

27 marca 2013

Uwagi i stanowisko koalicji Niech Żyją!

wobec propozycji zawartych w opracowaniu **“Aktualizacja listy gatunków zwierząt objętych ochroną gatunkową oraz wskazania dla ich ochrony”** wykonanym przez Polskie Towarzystwo Ochrony Przyrody „Salamandra”.¹

W związku z pracami nad projektem nowego rozporządzenia w sprawie ochrony gatunkowej zwierząt, a także w nawiązaniu do uwag zgłoszonych w piśmie z dnia 12 marca 2013 (dot. rozszerzenia listy zwierząt łownych) organizacje członkowskie koalicji Niech Żyją! zgłaszają niniejszym uwagi do w/w opracowania. Prosimy uprzejmie o ich uwzględnienie w dalszych pracach.

Wnosimy o objęcie ochroną gatunkową zwykłą („częściową”), m.in. z zakazem umyślnego zabijania, następujących dodatkowych gatunków zwierząt, a w konsekwencji usunięcie ich z listy gatunków zwierząt łownych:

1. Łyski *Fulica atra*
2. Jarząbka *Tetrastes bonasia*
3. Bązanta *Phasianus colchicus*
4. Kuropatwy *Perdix perdix*
5. Gęgawy *Anser anser*
6. Gęsi zbożowej *Anser fabalis*
7. Gęsi białoczelnej *Anser albifrons*
8. Krzyżówki *Anas platyrhynchos*
9. Cyraneczki *Anas crecca*
10. Głowienki *Aythya ferina*
11. Czernicy *Aythya fuligula*
12. Grzywacza *Columba palumbus*
13. Słonki *Scolopax rusticola*

Dodatkowo do uzasadnień odnoszących się do poszczególnych gatunków (które znajdują się w dalszej części), prosimy o uwzględnienie następujących uwag i postulatów ogólnych:

W opracowaniu Salamandry nie ma rzetelnej analizy zagrożeń i stanu populacji oraz potrzeb gatunków. Przykładowo, wydaje się, że rubryka CI w odniesieniu do wielu gatunków powinna zostać uzupełniona o takie zagrożenia. Specyficznie odnosząc się

¹ <http://www.gdos.gov.pl/files/OP/ZWIERZETA.pdf>

do 13 gatunków wymienionych powyżej, wnioskujemy o uzupełnienie tej rubryki co najmniej o 'Niekontrolowane niszczenie siedlisk'.

Przykładowo, zagrożeniem dla większości gatunków wodno-błotnych oraz dla ich drapieżców podlegających ochronie gatunkowej (np. ptaki szponiaste) jest zatrucie łożowisk pochodzącym ze śrutu łożowianego wchłanianym jako gastrolity. Objęcie ochroną gatunkową w/w gatunków w dużej mierze wyeliminowałoby polowania na terenach mokradłowych i ograniczyło to zagrożenie w poważnym stopniu.

Z kolei odnosząc się do kolumny CN w zakresie dotyczącym wiersza 522 (gatunki łowne) określenie 'skali pozyskania' jednym słowem ('polowania') jest zupełnie niewystarczające. Brak jest w Polsce danych dotyczących pozyskania łożowickiego poszczególnych 4 gatunków dzikich kaczek i 3 gatunków dzikich gęsi.

Posługując się kryteriami wyboru gatunków do ochrony gatunkowej wyszczególnionymi w opracowaniu, zgłaszamy następujące uwagi:

Podobieństwo do gatunków objętych ochroną ścisłą

Możliwość polowania na trzy gatunki dzikich gęsi oraz na cztery gatunki dzikich kaczek jest podstawową przyczyną omyłkowego zabijania podobnych ptaków chronionych, co może istotnie zagrażać również najrzadszym gatunkom ptaków.

Podczas polowań zachodzi duże ryzyko pomylenia następujących gatunków kaczek łownych i chronionych²

- a) Krzyżówka może być / jest mylona z krakwą lub płaskonosem
- b) Czernica może być / jest mylona z ogorzałką lub podgorzałką
- c) Głowienka może być / jest mylona z hełmiatką
- d) Cyraneczka może być / jest mylona z cyranką

Ryzyko omyłkowego zabicia w wyniku pomylenia / nierozpoznanie / nieodróżnienia gatunku chronionego od gatunku łownego istnieje także w przypadku gatunków dzikich gęsi aktualnie znajdujących się na liście gatunków łownych. Potwierdzają to źródła.

