
4. Kaczki, tracze, perkozy i łyska –––––––––––––––––––––––––––––––––––––

Streszczenie: Ze względu na zależne od wielu czynników i dynamicznie zmieniające się rozmieszczenie ptaków z tej

grupy na zbiornikach wodnych, jedyną odpowiednią metodą monitoringu jest cenzus, którym powinno się objąć całe

akweny. W przypadku zbiorników, które można skontrolować w ciągu 1 lub 2 dni, zaleca się objęcie kontrolą całej ich

powierzchni. Na obiektach większych (zalewy przymorskie), konieczne mogą być liczenia wykonywane z samolotu. Do

celów monitoringu w skali regionu, zależnie od możliwości, kontrolami można objąć wszystkie zbiorniki i odcinki rzek lub

ich reprezentatywną próbę. Nad wodami śródlądowymi optymalną metodą są liczenia prowadzone w trakcie przemarszu

wzdłuż brzegów zbiornika lub rzeki, ewentualnie uzupełnione o liczenie wykonywane z kilku miejsc, zapewniających jak

najlepszą widoczność na cały zbiornik. Wskazane jest podzielenie zbiornika lub rzeki na sektory lub odcinki. Konieczne jest

użycie lunety, bowiem część stad będzie liczona z dużej odległości. Znaczne zróżnicowanie terminów wędrówek powo-

duje, że obejmując monitoringiem całą omawianą grupę (co jest wskazane ze względu na jednolitą metodykę), liczenia

należałoby prowadzić od końca lutego do początku maja wiosną oraz od końca sierpnia do początku grudnia jesienią.

Ograniczenie monitoringu do wybranych gatunków pozwala nieznacznie skrócić okres objęty kontrolami, ale powoduje

utratę dużej ilości informacji. Liczenia powinny odbywać się jeden raz w dekadzie (wariant optymalny) lub dwa razy

w miesiącu (wariant suboptymalny), ale nie rzadziej niż raz na miesiąc (wariant minimalny) i być wykonywane w zbliżo-

nych odstępach czasu. Odpowiednią porą doby do prowadzenia liczeń tej grupy ptaków są godziny poranne do wczesnego

popołudnia (14–15). Liczenia z samolotu (górnopłat) powinny obejmować strefę przybrzeżną zbiornika o szerokości do

800 m, gdzie przebywa większość ptaków. Wysokość lotu powinna wynosić 60–80 m, a prędkość 120–150 km/h. Pilot po-

winien utrzymywać stałą odległość 300–400 m od brzegu, mijając stada z boku z niewielkiej odległości. Trasę lotu należy

podzielić na odcinki w oparciu o charakterystyczne punkty na brzegu i na każdym z nich notować ptaki oddzielnie.

814. Kaczki, tracze, perkozy i łyska

4.1. Status w Polsce

Spośród gatunków omawianych w tym roz-
dziale, tylko krzyżówka i łyska zaliczane są
do ptaków średnio licznie gnieżdżących się
w Polsce (Sikora et al. 2007). Liczebność lęgo-

wych populacji perkoza dwuczubego, zauszni-
ka, głowienki i czernicy jest znacznie niższa.
Do bardzo nielicznych gatunków lęgowych
należą: krakwa, cyranka, cyraneczka, płasko-
nos, gągoł, nurogęś i perkoz rdzawoszyi, nato-
miast populacje świstuna, rożeńca i szlachara

Tab. 5. Największe koncentracje kaczek, traczy, perkozów i łyski w Polsce oraz miejsca obserwacji największych stad

Gatunek

Maksymalne koncentracje w okresie

wędrówki Miejsca największych koncentracji

Wiosna Jesień

Świstun1, 2 5 000–16 600 8 000 Dolny basen Biebrzy, PN Ujście Warty, Jez. Dąbie, Zatoka Pucka

Krakwa1, 3 3 000–5 000 2 000–3 000 PN Ujście Warty, odstojniki w Policach

Cyraneczka1 3 500 33 000 PN Ujście Warty

Krzyżówka3–6 7 300–8 700 21 000–31 000
Zbiorniki: Kostrzyński, Otmuchowski, Turawski i Nyski, Zatoka Pucka,

stawy w Starzawie

Rożeniec1–2 500–1 050 300–360
Dolny basen Biebrzy, PN Ujście Warty, stawy Dzwonowo, Zatoka

Pucka, Zalew Wiślany

Cyranka6–8 1 000 1 000–2 000 Zbiornik Jeziorsko, stawy w Starzawie, dolina Biebrzy

Płaskonos1 1 300 5 000 PN Ujście Warty

Głowienka1, 9 7 700–8 300 9 000–10 500 Zbiornik Włocławski, PN Ujście Warty, Stawy Przemkowskie

Czernica10–12 33 000 33 500–40 000 Zalew Szczeciński, Zatoka Pucka, Zalew Wiślany

Ogorzałka12, 13 94 000 12 000–50 000 Zalew Szczeciński, Zatoka Pucka

Gągoł12, 14 5 000–7 700 10 500 Zatoka Pucka, Zalew Szczeciński, Zalew Wiślany

Bielaczek10, 15 600 150–500 Zatoka Pucka, Zalew Wiślany

Szlachar14, 16, 17 1 200 900–3 800 Zatoka Pucka, wybrzeże zachodnie (odcinek Świnoujście-Niechorze)

Nurogęś1, 12 21 300 12 000 Zalew Szczeciński

Perkozek1, 4, 18 30 1 200
Kompleksy stawów: Przygodzice, Przemków, Górki koło Wiślicy,

Niemodlin

Perkoz dwuczuby1, 13 600 2 000–4 600
Jeziora pod Koninem, Jez. Goczałkowickie, Zalew Szczeciński, Zatoka

Pucka

Perkoz rdzawoszyi1, 19 50 210 Stawy w Siemieniu i w Smogulcu

Perkoz rogaty13, 14 130 250 Zatoka Pucka (południowa cześć)

Zausznik1 600–1 550 20 Stawy w Przygodzicach, zbiornik Dzierżono Duże

Łyska1, 6, 15 13 000 30 000–70 000 PN Ujście Warty, Zbiornik Włocławski, Zatoka Pucka

Źródła danych: 1 – Tomiałojć & Stawarczyk 2003, 2 – Nowakowski 2002, 3 – Jermaczek et al. 1995, 4 – Dyrcz et al. 1991, 5 – Meissner et al. 1993, 6 – Kunysz &

Hordowski 1992, 7 – Janiszewski et al. 1998, 8 – Dyrcz et al. 1984, 9 – Czapulak et al. 1998, 10 – Goc & Iliszko 1993, 11 – Meissner et al. 1994, 12 – Czeraszkiewicz

et al. 1992, 13 – Meissner et al. 2009, 14 – Meissner & Kozakiewicz 1996, 15 – Meissner & Rydzkowski 2006, 16 – Meissner & Bzoma 2001, 17 – Meissner 1997,

18 – Wilniewczyc et al. 1991, 19 – Bednorz et al. 2000.

