**tab. L.2.**). Jednym z ważniejszych kryteriów doboru obiektów do monitoringu była możliwość kontynuacji liczeń przez najbliższe kilka lat, tak by monitoring opierał się na liczeniu w każdym roku tych samych zbiorników wodnych. W przypadku jezior, stawów, osadników i zalewów przy morskich obiektom był cały zbiornik wodny. Natomiast kontrolowane fragmenty rzek i wybrzeża morskiego zostały podzielone na odcinki o długości około 10 km i każdy taki odcinek był traktowany jako jeden obiekt.

Obszar Polski został podzielony na 15 (16 w 2016 roku) regionów. Liczba obiektów w poszczególnych regionach była różna (**tab. L.2.**) i zależała od znaczenia danego obszaru dla

zimujących ptaków, liczby niezamarzających zbiorników wodnych oraz od możliwości zapewnienia kontynuacji badań w następnych latach.

Tabela L.2. Liczba obiektów wyznaczonych i kontrolowanych w ramach Monitoringu Zimujących Ptaków Wodnych w poszczególnych regionach w latach 2016-2018.

Region	Liczba obiektów 2016 r.	Liczba obiektów 2017r.	Liczba obiektów 2018r.
Dolny Śląsk	36	43	42
Górny Śląsk	46	46	46
Kujawsko-Pomorskie	16	16	16
Lubelszczyzna	18	18	18
Małopolska	39	39	39
Mazowsze	36	36	36
Pomorze Gdańskie	12	12	12
Pomorze Środkowe	14	14	14
Pomorze Zachodnie	36	36	36
Północne Podlasie	18	18	18
Warmia i Mazury	18	18	18
Wielkopolska	34	34	34
Ziemia Łódzka	14	14	14
Ziemia Lubuska	14	14	14
Ziemia Świętokrzyska	21	21	21
RAZEM	372	379	378

W latach 2016-2018 monitoringiem objęto 31 obiektów w ramach MZPWP (**tab. L.3.**). Teren Pomorza został podzielony na 3 regiony. Liczba obiektów w poszczególnych regionach była różna (**tab. L.3.**) i zależała od znaczenia danego obszaru dla zimujących ptaków oraz od możliwości zapewnienia kontynuacji badań w następnych latach.

Tabela L.3. Liczba obiektów wyznaczonych do Monitoringu Zimujących Ptaków Wód Przejściowych i kontrolowanych w latach 2016-2018.

Region	Liczba obiektów włączonych do monitoringu
Pomorze Gdańskie	8
Pomorze Środkowe	10
Pomorze Zachodnie	13
RAZEM	31

L.3.2. Prace terenowe

W każdym z regionów zostali wyznaczeni koordynatorzy (od 1 do 2), którzy byli odpowiedzialni za zorganizowanie liczenia, zebranie i weryfikację danych oraz przekazanie ich do koordynatora krajowego (**ryc. L.1., tab. L.4.**). Koordynatorem krajowym był prof. dr hab. Włodzimierz Meissner – ornitolog z Uniwersytetu Gdańskiego.

Rycina L.1. Schemat organizacyjny koordynacji badań w ramach MZPW i MZPWP.

Dane zebrane w ramach MZPW i MZPWP przekazywane są do *Wetlands International* (ryc. L.1.), która to organizacja koordynuje liczenia zimujących ptaków wodnych na całym świecie i regularnie przedstawia szacunki liczebności poszczególnych gatunków i ich populacji geograficznych (Wetlands International 2004, 2006, 2015).

Tabela L.4. Lista koordynatorów regionalnych Monitoringu Zimujących Ptaków Wodnych i Monitoringu Zimujących Ptaków Wód Przejściowych w latach 2016-2018 roku.

Region	Koordynator	Uwagi
Pomorze Gdańskie	Włodzimierz Meissner	
Pomorze Środkowe	Jacek Antczak	
Pomorze Zachodnie	Dominik Marchowski	Odpowiedzialny za zbiorniki śródlądowe
Pomorze Zachodnie	Zbigniew Kajzer	Odpowiedzialny za odcinki wybrzeżowe
Ziemia Lubuska	Paweł Czechowski	
Wielkopolska	Robert Hybsz	
Ziemia Łódzka	Adam Kaliński	
Kujawsko-Pomorskie	Wiesław Bagiński	
Mazowsze	Patryk Rowiński	Odpowiedzialny za liczenia Wisły i zbiorników miejskich Warszawy
Mazowsze	Marcin Łukasiewicz	Odpowiedzialny za pozostałą część regionu
Warmia i Mazury	Andrzej Górski	
Północne Podlasie	Grzegorz Grygoruk	
Dolny Śląsk	Paweł Grochowski	
Górny Śląsk	Jacek Betleja	
Małopolska	Kazimierz Walasz	
Lubelszczyzna	Tomasz Bajdak i Marcin Urban	
Kielecczyzna	Ludwik Maksalon	
Bory Tucholskie	Robert Rydzkowski	

L.3.3. Uczestnicy monitoringu

W liczeniu ptaków wzięło udział 309 osób w 2016 r., 287 w 2017 r. oraz 285 osób w 2018 r. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Rycina L.2. Rozmieszczenie obiektów Monitoringu Zimujących Ptaków Wodnych i Monitoringu Zimujących Ptaków Wód Przejściowych.

L.4. Wyniki

Ogółem na wszystkich skontrolowanych obiektach stwierdzono w 2016 r. 511 175, w 2017 r. 572 504, a w 2018 – 687 100 ptaków z gatunków powiązanych ekologicznie ze zbiornikami wodnymi. Stwierdzono obecność 65-69 gatunków, z tym, że późniejszych analizach mewy: srebrzystą, białogłową i romańską potraktowano łącznie jako mewę srebrzystą *sensu lato*. Zdecydowanie najliczniejszym gatunkiem w ciągu tych trzech lat monitoringu, była krzyżówka z liczebnością w 2016 r.- 183 086 osobników, w 2017 r. - 201 461, a w 2018 - 221 506 osobników. Najbardziej rozpowszechnionym gatunkiem była krzyżówka, w latach 2016-2017 występowała na 82-85% skontrolowanych obiektów, a w 2018 r. na ponad 90%. Rozpowszechnienie łąbędzia

niemego wzrosło z 66% w 2016 r. do 73% w 2018 r. Do gatunków szeroko rozpowszechnionych należały również czapla siwa, kormoran, nurogęs i gągoł.

W latach 2016-2017 najczęściej ptaków stwierdzano na Zatoce Puckiej, Zalewie Szczecińskim i Zbiorniku Nyskim. W 2018 roku ponad 30 tys. osobników pojawiło się również na Zbiorniku Jeziorsko.

L.4.1. Występowanie i rozmieszczenie ptaków wodnych

W analizie występowania ptaków z grupy gatunków podstawowych nie brano pod uwagę osobników przelatujących, nie związanych z kontrolowanymi zbiornikami wodnymi. Dodatkowo, podobnie jak w ubiegłych latach, uwzględniono tu także bielika, który charakteryzował się wysoką wartością wskaźnika rozpowszechnienia oraz czaplę białą, która w ostatnich latach wyraźnie zwiększa swoją liczebność w Polsce.

Krzyżówka

Krzyżówka była najliczniej stwierdzanym i najpowszechniej występującym ptakiem wodnym w ciągu całego okresu prowadzenia monitoringu. Krzyżówki stanowiły 33-36% ze wszystkich zaobserwowanych ptaków. Spotkano ją w 82-93% skontrolowanych obiektów (ryc. L.3). Rozmieszczenie zimujących krzyżówek było podobne jak w poprzednich latach z wyraźnie mniejszymi koncentracjami na północnym-wschodzie Polski. Gatunek ten wykazuje bardzo silną skłonność do synurbizacji, jednak w 2018 roku ptaków na terenie dużych miast było wyraźnie mniej niż w latach poprzednich.

Rycina L.3.. Wielkość zgrupowań krzyżówki w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Czernica

W 2016 roku liczebność czernicy osiągnęła najniższy wskaźnik liczebności, natomiast w 2018 roku wyniosła 58 731 osobników, czyli najwyższą wartość. Czernice notowano na 27-34,5% skontrolowanych obiektów. We wszystkich latach monitoringu, czernica wyraźnie mniej licznie przebywała na wschód od Wisły (ryc. L.4).

Rycina L.4. Wielkość grupowań czernicy w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Łyska

Najmniej osobników łyski zaobserwowano w 2016 roku, 28 717, natomiast najwięcej w 2018 r., ponad 39 tys. ptaków. Łyska przebywała na 31-35% skontrolowanych obiektów. Najwięcej ptaków tego gatunku zaobserwowano w zależności od sezonu na Zatoce Puckiej wewnętrznej, Jeziorze Żarnowieckim i Jeziorze Dominickim (ryc. L.5.) Tak jak w poprzednich latach we wschodniej części kraju łyska była mniej liczna i nie tworzyła tam większych koncentracji.

Rycina L.5. Wielkość zgrupowań łyski w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Kormoran

W 2017 roku zaobserwowano najmniejszą liczbę zimujących kormoranów, jedynie 16 587 osobników, podczas gdy w latach 2016 i 2018, zanotowano ponad 23 tys. ptaków. Kormoran był stwierdzany na ponad połowie kontrolowanych obiektów, w 2018 roku na 63%. Tak jak w ubiegłych latach niską liczebność zimujących kormoranów stwierdzono w szerokim pasie obejmującym Suwalszczyznę, północną część Mazowsza, Warmię i Mazury oraz pas pojezierzy Pomorza (ryc. L.6.).

Rycina L.6.. Wielkość zgrupowań kormorana w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Gągoł

Liczebność gągołów na skontrolowanych obiektach w 2018 roku osiągnęła najniższą wielkość w czasie prowadzenia monitoringu – 22 713 osobników, w latach poprzednich wynosiła powyżej 30 tys. Gatunek ten spotykano na 50-60% skontrolowanych obiektów. Największe jego koncentracje stwierdzano na Zatoce Puckiej wewnętrznej i zewnętrznej oraz na odcinku Wisły między Przegaliną i ujściem (ryc. L.7.). Poza strefą wybrzeża gatunek ten rozmieszczony był w miarę równomiernie na terenie kraju. Jedynie w Polsce północno-wschodniej był wyraźnie mniej liczny, co jest zbieżne z wynikami uzyskanymi w poprzednich latach.

Rycina L.7. Wielkość grupowań gągoła w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Nurogęś

Sumaryczna liczebność nurogęsia na skontrolowanych obiektach osiągnęła największą wartość w 2016 roku – prawie 40 tys. osobników, natomiast najniższą w 2018 roku – 21 902 ptaków. Ten gatunek występował na 56-63% wszystkich obiektów. Największą koncentrację tego gatunku stwierdzano na Zalewie Szczecińskim i w Delcie Świny – 6-8 tys. osobników (**ryc. L.8.**). Rozmieszczenie zimującego nurogęsia charakteryzuje się wyraźnie zaznaczonym znaczeniem dużych rzek dla tego gatunku. Podobnie jak w ubiegłych latach w północno-wschodniej części kraju nurogęś zimował nielicznie.

Rycina L.8. Wielkość grupowań nurogęsia w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Ogorzałka

Liczebność zimujących ogorzałek znacznie wzrosła w latach 2016-2018. W 2016 roku osiągnęła wartość 1 711 osobników i była to około dziesięciokrotnie niższa wartość niż w poprzednim roku. W bieżącym sezonie liczebność ogorzałek wzrosła aż do 21 606 osobników. Spotykana była na 7-9,4% skontrolowanych obiektów. We wszystkich latach ogorzałka najliczniej była obserwowana na Zalewie Szczecińskim i w Delcie Świny (**ryc. L.9.**). Poza strefą wybrzeża gatunek ten stwierdzany był bardzo rzadko, co stanowi typowy obraz jego rozmieszczenia zimą w Polsce.

Rycina L.9.. Wielkość zgrupowań ogorzałki w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Łabędź niemy

Liczba zaobserwowanych łabędzi w latach 2016-2018 zmniejszyła się z 21 194 osobników do 12 848. Wskaźnik liczebności tego gatunku osiągnął najwyższą wartość w 2016 roku w ciągu całego okresu prowadzenia monitoringu. Największe koncentracje zanotowano na Zatoce Puckiej zewnętrznej, gdzie przebywało od ponad 3 tys. do 7 tys. osobników i na Zatoce Puckiej wewnętrznej – 1-2 tys. Os. (ryc. L.10.). Tak jak w poprzednich latach zimujące łabędzie nieme były stwierdzane we wszystkich częściach kraju (ryc. L.10.).

Rycina L.10. Wielkość zgrupowań łabędzia niemego w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Łabędź krzykliwy

Wskaźnik liczebności łabędzia krzykliwego utrzymuje się na dosyć stabilnym poziomie, mimo wahań liczebności w trakcie trwania monitoringu. W 2016 roku liczebność tego gatunku osiągnęła niski poziom, 2 488 os., żeby w 2018 roku wzrosnąć do 6 360 łabędzi. Gatunek ten był stwierdzany na 15-19% skontrolowanych obiektów. Tak jak w poprzednich latach, największe ugrupowanie, liczące 893 ptaki stwierdzono w Parku Narodowym „Ujście Warty” (ryc. L.11.). Większość łabędzi krzykliwych przebywało w zachodniej części kraju, co jest zbieżne z wynikami uzyskanymi w poprzednich latach.

Rycina L.11. Wielkość zgrupowań łabędzia krzykliwego w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Perkoz dwuczuby

Liczebność perkoza dwuczubego w raportowanym okresie wynosiła od 3 853 (2017 r.) do 4 323 os. (2016 r.). Gatunek ten stwierdzano na 10,2-19% skontrolowanych obiektów. Największe zgrupowania perkozów dwuczubych stwierdzano na wybrzeżu Bałtyku (**ryc. L.12.**). Uzyskany obraz rozmieszczenia tego gatunku jest bardzo podobny we wszystkich sezonach objętych monitoringiem. Trend liczebności zimujących perkozów umiarkowanie wzrasta, co jest spowodowane silnym spadkiem liczebności w pierwszych 3 latach prowadzenia monitoringu.

Rycina L.12. Wielkość zgrupowań perkoza dwuczubego w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Bielaczek

W latach 2016-2018 w sumie zaobserwowano 1 559 - 3 352 bielaczków. Obecność tego gatunku odnotowano na 22-25,3% skontrolowanych obiektów. Największe jego koncentracje utrzymywały się na Zalewie Szczecińskim i w Delcie Świny, na Zatoce Puckiej wewnętrznej i na Jeziorze Dąbie (ryc. L.13.). Taki obraz rozmieszczenia zimujących ptaków jest typowy dla tego gatunku. Zalew Szczeciński i Zatoka Pucka to dwa najważniejsze zimowiska bielaczków w Polsce. Trend liczebności bielaczka wykazuje silne wahania w trakcie trwania monitoringu.

Rycina L.13. Wielkość zgrupowań bielaczka w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Głowienka

Liczebność głowienki w 2016 roku była znacznie mniejsza niż w poprzednim sezonie i wyniosła jedynie 1 533 osobniki. W 2018 roku liczba ta wzrosła do 3 166 ptaków. Gatunek ten występował na 14-17% skontrolowanych obiektów. Największe, przekraczające 300 osobników koncentracje głowienek stwierdzano na Zalewie Szczecińskim z deltą Świny (2017-2018) oraz na Jeziorze Dominickim i Powidzkim (2016 r.) (ryc. L.14.). Na wschód od Wisły głowienki widziano tylko na pojedynczych obiektach. Skrajnie nieliczne zimowanie głowienek na wschodzie Polski jest zjawiskiem, które powtarza się we wszystkich sezonach objętych monitoringiem.

Rycina L.14. Wielkość zgrupowań głowienki w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Czapla siwa

W latach 2016-2018 stwierdzono 1 554 - 2 913 czapli siwych. Gatunek ten przebywał na 52-64% skontrolowanych obiektów (Stawy Milickie są jednym z najważniejszych zimowisk tego gatunku w Polsce (ryc. L.15.)). Tak jak w poprzednich sezonach wyraźnie mniej czapli siwych przebywało w północno-wschodniej części Polski.

Rycina L.15. Wielkość zgrupowań czapli siwej w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Szlachar

Liczebność zimujących szlacharów była największa w 2016 roku, kiedy zaobserwowano 1 102 osobniki, natomiast w latach 2017-2018 stwierdzono 747-714 ptaków. Gatunek ten zaobserwowano na 5,2-7% skontrolowanych obiektów. Największe jego koncentracje spotykano w zachodniej części wybrzeża Bałtyku (**ryc. L.16.**). Szlachar w okresie zimowania związany jest ze środowiskiem morskim, stąd na śródlądziu stwierdzono go tylko na pojedynczych obiektach (**ryc. L.16.**).

Rycina L.16. Wielkość zgrupowań szlachara w styczniu w latach 2016-2018 oraz zmiany trendu liczebności.

