
5. Ptaki morskie –––

Streszczenie: Grupa ta obejmuje kilka gatunków ptaków wodnych, które w sezonie pozalęgowym przebywają przeważ-

nie na wodach morskich, ponad 1 km od brzegu. Odpowiednią metodą ich monitoringu są liczenia prowadzone podczas

rejsów z jednostek pływających. Ponieważ nie jest możliwe policzenie wszystkich ptaków przebywających na danym

akwenie, w celu określenia ich liczebności stosuje się liczenia wzdłuż transektów o określonej szerokości (podzielonych

na odcinki), a wyniki uzyskane w ten sposób można ekstrapolować na powierzchnię badanego akwenu, by oszacować

liczebność całkowitą. Rozmieszczenie ptaków na morzu jest nierównomierne, dlatego trasę rejsu należy zaplanować tak,

by uzyskać reprezentatywne dane uwzględniające zróżnicowanie siedliskowe i głębokościowe danego akwenu. Liczenie

wykonywane ze statku powinno obejmować nie mniej niż 10% powierzchni akwenu. Zakładając objęcie obserwacją pasa

o standardowej szerokości 600 m (po 300 m z obu burt statku), przy prędkości 8 węzłów i 10 godzinach rejsu, w ciągu

jednego dnia liczeniami można objąć powierzchnię ok. 88 km2. Wariant optymalny zakłada wykonanie równomiernie roz-

łożonych w czasie liczeń, po dwa razy w miesiącu, tj. czterokrotnie jesienią (październik–listopad) i czterokrotnie wiosną

(marzec–kwiecień). Ze względu na znaczne koszty wynajęcia statku, dopuszczalny jest też wariant minimalny (pojedyn-

cze liczenia w wymienionych miesiącach). Trasa rejsu, podział transektów na odcinki oraz prędkość statku muszą być takie

same podczas kolejnych liczeń. Liczenia mogą być wykonywane w ciągu całego dnia. Obserwacje prowadzi się z pokładu

statku, zasadniczo bez użycia lornetki, najlepiej w zespołach kilkuosobowych, z których jedna lub dwie osoby liczą ptaki,

zależnie od pogody zmieniając się co godzinę lub co 30 minut, a pozostałe kontrolują aktualną pozycję statku, głębokość

akwenu i informują liczących o konieczności policzenia ptaków przebywających w powietrzu („snap-shots”). Wyniki liczeń

powinny być zapisywane na specjalnych formularzach.

94 II. Metody monitoringu wybranych grup gatunków

5.1. Status w Polsce

Grupa ptaków morskich jest niejednorodna
pod względem systematycznym. Zalicza się
tu gatunki przebywające przynajmniej przez
część roku na otwartym morzu, często z dala
od wybrzeży. W strefi e południowego Bałtyku
są to przedstawiciele: nurów, perkozów, blasz-
kodziobych i siewkowych. W rozdziale omó-
wiono metodykę liczeń na akwenach mor-
skich położonych ponad 1 km od wybrzeża.
Uwzględniono tylko gatunki licznie tam
przebywające lub te, dla których otwarte mo-
rze jest głównym miejscem bytowania, a przy
brzegu pojawiają się rzadko. Pominięto tu
perkoza dwuczubego, gągoła, ogorzałkę, szla-
chara i nurogęsia. Gatunki te wprawdzie zali-
czane są do ptaków morskich (Laursen 1989),
jednak na południowym Bałtyku występują
prawie wyłącznie w pasie wód przybrzeżnych
(Sonntag et al. 2006, dane niepublikowane au-
tora) i metodyka ich liczenia została omówio-
na w rozdziale dotyczącym kaczek, traczy,
perkozów i łyski. Nie uwzględniono też mew,
których liczebność i rozmieszczenie na akwe-
nach położonych z dala od brzegu związane
są w dużym stopniu z intensywnością poło-
wów rybackich (Manikowski 1968, Garthe &
Hüppop 1994), choć przedstawiona tu meto-
dyka może być stosowana do określania ich
liczebności na akwenach morskich.

Współczesne dane o liczebności i roz-
mieszczeniu ptaków morskich w polskiej stre-
fi e Bałtyku, poza pasem wód przybrzeżnych są
bardzo fragmentaryczne i pochodzą zaledwie
z kilku rejsów, jakie miały miejsce w rejonach
Zatoki Pomorskiej i Ławicy Słupskiej w latach
2004–2005 oraz Przylądka Rozewie w latach
2004–2005. Znacznie lepiej poznana jest awi-
fauna zimowa, choć i ta wiedza opiera się tylko
na wynikach obserwacji prowadzonych w la-
tach 1991–1993 oraz 2003–2005 (Durink et al.
1994, W. Meissner – dane niepublikowane).