Polowania na noclegowiskach, często w słabych warunkach oświetleniowych skutkują zabijaniem chronionych gatunków gęsi. Np. w Polsce znanych było co najmniej kilka przypadków zastrzelenia gęsi krótkodziobej *Anser brachyrhynchus*, gęsi małej *Anser erythropus*, bernikli białolicej *Branta leucopsis* i bernikli rdzawoszyjej *Branta ruficollis* (Ławicki i in. 2012)

Mylene gatunków z listy zwierząt łownych z gatunkami objętymi ochroną ścisłą (w tym również zagrożonymi w skali globalnej, jak podgorzałka) zdarza się szczególnie w przypadku ptaków w szacie spoczynkowej oraz samic. Ryzyko pomyłki jest zwiększone poprzez fakt prowadzenia polowań o świcie i o zmierzchu. Kaczki są szczególnie narażone na takie pomyłki z uwagi na szybkość lotu (latają z prędkością nawet do 70 km/h).

² Wypowiedź Rzecznika Prasowego PZŁ Marka Matyska:
<http://www.poluje.pl/polowanie,polowanie-na-dzkie-kaczki-8211-ruszy-l-sezon,9561>
Pobrano 26.03.2013

Grupa ptaków „wodno-błotnych” obejmuje kilkadziesiąt gatunków, w tym wiele gatunków trudnych do rozpoznawania. Ponadto, znaczna ich część w sezonie polowań przechodzi pierzenie, obecne są także osobniki młodociane, co sprawia, że oznaczenie gatunku staje się niezwykle trudne i wymaga specjalistycznej wiedzy ornitologicznej. Brak takiej wiedzy wśród myśliwych, jak również słaba widzialność podczas polowań (rano lub wieczór) skutkuje częstym strzelaniem do ptaków chronionych, w tym gatunków bardzo rzadkich.

Potwierdzeniem tej tezy są publikacje naukowe opisujące ten problem (Jamroz 1992, Majewski i Panek 1994, Anderwald 2009). Badania Jamroza (1992) również pokazują, że pomyłki, lub celowe strzelanie do gatunków chronionych i rzadkich jest realnym problemem polskiego łowiectwa i musi być uwzględnione w planowaniu ochrony gatunkowej ptaków. Autor ten wykazał, że spośród gatunków strzelanych przez myśliwych trafiają się tak rzadkie gatunki jak puszczyk uralski czy czapla purpurowa. Potwierdzeniem tych publikacji jest monitoring śmiertelności ptaków szponiastych prowadzony przez Komitet Ochrony Orłów (KOO).

Według danych KOO polowania na drapieżne gatunki chronione są istotnym źródłem śmiertelności w tej grupie ptaków. Anderwald (2009) podaje przykładowo, że aż 11% przypadków śmiertelności bielików w Polsce jest wynikiem zastrzelenia. Ponadto przytacza wiele przykładów zastrzelenia skrajnie rzadkich i ginących gatunków komentując jednocześnie, że w wielu przypadkach sprawcami odstrzałów są myśliwi, którzy celowo lub z braku wiedzy zabijają gatunki chronione. W świetle niskich umiejętności oznaczania gatunków lub celowego strzelania przez myśliwych gatunków innych niż łowne, polowania prowadzone w miejscach koncentracji rzadkich i ginących gatunków są poważnym zagrożeniem dla ich populacji.

Pożyteczność dla środowiska

Gatunki stanowiące meritum tego wniosku funkcjonują w określony skomplikowany dynamiczny sposób w środowisku przyrodniczym. Na ich "pożyteczność" składa się nie tylko uczestnictwo w troficznej, paratroficznej i konkurencyjnej strukturze mikrośrodowisk, ekosystemów i jednostek ponadekosystemowych, ale także złożoność ich wewnątrzpopulacyjnych i biocenotycznych interakcji, z oddziaływaniem na podlegającą ciągłym przekształceniom frakcję tzw. przyrody nieożywionej (abiotyczną).

