

Liczebność i rozmieszczenie łabędzia czarnodziobego *Cygnus columbianus bewickii* w Polsce wiosną 2010 roku

Łukasz Ławicki, Przemysław Wylegała, Maria Wieloch,
Arkadiusz Sikora, Grzegorz Grygoruk, Andrzej Dombrowski,
Sławomir Chmielewski, Wiesław Lenkiewicz, Radosław Włodarczyk

Abstrakt: Wiosną 2010 roku przeprowadzono w Polsce liczenie łabędzi czarnodziobych *Cygnus columbianus bewickii* w terminach: 13–21.03, 27.03–04.04 i 10–18.04, kontrolując łącznie 338 obiektów. W kolejnych terminach liczeń odnotowano 1 122, 1 214 i 253 osobniki, na odpowiednio 74, 44 i 18 stanowiskach. Podczas trzech kontroli najczęściej łabędzi czarnodziobych zanotowano na nizinach środkowej części Polski (71–92% wszystkich ptaków), w tym najliczniej w Wielkopolsce. Na północy kraju stwierdzono 8–28% łabędzi, a na wyżynach i przedgórzu z górami gatunek spotykany był bardzo nielicznie. Najczęściej spotykano stada łabędzi czarnodziobych liczące do 10 osobników. Największe stada odnotowano na stawach rybnych w Wielkopolsce (119–230 os.). W czasie pierwszej kontroli łabędzie czarnodziobe najczęściej spotykano w dolinach rzek i na polach, w drugim terminie występowały w zbliżonej proporcji na stawach i w dolinach rzek, natomiast w ostatniej kontroli przebywały głównie na stawach. Proporcja ptaków młodych podczas kolejnych liczeń była zbliżona (8–10%); przeważały rodziny z 1 i 2 młodymi (82%, N=41). Wiosną 2010 roku stwierdzono w Polsce co najmniej 5% populacji łabędzia czarnodziobego zimującej w północno-zachodniej Europie, a więc około dwukrotnie mniej niż w niektóre lata, kiedy łączną liczebność podczas szczytu wędrówki szacowano na co najmniej 2 000 ptaków.

Numbers and distribution of Bewick's Swan *Cygnus columbianus bewickii* in Poland in spring 2010. Abstract: A national census of Bewick's Swans took place in Poland in spring 2010 with three counts conducted (13–21 March, 27 March–4 April and 10–18 April), which in total covered 338 sites. During subsequent counts 1,122, 1,214 and 253 swans were recorded on 74, 44 and 18 sites, respectively. Most of Bewick's Swans were observed in lowlands (71–92% of all birds), with the Wielkopolska region holding biggest numbers. In northern Poland, 8–28% of Bewick's Swans were recorded, while in highlands the species was rare. Flocks up to 10 individuals were the most frequent; the biggest flocks (119–230 inds.) were found at fish ponds in Wielkopolska region. During the first count, swans frequented predominantly river valleys and fields, during the second count – fish ponds and river valleys while during the last count they were mostly found at fish ponds. Young swans accounted for 8–10% of all birds. Among family flocks (N=41), these with 1 or 2 young predominated (82%). In spring 2010, at least 5% of Bewick's Swan population wintering in NW Europe was recorded in Poland. This is about twice less than in some other years, when during migration peak numbers of Bewick's Swans have been estimated for at least 2,000 birds.

Występujący w Palearktyce podgatunek łabędzia czarnodziobego *Cygnus columbianus bewickii* gniazduje w północnej części Rosji, od Półwyspu Kola do Zatoki Koluchin na Morzu Czukockim. Łęgowska populacja zimującej w Europie leżą na zachód od Uralu, natomiast populacji zimującej w Azji – na wschód od delty rzeki Leny (Cramp & Simmons 1977, Rees 2006). W Europie łabędź czarnodzioby gniazduje w północnej Rosji, głównie w tundrze, preferując strefę nadmorską z nisko położonymi bagnami, poprzecinanymi ciekami, jeziorami i oczkami wodnymi (Wieloch 2004, Rees 2006). Populację łęgową w europejskiej części Rosji oceniano w latach 1990. na 9–11 tysięcy par (BirdLife International 2004). Wyjątkowo, od roku 1997 pojedyncza para łabędzia czarnodziobego corocznie gniazduje w południowej Litwie, w odległości ok. 2 000 km od zachodniej granicy zasięgu łęgowskiego gatunku (Stratford 1997, Rees 2006).

Jesienna wędrówka ptaków gniazdujących w tundrze rozpoczyna się na przełomie września i października (Cramp & Simmons 1977, Rees 2006). Łabędzie czarnodziobe podążają szlakiem wędrówkowym na południowy zachód na zimowiska w północno-zachodniej Europie (Rees 2006, Rees & Beekman 2010). Główne zimowiska populacji gniazdującej w europejskiej części Rosji położone są w Holandii, na Wyspach Brytyjskich oraz w Niemczech (BirdLife International 2004). W Europie Środkowej łabędź czarnodzioby zimuje bardzo nielicznie (BirdLife International 2004, Rees 2006). Trwający ostatnio spadek liczebności łabędzi czarnodziobych jest prawdopodobnie spowodowany długotrwałym, bardzo niskim sukcesem łęgowym w ostatnich latach i wysoką śmiertelnością spowodowaną m.in. nielegalnym odstrzałem (Rees & Beekman 2010). W dokumencie „Plan ochrony łabędzia czarnodziobego” opracowanym przez Wetlands International i AEWA (African-Eurasian Waterbird Agreement), szczególną uwagę zwrócono na konieczność określenia trendów populacyjnych, czynników wpływających na spadek liczebności gatunku i możliwości jego ochrony (Rees & Beekman 2010).

Podsumowania dotyczące występowania łabędzia czarnodziobego w kraju do końca lat 1970. zawierają opracowania Górskiego i Petryny (1975) oraz Górskiego i Jesionowskiego (1983). Ponadto opublikowano dane o występowaniu gatunku w poszczególnych regionach, np. w Wielkopolsce (Kosiński & Winięcki 2000), na Ziemi Lubuskiej (Jermaczek & Dola 1995, Czechowski et al. 2004, 2010), Śląsku (Witkowski 1991, Czapulak 1992), Pomorza (Sikora et al. 1994, Kajzer et al. 2005, 2011) i w Krainie Gór Świętokrzyskich (Sułek 2005, Dudzik et al. 2011). Dotychczas w naszym kraju liczenia tego gatunku prowadzono jedynie podczas zimowania, w ramach europejskich liczeń odbywających się co 5 lat (Wieloch 1990, 2002, Wieloch & Czyż 2009).