82 II. Metody monitoringu wybranych grup gatunków

są na granicy wymarcia lub już wymarły. Lęgi
ogorzałki i perkoza rogatego stwierdzano
w naszym kraju sporadycznie (Tomiałojć &
Stawarczyk 2003, Sikora et al. 2007). Wszyst-
kie te gatunki podejmują wędrówki, jedynie
krzyżówka jest częściowo osiadła, zwłasz-
cza na terenie dużych aglomeracji miejskich.
W okresie przelotów większość z omawia-
nych gatunków występuje na obszarze całego
kraju, chociaż na południu zwykle mniej licz-
nie (tab. 5).

Przez Polskę wędrują głównie populacje
z terenów położonych na wschód i północ
od naszego kraju. Wiadomości powrotnych
o zaobrączkowanych ptakach wskazują, że
wschodnia granica lęgowisk płaskonosów, cy-
raneczek, czernic i głowienek pojawiających
się u nas w okresie wędrówek sięga środkowej
Syberii (Mednis & Hudec 1989, Guillemain
et al. 2005, Blums et al. 1989, Baumanis &
Hudec 1989). Liczebność poszczególnych
gatunków w okresie wędrówek jest bardzo
zróżnicowana (tab. 5), ale zazwyczaj jesie-
nią spotyka się większe ich koncentracje niż
wiosną. Długoterminowe trendy zmian li-
czebności w okresie wędrówek w większo-
ści przypadków pozostają nierozpoznane,
ponieważ wieloletni monitoring tej grupy
ptaków jest prowadzony tylko lokalnie (np.
na Zatoce Gdańskiej). Część z tych ptaków
pozostaje u nas na zimę, jednak ich liczeb-
ność silnie zależy od warunków pogodowych
panujących zarówno w naszym kraju, jak
i na terenach położonych dalej za wschód
i północ (Švažas et al. 1994, Meissner et al.
2001). Najliczniej zimują w Polsce krzyżówki
(200–520 tys.), nurogęsi (40–80 tys.), czernice
(12–80 tys.) i łyski (30–70 tys.) (Meissner et
al. 2001). Natomiast zimowe stwierdzenia za-
usznika, krakwy i cyranki należą do rzadko-
ści; poza otwartymi wodami Bałtyku rzadko
też spotyka się zimą perkozy rogate i rdzawo-
szyje (Tomiałojć & Stawarczyk 2003).

4.2. Wymogi siedliskowe w okresie

wędrówek

Omawiane tu gatunki przebywają na różne-
go rodzaju zbiornikach wodnych. Część ga-
tunków liczniej gromadzi się na akwenach
morskich (np. szlachar, perkoz rogaty), a inne
najliczniej koncentrują się na rozległych te-
renach zalewowych lub sztucznych zbiorni-
kach położonych w głębi lądu. Preferowane są
akweny zapewniające bogatą bazę pokarmową
oraz bezpieczne miejsce odpoczynku. Kacz-
ki właściwe – świstun, cyranka, płaskonos
i inne – oraz łyska mogą przebywać także na
wodach płytszych (np. zalane łąki teras zale-
wowych w dolinach rzecznych), a kaczki nur-
kujące, tracze, gągoł i perkozy – na wodach
głębszych. Krzyżówki, płaskonosy, rożeńce,
głowienki i czernice mogą w ciągu doby prze-
mieszczać się między miejscami odpoczynku
i żerowania.

W ostatnich kilku dekadach wzrosło
znaczenie zbiorników wodnych położonych
w obrębie aglomeracji miejskich dla zimują-
cych ptaków wodnych (głównie dla krzyżów-
ki), brak jednak bardziej szczegółowych da-
nych o wykorzystywaniu tego typu obiektów
przez ptaki w okresie wędrówek.

4.3. Podstawowe informacje

o wędrówce

4.3.1. Okres wędrówki

Oprócz perkozów i łyski, u omawianych tu
gatunków lęgiem opiekuje się tylko samica.
Stąd już pod koniec maja i na początku czerw-
ca samce zaczynają opuszczać tereny lęgowe,
kierując się do miejsc zbiorowych pierzowisk.
W związku z opieką nad lęgiem, samice pie-
rzą się później od samców. Największe znane
w Polsce pierzowisko znajduje się w PN Uj-
ście Warty i gromadzi do 20–25 tysięcy krzy-

834. Kaczki, tracze, perkozy i łyska

żówek i do 4 tysięcy cyraneczek (Tomiałojć &
Stawarczyk 2003). Zasadniczy okres jesiennej

wędrówki zaczyna się u kaczek w sierpniu, po
zakończeniu wymiany piór (rys. 12).

Gatunek

Miesiące

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

Świstun1–5

Krakwa1, 6

Cyraneczka1, 2, 6–9

Krzyżówka1, 7, 8, 10–12

Rożeniec1, 4–6

Cyranka1, 2, 5, 11

Płaskonos1, 5, 6, 8, 11

Głowienka1–3, 5, 6, 9, 13–15

Czernica1–3, 5, 6, 10, 11, 13, 14

Ogorzałka3, 13–15

Gągoł1, 5, 15–18

Bielaczek1, 5

Szlachar1, 5, 15, 19–21

Nurogęś1, 5, 9, 14, 17

Perkozek1, 19

Perkoz dwuczuby1, 2, 10–12, 22

Perkoz rdzawoszyi1, 10, 11

Perkoz rogaty3, 13, 14

Zausznik1, 11

Łyska1, 2, 5, 9, 11, 12, 14

Rys. 12. Terminy migracji kaczek, traczy, perkozów i łyski przez Polskę. Kolor jasnoszary – okres wędrówki, kolor ciemnoszary –

okres, na który przypada szczyt liczebności

Źródła danych: 1 – Tomiałojć & Stawarczyk 2003, 2 – Kunysz & Hordowski 1992, 3 – Meissner et al. 2009, 4 – Wilniewczyc et al. 1991, 5 – Bukaciński & Jabłoński

1992, 6 – Bukaciński & Bukacińska 1991, 7 – Bednorz et al. 2000, 8 – Kuźniak 1993, 9 – Cieślak et al. 1991, 10 – Kuźniak 1983, 11 – Kot 1986, 12 – Dyrcz 1981, 13

– Meissner & Kozakiewicz 1996, 14 – Meissner et al. 2007, 15 – Czeraszkiewicz et al. 1992, 16 – Goławski et al. 2002, 17 – Janiszewski et al. 1998, 18 – Jermaczek

et al. 1995, 19 – Dyrcz et al. 1991, 20 – Meissner & Niklewska 1993, 21 – Górski 1982, 22 – Meissner et al. 1993.