Występowanie wybranych ptaków z grupy gatunków dodatkowych

Dodatkowo omówiono występowanie dwóch gatunków z grupy dodatkowych: bielika i czapli białej. Oba w ostatnich latach wyraźnie zwiększają swoją liczebność w Polsce, a zimą ich obecność w dużej mierze związana jest ze zbiornikami wodnymi.

Bielik

W ramach monitoringu, w styczniu w 2016 roku stwierdzono 343 bieliki na skontrolowanych obiektach, w 2017 roku 466, a w 2018 roku 376 osobników. Największe koncentracje bielików zaobserwowano na Zalewie Szczecińskim i w delcie Świny (**ryc. L.17.**). Wyraźnie mniej ptaków tego gatunku stwierdzono w północno-wschodniej części Polski, w pasie pojezierzy.

Rycina L.17.. Wielkość zgrupowań bielika w styczniu w latach 2016-2018.

Czapla biała

Gatunek ten wykazuje wahania liczebności. W 2016 roku stwierdzono 709 osobników czapli białej, w 2017 tylko 276, natomiast w 2018 ponad czterokrotnie więcej, bo 1 199 osobników. Najwięcej czapli białych obserwowano w zależności od sezonu w Parku Narodowym Ujście Warty, na Stawach Milickich czy też na Zalewie Szczecińskim z deltą Świny (**ryc. L.18.**). Tak jak w ubiegłych latach zaznacza się wyraźna tendencja do zmniejszania się liczby zimujących czapli białych z południowego zachodu w kierunku północnym i północno-wschodnim (**ryc. L.18.**).

Rycina L.18. Wielkość zgrupowań czapli białej w styczniu w latach 2016-2018.

W ramach MZPWP w 2016 roku stwierdzono 134 247 ptaków z gatunków powiązanych ekologicznie ze zbiornikami wodnymi, w 2017 roku było ich 196 238, natomiast w 2018 – 169 935 osobników. Stwierdzono 45-47 gatunków ptaków. Gatunkami najpowszechniej występującymi, stwierdzonymi na co najmniej 90% skontrolowanych obiektów w latach 2016-2017 były nurogęś, gągoł, mewa srebrzysta i krzyżówka (a także łabędź niemy w 2017 roku). Natomiast w 2018 roku

żaden gatunek nie osiągnął min. 90% rozpowszechnienia, 80% osiągnęły gągoł, kormoran i mewa srebrzysta *sensu lato*. Najliczniejszymi gatunkami w 2016 roku były gągoł i nurogęś, które osiągnęły liczebność prawie 20 tys. osobników, w 2017 roku były to czernica (ponad 30 tys.) i gągoł (ponad 20 tys.), natomiast w 2018 roku ponownie czernica (ponad 30 tys.) i krzyżówka (ponad 20 tys.).

L.4.2. Zmiany liczebności i rozpowszechnienia

Analizę zmian wskaźnika liczebności i rozpowszechnienia w latach 2011-2018 przeprowadzono dla wszystkich czternastu gatunków z grupy podstawowych dla monitoringu.

Dla grupy czternastu gatunków podstawowych dla MZPW obliczono wskaźniki rozpowszechnienia oraz ich trendy (**tab. L.5**). W trakcie 8 lat badań dziesięć gatunków zwiększało swoją frekwencję na obiektach MZPW, z czego najsilniejszy wzrost nastąpił w przypadku ogorzałki, kormorana, czapli siwej i łyski. Dwa gatunki wykazały brak zmian. Były to łabędź niemy i krzyżówka. Są to gatunki o najwyższych wskaźnikach rozpowszechnienia, a ich zimujące populacje nie zmieniały znacząco swojego rozpowszechnienia. Ujemny trend odnotowano u nurogęsia i perkoza dwuczubego (**tab. L.5**).

Tabela L.5. Wskaźniki i trendy rozpowszechnienia dla 14 gatunków ptaków z grupy podstawowych stwierdzonych w 2011-2018 na powierzchniach próbnych MZPW i MZPWP. Podano wskaźnik rozpowszechnienia wyrażony jako procentowy udział powierzchni próbnych, na których stwierdzono gatunek w stosunku do liczby powierzchni ogółem oraz trend zmian wskaźnika rozpowszechnienia (λ , **trend rozp**) na przestrzeni 8 lat (2011-2018). Wartości λ mniejsze od 1,00 wskazują na zmniejszanie się rozpowszechnienia, a większe – na zwiększanie się.

Nazwa gatunkowa	2011	2012	2013	2014	2015	2016	2017	2018	trend rozp
Ogorzałka <i>Aythya marila</i>	0,05	0,04	0,08	0,08	0,07	0,07	0,1	0,08	1,09
Kormoran <i>Phalacrocorax carbo</i>	0,45	0,43	0,44	0,49	0,58	0,47	0,52	0,63	1,04
Głowienka <i>Aythya ferina</i>	0,13	0,12	0,16	0,11	0,11	0,14	0,17	0,17	1,04
Czapla siwa <i>Ardea cinerea</i>	0,45	0,5	0,46	0,59	0,6	0,51	0,52	0,64	1,04
Łyska <i>Fulica atra</i>	0,28	0,26	0,28	0,27	0,28	0,31	0,36	0,32	1,04
Czernica <i>Aythya fuligula</i>	0,26	0,25	0,32	0,30	0,27	0,27	0,35	0,33	1,03
Bielaczek <i>Mergus albellus</i>	0,19	0,17	0,27	0,18	0,17	0,2	0,24	0,23	1,03
Szlachar <i>Mergus serrator</i>	0,04	0,06	0,07	0,05	0,05	0,07	0,05	0,06	1,02
Łabędź krzykliwy <i>Cygnus cygnus</i>	0,12	0,14	0,18	0,13	0,15	0,17	0,15	0,15	1,02
Gągoł <i>Bucephala clangula</i>	0,53	0,55	0,51	0,56	0,59	0,49	0,53	0,60	1,01
Łabędź niemy <i>Cygnus olor</i>	0,60	0,71	0,69	0,69	0,71	0,63	0,61	0,73	1,00
Krzyżówka <i>Anas platyrhynchos</i>	0,87	0,92	0,91	0,94	0,94	0,85	0,83	0,93	1,00
Nurogęś <i>Mergus merganser</i>	0,62	0,6	0,64	0,56	0,57	0,55	0,58	0,63	0,99
Perkoz dwuczuby <i>Podiceps cristatus</i>	0,19	0,14	0,12	0,16	0,16	0,13	0,1	0,19	0,98

Wyniki uzyskane w programie MZPW i MZPWP wskazują, że w latach 2011-2018 w całej Polsce nie odnotowano negatywnych zmian liczebności wśród ptaków wodnych, a większość gatunków cechował umiarkowany lub silny wzrost liczebności (**tab. L.6**).

Tabela L.6. Wskaźniki liczebności (**Wsk.licz.**) wraz z ich błędem standardowym (**SE**) otrzymane w 2018 roku dla 14 gatunków z grupy podstawowych na podstawie wyników MZPW i MZPWP. W tabeli zaprezentowano również trendy zmian liczebności (**Trend. λ**) wraz z ich błędem standardowym (**SE. λ**) oraz kategorią TRIM (**kat.**

trendu). Oznaczenia trendów: ↑ - umiarkowany wzrost, ↑↑ - silny wzrost, ↓ - umiarkowany spadek, ↓↓ - silny spadek, ↔ - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunkowa	Wsk.licz	SE	Trend.λ	SE.λ	Kat. trendu
Łyska <i>Fulica atra</i>	5,4315	1,035	1,1696	0,0202	↑↑
Perkoz dwuczuby <i>Podiceps cristatus</i>	3,1446	0,5422	1,2351	0,0241	↑↑
Kormoran <i>Phalacrocorax carbo</i>	3,0921	0,3608	1,1362	0,0129	↑↑
Czapla siwa <i>Ardea cinerea</i>	2,8736	0,2598	1,0718	0,0099	↑↑
Łabędź niemy <i>Cygnus olor</i>	1,4068	0,1086	1,0766	0,0085	↑↑
Głowienka <i>Aythya ferina</i>	5,274	1,3942	1,1519	0,0275	↑↑
Łabędź krzykliwy <i>Cygnus cygnus</i>	2,2764	0,3384	1,0733	0,0161	↑
Czernica <i>Aythya fuligula</i>	2,5254	0,2785	1,0317	0,0121	↑
Ogorzałka <i>Aythya marila</i>	3,403	0,4661	1,0425	0,0164	↑
Gągoł <i>Bucephala clangula</i>	0,9614	0,0838	1,046	0,0091	↑
Krzyżówka <i>Anas platyrhynchos</i>	1,224	0,0769	1,0047	0,0067	↔
Nurogęś <i>Mergus merganser</i>	1,1038	0,1052	1,0136	0,0099	↔
Bielaczek <i>Mergus albellus</i>	1,9445	0,2881	0,9782	0,0139	↔
Szlachar <i>Mergus serrator</i>	0,9862	0,2273	0,9801	0,0238	?

Istotny, silny trend wzrostowy wskaźnika liczebności odnotowano w przypadku sześciu gatunków z grupy podstawowych (tab. L.6, ryc. L.19). U głowienki, czapli siwej i łabędzia niemego zmiany liczebności w latach 2011-2018 przebiegały z dużymi wahaniami wartości wskaźnika w kolejnych sezonach. W przypadku łyski i perkoza dwuczubego na przestrzeni kilku lat liczebność była stabilna, a stwierdzony trend wzrostowy zaistniał dzięki bardzo niskiej liczbie łysek w pierwszym i niskiej liczbie perkozów dwuczubych w pierwszych trzech sezonach. Natomiast liczebność zimujących kormoranów w omawianym okresie rośnie przy niewielkich wahaniami międzysezonowych (tab. L.6, ryc. L.19).

Rycina L.19. Trend wskaźnika liczebności sześciu gatunków ptaków z grupy podstawowych, które wykazały silny, istotny wzrost liczebności w latach 2011-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

W przypadku łabędzia krzykliwego, czernicy, ogorzałki i gągoła zanotowano umiarkowany, istotny wzrost wartości wskaźnika liczebności. Zmiany te połączone były ze znacznymi wahaniami liczebności w kolejnych latach (**tab. L.6, ryc. L.20**).

Rycina L.20. Trend wskaźnika liczebności czterech gatunków z grupy podstawowych, które wykazały umiarkowany, istotny wzrost liczebności w latach 2011-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

Krzyżówka, nurogęś i bielaczek wykazały stabilny poziom wskaźnika liczebności w latach 2011-2018 (tab. L.6, ryc. L.21). W przypadku krzyżówki jego wartość była w czterech sezonach bardzo wyrównana, z niewielkimi spadkami w 2011 i 2015 roku, natomiast u dwóch pozostałych gatunków zaobserwowano znaczne wahania liczebności (tab. L.6, ryc. L.21). U szlachara nie można było stwierdzić istotnego wzrostu lub spadku wskaźnika liczebności w analizowanym okresie czasu (tab. L.6, ryc. L.22).

Rycina L.21. Trend wskaźnika liczebności trzech gatunków z grupy podstawowych, które wykazały stabilny poziom liczebności w latach 2011-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

Rycina L.22. Zmiany wskaźnika liczebności szlachara, dla którego nie można określić trendu zmian liczebności w latach 2011-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

Obiekty wydzielone do Monitoringu Zimujących Ptaków Wód Przejściowych (MZPWP) wcześniej były kontrolowane w ramach Monitoringu Zimujących Ptaków Wodnych (MZPW), tak więc istnieje możliwość prześledzenia zmian liczebności ptaków przebywających na wodach przejściowych we wcześniejszych latach. Zestawienie zmian liczebności i rozpowszechnienia dla 14 podstawowych

gatunków dla MZPWP zawiera **tabela L.7**. Podobnie jak w MZPW dominują tu wzrosty wartości obu tych parametrów, jednak seria pomiarowa jest krótka i należy je traktować z ostrożnością.

Tabela L.7. Zmiany liczebności i rozpowszechnienia 14 gatunków ptaków z grupy podstawowych włączonych do Monitoringu Zimujących Ptaków Wód Przejściowych. Podano trendem zmian liczebności λ (**Trend.Licz**) oraz kategorię TRIM (**Kat. trendu**) i rozpowszechnienia (**Trend.Rozp**) na przestrzeni 7 lat (2011-2018). Wartości λ mniejsze od 1,00 wskazują na zmniejszanie się parametru, a większe – na zwiększanie się. Oznaczenia trendów zmian liczebności: \uparrow - umiarkowany wzrost, $\uparrow\uparrow$ - silny wzrost, \downarrow - umiarkowany spadek, $\downarrow\downarrow$ - silny spadek, \leftrightarrow - populacja stabilna, ? – trend niesprecyzowany. Gatunki uszeregowano alfabetycznie.

Nazwa gatunkowa	Trend.Rozp	Trend.Licz	Kat.trendu
Bielaczek <i>Mergus albellus</i>	0,992	0.981	?
Czapla siwa <i>Ardea cinerea</i>	1,153	1.224	$\uparrow\uparrow$
Czernica <i>Aythya fuligula</i>	1,069	0.987	?
Gągoł <i>Bucephala clangula</i>	0,997	0.999	?
Głowienka <i>Aythya ferina</i>	1,106	1.412	$\uparrow\uparrow$
Kormoran <i>Phalacrocorax carbo</i>	1,051	1.115	\uparrow
Krzyżówka <i>Anas platyrhynchos</i>	0,996	0.992	?
Łabędź krzykliwy <i>Cygnus cygnus</i>	1,122	1.220	$\uparrow\uparrow$
Łabędź niemy <i>Cygnus olor</i>	1,038	1.133	$\uparrow\uparrow$
Łyska <i>Fulica atra</i>	1,063	1.209	?
Nurogęś <i>Mergus merganser</i>	1,011	0.978	?
Ogorzałka <i>Aythya marila</i>	1,044	1.061	\uparrow
Perkoz dwuczuby <i>Podiceps cristatus</i>	0,977	1.237	$\uparrow\uparrow$
Szlachar <i>Mergus serrator</i>	1,007	0.980	?

Analiza wieloletnich trendów poszczególnych gatunków zwykle dokonywana jest dla dużych jednostek geograficznych (całe kontynenty lub ich części) czy administracyjnych (poszczególne państwa) (np. Švažas i in. 2001, Nilsson 2008, Musilová i in. 2009, Wetlands International 2015). W zależności od panujących w danym sezonie warunków pogodowych, a w szczególności stopnia zlodzenia zbiorników wodnych na terenie całego kraju i w krajach sąsiednich, ptaki wodne przemieszczają się nawet na duże odległości w poszukiwaniu miejsc dogodnych do przezimowania (Ridgill i Fox 1990, Švažas i in. 1994). Można więc przypuszczać, że znaczenie wód przejściowych będzie wzrastało podczas surowych zim, ponieważ wody przejściowe (głównie ujściowe odcinki Wisły i Odry oraz strefa przybrzeżna Bałtyku) będą zamarzać później niż zbiorniki śródlądowe położone z dala od Pobrzeża Bałtyku. W miejscach tych gromadzić się będą ptaki odlatujące z obiektów pokrytych lodem, a także z bałtyckich zalewów przymorskich, które zamarzają stosunkowo wcześniej (Švažas i in. 1994).

L.5. Podsumowanie

1. Rok 2018 był ósmym, w którym wykonano pełne badania w ramach Monitoringu Zimujących Ptaków Wodnych. Pomimo rozdzielenia tego monitoringu na dwa programy monitoringowe, w niniejszym opracowaniu przedstawiono połączone dane z obu tych monitoringów. Dzięki temu można pokazać trendy zmian liczebności poszczególnych gatunków w skali całego kraju, co jest standardowym podejściem w tego typu analizach (n.p. Nilsson 2008, Musilová i in. 2009). Przedstawiono trendy liczebności wszystkich gatunków z grupy podstawowych i części gatunków z grupy dodatkowych. W omawianym

okresie zanotowano wzrost zimujących populacji dziesięciu z 14 gatunków zaliczanych do grupy podstawowych: głowienki, czapli siwej, łabędzia niemego, łyski, perkoza dwuczubego, kormorana, łabędzia krzykliwego, czernicy, ogorzałki i gągoła. U krzyżówki, nurogęsia i bielaczka liczebność była stabilna. W przypadku szlachara nie można było stwierdzić istotnego wzrostu lub spadku wskaźnika liczebności w analizowanym okresie czasu. Pełną interpretację tych wyników uniemożliwia brak aktualnych i na bieżąco publikowanych danych z krajów sąsiednich, głównie z obszarów położonych na wschód i na północ od Polski. Niektóre gatunki ptaków wodnych bardzo szybko bowiem reagują na gwałtowne ochłodzenie lub ocieplenie i przenoszą się na obszary o korzystniejszych warunkach do przezimowania. Postępujące ocieplenie klimatu jest najprawdopodobniej główną przyczyną wzrostu liczby zimujących w Polsce łysek, które licznie zimują w cieplejszych rejonach Europy (Wetlands International 2015). Łagodniejsze zimy umożliwiają im pozostanie bliżej swoich obszarów lęgowych. Duży wpływ wyższych temperatur na liczbę osobników pozostających u nas na zimę dotyczy zapewne też większości pozostałych gatunków (Švažas i in. 2001, Maclean i in. 2008, Nilsson 2008, Musilová i in. 2009). Trzeba jednak wziąć pod uwagę fakt, że wnioskowanie o trendach liczebności poszczególnych gatunków w oparciu o okres siedmioletni obarczone jest dużym stopniem niepewności. Przy tak krótkich seriach danych jeden wynik może mieć kluczowe znaczenie w ocenie istotności zmian.