"Matematyczne" wyliczenie korzyści wynikających z obecności tej grupy w przestrzeni ich bytowania i rozrodu byłoby w tym miejscu niecelowe. Jednakże poniższy wykaz można przyjąć jako przykładowy:

– przedmiotowe gatunki stanowią pokarm gatunków ze szczytów piramid troficznych (w tym rzadkich szponiastych), same jednocześnie, zwłaszcza te bardziej liczne, wpływają na liczebność i inne parametry populacyjne składników swojej diety (np. kaczki, odżywiając się fito- i zooplanktonem, a także np. zooplanktonowymi drapieżcami, mogą wpływać pośrednio na tempo eutrofizacji zbiornika (por. np. Weiner 1999); innym tego typu przykładem jest wpływ na liczebność populacji najbardziej dostępnych, a więc najliczniejszych, bezkręgowców lądowych np. na łąkach w czasie nieselektywnego (wielozerność) żerowania krzyżówki (por. np. Sokołowski 1973),

- gatunki ptaków związane ze środowiskami mokradłowymi spełniają ważną rolę w rozprzestrzenianiu rzadkich gatunków roślin bagiennych i wodnych,
- gatunki, których populacje są bardziej liczne pełnią istotną rolę "parasolową" dla spokrewnionych a rzadkich, co ma niebagatelne znaczenie np. w czasie lotów migracyjnych (stada wielogatunkowe),
- gatunki gniazdujące w trzcinowiskach, to także gatunki "parasolowe", np. dla stenobiotycznych trzcinowiskowych bezkręgowców (por. np. Czachorowski i in. 2000), a także wąsko wyspecjalizowanych gatunków ptaków nie występujących praktycznie poza szuwarem trzcinowym, jak: perkozy, błotniak stawowy, bąk, bączek, kokoszka, brzęczka, trzcinniczek, trzciniak, wąsatka (Goc 1993); warto przy tym podkreślić, że parasolowa rola gatunków bardziej licznych, jak np. krzyżówki czy gęgawy jest statystycznie o wiele bardziej istotna niż sporadycznie spotykanych gatunków rzadkich. (Źródła: Czachorowski, S, 2000; Goc. M. 1993; Weiner J. 1999; Sokołowski J. 1973)

Zagrożenia, które ochrona gatunkowa może ograniczyć

Objęcie ochroną dzikich ptaków i ich wyłączenie z gospodarki łowieckiej wydaje się kluczowe dla skutecznej ochrony populacji wielu rzadkich gatunków ptaków, do czego Polska jest zobowiązana w ramach Dyrektywy Ptasiej, Dyrektywy Siedliskowej oraz ratyfikowanych przez Polskę dwóch konwencji: Ramsarskiej z 1971r. i Berneńskiej z 1979r.

Literatura naukowa wskazuje wyraźnie, że gospodarka łowiecka może mieć istotny, negatywny wpływ na dynamikę liczebności ptaków, a tym samym na zachowanie właściwego stanu ochronnego populacji gatunków, w tym gatunków chronionych. Polowania mogą negatywnie oddziaływać na populacje ptaków na wiele sposobów, generując niepożądane efekty na wszystkich poziomach organizacji, tj. na poziomie zgrupowań (ingerencja w interakcje gatunkowe, piramidy troficzne, uwalnianie kaskad troficznych itp.), populacji (wzrost śmiertelności, zmniejszona rozrodczość), jak i osobników (reakcje behawioralne dotyczące sposobu żerowania, budżetu czasowego, wykorzystania zasobów środowiska itp.).

Profesjonalny sposób zarządzania populacjami ptaków łownych wymaga szczegółowych danych nie tylko o wielkości corocznego pozyskania, ale także o dynamice populacji, z uwzględnienia naturalnej i innej śmiertelności, jak również corocznych danych o sukcesie łęgowym. Jak wynika z naszego komentarza poniżej dotyczącego poszczególnych gatunków, istniejący w Polsce system monitoringu populacji nie pozwala aktualnie na stworzenie cenzusów populacji wszystkich ptaków znajdujących się na liście zwierząt łownych.

Sukces łęgowy wielu gatunków ptaków często wykazuje znaczne wahania z roku na rok, co wpływa na wielkość populacji podlegającej później presji łowieckiej. W Polsce nie jest możliwe wdrożenie takiego systemu. Wiele gatunków podlegających presji łowieckiej w Polsce odbywa lęgi w północnej Europie i Azji (np. gęsi), co sprawia, że nie mamy dostępu do danych dotyczących dynamiki rozrodu tych ptaków w poszczególnych latach.

Obecny model łowiectwa w Polsce nie przewiduje monitorowania rozrodczości krajowych ptaków łownych, mimo, że takie dane mogłyby być zbierane. Obecnie nie

zbiera się nawet danych ogólnych dotyczących populacji poszczególnych gatunków, ani ich trendów.