Celem niniejszej pracy było uściślenie informacji o znaczeniu naszego kraju dla łabędzia czarnodziobego podczas wędrówki wiosennej, w tym wskazanie kluczowych ostoje oraz określenie udziału ptaków młodych i wykorzystywanych przez gatunek siedlisk.

Material i metody

Liczenie łabędzi czarnodziobych w 2010 roku przeprowadzono w trzech terminach: 13.–21.03, 27.03.–4.04 i 10.–18.04. Terminy liczeń wyznaczono w oparciu o informacje z literatury (Górski & Jesionowski 1983, Tomiałojć & Stawarczyk 2003, Wieloch 2004, Wieloch & Włodarczyk 2011). Liczeniami objęto w sumie 338 obiektów w całym kraju (rys. 1). Miejsca do skontrolowania w poszczególnych regionach zostały wskazane przez koordynatorów regionalnych. Poza stanowiskami, na których w latach wcześniejszych stwierdzono łabędzie czarnodziobe, wytypowano zbiorniki, na których nie potwierdzono dotąd występowania gatunku, ale które odpowiadały jego wymaganiom siedliskowym, w tym: podmokłe łąki w dolinach rzek, stawy rybne, jeziora i rozległe pola uprawne w pobliżu

zbiorników wodnych. Zbiorniki są wykorzystywane głównie jako miejsca odpoczynku i noclegu, natomiast pola z uprawami rzepaku, kukurydzy i oziminy oraz pastwiska stanowią miejsca żerowania łabędzi (Wieloch 2004, Rees 2006, Wieloch & Włodarczyk 2011). Liczenia prowadzono w ciągu całego dnia. Preferowaną metodą liczeń było kontrolowanie akwenów z punktów obserwacyjnych, których rozmieszczenie i liczba była dostosowana do jego charakteru. Podczas obserwacji notowano ptaki w stadzie z podziałem na dorosłe i młode (w 2. kalendarzowym roku życia), a także liczbę młodych w poszczególnych rodzajach. Zapisywano również inne gatunki blaszkodziobych *Anseriformes* przebywające w stadach z łabędziami czarnodziobymi oraz typ siedliska, w którym przebywały łabędzie. Wyróżniono trzy kluczowe siedliska: staw, dolinę rzeki, pole oraz kategorię grupującą inne siedliska, np. jezioro czy zalew nadmorski.

Rys. 1. Rozmieszczenie skontrolowanych obiektów w Polsce wiosną 2010 roku; puste koło – stawy, jeziora, zbiorniki zaporowe, rozlewiska, pola, itp., szary obszar – doliny rzeczne, wybrzeże, zatoki morskie, zalewy nadmorskie

Fig. 1. Distribution of sites visited during the Bewick's Swan counts in spring 2010 in Poland; empty circles – fish ponds, lakes, reservoirs, fields etc., grey areas – flooded river valleys, coasts, lagoons

Prezentowane wyniki odnoszą się do trzech regionów obejmujących połączone podprovincje fizycznogeograficzne (Kondracki 2002):

- 1) północny – obejmuje Pobrzeża Południowobałtyckie, Pojezierza Południowobałtyckie (tylko część północna z podprovincją 314), Pobrzeża Wschodniobałtyckie i Pojezierza Wschodniobałtyckie;
- 2) centralny – niziny w środkowej części kraju: Pojezierza Południowobałtyckie (część południowa z podprovincją 315), Niziny Sasko-Łużyckie, Niziny Środkowopolskie, Polesie, Wyżyna Wołyńsko-Podolska, Wysoczyzny Podlasko-Białoruskie;
- 3) południowy – wyżyny i przedgórze z górami: Sudety z Przedgórzem Sudeckim, Wyżyna Śląsko-Krakowska, Wyżyna Małopolska, Wyżyna Lubelsko-Lwowska, Północne Podkarpacie, Zewnętrzne Karpaty Zachodnie, Centralne Karpaty Zachodnie, Wschodnie Podkarpacie i Zewnętrzne Karpaty Wschodnie.

Wyniki

Liczebność i rozmieszczenie

W kolejnych terminach liczeń odnotowano 1 122, 1 214 i 253 łabędzie czarnodziobe, stwierdzone na odpowiednio 74, 44 i 18 stanowiskach (tab. 1).

Podczas trzech kontroli najwięcej łabędzi czarnodziobych zanotowano w regionie centralnym (rys. 2–4), gdzie stwierdzono odpowiednio 72, 71 i 91% wszystkich widzianych ptaków. W regionie południowym spotykany był najmniej licznie. Udział ptaków w regionie północnym wynosił od 8 do 28%. Głównym obszarem występowania łabędzi czarnodziobych podczas dwóch pierwszych liczeń była Wielkopolska, gdzie stwierdzono odpowiednio 706 i 615 ptaków, co stanowiło 63 i 51% wszystkich odnotowanych osobników. W trzeciej kontroli najwięcej ptaków stwierdzono na Lubelszczyźnie, w tym 80 os. w Jedlance pod Parczewem (S. Aftyka, S. Śliwiński, tab. 1).

Najczęściej spotykano stada łabędzi czarnodziobych liczące do 10 osobników (rys. 5). Nie stwierdzono istotnych różnic we frekwencji poszczególnych klas wielkości stad pomiędzy poszczególnymi liczeniami ($\chi^2=9,53$; $df=6$; $P=0,145$). Przeciętna wielkość stada łabędzi czarnodziobych (mediana) wynosiła w kolejnych trzech kontrolach 6, 12 i 7 os., ale różnica ta nie była istotna statystycznie (test Kruskala-Wallisa; $\chi^2=2,92$; $df=2$; $P=0,23$). Największe stada tego gatunku odnotowano na stawach rybnych w Wielkopolsce: Występ – 230 os. (29.03.2010; W. Bagiński), Borek – 220 os. (29.03.2010; P. Wylegała) i Anielew (Gosławice) – 119 ptaków (21.03.2010; T. Kaleta). Duże stado spotkano także na polu kukurydzy koło Sąpólnicy pod Nowogardem na Pomorzu (105 os., 25.03.2010; M. Jasiński).