84 II. Metody monitoringu wybranych grup gatunków

Terminy szczytu przelotu poszczegól-
nych gatunków mogą być różne w różnych
częściach kraju (Tomiałojć & Stawarczyk
2003). W miejscach, w których obserwuje się
duże koncentracje zimujących ptaków, często
nie obserwuje się szczytów liczebności zwią-
zanych z jesienną wędrówką, a widoczny jest
stopniowy wzrost liczebności ptaków dolatu-
jących na zimowisko. Powoduje to, że koniec
jesiennej migracji jest trudny do rozpoznania.
Sytuację taką zaobserwowano np. w przypad-
ku głowienki i bielaczka na Zalewie Szczeciń-
skim (Czeraszkiewicz et al. 1992). Początek
migracji wiosennej zależy w dużym stopniu
od warunków pogodowych i – podobnie jak
koniec migracji jesiennej – bywa trudny do
oddzielenia od zimowania. Spowodowane jest
to nakładaniem się terminów odlotu ptaków
z danego zbiornika wodnego w kierunku lę-
gowisk i przylotu ptaków z terenów położo-
nych dalej na zachód i południe, dla których
zbiornik ten jest miejscem przystankowym
na trasie ich wędrówki.

4.3.2. Taktyka wędrówki

Większość gatunków omawianych w tym
rozdziale zimuje w Europie i w północnej
Afryce. Wyjątkami są cyranka i rożeniec,
których zimowiska położone są na południe
od Sahary (Alerstam 1993). Fenologia i dy-
namika migracji ptaków wodnych jest silnie
uzależniona od warunków pogodowych pa-
nujących na lęgowiskach i na trasie wędrówki
(Švažas et al. 1994). Regularnie obserwuje się
zimowe przemieszczenia ptaków wymuszone
zamarzaniem zbiorników wodnych (Ridgill
& Scott 1990, Keller et al. 2009). Dotyczy to
także okresu migracji jesiennej. Przykładowo,
obniżenie temperatury w listopadzie skutkuje
szybszym odlotem ptaków w kierunku zimo-
wisk i przez to skróceniem okresu wędrówki.
Natomiast długa i mroźna zima może opóź-

nić wiosenną wędrówkę w kierunku lęgowisk
(Nilsson 1976).

4. 4. Strategia liczeń monitoringowych

4.4.1. Cenzus czy próbkowanie

Rozmieszczenie ptaków z tej grupy często
jest bardzo nierównomierne nawet na zbior-
nikach, które wydają się jednorodne pod
względem siedliskowym. Może się ono zmie-
niać z dnia na dzień, m.in. w zależności od
warunków pogodowych i nasilenia antropo-
presji. Z tego powodu próbkowanie nie jest
odpowiednią metodą monitoringu liczebno-
ści ptaków wodnych w okresie pozalęgowym
i zaleca się wykonanie cenzusów. Nie powin-
no się liczyć ptaków z tej grupy na wybranych
fragmentach zbiorników/odcinkach rzek,
lecz każdorazowo dążyć do policzenia pta-
ków na całym akwenie. W przypadku zbior-
ników wodnych, które można skontrolować
w całości w ciągu 1–2 dni, zaleca się objęcie
kontrolą całej ich powierzchni. Na większych
obiektach, takich jak np. Zalew Szczeciński
i Zalew Wiślany lepiej jest zorganizować licze-
nia ptaków z samolotu, pomimo że ta metoda
nie daje tak dokładnych wyników jak liczenie
prowadzone z brzegu.

4.4.2. Dostosowanie częstości liczeń

do wielkości obszaru i specyfi ki gatunków

Planując monitoring ptaków z tej grupy
w skali regionalnej, trzeba rozważyć czy moż-
liwe jest kontrolowanie wszystkich dostęp-
nych zbiorników/odcinków rzek, czy też
liczenia powinny być oparte na odpowiednio
wybranej, reprezentatywnej ich próbie (patrz
„Wstęp” i pkt 4.1. powyżej). Podobnie, pla-
nując monitoring liczebności ptaków wod-
nych na pojedynczym zbiorniku (lub na kil-
ku zbiornikach wodnych) należy zastanowić

854. Kaczki, tracze, perkozy i łyska

się, czy będzie możliwe teraz i w przyszłości
wykonanie liczeń w wariancie optymalnym
(patrz pkt 5.3. poniżej), czy też z mniejsza
częstotliwością. Pod uwagę należy też wziąć
koszty i czasochłonność pojedynczej kon-
troli – będą one zupełnie inne w przypadku
liczenia z lądu, a inne, gdy do liczenia będzie
wynajęty samolot. Koszty wynajęcia samolo-
tu także mogą być zróżnicowane – nie zawsze
w pobliżu danego zbiornika wodnego znaj-
duje się lotnisko, a dłuższy dolot do miejsca
liczenia zwiększa koszty.

Można zawęzić okres objęty liczeniami,
rezygnując z kontroli w lutym oraz w sierp-
niu, co pozwoli na uchwycenie szczytów
przelotu dla większości gatunków, ale w ta-
kim wypadku traci się dane o najwyższych
liczebnościach krzyżówki w czasie migracji
wiosennej oraz o maksimach liczebności cy-
ranki i perkoza dwuczubego jesienią. Zanie-
chanie liczeń w grudniu może doprowadzić
do niedoszacowania liczby kaczek z grupy
grążyc (czernica, ogorzałka, głowienka, gągoł)
oraz perkoza rogatego.