2. Wyniki uzyskane podczas ośmiu lat trwania monitoringu potwierdzają bardzo duże znaczenie Zalewu Szczecińskiego z deltą Świny oraz Zatoki Puckiej zewnętrznej i wewnętrznej dla ptaków wodnych zimujących w Polsce. Akweny te regularnie gromadzą ponad 20 tysięcy zimujących ptaków wodnych. Bardzo duże zgrupowania ptaków przebywają też na zbiornikach zaporowych Śląska (zbiorniki Otmuchowski, Mietkowski i Nyski). W niektóre sezony dużego znaczenia jako zimowiska nabierają takie akweny jak Zalew Wiślany, Jezioro Dąbie i Jezioro Miedwie. Jezioro Żarnowieckie, które ze względu na silne dobowe wahania poziomu wody spowodowane pracą elektrowni nigdy w całości nie zamarza stało się jednym z najważniejszych zimowisk dla ptaków wodnych w pasie przybrzeżnym. Największe śródlądowe zimowisko ptaków wodnych w Polsce tworzy kompleks Doliny Dolnej Odry wraz z zalewami Szczecińskim i Kamieńskim oraz Jezioro Dąbie. Zdecydowanie więcej ptaków wodnych zimuje w zachodniej, niż we wschodniej części kraju, na co wpływ mają wyższe temperatury stycznia oraz większa liczba dużych, rzadko w pełni zamarzających zbiorników wodnych. Warto też zwrócić uwagę na duże znaczenie zbiorników w aglomeracjach miejskich dla zimujących krzyżówek. Na terenie Warszawy, Wrocławia i Szczecina liczebność tego gatunku w 2017 wyniosła w sumie ponad 30 tysięcy, a w 2018 prawie 15 tysięcy. Na terenie tylko tych trzech miast w styczniu 2018 roku stwierdzono 23 788 osobników ptaków z gatunków związanych ze środowiskiem wodnym. W przypadku krzyżówki tereny zurbanizowane gromadzą w skali kraju około 20% populacji krzyżówek zimujących w Polsce (Meissner i in. 2010).

Monitoring Zimujących Ptaków Morskich

Włodzimierz Meissner
Tomasz Chodkiewicz

M.1. Podstawowe informacje

Na terenie polskiej strefy ekonomicznej Bałtyku znajdują się trzy obszary specjalnej ochrony ptaków (OSOP) sieci Natura 2000 utworzone dla ochrony zimujących tam ptaków, głównie lodówki, uhli, markaczki, nurnika, alki i nurów (Meissner 2010a, 2010b, 2010c). Są to OSOP Przybrzeżne Wody Bałtyku, OSOP Zatoka Pomorska i OSOP Ławica Słupska. Rozpoczęty w 2010 roku Monitoring Zimujących Ptaków Morskich ma być przede wszystkim źródłem danych o zmianach liczebności ptaków morskich zimujących w polskiej strefie Bałtyku. Na jego podstawie będzie też możliwe oszacowanie całkowitej liczebności poszczególnych gatunków oraz waloryzacja ornitologiczna różnych akwenów, w tym obszarów sieci Natura 2000.

M.2. Założenia metodyczne

Badania nad liczebnością i rozmieszczeniem ptaków na akwenach morskich na całym świecie prowadzone są w oparciu o uznane i uzgodnione standardy (Komdeur i in. 1992), co zapewnia porównywalność uzyskiwanych wyników. Liczenia lotnicze są w prawdzie tańsze, ponieważ samolot jest w stanie przebyć znacznie większy dystans w jednostce czasu niż statek. Jednak podczas kontroli prowadzonych z samolotu część gatunków (alki, nury, perkozy) nie jest wykrywanych, a liczebność pozostałych jest zawsze poważnie zaniżana. Wynika to z faktu, że na odgłos nadlatującego samolotu ptaki morskie nurkują i tylko część stada pozostaje na powierzchni. Liczenia lotnicze nie pozwalają więc na ocenę liczebności ptaków na morzu, a mogą jedynie służyć do wykrycia miejsc liczniejszych koncentracji niektórych gatunków. Obserwacje z samolotów pozostają niezastąpione na rozległych płytkowodnych zalewach i jeziorach, których brzegi porośnięte są roślinnością szuwarową. W przypadku płytkiego pasa wód przybrzeżnych, na który nie mogą wpływać statki, jedyną metodą pozostaje liczenie ptaków z brzegu za pomocą lornetek i lunet.

Zgodnie ze standardową metodyką (Komdeur i in. 1992) ptaki liczy się ze statku wzdłuż transektów w pasie o stałej szerokości 600 m (po 300 m z obu stron jednostki). Dodatkowo w stałych odstępach czasu wykonuje się liczenie ptaków przelatujących (technika „snap-shot”). Dzięki temu w opracowaniu uwzględnione są mewy, których liczebność szacowana wyłącznie na podstawie liczeń transektowych jest poważnie zaniżana ze względu na ich dużą ruchliwość. Zastosowana metoda pozwala na późniejsze przeliczenie liczebności ptaków stwierdzonych w obrębie transektów na zagęszczenia wyrażone w liczbie osobników na 1 km². Praktyczna ocena szerokości pasa obserwacji opiera się na wykorzystaniu zależności opisującej odległość od horyzontu w stosunku do wysokości na jakiej znajduje się oko obserwatora (Heinemann 1981). Każdy transekt dzielony jest na kilka lub kilkanaście mniejszych odcinków, a ptaki na każdym z tych odcinków są liczone oddzielnie. Pozycję statku kontroluje się w sposób ciągły za pomocą urządzenia GPS.

Monitoring Zimujących Ptaków Morskich skierowany jest przede wszystkim na ocenę liczebności 10 gatunków ptaków silnie związanych ze środowiskiem morskim (**tab. M.1**). W tej grupie nazywanej grupą gatunków podstawowych znalazły się ptaki występujące licznie wzdłuż polskiego wybrzeża (lodówka, markaczka, uhla), jak i te rzadsze, dla których jednak Bałtyk jest jednym z ważniejszych zimowisk w Europie (po dwa gatunki nurów i perkozów, trzy gatunki alk). W grupie gatunków dodatkowych znalazły się mewy, których obecność na akwenach morskich związana jest przede wszystkim z połowami ryb oraz perkoz dwuczuby, który pojawia się z dala od

wybrzeża, jednak jego największe koncentracje spotykane są na zatokach przymorskich i na dużych jeziorach. Podczas liczenia notuje się także pozostałe gatunki ptaków wodnych.

Tabela M.1. Podział gatunków objętych Monitoringiem Zimujących Ptaków Morskich na gatunki podstawowe i gatunki dodatkowe.

Gatunki podstawowe	
1	Nur rdzawoszyi <i>Gavia stellata</i>
2	Nur czarnoszyi <i>Gavia arctica</i>
3	Perkoz rogaty <i>Podiceps auritus</i>
4	Perkoz rdzawoszyi <i>Podiceps grisegena</i>
5	Lodówka <i>Clangula hyemalis</i>
6	Uhla <i>Melanitta fusca</i>
7	Markaczka <i>Melanitta nigra</i>
8	Nurnik <i>Cephus grylle</i>
9	Alka <i>Alca torda</i>
10	Nurzyk <i>Uria aalge</i>
Gatunki dodatkowe	
11	Perkoz dwuczuby <i>Podiceps cristatus</i>
12	Mewa srebrzysta <i>Larus argentatus</i>
13	Mewa siodłata <i>Larus marinus</i>
14	Mewa pospolita <i>Larus canus</i>
15	Śmieszka <i>Chroicocephalus ridibundus</i>

Monitoring zaplanowano tak, by objąć nim wszystkie akweny płytkowodne o głębokościach poniżej 30 m, gdzie na Bałtyku gromadzi się najwięcej ptaków morskich. W strefach o większej głębokości spotyka się głównie gatunki rybożerne, które występują tam jednak w bardzo niskich zagęszczeniach oraz towarzyszące kutrom rybackim mewy (Durinck i in. 1994). Dziewiętnaście transektów znajdujących się w 12 milowym pasie wód terytorialnych w strefie najbardziej oddalonej od brzegu (BA13-17, BA27-33, BA35, BA37-42), przebiegało przez obszary o większych głębokościach, tak by dodatkowo uzyskać dane o występującym tam zgrupowaniu ptaków. Badaniem objęto 12 milowy pas wód terytorialnych oraz dwa płytsze rejony położone w wyłączonej strefie ekonomicznej: Ławicę Słupską i Zatokę Pomorską (**ryc. M.1**).

Rycina M.1. Przebieg transektów w obrębie polskiej strefy wód terytorialnych (niebieskie linie). Czerwoną linią oznaczono granice obszarów OSOP Natura 2000.

Dwunastomilowy pas wód terytorialnych podzielony został na 9 sektorów. Odpowiadają one podziałowi zastosowanemu podczas badań prowadzonych w 2005 roku, co umożliwia porównywanie uzyskanych wyników, zwłaszcza że trasa rejsu była wtedy taka sama jak w obecnym projekcie badawczym. W analizie dotyczącej zróżnicowania zagęszczeń ptaków w różnych częściach polskiej strefy Bałtyku do stref 1 i 2 włączono też przylegającą do nich pozostałą część Zatoki Pomorskiej. Dzięki temu uzyskano wskaźniki charakteryzujące cały ten akwen, który jest jednym z obszarów specjalnej ochrony ptaków. W badaniach pominięto Zatokę Pucką Wewnętrzną. Jest to płytki akwen położony na zachód od linii Rewa-Kuźnica, który wliczany jest do wód wewnętrznych Polski. Wody terytorialne w większości znajdują się w strefie płytkowodnej o głębokościach poniżej 30 m. Jednak na niektórych odcinkach we wschodniej części ich granica przebiega w strefie większych głębokości dochodzących nawet do 90 m. Transekty w obrębie ławicy Słupskiej poprowadzono wewnątrz obszaru ograniczonego izobatą 20 m i tylko w kilku miejscach odnotowano głębokości nieznacznie większe. Do obszaru objętego badaniami w obrębie Zatoki Pomorskiej włączono też jej najpłytszą część - ławicę Odrzańą, leżącą na granicy wód Polski i Niemiec. Akwen ten charakteryzuje się głębokościami poniżej 10 m, co szczególnie

sprzyja występowaniu tam kaczek morskich. Uwzględnienie w monitoringu ławicy Odrzanej spowodowało, że średnia głębokość wzdłuż transektów poprowadzonych przez Zatokę Pomorską była najniższa spośród badanych akwenów (**tab. M.2**).

Tabela M.2. Charakterystyka głębokości akwenów objętych monitoringiem. Pomiary głębokości wykonywano na początku i na końcu każdego odcinka.

Akwen	Liczba pomiarów	Średnia głębokość [m]	Odchylenie standardowe	Minimum	Maksimum
Wody terytorialne	1838	21,96	13,18	7,0	90,8
ławica Słupska	176	17,48	2,17	13,0	23,9
Zatoka Pomorska poza pasem wód terytorialnych	316	13,94	3,70	6,9	26,7
RAZEM	2330	20,53	12,14	6,9	90,8

Całkowita długość transektów osiągnęła 882,8 km, z czego 83,4 km przypada na ławicę Słupską, a 115,0 na Zatokę Pomorską poza 12-milową strefą wód terytorialnych. Powierzchnia objęta obserwacjami w obrębie transektów wyniosła w sumie 529,7 km², co stanowi około 1,6% powierzchni polskiego sektora Bałtyku składającego się z Wyłącznej Strefy Ekonomicznej, wód terytorialnych oraz części Zatoki Puckiej wchodzącej w skład Morskich Wód Wewnętrznych.

M.3. Organizacja i zrealizowane prace

Opiekę nad programem sprawowało Ogólnopolskie Towarzystwo Ochrony Ptaków. Liczenia wykonano na wszystkich 56 transektach (**ryc. M.1**). Pracami kierował ornitolog, prof. dr hab. Włodzimierz Meissner, organizator badań ptaków morskich w polskiej strefie Bałtyku po 1990 roku, mający duże doświadczenie w liczeniu ptaków na akwenach morskich. Prace terenowe prowadził zespół przeszkolonych wcześniej osób. Osobą odpowiedzialną za wynajem kutrów i ustalenie harmonogramu rejsów był Maciej Kozakiewicz. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Optymalnym terminem liczenia był okres od 5 do 25 stycznia obejmujący połowę tego miesiąca. Terminy rejsów w poszczególnych latach ulegały zmianie ze względu na warunki pogodowe na morzu (**tab. M.3**).

Tabela M.3. Terminy rejsów na poszczególnych akwenach.

Akwen	2016	2017	2018
ławica Słupska	13.02.2016	21.01.2017	21.01.2018
Wody terytorialne	09.01.2016, 11 - 12.01.2016, 11 - 12.02.2016, 14.02.2016 16 - 18.02.2016	21.01.2017, 23 - 26.01.2017, 30 - 31.01.2017, 09.02.2017	10.01.2018, 12 - 13.01.2018, 20.01.2018, 23.01.2018, 27.01.2018, 09.02.2018, 11.02.2018
Zatoka Pomorska poza pasem wód terytorialnych	17.02.2016, 19.02.2016	23.01.2017	11.01.2018, 13.01.2018

M.4. Wyniki

M.4.1. Omówienie wyników

Podczas liczeń w latach 2016-2018 stwierdzono 53 062 - 64 222 osobniki ptaków wodnych z 24-27 gatunków (tab. M.4). Ptaki nieoznaczone do gatunku stanowią 0,13-3,7% wszystkich zaobserwowanych osobników, co wynika przede wszystkim z dużej liczby alk i nurów o nieoznaczonej przynależności gatunkowej. Podobnie jak w poprzednich sezonach w ugrupowaniu ptaków wodnych zimujących w polskiej strefie Bałtyku zaznaczyła się dominacja dwóch gatunków kaczek morskich: lodówki i uhli.

Tabela M.4. Całkowita liczebność poszczególnych gatunków ptaków morskich zarejestrowanych w obrębie wszystkich transektów podczas liczenia w latach 2016-2018. Podano też wskaźniki zagęszczenia. + - wartości mniejsza niż 0,01. Gatunki podstawowe dla programu monitoringu zaznaczona czcionką pogrubioną.

Gatunek	2016		2017		2018	
	Osobniki w transekcje	Wskaźnik zagęszczenia [os./km ²]	Osobniki w transekcje	Wskaźnik zagęszczenia [os./km ²]	Osobniki w transekcje	Wskaźnik zagęszczenia [os./km ²]
Alka	78	0,1	31	0,1	53	0,1
Edredon	82	0,2	22	0,04	3	0,01
Gągoł	13	0,02				
Gęgawa			1	+		
Kormoran	282	0,5	61	0,1	128	0,2
Krzyżówka					29	0,1
Lodówka	16 103	30,7	30 741	58,7	18784	35,5
Łabędź krzykliwy					16	0,03
Łabędź niemy	1	0,002			20	0,04
Markaczka	1 368	2,6	896	1,7	126	0,2
Mewa siodłata	25	0,05	5	0,01	6	0,01
Mewa siwa	16	0,03	408	0,8	205	0,4
Mewa srebrzysta	479	0,9	196	0,4	457	0,9
Nur czarnoszyi	15	0,03	13	0,02	13	0,02
Nur rdzawoszyi	15	0,03	5	0,01	12	0,02
Nurnik	8	0,02	1	+	5	0,01
Nurogęs	9	0,02	2	+	4	0,01
Nurzyk	8	0,02	8	0,02	9	0,02
Perkoz dwuczuby	112	0,2	70	0,1	152	0,3
Perkoz rdzawoszyi	4	0,01	9	0,02	3	0,01
Perkoz rogaty	24	0,05	25	0,05	9	0,02
Szlachar	13	0,02	17	0,03	4	0,01
Śmieszka	11	0,02			3	0,01
Świstun	2	0,004				
Uhla	5 989	11,4	10 875	20,8	14208	26,8
Osobniki nieoznaczone co do gatunku						
Nury nieoznaczone	8	0,02	4	0,01	5	0,01
Alka lub nurzyk			5	0,01	2	+
Markaczka lub uhla						

Lodówka

Najwyższe wartości wskaźnika zagęszczenia lodówki utrzymywały się we wschodniej części Ławicy Słupskiej w 2018 roku (**ryc. M.2**). W poprzednich dwóch sezonach bardzo duża koncentracja tego gatunku przebywała we wschodniej części Zatoki Pomorskiej w pasie wód terytorialnych. Na Obszarze Specjalnej Ochrony Ptaków Przybrzeżne Wody Bałtyku wskaźniki zagęszczenia lodówek były niskie. We wszystkich sezonach nieco więcej ptaków tego gatunku przebywało na Zatoce Puckiej na północ od Gdańska (**ryc. M.2**). Rozmieszczenie największych koncentracji lodówek w latach 2012-2018 roku było bardzo podobne. Obserwowano je na Ławicy Słupskiej oraz na Zatoce Pomorskiej. Oba te akweny są znane jako ważne w skali Bałtyku zimowiska tego gatunku (Durinck i in. 1994, Skov i in. 2011). W odróżnieniu do lat 2011-2014, mniej lodówek obserwuje się teraz w obrębie Zatoki Gdańskiej.