Tabela 1. Liczebność łabędzia czarnodziobego w marcu i kwietniu 2010 roku w wyróżnionych regionach Polski. Ns – liczba stanowisk, No – liczba osobników

Table 1. Numbers of Bewick's Swans in March-April 2010 in three regions of Poland. (1) – date, (2) – region of Poland: (3) – northern, (4) – central, (5) – southern, (6) – total. Ns – number of sites, No – number of individuals

Termin liczenia (1)	Region (2)						Razem (6)	
	północny (3)		centralny (4)		południowy (5)		Ns	No
	Ns	No	Ns	No	Ns	No	Ns	No
13.–21.03.	26	307	46	807	2	8	74	1 122
26.03.–02.04.	12	345	31	866	1	3	44	1 214
10.–18.04.	3	21	14	229	5	1	3	253

Rys. 2. Rozmieszczenie i liczebność łabędzia czarnodziobego w Polsce w okresie 13–21 marca 2010
Fig. 2. Distribution and numbers of Bewick's Swans in Poland, 13–21 March 2010

Rys. 3. Rozmieszczenie i liczebność łabędzia czarnodziobego w Polsce w okresie 27 marca do 4 kwietnia 2010
Fig. 3. Distribution and numbers of Bewick's Swans in Poland, 27 March – 4 April 2010

Rys. 4. Rozmieszczenie i liczebność łabędzia czarnodziobego w Polsce w okresie 10–18 kwietnia 2010

Fig. 4. Distribution and numbers of Bewick's Swans in Poland, 10–18 April 2010

Rys. 5. Wielkość stad łabędzi czarnodziobych podczas kolejnych liczeń w Polsce wiosną 2010 roku

Fig. 5. Size of Bewick's Swan flocks during subsequent counts in Poland in spring 2010. (1) – number of records, (2) – date, (3) – flock size

Rys. 6. Częstość występowania łabędzi czarnodziobych w wyróżnionych siedliskach podczas kolejnych liczeń w Polsce wiosną 2010 roku

Fig. 6. Frequency of Bewick's Swan occurrences in recognized habitats during subsequent counts in 2010. (1) – percentage of records, (2) – date, (3) – fish ponds, (4) – river valleys, (5) – fields, (6) – other

Rys. 7. Liczebność łabędzi czarnodziobych w poszczególnych kategoriach wielkości stad z podziałem na siedliska podczas wiosennej wędrowki w Polsce w 2010 roku

Fig. 7. Numbers of Bewick's Swans in flocks of different size in relation to habitats in Poland in spring 2010. (1) – number of records, (2) – fish ponds, (3) – river valleys, (4) – fields, (5) – other, (6) – flock size

istotnie zależna od typu siedliska (staw, dolina, inne), w którym je spotykano – na stawach stwierdzano wyraźnie więcej stad dużych niż w innych siedliskach ($\chi^2=8,0$; $df=2$; $P<0,001$). Na stawach odnotowano aż 81% osobników spośród wszystkich łabędzi czarnodziobych ($N=1\ 176$) stwierdzonych podczas trzech kontroli w stadach liczących ponad 51 os. Natomiast w stadach do 50 os. na stawach wykazano tylko 27% spośród wszystkich ptaków ($N=1\ 413$) stwierdzonych w tej kategorii wielkości zgrupowania. W stadach do 50 os. najwięcej ptaków wykazano w dolinach rzecznych (37%; $N=1\ 413$, rys. 7).

Udział ptaków młodocianych i wielkość rodzin

Proporcja ptaków młodych podczas kolejnych liczeń była bardzo zbliżona (tab. 2). Dominowały rodziny z jednym (50%) oraz z 2 młodymi (32%). Pozostałe rodziny złożone były z 3–4 młodych (18%). Przeciętna wielkość rodziny wynosiła 1,74 młodego ($SD=0,90$; $N=50$).

Tabela 2. Udział ptaków młodocianych i wielkość rodzin u łabędzia czarnodziobego w Polsce wiosną 2010 roku

Table 2. Proportion of young Bewick's Swans and family sizes in Poland in spring 2010. (1) – date, (2) – number of birds aged, (3) – percentage share of young swans, (4) – number of young in family flocks

Termin liczenia (1)	Liczba ptaków z oznaczonym wiekiem (2)	% młodych (3)	Liczba ptaków młodych w rodzinie (4)			
			1	2	3	4
13.–21.03.	1066	9,1	12	7	6	2
26.03.–02.04.	749	8,3	11	5	0	1
10.–18.04.	134	10,4	2	4	0	0

Siedlisko

W czasie pierwszej kontroli łabędzie czarnodziobe najczęściej spotykano w dolinach rzek, natomiast podczas drugiego liczenia występowały w zbliżonej proporcji na stawach i w dolinach rzek. Podczas ostatniej kontroli zdecydowanie dominowały stwierdzenia ze stawów ($\chi^2=52,06$; $df=6$; $P<0,0001$) (rys. 6). W dolinach rzek łabędzie czarnodziobe występowały głównie na zalanych łąkach (51% stwierdzeń). W podobnej proporcji spotykano je na rzece i starorzeczach. W krajobrazie rolniczym gatunek ten odnotowano jedynie podczas dwóch pierwszych liczeń. Najczęściej widziano łabędzie na polach kukurydzy, rzepaku i ozimie (łącznie 78% stwierdzeń). Przeciętna wielkość stada łabędzi czarnodziobych była większa na stawach (mediana=10), niż w innych siedliskach (mediana=6, test Manna-Whitneya; $U=1557$; $P=0,049$). Wielkość stad (w dwóch kategoriach wielkości – do i powyżej 50 os.) była

Gatunki towarzyszące

Najczęściej spotykano stada łabędzi czarnodziobych, w których nie było innych blaszkodziobych (55%, N=75 stad). W 61 stadach spotkano łabędzie krzykliwe *C. cygnus* (75% wszystkich stwierdzeń), łabędzie nieme *C. olor* (10%), gęsi zbożowe *Anser fabalis* i białoczelne *A. albifrons* (10%) oraz kaczki (krzyżówki *Anas platyrhynchos*, głowienki *Aythya ferina* i czernice *A. fuligula*; 5%).