5.2. Wymogi siedliskowe w okresie

wędrówek

Lodówka, uhla, markaczka i edredon odży-
wiają się głównie organizmami żyjącymi na
dnie. W ich poszukiwaniu potrafi ą wprawdzie
nurkować na duże głębokości (lodówka nawet
do 60 m), ale preferują płytsze akweny, gdzie
zdobywanie pokarmu jest łatwiejsze. Poza pa-
sem wód przybrzeżnych gatunki te na Bałty-
ku najliczniej występują w strefi e wód o głę-
bokości do 30 m (Durinck et al. 1994).

Gatunki rybożerne: nury, perkozy oraz
alki mogą podążać za ławicami ryb, dlatego
miejsca ich większych koncentracji mogą się
zmieniać. Badania prowadzone zimą na Bał-
tyku wykazały, że oba gatunki nurów i nurnik
przebywają najczęściej na akwenach o głęboko-
ści nie przekraczającej 30 m, natomiast nurzyk
i alka najliczniej pojawiają się w strefi e o głębo-
kościach od 30 do 50 m (Durinck et al. 1994).
Z okresu wędrówek brak jest dokładniejszych
informacji o preferowanych przez te gatunki
akwenach. Niekompletne dane z rejonu Ławi-
cy Słupskiej i Zatoki Pomorskiej sugerują, że
przynajmniej częściowo są to te same miejsca,
w których licznie spotykamy te gatunki zimą.

5.3. Podstawowe informacje

o wędrówce

5.3.1. Okres wędrówki

Okres wędrówki jesiennej ptaków morskich
jest bardzo rozciągnięty w czasie. Intensyw-
na wędrówka na pierzowiska markaczek ma
miejsce między połową lipca a końcem sierp-
nia. Ptaki przelatują przez cały Bałtyk od Za-
toki Fińskiej, po Cieśniny Duńskie nie zatrzy-
mując się w trakcie wędrówki (Jacoby & Jögi
1972, Nehls & Zöllick 1990). Towarzyszą im
edredony i uhle, jednak liczebność obu tych
gatunków jest znacznie niższa niż markaczek

955. Ptaki morskie

(dane niepublikowane autora). Wszystkie wy-
mienione tu gatunki ptaków morskich zimują
w polskiej strefi e Bałtyku, często więc granica
między okresem migracji i zimowania jest
trudna do określenia (rys. 13).

5.3.2. Taktyka wędrówki

Taktyka wędrówki ptaków morskich w rejo-
nie Bałtyku jest bardzo słabo poznana. Latem,
w lipcu i sierpniu, obserwuje się szybki prze-
lot kaczek morskich (głównie samców mar-
kaczki) w kierunku pierzowisk położonych
w Cieśninach Duńskich (Nehls & Zöllick
1990). Ptaki te tylko wyjątkowo zatrzymują się

na naszych wodach. We wrześniu i paździer-
niku u naszych wybrzeży można spotkać
wszystkie wymienione w tym opracowaniu
gatunki. Najprawdopodobniej część z nich
pozostaje tu już do zimy, a inne po pewnym
czasie podejmują dalszą wędrówkę w kierunku
zachodnim. Wiosną obserwuje się duże stada
kaczek morskich (lodówki, uhli, markaczki),
które lecąc w kierunku lęgowisk, zatrzymują
się w polskiej strefi e Bałtyku. Jednak stada ta-
kie nie są widywane w tych samych miejscach
każdego roku. Możliwe więc, że kaczki mor-
skie nie mają stałych miejsc przystankowych
lub zatrzymują się na naszych wodach w okre-
sie wędrówek nieregularnie.

Gatunek

Miesiące

I II III IV V VI VII VIII IX X XI XII

Edredon1, 2

Lodówka2, 3

Markaczka2, 4

Uhla2, 4

Nur rdzawoszyi2, 5

Nur czarnoszyi2, 5

Perkoz rdzawoszyi2

Perkoz rogaty2, 5

Nurzyk2, 6 ? ? ?

Alka2, 6 ? ? ?