Rycina M.2. Wskaźniki zagęszczenia łodówki w polskiej strefie Bałtyku w latach 2016-2018.

Uhla

Gatunek ten najliczniej występował na Zatoce Gdańskiej, na Zatoce Pomorskiej, w roku 2018 także w centralnej części Ławicy Słupskiej (ryc. M.3). W środkowej części polskiej strefy Bałtyku, poza dwoma transektami uhle przebywały bardzo nielicznie (ryc. M.3), co jest zbieżne z wynikami uzyskanymi w latach poprzednich. We wszystkich trzech latach monitoringu większe skupienia uhli zaobserwowano także u nasady Półwyspu Helskiego, tuż poza granicą obszaru Natura 2000 Przybrzeżne Wody Bałtyku.

Obraz rozmieszczenia uhli w latach 2012-2018 był podobny. Jedyne różnice to brak w latach 2013 i 2015 dużych stad tego gatunku w południowej części Zatoki Gdańskiej. Zwracają uwagę znaczne wahania liczebności tego gatunku na ławicy Słupskiej.

Rycina M.3. Wskaźniki zagęszczenia uhl w polskiej strefie Bałtyku w latach 2016-2018.

Markaczka

Wyniki uzyskane w latach 2016-2018 potwierdzają, że Zatoka Pomorska to główne zimowisko tego gatunku w polskiej części Bałtyku (ryc. M.4). Jest to zbieżne także z wynikami uzyskanymi w latach 1991-1993 (Durinck i in. 1994) oraz 2007-2009 (Skov i in. 2011).

Rycina M.4. Wskaźniki zagęszczenia markaczki w polskiej strefie Bałtyku w latach 2016-2018.

Alka

W latach 2016-2018 najwięcej osobników tego gatunku obserwowano na Zatoce Gdańskiej (ryc. M.5). Rozmieszczenie alki w obrębie polskiej strefy Bałtyku w kolejnych latach objętych monitoringiem było podobne. Alka jest mało liczny gatunkiem w zachodniej i środkowej części wód terytorialnych, a na Zatoce Pomorskiej pojawia się rzadko.

Rycina M.5. Wskaźniki zagęszczenia alki w polskiej strefie Bałtyku w latach 2016-2018.

Mewa srebrzysta *sensu lato*

Mewa srebrzysta była gatunkiem szeroko rozpowszechnionym w polskiej strefie Bałtyku, zaobserwowanym wzdłuż prawie wszystkich transektów. Podczas prowadzenia monitoringu największe jej koncentracje odnotowano na Zatoce Gdańskiej, gdzie wartość wskaźnika zagęszczenia dochodziła do 6 os./km² (w 2016 roku) (ryc. M.6). Poza Zatoką Gdańską mewa srebrzysta występowała w dużym rozproszeniu, nie tworząc dużych koncentracji. Liczebność mewy srebrzystej na obszarach położonych z dala od brzegu silnie zależy od aktywności połowowej. Mewy te towarzyszą kutrom rybackim na łowiskach, stąd ich rozmieszczenie w kolejnych latach jest zmienne, choć najczęściej największe koncentracje tych ptaków notuje się w rejonie Zatoki Gdańskiej.

Rycina M.6. Wskaźniki zagęszczenia mewy srebrzystej *sensu lato* w polskiej strefie Bałtyku w latach 2016-2018.

Analizę zmian wskaźnika rozpowszechnienia w latach 2011-2018 przeprowadzono dla dziesięciu gatunków z grupy podstawowych (tab. M.5).

Tabela M.5. Wskaźniki i trendy rozpowszechnienia dla 10 gatunków ptaków z grupy podstawowych stwierdzonych w 2011-2018 na powierzchniach próbnych MZPM. Podano wskaźnik rozpowszechnienia wyrażony jako procentowy udział powierzchni próbnych, na których stwierdzono gatunek w stosunku do liczby powierzchni ogółem oraz trend zmian wskaźnika rozpowszechnienia (λ , trend rozp) na przestrzeni 8 lat (2011-2018). Wartości λ mniejsze od 1,00 wskazują na zmniejszanie się rozpowszechnienia, a większe – na zwiększanie się.

Nazwa gatunkowa	2011	2012	2013	2014	2015	2016	2017	2018	Trend.rozp
Alka <i>Alca torda</i>	0.18	0.54	0.32	0.34	0.45	0.36	0.18	0.29	0.982
Nurnik <i>Cephus grylle</i>	0.13	0.14	0.07	0.11	0.15	0.11	0.02	0.09	0.881
Lodówka <i>Clangula hyemalis</i>	0.93	1	0.93	0.88	0.93	0.93	1	0.96	1.003
Nur czarnoszyi <i>Gavia arctica</i>	0.21	0.36	0.14	0.2	0.14	0.16	0.16	0.13	0.916
Nur rdzawoszyi <i>Gavia stellata</i>	0.02	0.09	0.14	0.18	0.21	0.13	0.07	0.14	1.158
Uhla <i>Melanitta fusca</i>	0.82	0.75	0.8	0.84	0.93	0.86	0.88	0.86	1.017
Markaczka <i>Melanitta nigra</i>	0.34	0.36	0.36	0.25	0.23	0.39	0.3	0.23	0.959
Perkoz rogaty <i>Podiceps auritus</i>	0.21	0.13	0.11	0.14	0.13	0.16	0.14	0.11	0.964
Perkoz rdzawoszyi <i>Podiceps grisegena</i>	0.05	0.05	0.04	0.11	0.11	0.07	0.11	0.05	1.069
Nurzyk <i>Uria aalge</i>	0.02	0.2	0.13	0.13	0.29	0.11	0.11	0.13	1.132

Analizę zmian wskaźnika liczebności w latach 2011-2018 przeprowadzono dla czterech najliczniejszych gatunków z grupy podstawowych oraz dla nura czarnoszyjego. Ze względu na dużą liczebność uwzględniono też mewę srebrzystą, która należy do grupy gatunków dodatkowych (tab. M.6). Zbyt krótki okres czasu trwania monitoringu i niska liczebność na transektach uniemożliwia wykonanie tego typu analizy dla pozostałych gatunków.

Tabela M.6. Wskaźniki liczebności (**Wsk.licz.**) wraz z ich błędem standardowym (**SE**) otrzymane w 2018 roku na podstawie wyników MZPM. W tabeli zaprezentowano również trendy zmian liczebności (**Trend.λ**) wraz z błędem standardowym (**SE.λ**) oraz kategorią TRIM (**kat. trendu**). Oznaczenia trendów: ↑ - umiarkowany wzrost, ↑↑ - silny wzrost, ↓ - umiarkowany spadek, ↓↓ - silny spadek, ↔ - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunkowa	Wsk.licz	SE	Trend.λ	SE.λ	Kat. trendu
Nur czarnoszyi <i>Gavia arctica</i>	0.619	0.275	0.9138	0.0418	↓
Lodówka <i>Clangula hyemalis</i>	1.2301	0.3092	1.0165	0.0243	?
Markaczka <i>Melanitta nigra</i>	0.174	0.0868	0.866	0.0374	↓↓
Uhla <i>Melanitta fusca</i>	1.4535	0.3031	1.0004	0.0225	↔
Mewa srebrzysta <i>Larus argentatus</i>	0.3051	0.0675	0.7982	0.0205	↓↓
Alka <i>Alca torda</i>	1.0392	0.5403	0.8284	0.0425	↓↓

Spośród kaczek morskich tylko uhla, wykazała w ostatnich latach istotny statystycznie trend wzrostowy, który zaznaczył się po silnym spadku liczby zimujących ptaków po roku 2013. Jednak na przestrzeni ośmiu lat prowadzenia monitoringu trend ten jest stabilny (**ryc. M.7**). Liczebność lodówki w omawianym okresie można uznać za stabilną, choć brak jest istotnego statystycznie trendu zmian liczebności, a zaznaczają się u tego gatunku silne wahania liczebności z maksymalnymi wartościami w latach 2012 i 2017 (**ryc. M.7**). Silny, istotny statystycznie spadek liczebności odnotowano u markaczki, na co decydujący wpływ miała bardzo niska liczba ptaków stwierdzona w roku 2018.

Rycina M.7. Trendy liczebności trzech gatunków kaczek morskich zimujących w polskiej strefie Bałtyku w latach 2011-2018.

Nur czarnoszyi wykazał istotny statystycznie umiarkowanie spadkowy trend zmian liczebności, natomiast w przypadku mewy srebrzystej i alki spadek ten jest silny (**ryc. M.8**). Należy jednak zaznaczyć, że na wynik u alki i nura czarnoszyjego wpływa przede wszystkim bardzo wysoka liczba ptaków odnotowana w roku 2012 (**ryc. M.8**). W przypadku mewy srebrzystej wynik ten nie musi świadczyć o rzeczywistym spadku liczebności tego gatunku, bowiem aktywność mew srebrzystych na morzu z dala od wybrzeży jest silnie uzależniona od aktywności kutrów rybackich.

Rycina M.8. Trendy liczebności alki, nura czarnoszyjgo i mewy srebrzystej zimujących w polskiej strefie Bałtyku w latach 2011-2018.

M.4.2. Podsumowanie wyników

1. Podczas monitoringu w latach 2016-2018 roku struktura dominacji gatunków ptaków morskich była podobna do siebie. Najliczniejszymi gatunkami, które jednocześnie są szeroko rozpowszechnione w całej polskiej strefie Bałtyku są lodówka i uhla. Trzecia pod względem liczebności jest markaczka, której liczebność w 2018 roku była wyjątkowo niska. Jej występowanie jest ograniczone do Zatoki Pomorskiej, stąd jej wskaźnik rozpowszechnienia jest dosyć niski.
2. Spośród kaczek morskich, tylko uhla, wykazała w ostatnich latach istotny statystycznie trend wzrostowy. Liczebność lodówki w omawianym okresie można uznać za stabilną, choć brak jest istotnego statystycznie trendu zmian liczebności, a zaznaczają się u tego gatunku silne wahania liczebności z maksimami w latach 2012 i 2017. Silny, istotny statystycznie spadek liczebności odnotowano u markaczki, na co decydujący wpływ miała bardzo niska liczba ptaków tego gatunku stwierdzona w roku 2018.
3. Po ośmiu latach trwania monitoringu można wskazać akweny, na których w każdym sezonie spotykano duże zgrupowania najliczniejszych gatunków z grupy podstawowych. Największe koncentracje lodówek obserwuje się do roku 2014 na ławicy Słupskiej oraz na Zatoce Pomorskiej. Dla uhli najważniejszymi akwenami są Zatoka Pomorska i ławica Słupska. Są to ważne zimowiska ptaków morskich w skali Bałtyku (Durinck i in. 1994, Skov i in. 2011).
4. Podobnie jak w latach ubiegłych zdecydowanie najmniej ptaków morskich przebywało w środkowej części pasa wód terytorialnych. Wynik ten jest zbieżny z danymi z badań prowadzonych w styczniu 2005 roku (W. Meissner – dane niepublikowane, Skov i in. 2011).
5. W obrębie obszarów specjalnej ochrony ptaków (OSOP) przebywało 84-90% ze wszystkich ptaków morskich zarejestrowanych podczas liczenia.

Część N. MNZ i MNG

Monitoring Noclegowisk Żurawi i Monitoring Zimowisk Gęsi

Arkadiusz Sikora, Przemysław Wylegała, Łukasz Ławicki, Wiesław Lenkiewicz (**MNZ**)

Przemysław Wylegała, Łukasz Ławicki, Bartosz Smyk (**MNG**)

N.1 Monitoring Noclegowisk Żurawi

N.1.1. Podstawowe informacje

Raport zawiera podsumowanie liczeń żurawi prowadzonych w okresie jesiennej wędrówki w latach 2015-2017 w ramach programu Monitoring Noclegowisk Żurawi (MNŻ). Celem programu jest ocena liczebności żurawi zatrzymujących się w kraju podczas jesiennej wędrówki na wytypowanych stanowiskach oraz określenie kierunku zmian liczebności żurawi w skali kraju i regionów oraz poszczególnych noclegowisk.

Żuraw objęty jest ochroną ścisłą, zamieszczony na listach Konwencji Bońskiej i Berneńskiej oraz na liście CITES. Uznany został za gatunek specjalnej troski (SPEC2), którego 50–75% populacji światowej występuje w Europie. Ponadto znajduje się w Załączniku I Dyrektywy Ptasiej i jeśli występuje na danym obszarze odpowiednio licznie, teren ten może być zaproponowany jako obszar specjalnej ochrony Natura 2000. Kryterium (C2) wyboru takich obszarów związane jest z obecnością w okresie wędrówki koncentracji liczących przynajmniej 1500 os.

Przez Europę Środkową wędrują żurawie dwoma zasadniczymi szlakami wędrówkowymi: zachodnim i bałtycko-węgierskim. Ze względu na wyjątkowo liczne jego koncentracje, Polska ponosi szczególną odpowiedzialność za ochronę gatunku i miejsc koncentracji.

Nielęgowe żurawie spędzają noc w stałych miejscach, często zajmowanych przez wiele lat. Skupiają one ptaki, które w ciągu dnia korzystają z rozległego terenu, zwykle w odległości do kilkunastu kilometrów, a dla największych miejsc koncentracji nawet do ok. 30 km. Miejsca nocowania zwykle ulokowane są na terenach podmokłych. W latach 2015-2017 liczenia żurawi prowadzono z zastosowaniem metod jak w poprzednich latach (Keskpaik 1987, Sikora 2009, 2011).

N.1.2. Założenia metodyczne

Wybór stanowisk

Stanowiska wytypowano w oparciu o informacje z okresu poprzedzającego liczenia według następujących kryteriów: zajmowanie stanowiska przynajmniej przez 2 sezony oraz występowanie koncentracji liczących przynajmniej 100 ptaków. Wobec silnego wzrostu populacji żurawia, jak i zmian w zachowaniu tego gatunku, np. zmniejszenie antropofobii i powstawanie noclegowisk polnych, jest prawdopodobne, że w ramach niniejszego programu nie wszystkie stanowiska zostały objęte liczeniami.

Liczenia jesiennych zgrupowań żurawi w latach 2015-2017 prowadzono corocznie na 103-106 stanowiskach, które wpisano w 97-100 kwadratów 10x10 km (**tab. N.1.**). Najwięcej noclegowisk kontrolowano w Polsce północnej i zachodniej (**ryc. N.1.**).

Liczba kontroli i ich terminy

Jesienią przeprowadzono 3 liczenia żurawi. Terminy liczeń w poszczególnych sezonach prezentuje **tab. N.1.**

Tab. N.1. Terminy poszczególnych liczeń żurawi w latach 2015–2017.

Liczenie	2015	2016	2017
Wczesne	03–10.09	08–13.09	06–12.09
Środkowe	17–22.09	22–29.09	19–26.09
Późne	01–05.10	05–10.10	04–10.10

W 2016 roku kontrola wczesna na Zbiorniku Jeziorsko odbyła się 03.09, a w Parku Narodowym Ujście Warty 16.09. W 2017 roku kontrola wczesna w Parku Narodowym Ujście Warty odbyła się 14.09.

Przebieg liczeń w terenie

Liczenia odbywały się z punktów z szerokim polem widzenia, co umożliwiało obserwowanie wszystkich stad żurawi dolatujących do noclegowiska. Na większości stanowisk liczenia prowadził jeden obserwator, a w miejscach wielotysięcznych skupień żurawi, zwykle kilku obserwatorów. Rejestrowano liczbę ptaków przylatujących lub wylatujących z noclegowiska w kolejnych stadach.

Pora kontroli

Wybór pory liczenia był dostosowany do specyfiki danego zlotowiska. Liczenia prowadzono rano – podczas wylotu ptaków z miejsca noclegowego lub wieczorem – w trakcie przylotu żurawi na noclegowisko.

Czas obserwacji z punktu obserwacyjnego był uzależniony od pory dnia i wielkości skupiska:

- liczenie poranne prowadzono od świtu do 1 godz. po wschodzie słońca;
- liczenie wieczorne trwało ok. 3 godziny przed zapadnięciem zmroku, a na największych zlotowiskach liczących ponad kilka tysięcy nawet ok. 5 godzin.