Dyskusja

Łabędź czarnodzioby jest dalekodystansowym wędrowcem, który pokonuje trasę długimi skokami (do 1 600 km), zatrzymując się zazwyczaj w tradycyjnych miejscach postoju (Beekman et al. 2002). Przelot między kluczowymi miejscami następuje szybko, natomiast znacznie dłużej ptaki przebywają w miejscach uzupełniania rezerw energetycznych (Luigujõe et al. 1996). Łączny czas spędzony na wędrówce jest u tego gatunku w największym stopniu zależny od łącznej długości postojów w miejscach przystankowych. Wędrówka wiosenna łabędzia czarnodziobego jest zwykle dwukrotnie dłuższa niż jesienna i trwa 8–10 tygodni (Beekman & Laubek 1997, Rees 2006). Na międzysezonowe różnice w terminach wiosennej migracji wpływ mają prawdopodobnie warunki pogodowe (Nolet 2006). Kluczowe znaczenie odgrywa siła i kierunek wiatru (Klaassen et al. 2004). Ptaki zimujące na Wyspach Brytyjskich rozpoczynają wędrówkę do kontynentalnej części Europy w lutym, a większość łabędzi czarnodziobych opuszcza północno-zachodnią Europę w marcu (Rees 2006). Nasilenie wędrówki w Estonii notowano w 2.–3. dekadzie kwietnia, a nad Zatokę Fińską większość ptaków dociera w początkach maja. Na tereny łęgowe łabędzie czarnodziobe zimujące w północno-zachodniej Europie przybywają w połowie lub pod koniec maja (Rees et al. 1997, Rees 2006).

Łabędzie czarnodziobe wykorzystują najczęściej te same miejsca przystankowe, zarówno w okresie jesiennej, jak i wiosennej wędrówki. W wielu krajach łączna liczba ptaków zatrzymujących się w tradycyjnych miejscach jest wiosną 2–3 krotnie większa niż podczas wędrówki jesiennej (Luigujõe et al. 1996, Rees 2006). Jesienna migracja w Niemczech odbywa się głównie wzdłuż wybrzeża, a wiosną większe nasilenie przelotu ma miejsce w głębi łądu, gdzie ptaki najliczniej zatrzymują się w dolinach dużych rzek (Schubert 1974, ABBO 2001, Krüger 2008). Podobnie wygląda wędrówka wiosenna w Polsce. Jesienią łabędź czarnodzioby przelatuje wzdłuż wybrzeża liczniej niż w głębi kraju (Górski & Jesionowski 1983, Sikora et al. 1994), natomiast wędrówka wiosenna odbywa się szerszym frontem. Znaczne skupienia spotykane są wtedy w wielu miejscach środkowej części kraju (np. Kosiński & Winiecki 2000, Tomiałojć & Stawarczyk 2003, Wylegała et al. 2010), a także coraz częściej w południowej Polsce (Dudzik et al. 2011, S. Aftyka, W. Lenkiewicz – dane niepubl.). Jest to głównie spowodowane obecnością zalanych łąk i okresowych rozlewisk, chętnie wykorzystywanych przez ten gatunek w okresie wędrówki (Rees 2006). Opisywane warunki łabędź czarnodzioby znajduje wiosną m.in. w Kotlinie Biebrzańskiej, która jest jedną z najważniejszych ostoi tego gatunku w kraju w tym okresie (Wieloch 2004, Wilk et al. 2010). Natomiast jesienią nie odgrywa ona istotnej roli dla łabędzia czarnodziobego, ze względu na brak wylewów w dolinie Narwi i Biebrzy, co również wykazano na tym terenie w przypadku gęsi (Polakowski et al. 2011).

Proporcja udziału młodych łabędzi czarnodziobych na zimowiskach jest zależna m. in. od warunków pogodowych na łęgowskich, liczby dorosłych ptaków przystępujących do łęgów, drapieżnictwa, a także śmiertelności podczas jesiennej wędrówki (Rees 2006). Udział młodych ptaków na zimowiskach w północnej i zachodniej Europie wahał się w zakresie 5–26% (Rees 2006). Podczas wiosennej wędrówki w Polsce w latach 1975–1979 wynosił 13% (zakres 9–20; N=5; Górski & Jesionowski 1983) i był zbliżony do proporcji młodych

wykazanej wiosną 2010 roku. Na Śląsku w latach 1970–1990 udział młodych osobników wiosną wynosił aż 32% (Czapulak 1992), natomiast w przyujściowym odcinku Wisły w latach 1998–2000 tylko 0–5% (Rydzkowski & Wójcik 2009). W Estonii wiosną 2010 roku udział ptaków młodych był niższy niż w tym samym okresie w Polsce i wynosił 5%, a nad Zatoką Matsalu – 6% (L. Luigujõe – in litt.). Podczas niniejszych badań najczęściej spotykano rodziny z jednym i dwoma młodymi. Przeciętna liczba młodych w rodzinie podczas niniejszych badań w Polsce była niższa niż na zachodnioeuropejskich zimowiskach w latach 1990., gdzie osiągała 2,1 młodego w rodzinie (Rees et al. 1997). Spadek liczebności populacji europejskiej może być efektem niskich parametrów rozrodu u tego gatunku (Rees & Beekman 2010). Uzyskane wyniki z Polski dotyczą tylko jednego sezonu i nie jest uzasadnione wyciąganie ogólnych wniosków odnośnie parametrów rozrodu w dłuższym okresie.

Wiosną 2010 roku łabędzie czarnodziobe najczęściej spotykano na stawach i w dolinach rzek, a mniej licznie w krajobrazie rolniczym. Na najważniejszym stanowisku w dolinie środkowej Noteci między pierwszą a drugą kontrolą wyszła większość rozlewisk na łąkach, co skutkowało wzrostem liczebności na stawach rybnych położonych w dolinie. W Wielkopolsce w okresie wędrówek gatunek ten wyraźnie preferował stawy (91% obserwacji wiosną i 66% jesienią), a zdecydowanie mniej licznie występował na jeziorach i w dolinach rzecznych (Kosiński & Winiecki 2000). Stawy rybne były głównymi miejscami jego przebywania także w Krainie Gór Świętokrzyskich (97%), na Śląsku (86%) i na Nizinie Mazowieckiej (54%) (Czapulak 1992, Dudzik et al. 2011, A. Dombrowski – dane niepubl.). W ostatnim czasie wzrosła liczba spotkań łabędzi czarnodziobych w krajobrazie rolniczym, co dawniej nie było znane (Górski & Jesionowski 1983, Czapulak 1992, Kosiński & Winiecki 2000, dane własne). Wiąże się to ze zmianą diety i coraz częstszym żerowaniem na polach kukurydzy, rzepaku czy ozimie (Wieloch 2004, Rees 2006).