Nurnik2, 6

Rys. 13. Przybliżone terminy wędrówek gatunków uwzględnionych w opracowaniu. ? – brak danych

Źródła danych: 1 – Meissner & Sikora 1993, 2 – Tomiałojć & Stawarczyk 2003, 3 – Meissner & Maracewicz 1993, 4 – Meissner 1993, 5 – Sikora et al. 1994, 6 – Meiss-

ner 1989.

96 II. Metody monitoringu wybranych grup gatunków

5.4. Strategia liczeń monitoringowych

5.4.1. Cenzus czy próbkowanie

W przypadku liczeń prowadzonych ze stat-
ków na otwartym morzu nie jest możliwe po-
liczenie wszystkich ptaków przebywających
na danym akwenie. Dlatego w celu określenia
ich liczebności stosuje się liczenia wzdłuż
transektów o określonej szerokości. Uzy-
skane wyniki można ekstrapolować na po-
wierzchnię badanego akwenu i w ten sposób
oszacować całkowitą liczbę osobników dane-
go gatunku. Ze względu na nierównomierne
rozmieszczenie ptaków na morzu, niezwy-
kle ważne dla uzyskania reprezentatywnych
danych jest zaplanowanie trasy rejsu, tak by
uwzględnić zróżnicowanie siedliskowe i głę-
bokościowe poszczególnych obszarów.

5.4.2. Dostosowanie częstości liczeń

do wielkości obszaru i specyfi ki gatunków

Podstawowym ograniczeniem liczeń ze stat-
ków jest dystans, jaki jednostka może prze-
być w ciągu dnia. Przy prędkości 8 węzłów
i 10 godzinach jasnej pory doby odpowied-
niej do liczenia, będzie to około 146 km, co
daje przy liczeniu z obu burt powierzchnię
transektu 88 km2. Przy założeniu, że po-
wierzchnia objęta liczeniem nie powinna być
mniejsza niż 10% powierzchni akwenu, jeden
dzień jest w zupełności wystarczający, by po-
liczyć ptaki na niezbyt rozległym akwenie,
jakim jest np. Ławica Słupska (powierzchnia
wewnątrz izobaty 20 m około 766 km2). Poli-
czenie ptaków w strefi e wód terytorialnych
(do 12 mil morskich od brzegu) wzdłuż całe-
go polskiego wybrzeża trwa minimum 9 dni
(bez Zatoki Puckiej wewnętrznej), natomiast
na rozległy akwen Zatoki Pomorskiej (ok.
5 911 km2) trzeba poświęcić co najmniej 3–4
dni.

5.5. Opis metod liczeń

5.5.1. Wskazanie metod liczeń

Badania nad liczebnością i rozmieszczeniem
ptaków na akwenach morskich na całym
świecie prowadzone są w oparciu o uznane
i uzgodnione standardy (Tasker et al. 1984,
Komdeur et al. 1992, Durinck et al. 1994,
Skov et al. 1995), co zapewnia porównywal-
ność uzyskiwanych wyników. Obecnie na
akwenach morskich prawie zupełnie zrezyg-
nowano z liczeń lotniczych na rzecz liczeń
prowadzonych ze statków. Podczas kontroli
prowadzonych z samolotu część gatunków
(alki, nury, perkozy) jest bardzo trudna do
zauważenia, a liczebność pozostałych jest za-
wsze poważnie zaniżana. Wynika to z faktu,
że na odgłos nadlatującego samolotu ptaki
morskie nurkują i tylko część stada pozosta-
je na powierzchni (Mosbech & Boertmann
1999, dane niepublikowane autora). Liczenia
lotnicze nie pozwalają więc na ocenę liczeb-
ności ptaków na morzu, a mogą jedynie słu-
żyć do wykrycia miejsc koncentracji niektó-
rych gatunków.

Podczas liczenia ze statków lornetka jest
używana tylko okazjonalnie do identyfi kacji
ptaków siedzących lub przelatujących daleko
przed statkiem. Przy liczeniu w obrębie pasa
o szerokości 300 m nie powinno się jej uży-
wać, ponieważ zwiększa to ryzyko przeocze-
nia ptaków pojedynczo siedzących na wo-
dzie, które na widok nadpływającego statku
nurkują (np. nury, alki).