4.5. Opis metod liczeń

4.5.1. Wskazanie metod liczeń

Optymalną metodą liczenia ptaków wod-
nych jest przemarsz wzdłuż brzegów zbiorni-
ka z lornetką i lunetą, szczególnie, gdy ptaki
przebywają w większej odległości od brzegu.
Poważne utrudnienie przy takiej metodzie
stanowi obecność szuwarów i wysp, które za-
słaniają widoczność i powodują, że część pta-
ków pozostanie niepoliczona. Niekiedy układ
brzegu umożliwia policzenie wszystkich pta-
ków gromadzących się na zbiorniku wod-
nym z kilku miejsc z użyciem lunety. Metoda
taka ma tę zaletę, że ptaki nie są płoszone, co
zmniejsza błąd związany z przemieszczenia-
mi się ptaków w obrębie zbiornika.

W przypadku dużych zbiorników wod-
nych o trudno dostępnych, zarośniętych szu-
warami brzegach, takich jak np. Zalew Szcze-
ciński i Zalew Wiślany zaleca się wykonanie
liczeń z samolotu. Powinien być to górnopłat,
w którym skrzydła nie zasłaniają widoku na
boki, z co najmniej czterema miejscami w ka-
binie, tak by dwie osoby, które prowadzą li-
czenie, mogły siedzieć przy oknach. W zespo-
le prowadzącym monitoring mogą być osoby,
które uczą się obserwować ptaki z samolotu,
a jednocześnie są przydatne w prowadzeniu
nawigacji i są zorientowane odnośnie do po-
działu trasy liczenia na odcinki. Oddzielne
liczenie ptaków w różnych częściach zbior-
nika ma kluczowe znaczenie przy późniejszej
analizie rozmieszczenia poszczególnych ga-
tunków.

W strefi e przybrzeżnej, w pasie do 600 do
800 metrów od brzegu, używa się tańszych
w eksploatacji samolotów jednosilnikowych,
natomiast, jeśli liczenie ma także obejmować
części akwenu położone dalej od brzegu, ze
względów bezpieczeństwa należy wynająć
samolot dwusilnikowy. Ważne jest, by mini-
malna prędkość, z którą samolot może lecieć,
nie była wyższa niż 150 km/h, ponieważ przy
większych prędkościach czas na policzenie da-
nego stada ptaków może okazać się za krótki.

4.5.2. Siedliska kluczowe

Odpowiednio bogata baza pokarmowa i obec-
ność bezpiecznych miejsc odpoczynku są
najważniejszymi czynnikami sprzyjającymi
koncentrowaniu się ptaków wodnych w okre-
sie pozalęgowym (Jakubas 2003, Arzel et al.
2006). Ważna też jest dla tej grupy ptaków
obecność miejsc osłoniętych od wiatru i falo-
wania (Michno et al. 1993, Jakubas 2003). Po-
szczególne gatunki, nawet blisko spokrewnio-
ne, różnią się preferencją siedlisk, w których
żerują (Rizzo & Battisti 2009). Różnice mogą

86 II. Metody monitoringu wybranych grup gatunków

dotyczyć nawet samców i samic tego same-
go gatunku (Meissner & Klawikowska 1993,
Michno et al. 1993). Największe koncentracje
ptaków wodnych obserwuje się na płytkich,
dużych zbiornikach wodnych, takich jak zale-
wy i zatoki przymorskie, zbiorniki zaporowe
oraz na kompleksach stawów rybnych (tab. 5).
Wiosną kaczki licznie gromadzą się na zale-
wanych łąkach w dolinach rzek.

4.5.3. Terminy liczeń i ich częstotliwość

Ze względu na znaczne zróżnicowanie termi-
nów migracji poszczególnych gatunków, pro-
wadzenie monitoringu omawianej tu grupy,
wymaga objęcia kontrolami okresu od trzeciej
dekady lutego do pierwszej dekady maja i od
trzeciej dekady sierpnia do pierwszej dekady
grudnia. Ograniczenie monitoringu do wybra-
nych gatunków pozwala nieznacznie skrócić
okres objęty kontrolami, ale powoduje utratę
dużej ilości informacji – monitoring całej oma-
wianej tu grupy ptaków prowadzi się w sposób
metodycznie ujednolicony, uzyskując infor-
macje na temat wielu gatunków jednocześnie.

Podejmując monitoring liczebności pta-
ków w danym miejscu trzeba rozważyć, z jaką
częstotliwością będzie się on odbywać w per-
spektywie wielu lat. Zmiana częstotliwości
liczeń znacznie utrudnia późniejszą analizę
i interpretację uzyskanych wyników. Moni-
toring tej grupy ptaków wodnych powinien
być prowadzony corocznie w podobnych ter-
minach i obejmować te same zbiorniki. W op-
tymalnej wersji liczenia powinny odbywać się
raz w dekadzie, najlepiej w jednym ze środ-
kowych dni tego okresu. Jeżeli zaplanuje się
dwa liczenia w miesiącu, to powinny być one
rozłożone w mniej więcej równych odstępach
czasu. W przypadku dużych obiektów oraz
gdy nie jest możliwe zorganizowanie liczeń
raz w dekadzie, kontrole powinny odbywać
się nie rzadziej niż raz na miesiąc.

4.5.4. Pora kontroli

Liczenia należy prowadzić od rana do wczes-
nych godzin popołudniowych (najpóźniej do
14–15). Późnym popołudniem i wieczorem
często obserwuje się przemieszczenia kaczek
między żerowiskami. Kaczki mogą żerować
nocą od kilku do kilkudziesięciu kilometrów
od miejsc dziennej koncentracji (Breckenrid-
ge 1953, Sayler & Afton 1981, Cox & Afton
1996, Legagneux et al. 2009), a przemieszcze-
nia w kierunku nocnych żerowisk mogą za-
czynać się już w porze popołudniowej (Meiss-
ner & Remisiewicz 2008).