Sposób liczenia ptaków

Liczenia na zlotowisku prowadzono z wykorzystaniem lornetki lub lunety podczas obserwacji lecących stad żurawi z większej odległości. Szczegółowe informacje znajdują się w instrukcji prowadzenia liczeń.

N.1.3. Organizacja i zrealizowane prace

Opieką nad programem zajmowała się Stacja Ornitologiczna Muzeum i Instytutu Zoologii PAN, a koordynatorem krajowym był Arkadiusz Sikora. W czterech wyróżnionych regionach monitoring noclegowisk żurawia koordynowali: Arkadiusz Sikora, Przemysław Wylegała, Łukasz Ławicki i Wiesław Lenkiewicz. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

Tabela N.2. Liczba powierzchni próbnych 10x10 km i stanowisk kontrolowanych jesienią w latach 2015-2017 w poszczególnych regionach kraju.

Region	2015		2016		2017	
	10x10km	Stanowiska	10x10km	Stanowiska	10x10km	Stanowiska
Pomorze	28	29	28	29	28	29
Wielkopolska	23	24	25	26	24	25
Warmia i Mazury	19	20	19	20	19	20
Podlasie	8	9	9	10	9	10
Śląsk	4	6	4	6	4	6
Lubelszczyzna	4	4	4	4	4	4
Mazowsze	5	5	5	5	6	6
Kujawy	3	3	3	3	3	3
Ziemia Lubuska	2	2	2	2	2	2
Ziemia Łódzka	1	1	1	1	1	1
Suma	97	103	100	106	99	106

Rycina N.1. Rozmieszczenie powierzchni skontrolowanych w ramach Monitoringu Noclegowisk Żurawia w latach 2015-2017. Kolorem czerwonym zaznaczono granice OSO Natura 2000. Kwadraty fioletowe przynajmniej częściowo obejmują te obszary, a zielone znajdują się poza OSO Natura 2000.

N.1.4. Rozpowszechnienie i liczebność

W latach 2015-2017 noclegowiska żurawi stwierdzano na 92-95% kontrolowanych powierzchni (ryc. N.3).

Rycina N.3. Rozpowszechnienie kwadratów 10 x 10 km, na których stwierdzono noclegowiska żurawi jesienią 2012–2017 w Polsce.

W latach 2015, 2016 i 2017 najwięcej ptaków stwierdzano podczas liczenia środkowego (odpowiednio 89 tys., 99 tys. i 69 tys. os.), a podczas liczenia wczesnego i późnego ptaków było mniej (ryc. N.4.).

Rycina N.4. Łączna liczebność uzyskana podczas trzech liczeń jesienią 2012–2017.

Maksymalna liczebność żurawi (suma maksymalnych wyników dla poszczególnych kwadratów spośród 3 liczeń) wyniosła w roku 2017 ok. 98 tys. ptaków i była o 28 tys. niższa od wyniku z roku 2016 (126 tys. os.) i o 26 tys. niższa niż w roku 2015 (124 tys. os.). Wskaźnik liczebności w okresie pięcioletnim wzrastał w latach 2012–2016 (wzrost o 17% w stosunku do pierwszego sezonu prowadzenia liczeń), a w roku 2017 nastąpił wyraźny spadek liczebności (ryc. N.5.). Prawdopodobnie był to efekt wyjątkowo obfitych opadów w tym sezonie, co spowodowało

powstanie wielu nowych zalewisk zajmowanych przez żurawie i ich rozproszenie na terenach oferujących dogodne warunki do nocowania. Na części tradycyjnych stanowisk poziom wody okazał się zbyt wysoki i żurawie korzystały z nich w ograniczonym stopniu, co odnotowano np. na stawach w Dolinie Baryczy, na polderze Sątopy-Samulewo, w kopalni torfu Krakulice oraz na kilku noclegowiskach w dolnym odcinku Wisły.

Na powierzchniach, które w roku 2016 grupowały 1–14 tys. ptaków spadek liczebności w roku 2017 wyniósł 35%. Natomiast dla powierzchni, które skupiały do 1000 żurawi wykazano odmienny trend i wzrost liczebności o 35%. Wynik ten sugeruje, że w roku suchym (2016) warunki siedliskowe dla stanowisk z mniejszą liczbą ptaków są suboptymalne, a poprawiają się w latach mokrych. Z kolei w roku mokrym (2017) na stanowiskach najbardziej znaczących w skali kraju dla żurawia, poziom wody był zbyt wysoki, czego efektem było wybieranie na nocleg miejsc z niższym poziomem wody.

Rycina N.5. Wskaźnik liczebności żurawi na noclegowiskach jesiennych w Polsce w latach 2012–2017.

W roku 2017 na kluczowych obszarach koncentracji żurawi liczebności osiągały najniższe wartości w całym okresie trwania programu, w tym na Pomorzu, Warmii z Mazurami i Ziemi Lubuskiej. W regionach z mniejszymi koncentracjami spadki te nie były tak widoczne (**ryc. N.6.**). W roku 2016 wysoką liczebność żurawi notowano na Podlasiu, a w pozostałych głównych regionach koncentracje miały pośrednią wielkość. Z kolei w roku 2015 wysoką liczebność notowano na Pomorzu, Warmii i Mazurach oraz Dolnym Śląsku, natomiast koncentracje o wielkości poniżej średniej wystąpiły w Wielkopolsce i na Podlasiu.

Rycina N.6. Zmiany liczebności żurawi na noclegowiskach jesiennych w poszczególnych regionach Polski w latach 2012–2017.

N.1.5. Rozmieszczenie

W okresie jesiennym żurawie zatrzymywały się głównie w północnej i zachodniej Polsce. Natomiast w części południowo-wschodniej kraju jedyne regularne i znaczące noclegowiska rejestrowano na Lubelszczyźnie.

W roku 2015 największe koncentracje podczas pierwszego liczenia znajdowały się na północy kraju i w Dolinie Baryczy. W kolejnych liczeniach (środkowe i późne) maksymalne liczebności spotykano głównie w części środkowo-zachodniej kraju. W roku 2016 podczas liczenia wczesnego największe koncentracje spotykano w Dolinie Baryczy, przy Ujściu Warty, w północnej części Pomorza Gdańskiego i na Mazurach. W trakcie liczenia środkowego żurawie były już znacznie mniej liczne na Mazurach, natomiast wyraźny wzrost dotyczył noclegowisk w Dolinie Biebrzy i Dolinie Dolnej Odry. Podczas liczenia późnego największe liczebności odnotowano przy Ujściu Warty, w Dolinie Baryczy i na Zbiorniku Jeziorsko. W roku 2017 podczas liczenia wczesnego największe koncentracje spotykano w Dolinie Baryczy, przy Ujściu Warty, w północnej części Pomorza Gdańskiego i na Mazurach. W trakcie liczenia środkowego żurawie były już mniej liczne na Mazurach, natomiast wyraźny wzrost dotyczył noclegowisk w Dolinie Biebrzy i Dolinie Dolnej Odry. Podczas liczenia późnego największe liczebności odnotowano przy Ujściu Warty, w Dolinie Baryczy i na Zbiorniku Jeziorsko (**ryc. N.7.**).

Rycina N.7. Maksymalne liczebności żurawi stwierdzone w poszczególnych latach.

W roku 2015 około 85% żurawi skupiało się w kilku regionach: Pomorze, Warmia z Mazurami, Dolny Śląsk, Wielkopolska i Ziemia Lubuska. Jesienią 2016 roku ok. 89% żurawi skupiało się w regionach: Pomorze, Warmia z Mazurami, Dolny Śląsk, Wielkopolska, Ziemia Lubuska i Podlasie. Jesienią 2017 roku ok. 88% żurawi skupiało się w regionach: Pomorze, Warmia z Mazurami, Dolny Śląsk, Wielkopolska, Ziemia Lubuska i Podlasie, a więc niemal identycznie jak w r. 2016 (89%).

Znaczenie Polski i krajowych OSOP Natura 2000 dla koncentracji żurawi

W roku 2015 i 2016 89% żurawi stwierdzono w kwadratach mieszających się w całości lub częściowo na obszarach OSO Natura 2000 (N=71 kwadratów). W roku 2017 81% żurawi stwierdzono w kwadratach mieszających się w całości lub częściowo na obszarach OSOP Natura 2000 (N=65 kwadratów). Udział ten był najniższy w okresie trwania programu. Dla porównania w latach 2012–2016 powierzchnie takie skupiały od 87 do 89%.

Obszarem gromadzącym w każdym roku największe koncentracje żurawi jest Dolina Baryczy. Na przykład jesienią 2015 roku odnotowano tu aż 20,8 tys. żurawi, co jest największym dotąd stwierdzonym w Polsce skupieniem tych ptaków. Do czołówki obszarów gromadzących bardzo wysokie liczebności migrujących żurawi należą też Ujście Warty, Dolina Dolnej Odry i Dolina Biebrzy, gdzie stwierdzano 8–15 tys. tych ptaków. Polska jest jednym z kluczowych miejsc zatrzymywania się żurawia w okresie jesiennej wędrówki w Europie.

N.1.6. Podsumowanie

1. Monitoring Noclegowisk Żurawia jest ogólnopolskim programem rozpoczętym w roku 2012, którego celem jest rejestrowanie zmian liczebności żurawi na wybranych 106 noclegowiskach jesiennych w Polsce. Obserwacje odbywały się trzykrotnie w sezonie jesiennym z punktów obserwacyjnych podczas zlotu wieczornego lub wylotu porannego z noclegowiska.

2. Stanowiska objęte MNŻ w latach 2015-2017 wpisane są w 97-100 kwadratów 10x10 km, w większości rozlokowanych w Polsce północnej i zachodniej.
3. Noclegowiska żurawi stwierdzano na 92-95% kontrolowanych powierzchni.
4. W latach 2015, 2016 i 2017 najwięcej ptaków stwierdzano podczas liczenia środkowego (odpowiednio 89 tys., 99 tys. i 69 tys. os.). Łączna liczebność gatunku z trzech liczeń osiągała odpowiednio 124 tys., 126 tys. i 98 tys. ptaków.
5. Wskaźnik liczebności żurawi w okresie jesiennej wędrówki wzrastał w latach 2012–2016, a w sezonie 2017 nastąpił wyraźny spadek liczebności.
6. Jesienią w latach 2015-2017 85-89% żurawi skupiało się w kilku regionach: Pomorze, Warmia z Mazurami, Dolny Śląsk, Wielkopolska, Ziemia Lubuska i Podlasie.
7. Podczas liczenia wczesnego najwięcej maksymalnych liczebności żurawi wykazano na powierzchniach obejmujących Warmię z Mazurami oraz północno-wschodnią część Pomorza i kilka stanowisk na Lubelszczyźnie. Z kolei podczas liczenia środkowego najwięcej takich powierzchni obejmowało Pomorze Zachodnie, Wielkopolska i Dolny Śląsk. W trakcie ostatniego liczenia w październiku najwięcej maksymalnych liczebności stwierdzono w pasie środkowym kraju.
8. W latach 2015-2017 81-89% żurawi stwierdzano w kwadratach mieszających się w całości lub częściowo na obszarach OSOP Natura 2000. Największe koncentracje żurawi stwierdzane były w Dolinie Baryczy, a także w Ujściu Warty, Dolinie Dolnej Odry i Dolinie Biebrzy. Polska jest bardzo istotnym terenem zatrzymywania się żurawi podczas jesiennej wędrówki w Europie.

N.2. Monitoring Noclegowisk Gęsi

N.2.1. Podstawowe informacje

Monitoring Noclegowisk Gęsi (MNG) jest programem ogólnopolskim, prowadzonym na noclegowiskach podczas jesiennej i wiosennej wędrówki oraz zimowania. Utworzony został o śledzeniu zmian liczebności dwóch najliczniejszych gatunków gęsi w okresie pozalęgowym w kraju: gęsi zbożowej *Anser fabalis* i białoczelnej *Anser albifrons*. Uzyskane dane pozwalają również na śledzenie zmian liczebności gęgawy *Anser Anser* i bernikli białolicy *Branta leucopsis*. Liczenia zostały rozpoczęte w roku 2012 w ramach programu Monitoring Ptaków Polski.

Status gatunków w Polsce

W Polsce regularnie występuje 5 gatunków gęsi z rodzaju *Anser* i 4 gatunki bernikli – rodzaj *Branta*, z czego zdecydowanie najliczniej przelatują dwa gatunki – gęś zbożowa *Anser fabalis* i białoczelna *Anser albifrons*. Przelot tych dwóch gatunków gęsi jest dość intensywny w całej Polsce, ale tylko w części regionów kraju (Pomorze Zachodnie, Ziemia Lubuska, Wielkopolska, Dolny Śląsk, Północne Podlasie) ptaki licznie zatrzymują się podczas wędrówki i zimą na tradycyjnych noclegowiskach i żerowiskach (Ławicki i in. 2012).

Status gatunków w Polsce

W Polsce regularnie występuje 5 gatunków gęsi z rodzaju *Anser* i 4 gatunki bernikli – rodzaj *Branta*, z czego zdecydowanie najliczniej przelatują dwa gatunki – gęś zbożowa *Anser fabalis* i białoczelna *Anser albifrons*. Przelot tych dwóch gatunków gęsi jest dość intensywny w całej Polsce, ale tylko w części regionów kraju (Pomorze Zachodnie, Ziemia Lubuska, Wielkopolska, Dolny Śląsk, Północne Podlasie) ptaki licznie zatrzymują się podczas wędrówki i zimą na tradycyjnych noclegowiskach i żerowiskach (Ławicki i in. 2012). Populacje migrujące przez Polskę nie były do chwili obecnej objęte trwałym programem monitoringowym uwzględniającym wszystkie najważniejsze miejsca koncentracji.

Ochrona gęsi w Polsce

Gęsi zbożowe, białoczelne i gęgawy zaliczają się do gatunków łownych w Polsce. Terminy polowań wg Rozporządzenia Ministra Środowiska w sprawie określenia okresów polowań na zwierzęta łowne (Dz. U. z dnia 25 marca 2005 r., z póź. zm.) są następujące: 1) gęsi zbożowe i białoczelne – od dnia 1 września do dnia 21 grudnia, a na terenie województw: zachodniopomorskiego, lubuskiego, wielkopolskiego i dolnośląskiego – do dnia 31 stycznia; 2) gęgawy – od dnia 1 września do dnia 21 grudnia, a na terenie województw: zachodniopomorskiego, lubuskiego, wielkopolskiego i dolnośląskiego – do dnia 15 stycznia.

Na podstawie kryterium C3 BirdLife International odpowiednio duże (minimum 6 000 dla gęsi zbożowej, 10 000 dla gęsi białoczelnej i 5 000 dla gęgawy) koncentracje gęsi mogą służyć jako kryterium kwalifikujące dany teren jako obszar specjalnej ochrony ptaków Natura 2000. Ponadto, zgrupowanie gęsi liczące przynajmniej 20 000 osobników może zakwalifikować dany obszar jako ostoję Natura 2000 na podstawie kryterium C4. W Polsce duże koncentracje obu tych gatunków

stanowiły podstawę wyznaczenia 21 (gęś zbożowa) i dalszych 14 (gęś białoczelna) OSO Natura 2000 (Wilk i in. 2010).

Gęsi, ze względu na liczne występowanie w krajobrazie rolniczym, mogą powodować straty w uprawach i przyczyniać się do powstawania konfliktów z rolnikami. Lokalnie znaczenie gospodarcze, pozyskanie łoświeckie, a w ostatnich latach także silny rozwój energetyki wiatrowej powodują znacznie większe niż dawniej zainteresowanie tą grupą ptaków (Ławicki i in. 2012).

Wymogi siedliskowe

W czasie wędrówek gęsi zatrzymują się najczęściej na terenach podmokłych i zalewowych – głównie w dolinach dużych nizinnych rzek, na jeziorach, bagnach, nadmorskich pastwiskach i słonawach. Wykorzystują także siedliska w krajobrazie rolniczym: pola uprawne, łąki i pastwiska. Gęsi zatrzymujące się podczas wędrówki odżywiają się głównie trawami, zbożami ozimymi (jęczmień, pszenica, żyto) i rzepakami oraz nasionami pozostawionymi na ścierniskach (głównie kukurydzy). Wiosną częściej żerują na wilgotnych i ekstensywnie użytkowanych łąkach. Okazjonalnie jako miejsca odpoczynku wybierają także siedliska antropogeniczne, np. osadniki popiołów. Ważną rolę w okresie wędrówek odgrywa noclegowisko, warunkujące zatrzymywanie się gęsi w danym miejscu. Najczęściej jest ono zlokalizowane na dużym akwenu, takim jak: jezioro, zalew, rozlewisko, staw rybny, zatoka, zbiornik zaporowy. Noclegowiska wybierane przez gęsi spełniają dwa warunki – są bezpieczne i znajdują się blisko dogodnych żerowisk (Ławicki i Staszewski 2011).