 5.5.2. Siedliska kluczowe

Poza strefą przybrzeżną (do 1 km od linii
brzegowej) najwięcej ptaków gromadzi się
na akwenach o głębokości poniżej 30 m (Du-
rinck et al. 1994). W przypadku polskiej strefy
Bałtyku najważniejszymi akwenami dla pta-

975. Ptaki morskie

ków morskich są: Zatoka Pomorska, Ławica
Słupska oraz przybrzeżny pas wód do głębo-
kości 20–30 m. Organizowanie badań o cha-
rakterze monitoringu w strefi e o głębokości
przekraczającej 40 m nie ma większego sensu,
ponieważ liczebności ptaków są tam bardzo
niskie, zwykle znacznie poniżej 1 os./km2
(Durinck et al. 1994) i jedynie w okresie po-
łowów ryb, w rejonie łowisk można spotkać
duże koncentracje mew (Durinck et al. 1994,
Skov et al. 1995).

5.5.3. Terminy liczeń i ich częstotliwość

Liczenia na akwenach morskich są kosztowne,
stąd należy rozpatrywać różne warianty czę-
stości ich wykonywania. W okresie intensyw-
nej, letniej wędrówki kaczek morskich, ptaki
nie zatrzymują się u naszych wybrzeży. Planu-
jąc badania monitoringowe można więc ten
okres pominąć. Optymalnie trzeba wykonać
po 2 liczenia w październiku i listopadzie oraz
w marcu i kwietniu. Najlepiej terminy liczeń
rozłożyć w ten sposób, by odstępy między
nimi były mniej więcej równe. W wariancie
minimalnym trzeba zaplanować po jednym
rejsie w tych miesiącach. Trasa rejsu, podział
transektów na odcinki oraz prędkość statku
muszą być za każdym razem takie same.

5.5.4. Pora kontroli

Liczenia na akwenach morskich mogą być
prowadzone przez cały dzień, ponieważ pod-
czas jasnej części doby zwykle nie obserwuje
się tu regularnych przemieszczeń między że-
rowiskami i noclegowiskami.

5.5.5. Przebieg kontroli w terenie

Obserwacje prowadzi się z pokładu statku,
z miejsca zapewniającego dobrą widoczność
do przodu i na boki. Obserwator powinien

znajdować się na wysokości kilku metrów
nad powierzchnią morza, optymalnie 4–7 m
(Komdeur et al. 1992, Sonntag et al. 2006),
jednak w praktyce trudno jest znaleźć statki,
których konstrukcja umożliwia obserwację
z takiej wysokości. Podczas badań w polskiej
strefi e Bałtyku w latach 2003–2005 obserwa-
cje prowadzono ze statków, których pokład
znajdował się 2–4 m nad powierzchnią mo-
rza. Ze względów bezpieczeństwa, miejsce,
z którego prowadzone będą obserwacje, musi
posiadać barierki chroniące przed wypadnię-
ciem. Liczenie ze statków powinny prowadzić
zespoły co najmniej trzyosobowe. W zależno-
ści od przyjęcia metody wąskiego (liczenie
z jednej burty) lub szerokiego transektu (li-
czenie z obu burt), na pokładzie przebywa jed-
na lub dwie osoby. Zalecane jest prowadzenie
liczenia z obu burt. Pozostałe osoby pozostają
w sterówce statku, odpoczywając i kontrolu-
jąc podział transektu na odcinki, notując głę-
bokość akwenu i podając liczącym informację
o konieczności wykonania liczenia ptaków
znajdujących się w powietrzu (tzw. snap-
shot). Kontrola pozycji statku odbywa się za
pomocą urządzenia GPS, a głębokości akwe-
nu przy użyciu echosondy. Urządzenia te są
standardowym wyposażeniem statków. Dane
o głębokości akwenu mogą okazać się przydat-
ne przy późniejszej interpretacji wyników.

Prędkość statku powinna wynosić od 6
do15 węzłów i być stała podczas prowadzenia
liczenia. Nie istnieją powszechnie uznawane
zalecenia co do długości transektów w obrę-
bie badanego akwenu. Zazwyczaj zaleca się,
by odległość pomiędzy sąsiednimi transek-
tami wynosiła 10 km w przypadku obszarów
o dużej liczebności i zróżnicowaniu awifauny
oraz 30 km, gdy zagęszczenia ptaków są bar-
dzo niskie (Komdeur et al. 1992). Mała odle-
głość między transektami może spowodować,
że ptaki przepłoszone przez płynący statek
przelecą w rejon sąsiedniego transektu i zosta-

98 II. Metody monitoringu wybranych grup gatunków

ną policzone dwa razy. Uważne zaplanowanie
przebiegu trasy rejsu ma kluczowe znaczenie.
Ze względu na silną zależność zagęszczenia
ptaków morskich odżywiających się organi-
zmami bentosowymi od głębokości akwenu,
zaleca się, by transekty biegły mniej więcej
prostopadle do izobat.