Wiosną 2010 roku dominowały obserwacje stad łabędzi czarnodziobych liczące do 10 osobników. Jest to zbieżne z danymi z obu okresów migracyjnych (wiosennego i jesiennego), uzyskanymi we wcześniejszych latach w Polsce (Górski & Petryna 1975, Górski & Jesionowski 1983, Czapulak 1992, Kosiński & Winiecki 2000, A. Dombrowski – dane niepubl.).

Od lat 1970., kiedy łabędzie czarnodziobe zaczęły regularnie pojawiać się w Polsce wyraźniej wzrosła liczba ich stwierdzeń, a także wielkość obserwowanych stad. Do roku 1974 odnotowano jedynie trzy pojawy (w tym dwa wiosną) stad powyżej 20 os., z maksymalną koncentracją 29 ptaków (Górski & Petryna 1975). W latach 1975–1979 obserwacje zgrupowań powyżej 20 os. w obu okresach migracyjnych stanowiły już 18%, w tym kilkakrotnie odnotowano stada ponad 50 ptaków (Górski & Jesionowski 1983). Od lat 1990. regularnie spotyka się stada powyżej 100 ptaków, a największe zgrupowania przekraczały 200 os., np. 275 os. – 9.04.2008 k. Grądów Woniecko nad Narwią (G. Grygoruk, K. Demianiuk), a nawet 550 os. – 22.03.2004 na stawach Ślesin w dolinie środkowej Noteci (Wylegała et al. 2010). W latach 1970. łabędzie czarnodziobe pojawiały się głównie w północnej Polsce, natomiast obserwacje w części południowej były nieliczne i dotyczyły najczęściej niewielkich zgrupowań (Górski & Petryna 1975, Górski & Jesionowski 1983, Tomiałojć & Stawarczyk 2003, Sułek 2005). W ciągu ostatnich kilkunastu lat odnotowano zdecydowany wzrost liczby obserwacji w kilku regionach, gdzie dawniej łabędź czarnodzioby pojawiał się bardzo nielicznie lub wyjątkowo, np. na Ziemi Łódzkiej, Lubelszczyźnie czy w Małopolsce (S. Aftyka, P. Malczyk, R. Włodarczyk – dane niepubl.). W Krainie Gór Świętokrzyskich do roku 2000 łabędź czarnodzioby został stwierdzony tylko 6 razy (Sułek 2005), natomiast w latach 2001–2010 odnotowano już 76 stwierdzeń (Dudzik et al. 2011). Zdecydowanie wzrosło także nasilenie wiosennej wędrówki tego gatunku w Kotlinie Biebrzańskiej, gdzie dawniej był rzadkością, a wzrost liczebności nastąpił od połowy lat 1990. (Kuśakowski 2002).

W 1998 roku stwierdzono tam 78 os., w 2000 – 170, a w marcu 2004 aż 320 os. (Tomiałojć & Stawarczyk 2003, Wieloch 2004, T. Kułakowski – dane niepubl.).

Górski i Jesionowski (1983) w latach 1975–1979 uzyskali dane, które pozwoliły ocenić populację łabędzia czarnodziobego zatrzymującą się w kraju podczas wiosennej wędrówki na ok. 400 ptaków. Natomiast ocena liczebności dla przełomu lat 1970./1980. wynosiła 600–1300 os. Liczebność uzyskana podczas cenzusu wiosną 2010 – ok. 1 200 os. – wydaje się być niższa niż w poprzednich latach (własne mat. niepubl.), co potwierdzają również wyniki z najważniejszych miejsc koncentracji (tab. 3). Na stawach w dolinie środkowej Noteci, gdzie w szczycie wiosennej wędrówki przybywa do 550–650 os., w tym do 550 os. na stawach Ślesin i do 400 na stawach Występ (Wylegała et al. 2010), wiosną 2010 odnotowa-

Tabela 3. Wykaz stanowisk krajowych grupujących co najmniej 80 łabędzi czarnodziobych podczas wędrówki wiosennej w latach 1995–2010. Podano maksymalne liczebności

Table 3. Sites grouping at least 80 Bewick's Swans during spring 1995–2010 in Poland. The highest number observed is given with the year of observation in parentheses. (1) – site, (2) – maximal number of birds and year, (3) – observers, (4) – numbers recorded in spring 2010

Stanowisko (1)	Liczba ptaków (rok stwierdzenia) (2)	Obserwatorzy (3)	Liczebność wiosną 2010 (4)
Pomorze, stawy Dzwonowo	188 (2008)	M. Sowa, Ł. Borek, P. Zientek	0
Pomorze, jez. Bukowo	154 (1999)	B. Kotlarz	0
Pomorze, jez. Miedwie	120 (1998)	Ł. Borek	0
Pomorze, Sąpólnica, gm. Nowogard	brak kontroli	–	105
Pomorze, Bolesławice, gm. Goleniów	93 (1999)	A. Kozłowska	26
Pomorze, dolina Wisły, Mikoszewo-Drewnica	89 (1999)	P. Rydzkowski	4
Pomorze, Zatoka Gdańska	84 (2003)	KULING	0
Wielkopolska, stawy Ślesin	550 (2004)	T. i M. Blank	0
Wielkopolska, stawy Występ	402 (2006)	M. Blank	230
Wielkopolska, stawy Borek	71 (2007)	P. Wylegała	220
Wielkopolska, stawy Anielew (Gosławice)	185 (2001)	J. Grzybek, T. Kaleta	119
Wielkopolska, stawy Ostrówek	107 (1995)	W. Plata	8
Wielkopolska, stawy Antoniny	83 (2007)	P. Wylegała	41
Ziemia Łódzka, stawy Walewice	97 (2009)	Ł. Krajewski, A. Kleszcz	0
Ziemia Łódzka, stawy Psary	87 (2007)	Ł. Krajewski, A. Kleszcz	16
Ziemia Łódzka, stawy Sypin	84 (2009)	T. Przybyliński	0
Północne Podlasie, dolina Biebrzy	320 (2004)	T. Kułakowski	64
Północne Podlasie, dolina Narwi, Bagno Wizna	275 (2008)	G. Grygoruk, K. Demianiuk	47
Lubelszczyzna, stawy Jedlanka, gm. Uścimów	72 (2008)	Z. Jaszcz	80