4.5.5. Przebieg kontroli w terenie

4.5.5.1. Liczenie z brzegu

Trasę przemarszu wzdłuż brzegów trzeba
tak zaplanować, by objąć kontrolą wszyst-
kie miejsca, w których przebywać mogą pta-
ki. Nie można pomijać zatok oraz ujść rzek
i kanałów, choć miejsca te mogą być trudniej
dostępne. Czas potrzebny na wykonanie li-
czenia zależy od wielkości zbiornika wodne-
go, ukształtowania i dostępności jego brze-
gów. Optymalne jest takie dobranie wielkości
zespołu, by można było skontrolować cały
obiekt w ciągu 1–2 dni; jedna osoba przecięt-
nie jest w stanie w ciągu 7–8 godzin policzyć
ptaki wzdłuż brzegu o długości 10–12 km. Do
policzenia stosunkowo łatwego terenu, jakim
jest zachodnia część Zatoki Gdańskiej o łącz-
nej długości linii brzegowej 125 km, potrzeba
12 osób, jeśli liczenie ma trwać 1 dzień.

Na podstawie ukształtowania linii brzego-
wej, obecności umocnień, ujść rzek, występo-
wania podmokłych łąk w pobliżu brzegu, czy
też miejsc dokarmiania ptaków, zbiornik na-
leży podzielić na strefy i ptaki w każdej z nich
liczyć oddzielnie. Umożliwi to późniejszą
analizę rozmieszczenia poszczególnych ga-
tunków i ich preferencji siedliskowych.

874. Kaczki, tracze, perkozy i łyska

4.5.5.2. Liczenie z samolotu

W większości przypadków wystarczy, by li-
czenie z samolotu obejmowało jedynie strefę
przybrzeżną zbiornika wodnego (do około
800 m od brzegu), ponieważ poza nią liczeb-
ności ptaków są znacznie niższe. Wyjątkiem
mogą być rozległe zalewy przymorskie, gdzie
ptaki mogą gromadzić się z dala od wybrze-
ża. Jednak np. na Zalewie Wiślanym prawie
wszystkie ptaki przebywają wzdłuż brzegów
i liczenie poza strefą przybrzeżną nie jest uza-
sadnione (Goc & Nitecki 1989). Czas, jaki zaj-
muje liczenie z samolotu można łatwo obli-
czyć, znając długość linii brzegowej i prędkość
lotu. Doliczyć do tego trzeba też czas potrzeb-
ny na dolot do zbiornika i powrót na lotnisko.
W przypadku Zalewu Wiślanego, przy pręd-
kości 120 km/h liczenie wzdłuż jego brzegów
zajmuje zaledwie 40–50 minut (Goc & Nite-
cki 1989, dane niepublikowane autora).

Obserwacje ptaków z samolotu prowadzi
się bez używania lornetki. Optymalna wyso-
kość lotu powinna wynosić 60–80 m. Taka
wysokość zapewnia możliwość oznaczenia
gatunków ptaków bez używania lornetki,
przy prędkościach lotu 120–150 km/h.

W czasie lotu, ze względu na hałas pa-
nujący w kabinie, porozumiewanie się jest
bardzo utrudnione. Dlatego przed rozpoczę-
ciem liczenia należy uważnie zaplanować trasę
lotu i uzgodnić jego podział na odcinki. Na
każdym z takich odcinków ptaki są liczone
oddzielnie, dzięki czemu będzie można prze-
analizować nie tylko liczebność, ale też roz-
mieszczenie stad i poszczególnych gatunków
na badanym zbiorniku. Podział na odcinki
powinien opierać się na łatwo dostrzegalnych
z samolotu punktach, takich jak: przystanie
rybackie, miejscowości, ujścia rzek. Ważne
jest też poinstruowanie pilota o konieczności
utrzymywania mniej więcej stałej odległości
samolotu od wybrzeża wynoszącej 300–400 m,

tak by licząc z obu stron, objąć kontrolą cały
pas przybrzeżny. Duże znaczenie ma też spo-
sób nadlatywania nad stada, ponieważ pod
samolotem znajduje się tzw. martwe pole,
którego osoby liczące nie są w stanie objąć
obserwacją; dlatego stada powinny być mijane
z boku, w niewielkiej odległości.

4.6. Trudności w prowadzeniu liczeń

Podczas liczeń prowadzonych z brzegu błędy
mogą wynikać z niezauważenia części ptaków,
co może mieć miejsce szczególnie w przypadku
zbiorników o dobrze rozwiniętym pasie szu-
warów i niedostępnych brzegach. Trudności
osobom początkującym sprawia też określenie
liczebności dużych stad – regułą jest zaniżanie
liczebności ptaków przebywających w zwar-
tych stadach liczących już około 200–500
osobników. Błąd ten znacznie zwiększa się przy
dużych, zwartych stadach, których liczebność
wynosi powyżej 10 tysięcy osobników. Dodat-
kowy problem stanowią żerujące łyski i grążyce,
gdyż w momencie liczenia część ptaków znaj-
duje się pod wodą. Najlepszym rozwiązaniem
jest policzenie takiego zgrupowania ptaków
kilka razy. Przeglądanie dużych stad ptaków
wodnych nie powinno odbywać się zbyt szyb-
ko. Przy dłuższym patrzeniu na daną część sta-
da łatwiej będzie uwzględnić w liczeniu ptaki
nurkujące, a także wypatrzeć pojedyncze osob-
niki innych, rzadszych gatunków.

Prowadząc liczenie z brzegu zbiornika,
zaleca się liczenie ptaków w pasie o szero-
kości do około 1 km. Pogorszenie się warun-
ków pogodowych może znacznie ograniczyć
zasięg obserwacji (mgła, opady) lub utrudnić
liczenie (silne falowanie). W takim przypadku
najlepszym rozwiązaniem jest przełożenie li-
czenia na inny termin, ponieważ wyniki uzy-
skane w warunkach ograniczonej widoczno-
ści mogą być znacznie zaniżone.

88 II. Metody monitoringu wybranych grup gatunków

Liczenie ptaków z samolotu jest trudne
i wymaga pewnej wprawy. Podstawowym prob-
lemem dla osoby pierwszy raz obserwującej
ptaki z samolotu jest rozpoznawanie poszcze-
gólnych gatunków. Z góry nie są widoczne
cechy, na podstawie których zwykle są identy-
fi kowane gatunki oglądane z powierzchni zie-
mi. Dlatego osoby początkujące, przed pierw-
szym liczeniem powinny albo przynajmniej
raz towarzyszyć osobom, które już wykony-
wały takie liczenia, albo trzeba zaplanować
jeden lot w celu oswojenia się z nową metodą.
Czas na policzenia stada przy prędkości około
120 km/h wynosi zaledwie 15 sekund (Goc &
Nitecki 1989). W przypadku dużych wątpli-
wości, co do składu gatunkowego i liczebno-
ści stada, można zawrócić i ponowić nalot na
dane zgrupowanie ptaków. Ptaki jednak już
przy pierwszym przelocie nad nimi płoszą się
i rozlatują, a dodatkowo, przy wykonywaniu
zwrotów samolot zawsze się pochyla i jeden
z obserwatorów traci możliwość prowadzenia
liczenia. Tak więc wynik liczenia uzyskany
podczas dodatkowego nalotu nad stado może
być obarczony znacznym błędem.