Należy zaznaczyć, że niekontrolowane pozyskanie bezpośrednio wpływa na przedmiot ochrony, na gatunki lęgowe, na wiele gatunków ptaków migrujących niewymienionych w Załączniku I DP, a pośrednio także na gatunki z nimi związane, jak np. ptaki drapieżne/szponiaste, dla których pozyskanie łowieckie może być istotną konkurencją.

Uznaje się, że płoszenie ptaków – również ptaków gatunków objętych ochroną ścisłą - w wyniku polowań (nie tylko strzały, ale także obecność myśliwych, psów myśliwskich, ruch samochodów terenowych) ma istotny negatywny wpływ na dostosowanie ptaków, poprzez wymuszanie zmiany czasowo-przestrzennego użytkowania siedlisk, zmianę aktywności dobowej, uniemożliwienie korzystania z preferowanych żerowisk i noclegowisk (Madsen i Fox 1995, Tamisier i inni 2003). Polowania mogą rozbijać pary lęgowe i zaburzać strukturę rodzinną ptaków, a tym samym przekładać się bezpośrednio na obniżony przyrost populacyjny. Co ważne, ograniczenie użytkowania optymalnych środowisk w okresie zimowym ma bezpośrednie przełożenie na wzrost śmiertelności w tym trudnym dla ptaków okresie (przeгляд w Madsen i Fox 1995).

Przykładów konkretnych badań potwierdzających powyższe stwierdzenia jest wiele. W przypadku czajki i siewki złotej wykazano, że polowania w istotny sposób zwiększają częstość latania i czas spędzony na czuwaniu (time spent vigilant), natomiast zmniejszają czas spędzony na odpoczywaniu (Casas i inni 2009). Stwierdzono również, że ptaki w odpowiedzi na polowania, przemieszczają się w miejsca wolne od polowań (Casas i inni 2009). Badania prowadzone w Danii wykazały, że strzały powodują istotne zaburzenia użytkowania przestrzeni przez ptaki: łabędzie przemieszczają się na głębsze wody, ponad 80% ptaków wodnych opuszcza miejsce polowania już po kilku strzałach.

W efekcie polowań świstun, siewka złota i czajka przemieszczały się 0,5-1,2 km od miejsca polowań, a gęgawa przemieszczała się na odległość co najmniej 9 km (Bregnballe i Madsen 2004). Powoduje to konieczność wydatkowania przez ptaki dodatkowej energii, podczas gdy niejednokrotnie są już w trakcie gromadzenia zapasów energetycznych na okres lęgów – przez co płoszenie ptaków w wyniku polowań może spowodować słabsze przygotowanie do lęgów i obniżyć ich sukces lęgowy

Wyniki przytaczanych badań pokazują jednoznacznie, że polowania istotnie zaburzają użytkowanie siedlisk przez ptaki. Co ważne, dotyczy to także gatunków innych niż łowne. Z tego względu polowania na ptaki realizowane w miejscach występowania gatunków objętych ochroną ścisłą mają istotny negatywny wpływ na ich dostosowanie zmuszając do korzystania z siedlisk suboptymalnych.

Wyniki wielu badań obrazują wpływ polowań na populacje ptaków. Wskazują np., że 28% strat w populacji krzyżówki stanowią jedynie ptaki upolowane, ale liczba ta nie obejmuje ubytków, które są dalszą konsekwencją polowań. Ptaki się płoszą, bywają przepędzane z korzystnych żerowisk, miejsc wypoczynku i schronienia, co naraża je na nowe niebezpieczeństwa. (Sokołowski 1973, s.53)

Kolejnym zagrożeniem wynikającym z prowadzenia gospodarki łowieckiej w miejscach koncentracji gatunków objętych ochroną ścisłą jest przyciąganie

generalistycznych drapieżników w miejsca, w których odbywają się polowania. Wyniki badań White'a (2005) pokazały, że miejsca, w których oddano strzał ze strzelby myśliwskiej zlatywały się kruki w poszukiwaniu resztek ofiar polowania i zwierząt rannych. W efekcie tych zależności polowania skutkują zwiększoną penetracją danego terenu przez kruki. Z uwagi na presję, jaką może wywierać kruk na lęgi ptaków i młode osobniki po wyjściu z gniazda, ściąganie kruków do ostoi gatunków skrajnie rzadkich może skutkować obniżeniem sukcesu lęgowego tych gatunków.