N.2.2. Założenia metodyczne

Wskazanie powierzchni próbnych

W sezonach 2015/2016–2017/2018 skontrolowano odpowiednio 99, 99 i 101 stanowisk gęsi (**tab. N.3.**). Najwięcej noclegowisk kontrolowano w Polsce północnej i zachodniej (**ryc. N.8.**). W monitoringu uwzględniono większość najważniejszych i regularnie zajmowanych noclegowisk gęsi w Polsce, wytypowanych podczas wcześniejszych liczeń w poszczególnych regionach kraju, a także nieznanne wcześniej (najczęściej nowe) noclegowiska, o których informację uzyskano od obserwatorów. Większość z tych noclegowisk została wymieniona w przeglądowej pracy podsumowującej wiedzę o noclegowiskach gęsi w Polsce (Ławicki i in. 2012). Noclegowiska uwzględnione w MNG spełniają następujące warunki: 1) wykorzystywane są w jednym z trzech okresów fenologicznych (jesień, zima, wiosna) jednorazowo przez co najmniej 1000 osobników; 2) wykorzystywane są regularnie tj. corocznie, lub prawie corocznie, 3) warunki siedliskowe w miejscu nocowania nie zmieniły się w ostatnich latach na tyle znacząco, żeby dane stanowisko nie rokowało na przyszłość.

Rycina N.8. Rozmieszczenie powierzchni skontrolowanych w ramach Monitoringu Noclegowisk Gęsi w sezonach 2015/2016–2017/2018. Kolorem czerwonym zaznaczono obrysy granic OSO Natura 2000.

Tabela N.3. Zestawienie liczby stanowisk gęsi monitorowanych w poszczególnych kontrolach (J, Z, W1, W2) w sezonach 2015/2016–2017/2018 w wyróżnionych regionach Polski.

Region	2015/2016				2016/2017				2017/2018			
	J	Z	W1	W2	J	Z	W1	W2	J	Z	W1	W2
Polska	21	13	30	30	23	13	30	29	21	13	30	30
północna												
Polska zachodnia	45	41	52	52	45	40	55	55	46	41	52	52
Polska wschodnia	3	0	15	15	3	0	14	14	4	0	17	17
Suma	69	54	97	97	71	53	99	98	71	54	99	99

Liczba kontroli i ich terminy

W trakcie sezonu w zależności od stanowiska wykonano od 1 do 4 kontroli poszczególnych noclegowisk. Różna liczba kontroli poszczególnych stanowisk jest warunkowana użytkowaniem stanowiska w poszczególnych okresach fenologicznych przez co najmniej 1000 gęsi. Terminy poszczególnych kontroli w kolejnych latach przedstawia **tab. N.4**. Na liczenie przeznaczono 3 dni obejmujące piątek, sobotę i niedzielę (w sytuacji awaryjnej również czwartek i poniedziałek). Ze względu na występowanie mgieł podczas jesiennych liczeń, na kilku stanowiskach liczenia wykonano (po uzgodnieniu z koordynatorami) 1–3 dni po zasadniczym terminie.

Tabela N.4. Zestawienie dat poszczególnych liczeń gęsi w 3 omawianych sezonach liczeń w latach 2015-2018.

Kontrola	2015/2016	2016/2017	2017/2018
J	13–15.11.2015	11–13.11.2016	10–12.11.2017
Z	15–17.01.2016	13–15.01.2017	12–14.01.2018
W1	4–6.03.2016	3–5.03.2017	2–4.03.2018
W2	18–20.03.2016	17–19.03.2017	16–18.03.2018

Pora kontroli (pora doby) i przebieg liczeń w terenie

Liczenia prowadzone były na porannym wylocie gęsi na żerowiska. Metoda liczenia na wieczornym zlocie daje zwykle wyniki zaniżone, gdyż część ptaków może przylecieć na nocleg po zapadnięciu zmroku. Zasadnicze liczenia odbywały się z jednego lub większej liczby punktów, zlokalizowanych nad brzegiem zbiornika, na którym znajduje się noclegowisko. Zalecany czas obserwacji z punktu obserwacyjnego na porannym wylocie wynosił od około 0,5 godziny przed wschodem słońca do około 1,5 godziny po wschodzie słońca. Na noclegowiskach starano się określić skład gatunkowy stad gęsi wylatujących. Wyjątkowo w Kotlinie Biebrzańskiej i dolinie Narwi ze względu na nieodległe położenie żerowisk od noclegowisk gęsi (najczęściej odległość ta wynosi 1–3 km, ale stwierdzono także żerowanie gęsi w miejscach noclegowych) oraz coroczne skupianie się ptaków na tych samych obszarach, przeprowadzono liczenia w ciągu dnia na żerowiskach i miejscach odpoczynkowych gęsi (Polakowski i in. 2011).

Szacowanie liczebności poszczególnych gatunków gęsi w dużych stadach odbywało się w następującej kolejności: 1) szacowanie liczebności całego stada, 2) oznaczenie gatunków w stadzie, 3) ocena liczebności poszczególnych gatunków stanowiących trzon stada (zwykle gęsi zbożowych i białoczelnych oraz rzadziej gęgawy), 4) policzenie innych gatunków gęsi, w tym bernikli oraz innych rzadkich gatunków z rodzaju *Anser*. Jeśli nie było możliwe dokładne policzenie poszczególnych gatunków w zgrupowaniu, określano liczebność poszczególnych gatunków w jak największej liczbie prób, co umożliwiło wyliczenie ich procentowego udziału w całym zgrupowaniu i oszacowanie ich liczebności. Metoda ta jest najczęściej wykorzystywana w następujących przypadkach: 1) liczenie dotyczy dużych stad mieszanych, 2) część stada nie jest widoczna (zagłębienie terenu, przesłonięcie przez roślinność), 3) ptaki lecą, a ich szybkie przemieszczanie się uniemożliwia dokładne policzenie osobników poszczególnych gatunków. Dokładność liczenia była dostosowana do wielkości stwierdzonego stada.

N.2.3. Organizacja i zrealizowane prace

Opiekę nad programem sprawuje Polskie Towarzystwo Ochrony Przyrody „Salamandra”, a koordynatorem krajowym był Przemysław Wylegała. W trzech wyróżnionych regionach MNG koordynowali: Przemysław Wylegała, Łukasz Ławicki i Bartosz Smyk. Listę obserwatorów oraz kontrolowanych powierzchni zawiera elektroniczny załącznik do pliku.

N.2.4. Rozpowszechnienie i liczebność

W sezonach 2015/2016–2017/2018 gęsi odnotowano odpowiednio na 96, 98 i 93% kontrolowanych powierzchni. Frekwencja gęsi na objętych monitoringiem powierzchniach

najwyższe wartości osiągała wiosną (podczas liczenia W1 lub W2; 87–97%), a najniższe zimą (50–77%; **ryc. N.9.**).

Podczas kolejnych czterech liczeń stwierdzono: liczenie jesienne – 140 – 224 tys. os., liczenie zimowe – 86–266 tys. os., pierwsze liczenie wiosenne – 335–444 tys. os., drugie liczenie wiosenne – 209–460 tys. os. (**ryc. N.10.**). Liczebność gęsi zbożowej na poszczególnych liczeniach wahała się w kolejnych sezonach w zakresie od 41 tys. do 266 tys. os., a liczebność gęsi białoczelnej od 3,9 tys. do 174 tys. os. Liczebność gęgawy podczas liczeń wahała się w zakresie 3,0–17,7 tys. os (**tab. N.5.**). Udział gęsi nieoznaczonych podczas poszczególnych liczeń wahał się od 15% do 52%.

Podczas liczeń w kolejnych sezonach stwierdzono także 1132–5399 os. innych gatunków gęsi, w tym: 383–3829 bernikli kanadyjskich, 732–1541 bernikli białoliczych, 10–18 gęsi krótkodziobych, 1–5 bernikli rdzawoszyich, 0–4 gęsi małe, 1–5 bernikli obroźnych oraz 0–1 gęsi tybetańskich i 0–1 bernikli północnych.

Rycina N.9. Frekwencja gęsi na noclegowiskach podczas czterech liczeń w sezonach 2015/2016–2017/2018.

Rycina N.10. Łączna liczebność gęsi stwierdzona podczas 4 liczeń w sezonach 2015/2016–2017/2018.

Tab. N.5. Minimalne i maksymalne liczebności trzech najliczniejszych gatunków gęsi policzonych w czasie 4 liczeń w sezonach 2015/2016–2017/2018.

Gatunek	2015/2016		2016/2017		2017/2018	
	min	max	min	max	min	max
gęś zbożowa	41 tys.	183 tys.	61 tys.	113 tys.	77 tys.	266 tys.
gęś białoczelna	3,9 tys.	106 tys.	5,6 tys.	174 tys.	11 tys.	113 tys.
gęgawa	5,1 tys.	11,1 tys.	3,0 tys.	12,5 tys.	8,7 tys.	17,7 tys.

N.2.5 Rozmieszczenie

Gęsi stwierdzono we wszystkich z wyróżnionych regionów Polski, ale w bardzo zróżnicowanej liczebności. Zdecydowana większość gęsi stwierdzona została w Polsce zachodniej, a następnie w Polsce północnej, a najmniej w Polsce wschodniej (**ryc. N.11.**).

2015/2016

2016/2017

2017/2018

Rycina N.11. Rozmieszczenie i wielkość skupień gęsi podczas 4 liczeń w sezonach 2015/2016–2017/2018.

Znaczenie OSO Natura dla koncentracji gęsi

W sezonach 2015/2016–2017/2018 potwierdzono bardzo duże znaczenie obszarów Natura 2000 jako ważnych miejsc przystankowych i noclegowych dla gęsi. Na obszarach tych przebywało od 47 do 81% wszystkich gęsi stwierdzonych podczas kontroli terenowych. Przekroczenie minimalnego progu liczebności dla przynajmniej jednego z dwóch kryteriów BirdLife International (C3 – > 10 000 gęsi białoczelnych i/lub > 6 000 gęsi zbożowych lub C4 – łączna liczebność gęsi przekracza 20 000 os.) odnotowano w kolejnych sezonach przypadku 13, 15 i 17 obszarów (w tym w 8, 9 i 11 obszarów Natura 2000).

N.2.6. Zmiany liczebności i rozpowszechnienia

W trakcie 6 lat badań odnotowano znaczące wzrost rozpowszechnienia 3 gatunków gęsi: gęsi zbożowej, białoczelnej oraz gęgawy w trakcie liczenia jesiennego. Warto również zwrócić uwagę na wzrost rozpowszechnienia bernikli białolicy podczas obu kontroli wiosennych (**tab. N.6, ryc. N.12**).

Tabela N.6. Zmiany rozpowszechnienia 4 gatunków gęsi uzyskane w latach 2012-2017 (liczenie jesiennie) lub 2013-2018 (liczenie zimowe i dwa liczenia wiosenne) na podstawie wyników MNG uzyskanych w całej Polsce. Wartości λ mniejsze od 1,00 wskazują na zmniejszanie się parametru, a większe – na zwiększanie się.

Nazwa gatunku	Kontrola	Rozpowszechnienie							
		2012	2013	2014	2015	2016	2017	2018	Trend
Gęś zbożowa	jesień	0.47	0.42	0.51	0.55	0.56	0.6		1.0636
<i>Anser fabalis</i>	zima		0.42	0.51	0.52	0.3	0.4	0.6	1.0145
	wiosna1		0.51	0.62	0.69	0.66	0.6	0.55	1.0067
	wiosna2		0.45	0.4	0.56	0.56	0.43	0.57	1.0408
Gęś białoczelna	jesień	0.38	0.41	0.36	0.42	0.49	0.5		1.0607
<i>Anser albifrons</i>	zima		0.35	0.43	0.39	0.23	0.29	0.56	1.0185
	wiosna1		0.47	0.59	0.68	0.59	0.59	0.52	1.0104
	wiosna2		0.42	0.4	0.57	0.56	0.46	0.53	1.0457
Gęgawa	jesień	0.38	0.47	0.47	0.51	0.61	0.53		1.0749
<i>Anser anser</i>	zima		0.4	0.41	0.52	0.34	0.35	0.56	1.0226
	wiosna1		0.56	0.54	0.49	0.55	0.59	0.57	1.0135
	wiosna2		0.52	0.5	0.51	0.51	0.54	0.63	1.0346
Bernikla białolica	jesień	0.2	0.09	0.11	0.04	0.25	0.14		1.0077
<i>Branta leucopsis</i>	zima		0.06	0.12	0.19	0.08	0.13	0.09	1.0409
	wiosna1		0.09	0.19	0.24	0.13	0.27	0.11	1.0421
	wiosna2		0.08	0.15	0.2	0.31	0.27	0.19	1.205

Rycina N.12. Zmiany liczebności gęsi zbożowej (niebieskie), białoczelnej (czerwone), gęgawy (zielone) oraz bernikli białolicyj (fioletowe) podczas 4 liczeń: jesiennego (lewa góra), zimowego (prawa góra) oraz 1. Liczenia wiosennego (lewy dół) i 2. liczenia wiosennego (prawy dół) w latach 2012-2018. Punkty oznaczają wartości dla poszczególnych lat.

Wyniki uzyskane podczas 6 sezonów monitoringu gęsi wskazują na fluktuacje liczebności wynikające prawdopodobnie ze zmienności warunków pogodowych i siedliskowych (**tab. N.7, ryc. N.13-16**). Choć niektóre zmiany liczebności spełniają formalne kryteria przydzielenia kategorii trendu, to krótki czas trwania monitoringu oraz duże fluktuacje gęsi sprawiają, że wyciągnięcie wniosków powinno być robione z dużą ostrożnością.

Tabela N.7. Zmiany liczebności 4 gatunków gęsi uzyskane w latach 2012-2017 (liczenie jesienne) lub 2013-2018 (liczenie zimowe i dwa liczenia wiosenne) na podstawie wyników MNG uzyskanych w całej Polsce. W tabeli zaprezentowano trendy zmian liczebności (**Trend.λ**) wraz i ich błędem standardowym (**SE.λ**) oraz kategorią TRIM (**Kat. trendu**). Oznaczenia trendów: ↑ - umiarkowany wzrost, ↑↑ - silny wzrost, ↓ - umiarkowany spadek, ↓↓ - silny spadek, ↔ - populacja stabilna, ? – trend niesprecyzowany.

Nazwa gatunkowa	Kontrola	Trend.λ	SE.λ	Kat. trendu
Gęś zbożowa <i>Anser fabalis</i>	jesień	0.9503	0.0386	?
	zima	0.933	0.0407	?
	wiosna1	0.9283	0.0282	↓
	wiosna2	1.0471	0.0396	?
Gęś białoczarna <i>Anser albifrons</i>	jesień	1.0652	0.0434	?
	zima	0.7823	0.0421	↓↓
	wiosna1	0.837	0.0339	↓↓
	wiosna2	1.2615	0.0523	↑↑
Gęgawa <i>Anser anser</i>	jesień	1.0503	0.0431	?
	zima	1.0507	0.0464	?
	wiosna1	1.1126	0.0308	↑↑
	wiosna2	1.0024	0.0289	?
Bernikla białolica <i>Branta leucopsis</i>	jesień	1.1261	0.0846	?
	zima	0.9828	0.1393	?
	wiosna1	1.2688	0.1625	?
	wiosna2	1.6105	0.1757	↑↑

Rycina N.13. Zmiany liczebności gęsi zbożowej podczas 4 liczeń w latach 2012-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

Rycina N.14. Zmiany liczebności gęsi białoczelnej podczas 4 liczeń w latach 2012-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

Rycina N.15. Zmiany liczebności gęgawy podczas 4 liczeń w latach 2012-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

Rycina N.16. Zmiany liczebności bernikli białolicyj podczas 4 liczeń w latach 2012-2018. Punkty oznaczają wartości dla poszczególnych lat, wąsy ± 1 błąd standardowy.

N.2.7. Podsumowanie

1. Monitoring Noclegowisk Gęsi jest ogólnopolskim programem rozpoczętym w roku 2012, którego celem jest rejestrowanie zmian liczebności gęsi na kluczowych noclegowiskach, które odgrywają istotną rolę dla populacji przelotnej tej grupy ptaków w Polsce i Europie.
2. W sezonach 2015/2016–2017/2018 skontrolowano 99–101 noclegowisk, których wybór został dokonany w oparciu o trzy kryteria: 1) wykorzystywane są w jednym z trzech okresów fenologicznych (jesień, zima, wiosna) jednorazowo przez co najmniej 1000 osobników; 2) wykorzystywane są regularnie tj. corocznie lub prawie corocznie, 3) warunki siedliskowe w miejscu nocowania nie zmieniły się w ostatnich latach na tyle znacząco, żeby dane stanowisko nie rokowało na przyszłość.
3. Zastosowana metodyka jest zgodna z zaleceniami monitoringowymi dla tej grupy ptaków (Ławicki i Staszewski 2011), z ewentualnymi modyfikacjami dotyczącymi specyfiki danego noclegowiska: obserwacje z punktów widokowych podczas wylotu/zlotu, od 1 do 4 liczeń w sezonie, rejestracja ptaków na noclegowisku.