Na odgłos nadlatującego samolotu część
grążyc oraz łysek nurkuje. Niekiedy jednak
całe stado pozostaje na powierzchni wody,
a część ptaków zrywa się do lotu. Krótki czas
obserwacji powoduje, że w dużych stadach
nie zauważa się pojedynczych osobników
rzadziej występujących gatunków. Podczas li-
czenia z samolotu znacznie zaniża się liczeb-
ność gatunków nurkujących, przebywających
w rozproszeniu (perkozy). Uzyskane wyniki
nie będą więc nigdy tak dokładne jak w przy-
padku liczenia prowadzonego z brzegu.

Licząc ptaki z samolotu, nie ma czasu na
zapisywanie w notesie wyników, dlatego nale-
ży zaopatrzyć się w dyktafon z kompletem no-
wych baterii. Jeżeli liczenie trwa kilka godzin,
baterie należy wymieniać co 1–2 godziny, nie
czekając na spadek napięcia i utratę zasilania.

Trudności z przeprowadzeniem liczeń
z samolotu dotyczą też możliwości wynajęcia
odpowiedniego modelu. Lotniska aeroklubów
niekiedy są czasowo zamykane, a samoloty
muszą regularnie przechodzić okresowe prze-
glądy. Dlatego wynajęcie samolotu trzeba pla-
nować z dużym – minimum około miesięcz-
nym – wyprzedzeniem. Ponadto należy wziąć
pod uwagę, że lot samolotem trwa zwykle od
jednej do kilku godzin. W tym czasie, w ma-
łym samolocie nie ma możliwości załatwienia
potrzeb fi zjologicznych. Nie należy więc pić
płynów przed liczeniem, a zwłaszcza kawy,
która ma silne działanie moczopędne. Nawet
osoby niemające żadnych problemów latając
dużymi samolotami, mogą bardzo źle znosić
lot małą maszyną i mieć symptomy podob-
ne jak w przypadku choroby morskiej. Takie
osoby nie powinny brać udziału w liczeniach
z samolotów, ponieważ nie są one w stanie
skoncentrować się na obserwowaniu ptaków,
co powoduje, że część stad nie zostanie przez
nie policzona.

4.7. Informacje dodatkowe

Licząc ptaki przedstawionymi tu metodami,
można też uzyskać dane o liczebności nieoma-
wianych w tym rozdziale łabędzi oraz kaczek
morskich, takich jak edredon, lodówka, uhla
i markaczka. Część łabędzi w okresie wędró-
wek gromadzi się na polach uprawnych położo-
nych z dala od zbiorników wodnych i te ptaki
nie będą uwzględnione w liczeniu. W przy-
padku kaczek morskich liczenie prowadzone
z brzegu uwzględnia tylko ich część, ponieważ
większość z nich przebywa poza strefą, w któ-
rej obserwator jest w stanie dojrzeć ptaki.

Ze względu na silne uzależnienie dyna-
miki i fenologii migracji ptaków wodnych od
warunków pogodowych, podczas liczenia na-
leży notować siłę i kierunek wiatru, wielkość

894. Kaczki, tracze, perkozy i łyska

falowania i stan zlodzenia zbiornika. Na uzy-
skane wyniki mogą wpływać lokalne czynniki
związane z działalnością człowieka, np. obec-
ność większej liczby jednostek pływających
na wodzie czy prowadzenie prac remontowo-
-budowlanych w strefi e przybrzeżnej.

Jeśli to możliwe, należy oddzielnie noto-
wać samce i samice. Dane o strukturze płcio-
wej mogą pomóc w interpretacji uzyskanych
wyników. Należy jednak pamiętać, że w okre-
sie migracji jesiennej samce kaczek rodzaju
Anas przechodzą pierzenie z szaty spoczynko-
wej, w której są bardzo podobne do samic, do
szaty godowej (zimowej), w której już łatwo
je odróżnić. W przypadku najpospolitsze-
go gatunku z tej grupy – krzyżówki, jeszcze
w połowie września część samców nosi sza-
tę letnią. Dopiero w październiku wszystkie
samce tego gatunku są łatwe do odróżnienia
od samic. U rodzaju Aythya, gągoła i traczy
proces pierzenia trwa znacznie dłużej, zwłasz-
cza u młodych samców i przez cały okres ich
jesiennej migracji można łatwo odróżnić po
wyglądzie upierzenia tylko dorosłe samce, na-
tomiast młode ptaki długo pozostają w upie-
rzeniu zbliżonym do samic. W praktyce ozna-
cza to, że jesienią można określić tylko udział
dorosłych samców w stadach.

4.8. Zasady bezpieczeństwa

obserwatora i ptaków

Podczas prowadzenia liczeń z linii brzegowej
należy zachować ostrożność w rejonach wy-
sokich lub grząskich brzegów. Ze względów
bezpieczeństwa, jednosilnikowe samoloty nie
mogą latać nad wodą z dala od brzegów. Jeże-
li liczenie prowadzone z samolotu obejmuje
nie tylko strefę przybrzeżną, ale musi rów-
nież być wykonane nad środkiem rozległego
akwenu, koniecznie należy wynająć maszynę
dwusilnikową. Dwusilnikowych górnopłatów

na polskich lotniskach jest bardzo mało, a ich
wynajęcie jest znacznie droższe niż maszyny
jednosilnikowej.

Intensywne płoszenie ptaków wodnych
w miejscach przystankowych może powo-
dować zmniejszenie czasu ich żerowania,
i wydłuża się czas gromadzenia zapasów
energetycznych niezbędnych do pokonania
kolejnych etapów wędrówki. Opóźnienie
w przylocie na legowisko oraz gorsza kondy-
cja może przekładać się na niższy sukces lę-
gowy (Drent et al. 2003, Béchet et al. 2004).
Unikając miejsc o wysokiej antropopresji,
ptaki przenoszą się na zbiorniki o gorszych
warunkach pokarmowych, co w konsekwencji
może skutkować wolniejszym tempem odna-
wiania zapasów energetycznych (Mathers &
Montgomery 1997). Nie wydaje się jednak,
by jednorazowe przepłoszenie ptaków pod-
czas liczeń wykonywanych z częstotliwością
nie większą niż raz na 10 dni mogło mieć ne-
gatywne skutki.