Standardowa szerokość transektu przy
jednej z burt wynosi 300 m, co przy liczeniu
ptaków z obu burt daje pas o szerokości 600
m. Każdy transekt podzielony być powinien
na mniejsze odcinki, a ptaki na każdym z tych
odcinków liczone oddzielnie. Odcinki w ob-
rębie transektu wyznaczane są przez podzie-
lenie czasu płynięcia wzdłuż transektu na
okresy 10-minutowe i ptaki zauważone w cią-
gu każdego takiego okresu zapisuje się od-
dzielnie. Pozycję, prędkość i kurs statku kon-
troluje się na bieżąco za pomocą urządzenia
GPS. Metoda ta pozwala na późniejsze przed-
stawianie liczebności ptaków w przeliczeniu

na 1 km rejsu. Wynik można też przedstawić
w postaci zagęszczenia, jako liczbę osobni-
ków na 1 km2.

Ocena szerokości pasa obserwacji opiera
się na wykorzystaniu zależności opisującej
odległość od horyzontu w stosunku do wyso-
kości, na jakiej znajduje się obserwator (Hei-
nemann 1981). W praktyce do kontroli odle-
głości, w jakiej znajduje się obserwowany ptak
wykorzystuje się suwmiarkę. Oceniając, czy
napotkany ptak znajduje się wewnątrz pasa
transektu, suwmiarkę unosi się na wyprosto-
wanej ręce, tak aby jej górna krawędź pokrywa-
ła się z linią horyzontu. Wtedy dolna jej kra-
wędź wskaże granicę pasa, w którym liczone
są ptaki (rys. 14). Szerokość rozwarcia ramion
suwmiarki zależy od odległości oka obserwa-
tora od powierzchni wody, długości maksy-
malnie wyciągniętej ręki (odległość suwmiarki
od oka obserwatora) i szerokości pasa transek-
tu. Zależność ta wyraża się wzorem:

Rys. 14. Schemat przedstawiający sposób ustalania odległości względem linii horyzon-

tu. c – rozwarcie ramion suwmiarki (cm), b – odległość oka obserwatora od suwmiarki

(cm), d – szerokość transektu po jednej stronie burty statku (m), h – wysokość oka ob-

serwatora nad powierzchnią wody (m), v – odległość obserwatora od linii horyzontu (m)

– na podstawie Komdeur et al. (1992)

b

c

h

d
v

dolne
ramię

suwmiarki

górne
ramię

suwmiarki

oko
obserwatora

linia
horyzontu

995. Ptaki morskie

c =
bh (v – d)
 h2 + vd

gdzie:
c – rozwarcie ramion suwmiarki (cm)
b – odległość oka obserwatora od suwmiarki

(cm)
d – szerokość transektu po jednej stronie bur-

ty statku (m)
h – wysokość oka obserwatora nad powierzch-

nią wody (m)
v – odległość obserwatora od linii horyzontu

(m), którą oblicza się według wzoru:

v = 3838 (h
1

)2

Odległość suwmiarki od oka obserwato-
ra trzeba ustalić przed rozpoczęciem liczenia
i umieścić suwmiarkę na sznurku odpowied-
niej długości. Szerokość rozwarcia ramion
suwmiarki do wskazania granicy transektu
300-metrowej szerokości, dla odległości suw-
miarki od oka 60 i 75 cm i różnych wysokości

położenia oka obserwatora nad powierzchnią
wody, zostały przedstawione na rys. 15.

Oddzielnie zaznacza się ptaki, które
przebywały w obrębie transektu. Te dane wraz
z ptakami policzonymi techniką „snap-shot”
(patrz niżej) są brane pod uwagę przy oblicza-
niu zagęszczeń poszczególnych gatunków.
Pozostałe ptaki także można liczyć, z tym że
wykorzystanie tych danych w badaniach typu
monitoringu ogranicza się do przedstawiania
względnej liczebności gatunków rzadkich lub
przebywających w bardzo dużym rozprosze-
niu, jako liczby osobników spotkanych na 1
km rejsu.