Fot. 1. Łabędzie czarnodziobe podczas wiosennej wędrówki na Bagnach Biebrzańskich (fot. J. Kosiór) – *Bewick's Swans during spring migration, Biebrza Marshes*

no łącznie 469 ptaków. Na głównym pomorskim stanowisku – stawach Dzwonowo pod Stargardem Szczecińskim, gdzie wiosną spotykano do 188 os. (Kajzer et al. 2005, 2011), w roku 2010 nie odnotowano ich w ogóle. Na Bagnach Biebrzańskich, w latach 2004–2009, spotykano 200–320 os. (Wieloch 2004, G. Grygoruk – dane niepubl.), a wiosną 2010 stwierdzono tam tylko ok. 100 os. Niższą liczebność stwierdzono także w dolinie Bzury, gdzie w latach wcześniejszych spotykano do 100 os. (Janiszewski & Krajewski 2008, Krajewski & Janiszewski 2009, 2010). Prawdopodobnie na niższą liczebność wpływ miała wyjątkowo mroźna i długotrwała zima 2009/2010 (Miętus et al. 2010). W marcu i na początku kwietnia znaczna część dolin rzecznych, stawów i jezior była zlodzona, co spowodowało, że ptaki zatrzymywały się znacznie mniej licznie w tradycyjnych miejscach przystankowych, a ich wędrówka trwała krócej niż w poprzednich latach. Potwierdziła to bardzo niska liczebność gatunku podczas trzeciej kontroli w kwietniu, kiedy w wielu miejscach o tej porze notowany był szczyt liczebności (dane własne). Dane z najważniejszych ostoi łabędzi czarnodziobych z lat wcześniejszych (np. w marcu 2004 i 2009) wskazują, że w szczycie wiosennej wędrówki w Polsce może zatrzymywać się co najmniej 2 000 os. (Ł. Ławicki i P. Wylegała – dane niepubl.), co stanowiłoby około 10% jego populacji zimującej w północno-zachodniej Europie (Rees & Beekman 2010).

Niewykluczone, że podczas opóźnionej wiosny 2010, więcej ptaków niż zwykle zatrzymywało się na polach, w miejscach przypadkowych, które nie zostały spenetrowane podczas liczeń, stąd mniejsza liczba wykrytych osobników w porównaniu z poprzednimi latami. Zmniejszenie liczby ptaków może być również efektem spadku liczebności populacji łabędzia czarnodziobego. W latach 1980. populację zimującą w północno-zachodniej Europie oceniono na ok. 16 000 os., po czym nastąpił wzrost liczebności do ok. 26 000 os. w roku 1990 i ponad 29 000 os. w roku 1995 (Beekman 1997). Potem nastąpił wyraźny spadek li-

rzebności i w roku 2000 policzono ok. 23 500 os., a w 2005 – ok. 21 500 (Wahl & Degen 2009, Rees & Beekman 2010). Spadek pomiędzy rokiem 1995 a 2005 wyniósł ok. 25% i był najbardziej widoczny na zimowisku w Holandii, gdzie populacja obniżyła się z ponad 19 000 os. w roku 1995 do ok. 9 000 w 2005 (Wahl & Degen 2009). Podobny trend spadkowy wykazano na Wyspach Brytyjskich (Worden et al. 2006, Rees & Beekman 2010).

Niniejsza praca nie powstałaby bez zaangażowania ponad 170 obserwatorów uczestniczących w liczeniach. Chcielibyśmy Im wszystkim serdecznie podziękować. W liczeniach poza autorami udział wzięli: S. Aftyka, M. Albrycht, K. Antczak, U. Bagiński, W. Bagiński, P. Baranowski, M. Barcz, J. Bartoń, T. Bartos, M. Bartoszewicz, J. Betleja, M. Betlejewicz, M. Blank, T. Blank, G. Bela, M. Bryła, A. Chlebowski, W. Chmieliński, K. Ciechanowicz, D. Cierplikowski, T. Cofta, G. Czapiewski, D. Czastkiewicz, Ł. Dawidowicz, J. Dąbrowski, P. Dębowski, P.T. Dolata, K. Drab, T. Drazny, M. Duda, K. Dudzik, M. Dyduch, A. Dylík, M. Gawron, D. Gawrońska, J. Gawroński, M. Goc, A. Goławski, T. Górny, S. Guentzel, K. Henel, S. Huzarski, T. Iciek, T. Janiszewski, M. Jankowski, M. Jantarski, M. Jasiński, G. Jędro, M. Jobda, R. Kaczmarek, G. Kaczorowski, Z. Kajzer, M. Kaleta, T. Kaleta, J. Kaliciuk, Ł. Krajewski, K. Kasperek, Z. Kasprzykowski, A. Kąkol, S. Kielan, T. Kielinski, J. Kisiel, A. Kiszka, A. Konopka, K. Kordowski, A. Kośmicki, B. Kotlarz, M. Kowalski, P. Kozanecki, R. Kozik, A. Kozłowska, D. Kozłowski, R. Kraska, W. Krasowski, A. Kraśkiewicz, B. Krąkowski, T. Królak, A. Krupa, D. Kujawa, M. Kujawa, E. Kurach, J., D., A. Latocha, D. Leligdowicz, S. Lewandowski, J. Lewtak, G. Lorek, A. Lorecki, R. Łopion, M. Łukaszewicz, L. Maksalon, P. Malczyk, P. Malik, R. Maniarski, A. Marchlewski, A. Marczewski, D. Marchowski, M. Materek, W. Meissner, S. Menderski, D. Michałowski, M. Miller, P. Minias, C. Mitrus, T. Mokwa, M. Murawski, T. Musiał, G. Myka, K. Myśliwiec, P. Nagórski, S. Niedźwiecki, M. Niepomnik, S. Niziński, B. Nowak, S. Olender, D. Ostrowski, S. Oszekiel, M. Pisula, J. Pozorska-Cuppa, M. Prange, B. Raclawski, T. Rafalski, M. Rejmer, A. Rodziewicz, M. Rodziewicz, Z. Rosin, T. Rosiński, S. Rubacha, B. Rudzionek, P. Rydzkowski, A. Ryś, W. Sawicki, A. Sereda, K. Sieczak, A. Słaby, R. Słomczyński, S. Smogorzewski, T. Smoleński, M. Sołowiej, M. Sowa, M. Stajszczyk, P. Stańczak, T. Stański, A. Staszewski, P. Stolarz, A. Sulej, E. Szczepankiewicz, P. Szczypiński, D. Szlama, B. Szpryngwald, M. Ściborski, S. Śliwiński, M. Tobółka, M. Twardowski, J. Typiak, M. Urban, M. Wężyk, T. Wiewiórko, J. Więckowski, R. Wiktorowski, C. Wójcik, K. Wypychowski, D. Wysocki, P. Zaborowski, J. Zawadzki, P. Zieliński, P. Zieniek, P. Zięćik, M. Ziółkowski, M. Żarek, G. Żegliński. Za współpracę przy liczeniach dziękujemy następującym towarzystwom i instytucjom: Parkowi Narodowemu „Ujście Warty”, Grupie Badawczej Ptaków Wodnych KULING, Lubelskiemu Towarzystwu Ornitologicznemu, Mazowiecko-Świętokrzyskiemu Towarzystwu Ornitologicznemu, Polskiemu Towarzystwu Ochrony Przyrody Salamandra, Polskiemu Towarzystwu Ochrony Ptaków, Towarzystwu Badań i Ochrony Przyrody, Zachodniopomorskiemu Towarzystwu Przyrodniczemu oraz użytkownikom portalu AwiBaza.pl. Dziękujemy także Leho Luigujõe za informacje o łabędziach czarnodziobych w Estonii, Jerzemu Kosiorowi za udostępnienie zdjęcia zamieszczonego w publikacji, Grzegorzowi Neubauerowi i Michałowi Żmihorskiemu za pomoc w analizie statystycznej oraz Aleksandrowi Winięckiemu za recenzję pracy.