4.9. Literatura

Alerstam T. 1993. Bird migration. Cambridge Uni-

versity Press, Cambridge.

Arzel C., Elmberg J., Guillemain M. 2006. Ecology

of spring-migrating Anatidae: a review. Journal of

Ornithology 147: 167–184.

Baumanis J. A., Hudec K.1989. Chochlataja

czernec – Aythya fuligula (L.) W: Pavlov D. S.,

Viksne J. A. (red.). Migracii ptic Vostocnoj Evropy

i Severnoj Azii. Plasticatokluvyje. Nauka, Moskwa,

s. 135–173.

Bednorz J., Kupczyk J., Kuźniak S., Winiecki A.

2000. Ptaki Wielkopolski. Monografi a faunistyczna.

Bogucki. Wydawnictwo Naukowe, Poznań.

Béchet A., Giroux J. F., Gauthier G. 2004. The effe-

cts of disturbance on behaviour, habitat use and

energy of spring staging snow geese. Journal of Ap-

plied Ecology 41: 689–700.

90 II. Metody monitoringu wybranych grup gatunków

Blums P. N., Kozellek K.-P., Hudec K. 1989. Krasno-

golovyj nyrok – Aythya ferina (L.) W: Pavlov D. S.,

Viksne J. A. (red.). Migracii ptic Vostocnoj Evropy

i Severnoj Azii. Plasticatokluvyje. Nauka, Moskwa,

s. 63–135.

Breckenridge W. J. 1953. Night rafting of American

Goldeneyes on the Mississippi River. Auk 70:

201–204.

Bukaciński D., Bukacińska M. 1991. Awifauna sta-

wów rybnych w Raszynie w latach 1977–1986.

Notatki Ornitologiczne 32: 87–116.

Bukaciński D., Jabłoński P. 1992. Sezonowa zmien-

ność zespołu ptaków wodno-błotnych na Jezio-

rze Łuknajno w latach 1982–1984. Notatki Ornito-

logiczne 33: 185–226.

Cieślak M., Czapulak A., Krogulec J. 1991. Ptaki

rezerwatu „Stawy Przemkowskie” i okolic. Ptaki

Śląska 8: 54–100.

Cox R. R. Jr., Afton A. D. 1996. Evening fl ights of

female Northern Pintails from a major roost site.

Condor 98: 8–19.

Czapulak A., Adamski A., Cieślak M., Zawadzki L.

1998. Ptaki Wodne rezerwatu „Stawy Przemkow-

skie” w latach 90. Ptaki Śląska 12: 81–112.

Czeraszkiewicz R., Kalisiński M., Niedźwiedzki S.,

Staszewski A.1992. Sprawozdanie z liczeń pta-

ków wodnych na Pomorzu Zachodnim w sezonie

1991/1992. Lubuski Przegląd Przyrodniczy 3: 79–86.

Drent R. H., Both C., Green M., Madsen J., Piersma

T. 2003. Pay-offs and penalties of competing mi-

gratory schedules. Oikos 103: 274–292

Dyrcz A. 1981. Ptaki Zbiornika Otmuchowskiego.

Acta zoologica cracoviensis 25: 69–102.

Dyrcz A., Okulewicz J., Witkowski J., Jesionowski J.,

Nawrocki P., Winiecki A. 1984. Ptaki torfowisk

niskich Kotliny Biebrzańskiej. Opracowanie fau-

nistyczne. Acta ornithologica 20: 1–108.

Dyrcz A., Grabiński W., Stawarczyk T., Witkowski

J. 1991. Ptaki Śląska. Monografi a faunistyczna. Uni-

wersytet Wrocławski, Wrocław.

Goc M., Nitecki C. 1989. Obserwacje i liczenie pta-

ków wodnych z samolotu. Notatki Ornitologiczne

30: 81–85.

Goławski A., Sachanowicz K., Rzępała M., Kot H.,

Tabor A. 2002. Awifauna nielęgowa stawów ryb-

nych w Siedlcach w latach 1971–2000. Kulon 7:

73–102.

Górski W. 1982. Liczebność, struktura płciowa i wie-

kowa populacji edredona (Somateria mollissima)

i szlachara (Mergus serrator) w środkowej części

polskiego wybrzeża Bałtyku w cyklu rocznym.

Notatki Ornitologiczne 22: 3–15.

Guillemain M., Sadoul N., Simon G. 2005. Europe-

an fl yway permeability and abmigration in Teal

(Anas crecca), based on ringing recoveries. Ibis 147:

688–696.

Jakubas D. 2003. Factors affecting different spatial

distribution of wintering Tufted Duck Aythya

fuligula and Goldeneye Bucephala clangula in the

western part of the Gulf of Gdańsk (Poland). Or-

nis Svecica 13: 75–84.

Janiszewski T., Włodarczyk R., Bargiel R., Grzybek

J., Kaliński A., Lesner B., Mielczarek S. 1998. Awi-

fauna zbiornika Jeziorsko w latach 1986–1996.

Notatki Ornitologiczne 39: 121–150.

Jermaczek A., Czwałga T., Jermaczek D., Krzyśków

T., Rudawski W., Stańko R. 1995. Ptaki Ziemi Lu-

buskiej. Monografi a Faunistyczna. Wyd. Lubuskie-

go Klubu Przyrodników. Świebodzin.

Keller I., Korner-Nievergelt F., Jenni J. 2009. Wit-

hin-winter movements: a common phenomenon

in the Common Pochard Aythya ferina. Journal of

Ornithology 150: 483–494.

Kot H. 1986. Awifauna lęgowa i przeloty wiosenne

na stawach rybnych koło Siedlec. Acta ornithologi-

ca 22:159–182.

Kunysz P., Hordowski J. 1992. Migration of water-

and-marsh birds In the Valley of the Middle San

(South-eastern Poland). Acta zoologica cracoviensia

35: 285–313.