4. W sezonach 2015/2016–2017/2018 gęsi odnotowano odpowiednio na 96, 98 i 93% kontrolowanych powierzchni. Frekwencja gęsi na objętych monitoringiem powierzchniach najwyższe wartości osiągała wiosną (podczas liczenia W1 lub W2; 87–97%), a najniższe zimą (50–77%).
5. Sumarycznie we wszystkich sezonach stwierdzono podczas kolejnych czterech liczeń następujące liczebności gęsi (wszystkie gatunki łącznie): liczenie jesienne – 140 – 224 tys. os., liczenie zimowe – 86–266 tys. os., pierwsze liczenie wiosenne – 335–444 tys. os., drugie liczenie wiosenne – 209–460 tys. os.
6. Liczebność gęsi zbożowej na poszczególnych liczeniach wahała się w kolejnych sezonach w zakresie od 41 tys. do 266 tys. os., a liczebność gęsi białoczelnej od 3,9 tys. do 174 tys. os. Liczebność gęgawy podczas liczeń wahała się w zakresie 3,0–17,7 tys. os (tab. B.4.1). Udział gęsi nieoznaczonych podczas poszczególnych liczeń wynosił od 15% do 52%.
7. Gęsi stwierdzono we wszystkich z wyróżnionych regionów Polski, ale w bardzo zróżnicowanej liczebności. Zdecydowana większość gęsi stwierdzona została w Polsce zachodniej, a następnie w Polsce północnej, a najmniej w Polsce wschodniej.
8. W sezonach 2015/2016–2017/2018 potwierdzono bardzo duże znaczenie obszarów Natura 2000 jako ważnych miejsc przystankowych i noclegowych dla gęsi. Na obszarach tych przebywało od 47 do 81% wszystkich gęsi stwierdzonych podczas kontroli terenowych.
9. Przekroczenie minimalnego progu liczebności dla przynajmniej jednego z dwóch kryteriów BirdLife International (C3 – > 10 000 gęsi białoczelnych i/lub > 6 000 gęsi zbożowych lub C4 – łączna liczebność gęsi przekracza 20 000 os.) odnotowano w kolejnych sezonach przypadku 13, 15 i 17 obszarów (w tym w 8, 9 i 11 obszarów Natura 2000).
10. Uzyskane wyniki potwierdziły duże znaczenie Polski jako zimowiska i miejsca przystankowego podczas migracji dla gęsi. Podczas wiosennej wędrówki w latach 2015–2017 odnotowano w Polsce 30–45% populacji gęsi zbożowej zimującej w Europie (Wetlands International 2016).
11. Dane zebrane podczas 6 sezonów monitoringu gęsi nie wskazują na kierunkowe zmiany liczebności migrujących i zimujących gęsi, a jedynie na fluktuacje liczebności wynikające prawdopodobnie ze zmienności warunków pogodowych i siedliskowych w poszczególnych sezonach.

- Bzoma S. 2011. Program ochrony kormorana *Phalacrocorax carbo* w Polsce. Strategia zarządzania populacją kormorana w Polsce. SGGW; Warszawa.
- Bzoma S., Krzywosz T., Betleja J., Orłowska B., Antczak J., Traczuk P., Witkowski J. 2013.: Status of the breeding population of Great Cormorants in Poland in 2012. – W: Bregnballe T., Lynch J., Parz-Gollner R., Marion L., Volponi S., Paquet J-Y., van Eerden M.R. (red.) 2013. National reports from the 2012 breeding census of Great Cormorants *Phalacrocorax carbo* in parts of the Western Palearctic. IUCN-Wetlands International Cormorant Research Group Report. Technical Report from DCE – Danish Centre for Environment and Energy, Aarhus University. No. 22: 79–81. <http://dce2.au.dk/pub/TR22.pdf>
- Durinck J., Skov H., Jensen F. P., Pihl S. 1994. Important Marine Areas for Wintering Birds in the Baltic Sea. Ornis Consult Report 1994, 110pp.
- Heinemann D. 1981. A range finder for pelagic bird censusing. Journal of Wildlife Management 45: 489-493.
- Keskaik J. 1987. Methods of counting the Common Crane in its autumn concentration places. (in Russian). Communication of the Baltic Birds Commission for the study of Birds Migration 19: 155–165.
- Komdeur J., Bertelsen J., Cracnell G. 1992. Manual for Aeroplane and Ship Surveys of waterfowl and Seabirds. IWRB Special Publication No. 19. Slimbridge, 37pp.
- Krzywosz T., Traczuk P. 2013. Populacja lęgowa kormorana czarnego *Phalacrocorax carbo* w Polsce w 2013 r. Komunikaty Rybackie 4: 25–27.
- Ławicki Ł., Staszewski A. 2011. Gęsi. W: Sikora A., Chylarecki P., Meissner W., Neubauer G. (red.). Monitoring ptaków wodno-błotnych w okresie wędrówek. Poradnik metodyczny. ss. 66–79. GDOŚ, Warszawa.
- Ławicki Ł., Wylegała P., Wuczyński A., Smyk B., Lenkiewicz W., Polakowski M., Kruszyk R., Rubacha S., Janiszewski T. 2012. Rozmieszczenie, charakterystyka i status ochronny noclegowisk gęsi w Polsce. Ornis Polonica 53: 23–38.
- Maclean I. M. D., Austin G. E., Rehfish M. M., Blew J., Crowe O., Delany S., Devos K., Deceucnick B., Günther K., Laursten K., Van Roomen M., Wahl J. 2008. Climate change causes rapid changes in the distribution and site abundance of birds in winter. Global Change Biology 14: 2489–2500.
- Meissner W. 2010a. Ławica Słupska. W: Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.) Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki. pp: 529-530.
- Meissner W. 2010b. Przybrzeżne Wody Bałtyku. W: Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.) Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki. pp: 531-532.
- Meissner W. 2010c. Zatoka Pomorska. W: Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.) Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki. pp: 533-534.
- Meissner W. 2010d. Wschodnie Wody Przygraniczne. W: Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.) Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki. pp: 535-536.
- Meissner W., Typiak J., Bzoma S. 2010. Liczebność ptaków wodnych na Zatoce Gdańskiej w okresie wrzesień 2009 – kwiecień 2010. Ornis Polonica 51: 310-313.
- Musilová Z., Musil P., Poláková S., Fuchs R. 2009. Wintering ducks in the Czech Republic: changes in their population trends and distribution. Wildfowl Special Issue 2: 73–85.
- Nilsson L. 2008. Changes in numbers and distribution of wintering waterfowl in Sweden during forty years, 1967–2006. Ornis Svecica 18: 135–226.
- Pannekoek J., Van Strien A. J. 2005. TRIM 3 manual. Trends and indices for monitoring data. CBS, Statistics Netherlands, Voorburg, Netherlands.
- Polakowski M., Broniszewska M., Jankowiak Ł., Ławicki Ł., Siuchno M. 2011. Liczebność i dynamika wiosennego przelotu gęsi w Kotlinie Biebrzańskiej. Ornis Polonica 52: 169–180.
- Ridgill S. C., Fox A. D. 1990. Cold weather movements of waterfowl in Western Europe. International Waterfowl Research Bureau special publication 13. IWRB, Slimbridge.
- Sikora A. 2009. Metodyka liczenia żurawi *Grus grus* na zlotowiskach – propozycja monitoringu w Polsce. Not. Orn. 50: 29–41.
- Skov H., Heinänen S., Žydelis R., Bellebaum J., Bzoma S., Dagys M., Durinck J., Garthe S., Grishanov G., Hario M., Kieckbusch J. J., Kube J., Kuresoo A., Larsson K., Luigujoe L., Meissner W., Nehls H. W., Nilsson L., Petersen I. K., Roos M. M., Pihl S., Sonntag N., Stock A., Stipniece A. 2011. Waterbird Populations and Pressures in the Baltic Sea. Nordic Council of Ministers. Kopenhaga. 201 pp.

- Švažas S., Dagys M., Žydelis R., Raudonikis L. 2001. Changes in numbers and distribution of wintering waterfowl populations in Lithuania in the 20th century. *Acta Zoologica Lithuanica* 11: 243-254.
- Švažas S., Meissner W., Nehls H. W. 1994. Wintering populations of Goosander (*Mergus merganser*) and Smew (*Mergus albellus*) at the south eastern Baltic coast. *Acta Ornithologica Lithuanica* 9-10: 56-69.
- Wetlands International 2004. Waterbird Population Estimates – Third Edition. Wetlands International, Wageningen.
- Wetlands International 2006. Waterbird Population Estimates – Fourth Edition. Wetlands International, Wageningen.
- Wetlands International 2015. Wetlands International. Waterbird population estimates – Fifth Edition. <http://wpe.wetlands.org/>.
- Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.). 2010. Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki.
- Wylegała P., Ławicki Ł., Smyk B. 2017. Monitoring Noclegowisk Gęsi. Sprawozdanie z sezonu 2016/2017. Msc.
- Żyska P., Dombrowski A., Kot H., Rzępała M. 1990. Akcja zimowego liczenia ptaków wodnych 1985-1987. *Not. Orn.* 31: 113-131.

Załącznik 1

Załącznik 1 zawiera dwie tabele Z.1. i Z.2 podsumowujące trendy zmian liczebności uzyskane w ramach MPP. W przypadku, gdy wyniki dla jednego gatunku były otrzymane w więcej niż w jednym programie, wybierano program dysponujący dłuższą serią pomiarową lub w którym otrzymano mniejszy błąd standardowy wskaźników rocznych.

Tabela Z.1. Trendy zmian liczebności dla 164 gatunków ptaków monitorowanych w ramach MPP w latach 2000–2017. Dla każdego gatunku przedstawiono: program monitoringowy, długość serii pomiarowej (N lat), średnie roczne tempo wzrostu populacji (λ) wraz z 95-procentowym przedziałem ufności oraz kategorię trendu ($\uparrow\uparrow$ silny wzrost, \uparrow umiarkowany wzrost, \leftrightarrow stabilny, \downarrow umiarkowany spadek, $\downarrow\downarrow$ silny spadek, ? niestabilny). Gatunki uszeregowano w porządku systematycznym. „*” podane wartości indeksu oznaczają oszacowania bezwzględnej liczby par w kraju.

Gatunek	Pro-gram	N lat	λ	95% dolny PU λ	95% górny PU λ	Kate-goria trendu
Łabędź niemy <i>Cygnus olor</i>	MFGP	17	1,000	0,987	1,013	\leftrightarrow
Łabędź krzykliwy <i>Cygnus cygnus</i> *	MLK	11	1,110	–	–	$\uparrow\uparrow$
Gęgawa <i>Anser anser</i>	MPM	11	1,084	1,038	1,131	\uparrow
Głowienka <i>Aythya ferina</i>	MPM	11	0,977	0,946	1,009	?
Podgorzałka <i>Aythya nyroca</i> *	MPO	11	1,018	–	–	\leftrightarrow
Czernica <i>Aythya fuligula</i>	MPM	11	0,959	0,922	0,995	\downarrow
Cyranka <i>Anas querquedula</i>	MPM	11	1,058	0,977	1,140	?
Krakwa <i>Anas strepera</i>	MPM	11	1,007	0,964	1,051	?
Krzyżówka <i>Anas platyrhynchos</i>	MPPL	18	1,030	1,020	1,040	\uparrow
Przepiórka <i>Coturnix coturnix</i>	MPPL	18	0,939	0,930	0,948	$\downarrow\downarrow$
Bażant <i>Phasianus colchicus</i>	MPPL	18	1,059	1,050	1,068	$\uparrow\uparrow$
Kuropatwa <i>Perdix perdix</i>	MPPL	18	0,970	0,955	0,984	\downarrow
Perkozek <i>Tachybaptus ruficollis</i>	MPM	11	1,035	0,991	1,079	?
Perkoz rdzawoszyi <i>Podiceps grisegena</i>	MFGP	11	0,950	0,901	0,998	\downarrow
Perkoz dwuczuby <i>Podiceps cristatus</i>	MPM	11	1,024	1,002	1,046	\uparrow
Zausznik <i>Podiceps nigricollis</i>	MFGP	11	0,953	0,876	1,030	?
Siniak <i>Columba oenas</i>	MPPL	18	1,075	1,054	1,096	$\uparrow\uparrow$
Grzywacz <i>Columba palumbus</i>	MPPL	18	1,039	1,033	1,045	\uparrow
Turkawka <i>Streptopelia turtur</i>	MPPL	18	0,967	0,954	0,981	\downarrow
Sierpówka <i>Streptopelia decaocto</i>	MPPL	18	1,027	1,021	1,033	\uparrow
Jerzyk <i>Apus apus</i>	MPPL	18	1,026	1,016	1,036	\uparrow
Kukułka <i>Cuculus canorus</i>	MPPL	18	0,999	0,994	1,004	\leftrightarrow
Wodnik <i>Rallus aquaticus</i>	MPM	11	1,054	1,003	1,105	\uparrow
Derkacz <i>Crex crex</i>	MPPL	18	0,997	0,980	1,013	\leftrightarrow
Kokoszka <i>Gallinula chloropus</i>	MPM	11	0,963	0,927	1,000	\downarrow
Łyska <i>Fulica atra</i>	MPM	11	1,054	1,030	1,077	\uparrow
Żuraw <i>Grus grus</i>	MFGP	17	1,051	1,041	1,061	\uparrow
Sieweczka rzeczna <i>Charadrius dubius</i>	MPM	11	1,128	0,979	1,277	?
Czajka <i>Vanellus vanellus</i>	MPPL	18	0,938	0,927	0,949	$\downarrow\downarrow$
Rycyk <i>Limosa limosa</i>	MPM	11	0,945	0,909	0,982	\downarrow
Biegus zmienny <i>Calidris alpina</i> *	MBZ	11	–	–	–	$\downarrow\downarrow$

Dubelt <i>Gallinago media</i>	MDU	8	0,926	0,892	0,960	↓
Kszyk <i>Gallinago gallinago</i>	MPM	11	1,021	0,995	1,046	↔
Brodzicz piskliwy <i>Actitis hypoleucos</i>	MPM	11	0,990	0,920	1,061	?
Samotnik <i>Tringa ochropus</i>	MPM	11	1,050	0,994	1,105	?
Krwawodziób <i>Tringa totanus</i>	MPM	11	0,977	0,941	1,013	?
Śmieszka <i>Chroicocephalus ridibundus</i>	MMC	11	0,966	0,945	0,987	↓
Mewa czarnogłowa <i>Larus melanocephalus*</i>	MMC	11	0,978	–	–	↓
Mewa siwa <i>Larus canus</i>	MMC	11	0,876	0,833	0,918	↓↓
Rybitwa czubata <i>Sterna sandvicensis*</i>	MRC	12	1,005	–	–	↔
Rybitwa rzeczna <i>Sterna hirundo</i>	MMC	11	0,994	0,963	1,025	↔
Rybitwa czarna <i>Chlidonias niger</i>	MFGP	11	0,953	0,898	1,009	?
Bocian czarny <i>Ciconia nigra</i>	MPD	10	0,985	0,959	1,011	↔
Bocian biały <i>Ciconia ciconia</i>	MFGP	17	0,995	0,990	1,000	↔
Bąk <i>Botaurus stellaris</i>	MFGP	16	0,990	0,975	1,006	↔
Ślepowron <i>Nycticorax nycticorax*</i>	MSL	9	1,033	–	–	↑
Czapla siwa <i>Ardea cinerea</i>	MFGP	11	0,970	0,920	1,020	?
Kormoran <i>Phalacrocorax carbo*</i>	MKO	12	1,026	–	–	↑
Rybołów <i>Pandion haliaetus*</i>	MRY	18	0,981	–	–	↔
Trzmielojad <i>Pernis apivorus</i>	MPD	10	1,002	0,978	1,026	↔
Orlik krzykliwy <i>Clanga pomarina</i>	MPD	10	1,007	0,985	1,030	↔
Orlik grubodzioby <i>Clanga clanga*</i>	MOG	18	1,003	–	–	↔
Orzeł przedni <i>Aquila chrysaetos*</i>	MOP	18	1,025	–	–	↑
Błotniak stawowy <i>Circus aeruginosus</i>	MFGP	16	1,001	0,986	1,017	↔
Błotniak łąkowy <i>Circus pygargus</i>	MPD	10	0,949	0,920	0,978	↓
Krogulec <i>Accipiter nisus</i>	MPPL	18	1,010	0,992	1,027	↔
Jastrząb <i>Accipiter gentilis</i>	MPPL	18	0,981	0,962	1,000	↓
Bielik <i>Haliaeetus albicilla</i>	MPD	10	1,065	1,037	1,093	↑
Kania ruda <i>Milvus milvus</i>	MPD	10	1,061	1,034	1,088	↑
Kania czarna <i>Milvus migrans</i>	MPD	10	1,039	0,994	1,084	?
Myszołów <i>Buteo buteo</i>	MPPL	18	0,991	0,985	0,997	↓
Sóweczka <i>Glaucidium passerinum</i>	MLSL	8	1,034	0,963	1,106	?
Włochatka <i>Aegolius funereus</i>	MLSL	8	1,027	0,981	1,074	?
Uszatka <i>Asio otus</i>	MLSL	8	1,033	0,935	1,130	?
Puszczyk <i>Strix aluco</i>	MLSL	8	1,018	0,988	1,049	↔
Puszczyk uralski <i>Strix uralensis</i>	MLSL	8	1,018	0,941	1,095	?
Puchacz <i>Bubo bubo</i>	MLSL	8	1,063	0,913	1,213	?
Dudek <i>Upupa epops</i>	MPPL	18	1,032	1,019	1,044	↑
Krętogłów <i>Jynx torquilla</i>	MPPL	18	1,050	1,032	1,069	↑
Dzięcioł zielony <i>Picus viridis</i>	MPPL	18	1,083	1,059	1,107	↑↑
Dzięcioł czarny <i>Dryocopus martius</i>	MPPL	18	1,018	1,008	1,028	↑
Dzięcioł duży <i>Dendrocopos major</i>	MPPL	18	1,018	1,013	1,022	↑
Dzięcioł średni <i>Dendrocopos medius</i>	MPPL	18	1,034	1,000	1,067	↑
Dzięcioł białogrzbisty <i>Dendrocopos leucotos</i>	MRD	5	0,985	0,944	1,027	?
Dzięciołek <i>Dendrocopos minor</i>	MPPL	18	0,991	0,966	1,016	↔
Dzięcioł trójpalczasty <i>Picoides tridactylus</i>	MRD	7	0,988	0,957	1,019	↔
Kraska <i>Coracias garrulus*</i>	MKR	8	0,882	–	–	↓↓
Zimorodek <i>Alcedo atthis</i>	MPM	11	1,031	0,984	1,078	?
Pustułka <i>Falco tinnunculus</i>	MPPL	18	1,019	1,004	1,034	↑