Literatura

- ABBO 2001. Die Vogelwelt von Brandenburg und Berlin. Natur & Text, Rangsdorf.
- Beekman J.H. 1997. International censuses of the North-west European Bewick's Swan population, January 1990 and 1995. Swan Specialist Group Newsletter 6: 7–9.
- Beekman J.H., Laubek B. 1997. Satellite tracking Bewick's Swans on spring migration. Swan Specialist Group Newsletter 6: 16–18.
- Beekman J.H., Nolet B.A., Klaassen M. 2002. Skipping swans: fuelling rates and wind conditions determine differential use of migratory stopover sites of Bewick's Swans *Cygnus bewickii*. W: Both C., Piersma T. (eds). The avian calendar: exploring biological hurdles in the annual cycle. Proc. 3rd Conference European Ornithologists' Union, Groningen, August 2011. Ardea 90 (Special Issue): 437–460.
- BirdLife International. 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. BirdLife Conservation Series No. 12.

- Cramp S., Simmons K.E.L. (eds). 1977. The Birds of the Western Palearctic. 1. Oxford University Press.
- Czapulak A. 1992. Występowanie łabędzia krzykliwego *Cygnus cygnus* i łabędzia czarnodziobego *Cygnus columbianus* na Śląsku. Ptaki Śląska 9: 26–48.
- Czechowski P., Bocheński M., Jędro G., Kajzer Z., Rubacha S., Sidelnik M., Wąsicki A. 2004. Rzadkie gatunki ptaków obserwowane w województwie lubuskim w latach 1990–2004. Not. Orn. 45: 241–252.
- Czechowski P., Bocheński M., Jędro G., Rubacha S., Wąsicki A. 2010. Rzadkie gatunki ptaków obserwowane w województwie lubuskim w latach 2005–2009. Przegl. Przyr. 21, 3: 35–57.
- Dudzik K., Kaczorowski G., Dobos R. 2011. Obserwacje łabędzia czarnodziobego *Cygnus columbianus bewickii* w regionie świętokrzyskim w pierwszej dekadzie XXI wieku. Chrońmy Przyr. Ojcz. 67: w druku.
- Górski W., Jesionowski J. 1983. Migration of the Bewick's Swan *Cygnus bewickii* in Poland. Ornith. Fenn., Suppl. 3: 51–53.
- Górski W., Petryna A. 1975. Łabędź mały (*Cygnus columbianus bewickii*) w Polsce. Not. Orn. 16: 1–12.
- Janiszewski T., Krajewski Ł. 2008. Rzadkie gatunki ptaków obserwowane na terenie Ziemi Łódzkiej w 2007 roku. Biul. Faunistyczny Polski Środkowej 14: 9–18.
- Jermaczek A., Dolata P.T. 1995. Łabędź czarnodzioby – *Cygnus columbianus* (Ord., 1815). W: Jermaczek A., Czwałga T., Jermaczek D., Krzyśków T., Rudawski W., Stańko R. Ptaki Ziemi Lubuskiej. Monografia faunistyczna, ss. 43–44. Wyd. Lubuskiego Klubu Przyrodników, Świebodzin.
- Kajzer Z., Guentzel S., Jasiński M., Sołowiej M. 2005. Rzadkie ptaki obserwowane w latach 1999–2003 na Pomorzu Zachodnim. Not. Orn. 46: 95–110.
- Kajzer Z., Guentzel S., Jasiński M., Ławicki Ł. 2011. Rzadkie i nieliczne gatunki ptaków obserwowane na Pomorzu Zachodnim w latach 2004–2008. Ptaki Pomorza 2: 93–125.
- Klaassen M., Beekman J.H., Kontiokorpi J., Roef J.W., Mulder R.J.W., Nolet B. A. 2004. Migrating swans profit from favourable changes in wind conditions at low altitude. J. Ornithol. 145: 142–151.
- Kondracki J. 2002. Geografia regionalna Polski. PWN, Warszawa
- Kosiński Z., Winięcki A. 2000. *Cygnus columbianus* (Ord., 1815) – łabędź czarnodzioby. W: Bednorz J., Kupczyk M., Kuźniak S., Winięcki A. Ptaki Wielkopolski. Monografia faunistyczna, ss. 63–67. Bogucki Wyd. Nauk., Poznań.
- Krajewski Ł., Janiszewski T. 2009. Rzadkie gatunki ptaków obserwowane na terenie Ziemi Łódzkiej w 2008 roku. Biul. Faunistyczny Polski Środkowej 15: 8–15.
- Krajewski Ł., Janiszewski T. 2010. Rzadkie gatunki ptaków obserwowane na terenie Ziemi Łódzkiej w 2009 roku. Biul. Faunistyczny Polski Środkowej 16: 9–19.
- Krüger T. 2008. The occurrence of Bewick's Swan *Cygnus bewickii* in the Hunte lowland near Oldenburg (NW Lower Saxony). Vogelwelt 129: 15–33.
- Kułakowski T. 2002. Ekspansja liczebności łabędzi czarnodziobych *Cygnus columbianus* na Północnym Podlasiu. Biul. Polskiej Grupy Badania Łabędzi 4–5: 86–89.
- Luigujõe L., Kuresoo A., Keskpäik J., Ader A., Leito A. 1996. Migration and staging of the Bewick's Swan (*Cygnus columbianus bewickii*) in Estonia. W: Birkan M., van Vessem J., Havet P., Madsen J., Trolliet B., Moser M. (eds). Gibier Faune Sauvage, Game Wildlife 13: 451–461.
- Miętus M., Ustrnul Z., Marosz M., Biernacik D., Czekierda D., Kilar P., Czernecki B., Kasprowicz T., Owczarek M. 2010. Biuletyn Monitoringu Klimatu Polski, zima 2009–2010. IMGW, Warszawa.
- Nolet B.A. 2006. Speed of spring migration of Tundra Swans *Cygnus columbianus* in accordance with income or capital breeding strategy? Ardea 94: 579–591.
- Polakowski M., Broniszewska M., Jankowiak Ł., Ławicki Ł., Siuchno M. 2011. Liczebność i dynamika wiosennego przelotu gęsi w Kotlinie Biebrzańskiej. Ornith. Pol. 52: 169–180.
- Rees E.C. 2006. Bewick's Swan. T&AD Poyser, London.
- Rees E.C., Beekman J.H. 2010. Northwest European Bewick's Swans: a population in decline. Brit. Birds 103: 640–650.
- Rees E.C., Bowler J.M., Beekman J.H. 1997. *Cygnus columbianus* Bewick's Swan and Whistling Swan. BWP Update 1: 63–74.