Technika „snap-shot” pozwala na reje-
strację i uwzględnienie w późniejszych obli-
czeniach ptaków będących w locie. Przypomi-
na ona robienie zdjęcia. W danym momencie
notowane są wszystkie ptaki znajdujące się
z przodu i z boku statku w 300-metrowym
pasie transektu. W okresie między kolejnymi
takimi „zdjęciami” ptaki zauważone w locie
także się zapisuje, jednak są one notowane
oddzielnie i nie są brane pod uwagę przy obli-

Rys. 15. Zależność między wysokością oka obserwatora od powierzchni wody i rozwarciem

ramion suwmiarki dla oceny szerokości pasa transektu 300 m i dla odległości suwmiarki od

oka 75 cm (górna linia) i 60 cm (dolna linia) – na podstawie Komdeur et al. (1992)

0

wysokość oka obserwatora od powierzchni wody [m]

ro
zw

ar
ci

e
ra

m
io

n
su

w
m

ia
rk

i [
cm

]

0

4 8 12 16 20 24 28 32 36 40

1

2

3

4

5

6

7

8

9

10

100 II. Metody monitoringu wybranych grup gatunków

czaniu zagęszczeń. Czas pomiędzy kolejnymi
„zdjęciami” zależy od prędkości statku. Obli-
czyć go można ze wzoru:

N =
0,309V

D

gdzie:
V – prędkość statku w węzłach
D – maksymalna odległość, z jakiej rozpozna-

je się gatunki ptaków przelatujące przed
statkiem (w kilometrach). Najczęściej jest
to 0,5–0,8 km, ale przy gorszej widoczno-
ści dystans ten się zmniejsza.

Przy prędkości 8 węzłów i 500-metrowej
odległości skutecznego rozpoznawania prze-
latujących ptaków, liczenie ptaków będących
w locie techniką „zdjęcia” powinno być wy-
konywane co 5 minut. Przykładową sytuację
podczas liczenia przedstawiono na rys. 16.
Jako będące w transekcie oznaczono lodówkę
(ptak siedział z lewej burty, wewnątrz 300 m
pasa transektu) oraz markaczkę (ptak przela-

tywał z prawej strony nad transektem w mo-
mencie wykonywania „zdjęcia”. Uhla i edre-
don znajdowały się poza pasem transektu,
a nurzyk wprawdzie znalazł się nad pasem
transektu, ale przeleciał z tyłu statku.

Ze względu na zawodność sprzętu i moż-
liwość pominięcia ważnych informacji noto-
wanych podczas liczenia, do rejestracji wyni-
ków liczenia nie należy używać dyktafonów.
Wyniki należy zapisywać na specjalnych for-
mularzach.

5.6. Trudności w prowadzeniu liczeń

i błędy liczeń

Liczeń ze statków nie powinno się prowa-
dzić przy silnym falowaniu (powyżej 5° B)
i w złych warunkach pogodowych. Należy też
pamiętać, że im mniejsza jednostka, tym bar-
dziej jest podatna na falowanie. Obserwacja
ptaków z małych kutrów, o nisko położonym
stanowisku obserwatora, jest już poważnie
utrudniona przy 4° B. W liczeniu nie powinny

Rys. 16. Przykład rozmieszczenia ptaków w momencie wykonywania „zdjęcia”. Strzałkami oznaczono osobniki przelatujące,

kolorem czarnym ptaki, które zostały zaliczone do kategorii „w transekcie” (na podstawie: Komdeur et al. 1992)

edredon

markaczka

lodówka

uhla

nurzyk

300 m

1015. Ptaki morskie

brać udziału osoby ze skłonnościami do tzw.
choroby morskiej, ponieważ rejsy po otwar-
tym morzu mogą trwać wiele godzin, nawet
całą dobę, a długotrwałe przebywanie na mo-
rzu wzmaga objawy tej przypadłości.

Pomiar szerokości pasa transektu za po-
mocą suwmiarki początkowo może sprawiać
trudności niedoświadczonym obserwatorom.
Z czasem nabywa się opatrzenia i suwmiarki
używa się coraz rzadziej, tylko w przypadku
ptaków siedzących przy granicy pasa 300 m.
Falowanie zmniejsza efektywność pomiaru
tą metodą, stąd najlepiej przeprowadzić naj-
pierw szkolenie w dobrych warunkach pogo-
dowych, by osoby, które będą liczyć ptaki,
nabyły odpowiedniego doświadczenia. Przy
bardzo dużych zagęszczeniach ptaków może
nie być czasu na częste sprawdzanie położe-
nia granicy pasa transektu. W takich przypad-
kach obserwacje powinny prowadzić osoby
z większym doświadczeniem. Podczas plano-
wania rejsów trzeba się liczyć z trudnościami
w znalezieniu odpowiedniej jednostki pływa-
jącej. Wynajęcie dużych kutrów jest bardzo
kosztowne, natomiast małe jednostki często
mają zbyt niski pokład do efektywnego pro-
wadzenia obserwacji. Rezerwacji jednostki
pływającej należy dokonać co najmniej na
miesiąc przed planowanym liczeniem.