Kobuz <i>Falco subbuteo</i>	MPD	10	0,994	0,968	1,019	↔
Wilga <i>Oriolus oriolus</i>	MPPL	18	1,013	1,008	1,018	↑
Gąsior <i>Lanius collurio</i>	MPPL	18	1,008	1,003	1,014	↑
Srokosz <i>Lanius excubitor</i>	MPPL	18	0,996	0,980	1,012	↔
Sójka <i>Garrulus glandarius</i>	MPPL	18	1,019	1,012	1,027	↑
Sroka <i>Pica pica</i>	MPPL	18	1,009	1,003	1,016	↑
Kawka <i>Corvus monedula</i>	MPPL	18	1,018	1,007	1,029	↑
Gawron <i>Corvus frugilegus</i>	MFGP	17	0,958	0,938	0,978	↓
Kruk <i>Corvus corax</i>	MPPL	18	1,027	1,018	1,035	↑
Wrona siwa <i>Corvus cornix</i>	MPPL	18	0,990	0,982	0,999	↓
Sosnówka <i>Periparus ater</i>	MPPL	18	1,010	1,001	1,019	↑
Czubatka <i>Lophophanes cristatus</i>	MPPL	18	1,025	1,014	1,036	↑
Sikora uboga <i>Poecile palustris</i>	MPPL	18	0,999	0,985	1,013	↔
Czarnogłówka <i>Poecile montanus</i>	MPPL	18	0,983	0,970	0,995	↓
Modraszka <i>Cyanistes caeruleus</i>	MPPL	18	1,010	1,004	1,016	↑
Bogatka <i>Parus major</i>	MPPL	18	1,015	1,011	1,018	↑
Remiz <i>Remiz pendulinus</i>	MPM	11	1,004	0,977	1,031	↔
Lerka <i>Lullula arborea</i>	MPPL	18	0,999	0,990	1,007	↔
Skowronek <i>Alauda arvensis</i>	MPPL	18	0,989	0,986	0,992	↓
Dzierlatka <i>Galerida cristata</i>	MPPL	18	0,991	0,961	1,020	↔
Brzęczka <i>Locustella luscinioides</i>	MPM	11	1,014	0,991	1,038	↔
Strumieniówka <i>Locustella fluviatilis</i>	MPPL	18	0,988	0,970	1,006	↔
Świerszczak <i>Locustella naevia</i>	MPPL	18	0,996	0,984	1,009	↔
Zaganiacz <i>Hippolais icterina</i>	MPPL	18	0,990	0,983	0,997	↓
Wodniczka <i>Acrocephalus paludicola</i>	MWO	7	1,067	1,046	1,088	↑
Rokitniczka <i>Acrocephalus schoenobaenus</i>	MPPL	18	1,015	1,000	1,029	↑
Łozówka <i>Acrocephalus palustris</i>	MPPL	18	0,998	0,991	1,005	↔
Trzcinniczek <i>Acrocephalus scirpaceus</i>	MPPL	18	1,000	0,981	1,020	↔
Trzciniak <i>Acrocephalus arundinaceus</i>	MPPL	18	1,040	1,021	1,059	↑
Oknówka <i>Delichon urbicum</i>	MPPL	18	0,995	0,987	1,003	↔
Dymówka <i>Hirundo rustica</i>	MPPL	18	0,999	0,995	1,004	↔
Brzegówka <i>Riparia riparia</i>	MPM	11	1,074	1,017	1,130	↑
Świstunka leśna <i>Phylloscopus sibilatrix</i>	MPPL	18	1,004	0,999	1,010	↔
Piecuszek <i>Phylloscopus trochilus</i>	MPPL	18	1,018	1,013	1,022	↑
Pierwiosnek <i>Phylloscopus collybita</i>	MPPL	18	1,001	0,997	1,005	↔
Raniuszek <i>Aegithalos caudatus</i>	MPPL	18	1,022	0,997	1,047	↔
Kapturka <i>Sylvia atricapilla</i>	MPPL	18	1,029	1,025	1,032	↑
Gajówka <i>Sylvia borin</i>	MPPL	18	0,973	0,965	0,981	↓
Jarzębatka <i>Sylvia nisoria</i>	MPPL	18	1,029	1,011	1,047	↑
Piegiża <i>Sylvia curruca</i>	MPPL	18	0,993	0,986	0,999	↓
Cierniówka <i>Sylvia communis</i>	MPPL	18	0,990	0,986	0,994	↓
Mysikrólik <i>Regulus regulus</i>	MPPL	18	0,990	0,980	1,000	↔
Zniczek <i>Regulus ignicapilla</i>	MPPL	18	1,044	1,025	1,063	↑
Kowalik <i>Sitta europaea</i>	MPPL	18	1,019	1,011	1,028	↑
Pełzacz leśny <i>Certhia familiaris</i>	MPPL	18	1,012	0,999	1,025	↔
Pełzacz ogrodowy <i>Certhia brachydactyla</i>	MPPL	18	0,992	0,975	1,009	↔
Strzyżyk <i>Troglodytes troglodytes</i>	MPPL	18	1,011	1,004	1,018	↑
Szpak <i>Sturnus vulgaris</i>	MPPL	18	1,014	1,006	1,022	↑

Muchołówka szara <i>Muscicapa striata</i>	MPPL	18	0,980	0,968	0,992	↓
Rudzik <i>Erithacus rubecula</i>	MPPL	18	1,015	1,011	1,020	↑
Słownik rdzawy <i>Luscinia megarhynchos</i>	MPPL	18	1,035	1,023	1,046	↑
Słownik szary <i>Luscinia luscinia</i>	MPPL	18	0,974	0,966	0,982	↓
Muchołówka mała <i>Ficedula parva</i>	MPPL	18	0,995	0,964	1,026	↔
Muchołówka żałobna <i>Ficedula hypoleuca</i>	MPPL	18	0,982	0,968	0,996	↓
Pleszka <i>Phoenicurus phoenicurus</i>	MPPL	18	1,073	1,061	1,085	↑↑
Kopciuszek <i>Phoenicurus ochruros</i>	MPPL	18	1,027	1,021	1,033	↑
Pokląskwa <i>Saxicola rubetra</i>	MPPL	18	0,972	0,966	0,978	↓
Kląskawa <i>Saxicola rubicola</i>	MPPL	18	1,029	1,010	1,048	↑
Białorzzytko <i>Oenanthe oenanthe</i>	MPPL	18	0,993	0,974	1,011	↔
Paszkot <i>Turdus viscivorus</i>	MPPL	18	1,046	1,033	1,059	↑
Śpiewak <i>Turdus philomelos</i>	MPPL	18	1,030	1,025	1,035	↑
Kos <i>Turdus merula</i>	MPPL	18	1,018	1,014	1,022	↑
Kwiczot <i>Turdus pilaris</i>	MPPL	18	0,999	0,992	1,007	↔
Pokrzywnica <i>Prunella modularis</i>	MPPL	18	0,983	0,968	0,997	↓
Wróbel <i>Passer domesticus</i>	MPPL	18	0,993	0,989	0,998	↓
Mazurek <i>Passer montanus</i>	MPPL	18	1,042	1,034	1,050	↑
Świergotek drzewny <i>Anthus trivialis</i>	MPPL	18	0,986	0,981	0,992	↓
Świergotek łąkowy <i>Anthus pratensis</i>	MPPL	18	0,953	0,944	0,963	↓
Świergotek polny <i>Anthus campestris</i>	MPPL	18	0,928	0,903	0,953	↓
Pliszka żółta <i>Motacilla flava</i>	MPPL	18	0,978	0,973	0,983	↓
Pliszka siwa <i>Motacilla alba</i>	MPPL	18	1,008	1,002	1,015	↑
Zięba <i>Fringilla coelebs</i>	MPPL	18	0,992	0,989	0,994	↓
Grubodziób <i>Coccothraustes coccothraustes</i>	MPPL	18	1,006	0,998	1,013	↔
Dziwonia <i>Erythrina erythrina</i>	MPM	11	0,974	0,951	0,998	↓
Gil <i>Pyrrhula pyrrhula</i>	MPPL	18	0,973	0,956	0,991	↓
Dzwoniec <i>Chloris chloris</i>	MPPL	18	1,020	1,013	1,028	↑
Makolągwa <i>Linaria cannabina</i>	MPPL	18	0,993	0,986	1,000	↔
Krzyżodziób świerkowy <i>Loxia curvirostra</i>	MPPL	18	0,983	0,951	1,015	↔
Szczygieł <i>Carduelis carduelis</i>	MPPL	18	0,970	0,964	0,977	↓
Kulczyk <i>Serinus serinus</i>	MPPL	18	1,010	1,000	1,019	↑
Czyż <i>Spinus spinus</i>	MPPL	18	1,077	1,035	1,119	↑
Potrzeszcz <i>Emberiza calandra</i>	MPPL	18	1,020	1,015	1,026	↑
Ortolan <i>Emberiza hortulana</i>	MPPL	18	0,971	0,962	0,980	↓
Trznadel <i>Emberiza citrinella</i>	MPPL	18	0,989	0,986	0,992	↓
Potrzos <i>Emberiza schoeniclus</i>	MPPL	18	0,983	0,975	0,991	↓

Tabela Z.2. Trendy zmian liczebności dla 26 zimujących gatunków ptaków monitorowanych w ramach MPP w latach 2011–2018. Dla każdego gatunku przedstawiono: program monitoringowy, długość serii pomiarowej (N lat), średnie roczne tempo wzrostu populacji (λ) wraz z 95-procentowym przedziałem ufności oraz kategorię trendu ($\uparrow\uparrow$ silny wzrost, \uparrow umiarkowany wzrost, \leftrightarrow stabilny, \downarrow umiarkowany spadek, $\downarrow\downarrow$ silny spadek, ? niestabilny). Gatunki uszeregowano w porządku systematycznym.

Gatunek	Pro-gram	N lat	λ	95% dolny PU λ	95% górny PU λ	Kate-goria trendu
Łabędź niemy <i>Cygnus olor</i>	MZPW	8	1,077	1,060	1,093	$\uparrow\uparrow$
Łabędź krzykliwy <i>Cygnus cygnus</i>	MZPW	8	1,073	1,042	1,105	\uparrow
Lodówka <i>Clangula hyemalis</i>	MZPM	8	1,017	0,969	1,064	?
Uhla <i>Melanitta fusca</i>	MZPM	8	1,000	0,956	1,045	\leftrightarrow
Markaczka <i>Melanitta nigra</i>	MZPM	8	0,866	0,793	0,939	$\downarrow\downarrow$
Gągoł <i>Bucephala clangula</i>	MZPW	8	1,046	1,028	1,064	\uparrow
Bielaczek <i>Mergus albellus</i>	MZPW	8	0,978	0,951	1,005	\leftrightarrow
Nurogęś <i>Mergus merganser</i>	MZPW	8	1,014	0,994	1,033	\leftrightarrow
Szlachar <i>Mergus serrator</i>	MZPW	8	0,980	0,933	1,027	?
Głowienka <i>Aythya ferina</i>	MZPW	8	1,152	1,098	1,206	$\uparrow\uparrow$
Czernica <i>Aythya fuligula</i>	MZPW	8	1,032	1,008	1,055	\uparrow
Ogorzałka <i>Aythya marila</i>	MZPW	8	1,043	1,010	1,075	\uparrow
Świstun <i>Anas penelope</i>	MZPW	8	1,313	1,175	1,451	$\uparrow\uparrow$
Krzyżówka <i>Anas platyrhynchos</i>	MZPW	8	1,005	0,992	1,018	\leftrightarrow
Cyraneczka <i>Anas crecca</i>	MZPW	8	1,007	0,971	1,043	\leftrightarrow
Perkozek <i>Tachybaptus ruficollis</i>	MZPW	8	1,075	1,047	1,102	\uparrow
Perkoz dwuczuby <i>Podiceps cristatus</i>	MZPW	8	1,235	1,188	1,282	$\uparrow\uparrow$
Kokoszka <i>Gallinula chloropus</i>	MZPW	8	0,976	0,945	1,006	?
Łyska <i>Fulica atra</i>	MZPW	8	1,170	1,130	1,209	$\uparrow\uparrow$
Alka <i>Alca torda</i>	MZPM	8	0,828	0,745	0,912	$\downarrow\downarrow$
Mewa srebrzysta <i>Larus argentatus</i>	MZPM	8	0,798	0,758	0,838	$\downarrow\downarrow$
Nur czarnoszyi <i>Gavia arctica</i>	MZPM	8	0,914	0,832	0,996	\downarrow
Czapla siwa <i>Ardea cinerea</i>	MZPW	8	1,072	1,052	1,091	$\uparrow\uparrow$
Czapla biała <i>Ardea alba</i>	MZPW	8	1,098	1,028	1,167	\uparrow
Kormoran <i>Phalacrocorax carbo</i>	MZPW	8	1,136	1,111	1,161	$\uparrow\uparrow$
Bielik <i>Haliaeetus albicilla</i>	MZPW	8	1,057	1,033	1,080	\uparrow

Załącznik 2

Z uwagi na konieczność dostosowania formularzy elektronicznych do realnie zbieranych danych przez obserwatorów skorygowano niejasne zapisy w metodyce, szczególnie dotyczące możliwości notowania dodatkowych informacji nie mających wpływu na liczebność i rozmieszczenie osobników. Proponujemy zmiany w metodyce następujących monitoringów:

1. MRD. usunięcie ze strony 6 instrukcji zapisu „juv młody (podlot)”. W formularzu elektronicznym zrezygnowano z możliwości notowania osobników młodych (podlotów). Zalecane terminy liczeń dotyczą początkowej fazy sezonu lęgowego, kiedy nie ma jeszcze osobników młodych. W związku z tym nie powinny być notowane, a pozostawienie tej opcji mogło by sugerować, że w tym czasie występują osobniki młodociane i wybór mógł by być dokonywany w przypadku nierozpoznania/nieoznaczenia płci u poszczególnych gatunków. W konsekwencji notowanie i liczenie takich osobników mogło by istotnie zaburzać wyniki liczebności poszczególnych gatunków. Pozostawienie możliwości wyboru nieoznaczonej płci jest wystarczające.
2. MPPL. Zmiana z „Dla gatunków, u których jest to możliwe należy notować fakt, że obserwowany osobnik był tegorocznym młodym....” na „Dla gatunków, u których jest to możliwe notować fakt, że obserwowany osobnik....”. Zmiana wynika z faktu, iż te dane nie są agregowane, rzadko którzy obserwatorzy to notują; jest to tylko sugestia dla obserwatora, że może wpisać w formularz terenowy widzianą rodzinę.
3. MLSL. Usunąć kierunek wiatru ze strony 6 w metodyce (albo napisać, że można notować kierunek wiatru). Uzasadnienie: rzadko który obserwator to notuje. Te dane nie są później w żaden sposób analizowane.