Kuźniak S. 1983. Przelot i zimowanie ptaków wod-

no-błotnych na Pojezierzu Krzywińskim (Wiel-

kopolska). Acta ornithologica 19: 237–250.

Kuźniak S. 1993. Ptaki doliny Rowu Polskiego.

Badania Fizjografi czne nad Polską Zachodnią 40:

39–75.

914. Kaczki, tracze, perkozy i łyska

Legagneux P., Blaize C., Latraube F., Gautier J., Bre-

tagnolle V. 2009. Variation in home-range size and

movements of wintering dabbling ducks. Journal

Ornithology 150: 183–193.

Mathers R. G., Montgomery W. I. 1997. Quality

of food consumed by over-wintering pale-bel-

lied brent Branta bernicla hrota and wigeon Anas

penelope. Biol. Environ. Proc. R. Irish Acad. 97B:

81–89.

Mednis A. A., Hudec K. 1989. Szirokonoska – Anas

clypeata L. W: Pavlov D. S. and Viksne J. A. (red.).

Migracii ptic Vostocnoj Evropy i Severnoj Azii. Plasti-

catokluvyje. Nauka Moskwa, s. 7–63.

Meissner W. 1997. Zimowanie ptaków wodnych na

Zatoce Gdańskiej w sezonie 1996/1997. Notatki

Ornitologiczne 38: 325–328.

Meissner W., Klawikowska M. 1993. Zimowanie

gągoła (Bucephala clangula) na Zatoce Gdańskiej

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

tologiczne 34: 103–110.

Meissner W., Kozakiewicz M. 1996. Zimowanie

ptaków wodnych na Zatoce Gdańskiej w sezonie

1995/1996. Notatki Ornitologiczne 37: 351–354.

Meissner W., Niklewska I. 1993. Zimowanie szlacha-

ra (Mergus serrator), nurogęsia (Mergus merganser)

i bielaczka (Mergus albellus) na Zatoce Gdańskiej

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

tologiczne 34: 111–124.

Meissner W., Bzoma S. 2001. Wyniki liczeń ptaków

wodnych na Zatoce Gdańskiej, maj 1999–kwie-

cień 2000. Notatki Ornitologiczne 42: 65–70.

Meissner W., Rydzkowski P. 2006. Zimowanie pta-

ków wodnych na Zatoce Gdańskiej w sezonie

2004/2005. Notatki Ornitologiczne 47: 60–63.

Meissner W., Remisiewicz M. 2008. Daily Arrival

and Departure Patterns of Ruddy Shelduck Ta-

dorna ferruginea, Northern Pintail Anas acuta and

Mallard Anas platyrhynchos During Early Autumn

at Kuyucuk Lake, Northeastern Turkey. Podoces 3:

39–44.

Meissner W., Kozakiewicz M., Skakuj M. 1993. Zi-

mowanie ptaków wodnych na Zatoce Gdańskiej

w sezonie 1992/1993. Notatki Ornitologiczne 34:

387–391.

Meissner W., Pająkowski C., Zyskowski K. 1993.

Zimowanie perkoza dwuczubego (Podiceps crista-

tus) i kormorana (Phalacrocorax carbo) na Zatoce

Gdańskiej w sezonach 1984/1985–1986/1987.

Notatki Ornitologiczne 34: 31–37.

Meissner W., Kozakiewicz M., Skakuj M. 1994. Zi-

mowanie ptaków wodnych na Zatoce Gdańskiej

w sezonie 1993/1994. Notatki Ornitologiczne 35:

189–198.

Meissner W., Antczak J., Czapulak A., Dombrowski

A., Walasz K., Ziółkowski M. 2001. Long-term

changes in numbers of some waterfowl species

wintering in Poland. In Švažas S., Meissner W.,

Serebryakov V., Kozulin A., Grishanov G. (red.).

Changes of wintering sites of waterfowl in Central

and Eastern Europe. OMPO. Vilnius. s. 67–81.

Meissner W., Koss M., Bzoma S. 2008. Liczebność

ptaków wodnych na Zatoce Gdańskiej w okresie

maj 2006–kwiecień 2007. Notatki Ornitologiczne

49: 60–64.

Meissner W., Typiak J., Kośmicki A., Bzoma S. 2009.

Liczebność ptaków wodnych na Zatoce Gdań-

skiej w okresie maj 2007–kwiecień 2008. Notatki

Ornitologiczne 50: 65–72.

Michno B., Meissner W., Musiał M., Kozakiewicz

M. 1993. Zimowanie głowienki (Aythya ferina),

czernicy (Aythya fuligula) i ogorzałki (Aythya ma-

rila) na Zatoce Gdańskiej w sezonach 1984/1985–

1986/1987. Notatki Ornitologiczne 34: 63–80.

Nilsson L. 1976. Seasonal fl uctuations of Anatidae

in south Sweden during the non-breeding season.

Vår Fågelvärld 35: 8–20.

Nowakowski J. J. 2002. Rola Biebrzy dla awifauny:

1. Wiosenne zgrupowania ptaków wodno-błot-

nych w południowym basenie Biebrzy. Drozdow-

skie Zeszyty Przyrodnicze 1: 23–54.

Ridgill S. C., Fox A. D. 1990. Cold weather move-

ments of waterfowl in Western Europe. Internatio-

nal Waterfowl Research Bureau special publication 13.

IWRB, Slimbridge.

92 II. Metody monitoringu wybranych grup gatunków

Rizzo E., Battisti C. 2009. Habitat preferences of

Anatidae (Aves, Anseriformes) in a Mediterranean

patchy wetland (central Italy). Ekológia (Bratisla-

va) 28: 66–73.

Sayler R. D., Afton A. D. 1981. Ecological aspects

of Common Goldeneyes Bucephala clangula win-

tering on the upper Mississippi River. Ornis Scan-

dinavica 12: 99–108.

Sikora A., Rohde Z., Gromadzki M., Neubauer G.,

Chylarecki P. (red.) 2007. Atlas rozmieszczenia

ptaków lęgowych Polski 1985–2004. Bogucki Wyd.

Nauk., Poznań.

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.

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

Rozmieszczenie, liczebność i zmiany. PTPP „pro Na-

tura”. Wrocław.

Wilniewczyc P., Szczepaniak W., Zięcik P., Jantarski

M. 2001. Ptaki stawów rybnych w Górkach i tere-

nów przyległych. Kulon 6: 3–61.

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.