Liczenie ptaków ze statku zgodnie
z przedstawioną metodyką powinny wykony-
wać minimum 3 osoby. Wypatrywanie ptaków
na morzu wymaga dużej koncentracji uwagi,
a przy długotrwałym przebywaniu na pokła-
dzie obserwator na skutek zmęczenia nie za-
uważa części ptaków, zwłaszcza tych siedzą-
cych pojedynczo. Dlatego konieczne są zmiany
osoby liczącej co jedną godzinę, a w przypad-
ku trudnych warunków (niska temperatura,
przenikliwy wiatr) co pół godziny.

Zaleca się też przed rozpoczęciem liczeń
odbyć co najmniej jeden rejs próbny, podczas
którego sprawdza się umiejętność stosowania

omówionej tu metody. Jednoczesne liczenie
ptaków przez wszystkie osoby daje możli-
wość oceny błędów popełnianych przez po-
szczególnych obserwatorów.

Nury i alki są dość trudne do identyfi -
kacji, dlatego osoby liczące powinny mieć
odpowiednie doświadczenie w obserwowa-
niu tych ptaków. Należy jednak pamiętać, że
większość obserwacji podczas liczenia ze stat-
ku prowadzi się bez pomocy lornetki i nawet
w przypadku bardzo doświadczonych obser-
watorów część nurów pozostaje nieoznaczo-
na do gatunku.

5.7. Informacje dodatkowe

Pogoda na morzu potrafi się dość szybko
zmieniać, dlatego pod uwagę należy brać tylko
prognozy krótkoterminowe (maksymalnie do
3 dni), najlepiej te, przygotowywane dla ryba-
ków. Należy się więc liczyć z ewentualnym od-
wołaniem rejsu na 1–2 dni przed planowanym
jego terminem. Trzeba też zwracać uwagę na
ogłoszenia Marynarki Wojennej o czasowym
zamknięciu akwenów, na których odbywają
się ćwiczenia wojskowe.

W zależności od położenia badanego
akwenu w stosunku do portów i przebiegu
transektów należy rozważyć zawijanie do
portu na noc lub pozostawanie na morzu.
Pobyt w porcie zapewnia lepszy wypoczynek,
pociąga jednak za sobą koszty związane z wy-
dłużeniem trasy rejsu i opłatami portowymi.

5.8. Zasady bezpieczeństwa

obserwatora i ptaków

Jednostki pływające po morzu posiadają wszyst-
kie środki zapewniające bezpieczeństwo. Na
stanowisko obserwacyjne nie należy wybierać
miejsc bez relingów, a jeśli nie ma innej moż-

102 II. Metody monitoringu wybranych grup gatunków

liwości, to konieczne jest przywiązanie się do
statku. Pamiętać należy o zabraniu ze sobą cie-
płej odzieży, ponieważ odczucie zimna na po-
kładzie znacznie przekracza to, jakie wynikało-
by z samej temperatury otoczenia. Szczególnie
ważne jest posiadanie bardzo ciepłego obuwia.

Liczenie ze statków nie stanowi niebezpie-
czeństwa dla ptaków. Na widok zbliżającej się
jednostki ptaki reagują ucieczką lub nurkują.

5.9. Literatura

Durinck J., Skov H., Jensen F. P., Pihl S. 1994. Impor-

tant marine areas for wintering birds in the Baltic Sea.

Ornis Consult Report, Copenhagen.

Garthe S., Hüppop O. 1994. Distribution of ship-

following seabirds and their utilization of discar-

ds in the North Sea in summer. Marine Ecology

Progress. Series. 106: 1–9.

Heinemann D. 1981. A range Finder for pelagic

Bird censusing. Journal of Wildlife Management 45:

489–493.

Jacoby V., Jögi A. 1972. The moult migration of

Common Scoter in the light of the radar and vi-

sual observations data. Comm. Baltic. Comm. Stu-

dy Bird Migr. 7: 118–139.