- Rydzkowski P., Wójcik C. 2009. Wiosenna wędrówka blaszkodziobych *Anseriformes* w przyujściowym odcniku Wisły w latach 1997–2000. Not. Orn. 50: 179–193.
- Schubert M. 1974. Der Zwergschwan 1961 bis 1971 in den drei Nordbezirken der DDR. Falke 21: 114–119.
- Sikora A., Meissner W., Skakuj M. 1994. Rzadkie gatunki ptaków obserwowane nad Zatoką Gdańską w latach 1983–1989. Not. Orn. 35: 207–243.
- Stratford J. 1997. Bewick's Swan: a new breeding species in Lithuania. Acta Zool. Lituonica 7: 151–152.
- Sulek J. 2005. Łabędź czarnodzioby – *Cygnus columbianus* (Ord., 1815). W: Chmielewski S., Fijewski Z., Nawrocki P., Polak M., Sulek J., Tabor J., Wilniewicz P. Ptaki Krainy Gór Świętokrzyskich. Monografia faunistyczna, s. 96. Bogucki Wyd. Nauk., Kielce-Poznań.
- Tomiałojć L., Stawarczyk T. 2003. Awifauna Polski. Rozmieszczenie, liczebność i zmiany. PTPP „pro Natura”, Wrocław.
- Wahl J., Degen A. 2009. Numbers and distribution of Whooper Swan *Cygnus cygnus* and Bewick's Swan *C. bewickii* in Germany in the winter season 2004/05. Vogelwelt 130: 1–24.
- Wieloch M. 1990. Akcja zimowego liczenia łabędzi (*Cygnus cygnus*, *C. columbianus*). Not. Orn. 31: 138–140.
- Wieloch M. 2002. Zimowanie łabędzi *Cygnus* sp. w Polsce – wyniki liczeń w styczniu 1995 i 2000 roku. Biul. Polskiej Grupy Badania Łabędzi 4–5: 55–59.
- Wieloch M. 2004. *Cygnus columbianus* (Ord., 1815) – łabędź czarnodzioby. W: Gromadzki M. (red.). Ptaki (część I). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. 7, ss. 96–99. Ministerstwo Środowiska, Warszawa.
- Wieloch M., Czyż S. 2009. Bewick's Swan *Cygnus columbianus bewickii* in Poland. North West Europe Flyway Population Action Plan Workshop 25th September to 29th September 2009, St. Petersburg, Russia (pps).
- 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.
- Wilk T., Jujka M., Krogulec J., Chylarecki P. (red.). 2010. Ostoje ptaków o znaczeniu międzynarodowym w Polsce. OTOP, Marki.
- Witkowski J. 1991. Łabędź czarnodzioby *Cygnus columbianus*. W: Dyrzc A., Grabiński W., Stawarczyk T., Witkowski J. Ptaki Śląska. Monografia faunistyczna, ss. 82–83. Uniwersytet Wrocławski.
- Worden J., Cranswick P.A., Crowe O., McElwaine G., Rees E.C. 2006. Numbers and distribution of Bewick's Swan *Cygnus columbianus bewickii* wintering in Britain and Ireland: results of international censuses, January 1995, 2000 and 2005. Wildfowl 56: 3–22.
- Wylegała P., Batycki A., Rudzionek B., Drab K., Blank M., Blank T., Barteczka J., Bagiński W., Konopka A. 2010. Awifauna Doliny Środkowej Noteci i Kanału Bydgoskiego – stan aktualny oraz zmiany liczebności. Orn. Pol. 51: 43–55.

Łukasz Ławicki

Zachodniopomorskie Towarzystwo Przyrodnicze
Wąska 13, 71-412 Szczecin
izuza@interia.pl

Przemysław Wylegała

Polskie Towarzystwo Ochrony Przyrody Salamandra
Stolarska 7/3, 60-788 Poznań

Maria Wieloch, Arkadiusz Sikora

Stacja Ornitologiczna, Muzeum i Instytut Zoologii PAN
Nadwiślańska 108, 80-680 Gdańsk

Grzegorz Grygoruk
Polskie Towarzystwo Ochrony Ptaków
Ciepła 17, 15-471 Białystok

Andrzej Dombrowski, Sławomir Chmielewski
Mazowiecko-Świętokrzyskie Towarzystwo Ornitologiczne
Radomska 7, 26-670 Pionki

Wiesław Lenkiewicz
Szpitalna 3/14, 53-511 Wrocław

Radosław Włodarczyk
Zakład Dydaktyki Biologii i Badania Różnorodności Biologicznej UŁ
Banacha 1/3, 90-237 Łódź