Komdeur J., Bertelsen J., Cracnell G. 1992. Manual for

Aeroplane and Ship Surveys of waterfowl and Seabirds.

IWRB Special Publication No. 19, Slimbridge.

Laursen K. 1989. Estimates of sea duck winter popu-

lations of the Western Palearctic. Dan. Rev. Game.

Biol. 13: 1–22.

Manikowski S. 1968. Obserwacje nad występowaniem

i rozmieszczeniem ptaków na Bałtyku w okolicy

Półwyspu Helskiego. Acta ornithologica 11: 45–60.

Meissner W. 1989. Alkowate (Alcidae) na Zatoce

Gdańskiej w latach 1980–1987. Notatki Ornitolo-

giczne 30: 13–28.

Meissner W. 1993. Zimowanie markaczki (Melanitta

nigra) i uhli (Melanitta fusca) na Zatoce Gdańskiej

w sezonach 1984/1985–1986/1987. Notatki Orni-

tologiczne 34: 95–102.

Meissner W., Maracewicz T. 1993. Zimowanie lo-

dówki (Clangula hyemalis) na Zatoce Gdańskiej

w sezonach 1984/1985–1986/1987. Notatki Orni-

tologiczne 34: 87–94.

Meissner W., Sikora A,. 1993. Zimowanie edredona

(Somateria mollissima) na Zatoce Gdańskiej w se-

zonach 1984/1985–1986/1987. Notatki Ornitolo-

giczne 34: 81–85.

Mosbech A., Boertmann D. 1999. Distribution,

abundance and reaction to aerial surveys of post-

breeding king eiders (Somateria spectabilis) in We-

stern Greenland. Arctic 52: 188–203.

Nehls H. W., Zöllick H. 1990. The moult migration

of Common Scoter (Melanitta nigra) off the coast

of the GDR. Baltic Birds 5 (2): 36–46.

Sikora A., Meissner W., Skakuj M. 1994. Rzadkie

gatunki ptaków obserwowane nad Zatoką Gdań-

ską w latach 1983–1989. Notatki Ornitologiczne 35:

207–243.

Skov H., Durinck J., Leopold M. F., Tasker M. L.

1995. Important bird areas for seabirds in the North

Sea. BirdLife International, Cambridge.

Sonntag N., Mendel B., Garthe S. 2006. Die Verbrei-

tung von See- und Wasservögeln in der deutschen

Ostsee im Jahresverlauf. Vogelwarte 44: 81–112.

Tasker M. L., Jones P. H., Dixon P. J., Blake B. F.

1984. Counting seabirds at sea from ships: a re-

view of methods employed and a suggestion for

a standardized approach. Auk 101: 567–577.

Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski.

Rozmieszczenie, liczebność i zmiany. PTPP „pro Na-

tura”. Wrocław.

Włodzimierz Meissner

Monitoring ptaków wodno-błotnych

w okresie wędrówek

Poradnik metodyczny

Opracowanie zbiorowe pod redakcją

Arkadiusza Sikory, Przemysława Chylareckiego,

Włodzimierza Meissnera i Grzegorza Neubauera

Warszawa 2011

Recenzent:

Prof. dr hab. Aleksander Winiecki

Konsultant Generalnej Dyrekcji Ochrony Środowiska:

dr Łukasz Rejt

Rysunki ptaków:

Tomasz Cofta

Wydawca:

Generalna Dyrekcja Ochrony Środowiska

Departament Ocen Oddziaływania na Środowisko

ul. Wawelska 52/54

00-922 Warszawa

www.gdos.gov.pl

ISBN 978-83-62940-07-3

Dofi nansowano ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w ra-

mach programu priorytetowego „Wspieranie systemu ocen oddziaływania na środowisko i obszarów

Natura 2000”, zgodnie z umową nr 396/2010/Wn-50/NE-00/D z dnia 17.08.2010 r.

©Generalna Dyrekcja Ochrony Środowiska

Zalecany sposób cytowania:

Sikora A., Chylarecki P., Meissner W., Neubauer G. (red.) 2011. Monitoring ptaków wodno-błotnych

w okresie wędrówek. Poradnik metodyczny. GDOŚ, Warszawa.

Wieloch M., Włodarczyk R. 2011. Łabędzie. W: Sikora A., Chylarecki P., Meissner W., Neubauer G. (red.).

Monitoring ptaków wodno-błotnych w okresie wędrówek. Poradnik metodyczny; ss. 55-65. GDOŚ,

Warszawa.