Złożony negatywny wpływ polowań na ptaki sprawia, że polowania w miejscach pełniących funkcję lęgówisk, pierzowisk, miejsc odpoczynku w czasie wędrówki wiosennej i jesiennej oraz zimowisk mają istotny negatywny wpływ na zachowanie właściwego stanu ochrony wielu gatunków ptaków. Wiele gatunków ptaków będących przedmiotem ochrony wykazywać może w poszczególnych ostojach ptasich, gdzie mieszkają się gatunki chronione oraz gatunki łowne ptaków, skrajnie niskie liczebności oscylując na granicy ekstynkcji. W przypadku takich gatunków ubytek nawet jednej pary generuje spadek liczebności na poziomie kilkudziesięciu procent populacji. Dlatego prowadzenie gospodarki łowieckiej wobec wybranych gatunków ptaków jest z pewnością realnym zagrożeniem dla przetrwania wielu gatunków chronionych w ostojach ptasich.

Zatrucie łowiem pochodzącym ze śrutu

W konsekwencji polowań na ptaki gatunków łownych następuje wprowadzenie do środowiska dużych ilości łowiu w miejscach regularnych polowań, zwłaszcza na terenach mokradłowych, często stanowiących ostoje ptaków zarówno gatunków łownych, jak i chronionych (Sanderson & Bellrose 1986, Mooij 1991).

Według raportów Komisji Europejskiej, w miejscach polowań występuje olbrzymie stężenie łowiu. Stwierdzano występowanie do 2 mln śrucin łowianych na hektar oraz do 400 śrucin łowianych na 1 metr kwadratowy (Giana 2004. Raport Komisji Europejskiej).

Szacunki wskazują, iż co roku w Polsce wystrzeliwuje się od ok. 300 000 kg do ok. 600 000 kg łowiu (Thomas V.G., Guitart, R. 2010), (International Update Report on Lead Poisoning in Waterbirds. 2001. AEWa)

Skażenie łowiem powoduje u ptaków śmierć, problemy neurologiczne i immunologiczne (Kendall et al. 1996). łowiany śrut myśliwski połkany jest przez gęsi traktujące go jako gastrolity (Mysiek & Kalisińska 2003). Badania żołądków dzikich gęsi z rez. Słońsk wykazały, że ptaki połkały śrut myśliwski, a u ok. 30% gęsi odnotowano niebezpiecznie wysoki poziom łowiu w mózgowiu (Kalisińska 2000).

Opracowanie aktualizujące ochronę gatunkową przygotowane przez Salamandrę proponuje włączenie na listę gatunków zwierząt łownych dodatkowych 4 gatunków ptaków, w tym sterniczki jamajskiej. Do tej kwestii ustosunkowaliśmy się w osobnym piśmie. Tutaj należy jedynie zaznaczyć, iż dużo bardziej skuteczną ochronę sterniczki zwyczajnej (ok. 5,700 osobników na świecie) zapewniłaby rezygnacja z polowań nad obszarami wodno-błotnymi. Według źródeł, 32% osobników tego gatunku ma w sobie łowiane śruciny, a 80% martwych sterniczek ma duże stężenie łowiu w wątrobie (>20µg/g) (Mateo et al. 2001)

Ołowica stanowi również zagrożenie dla objętych ochroną ścisłą ptaków szponiastych, ponieważ to one często zjadają zestrzelone lub ranione, lecz nie odnalezione przez myśliwych ptaki, w których ciałach znajdują się ołowiane śruciny. W ten sposób obecny w środowisku ołów przyczynia się do zwiększenia śmiertelności orłów i innych ptaków szponiastych.

Gatunki ptaków postulowane do objęcia ochroną gatunkową, wraz z wyszczególnieniem niektórych wskazań do ich ochrony:

Łyska / Common Coot / łac *Fulica atra*

LC Polska: 100,000 – 250,000 par lęgowych. Ogólny trend populacji światowej – spadkowy. (BirdLife International 2013)

Wyniki Państwowego Monitoringu Środowiska wskazują na silny trend spadkowy populacji w Polsce w ciągu ostatnich 10 lat (i podobny za ostatnie 5 lat).

Źródło: <http://monitoringptakow.gios.gov.pl/> Pobrano 26.03.2013

W latach 1990–2000 ważne europejskie populacje w Rosji i na Węgrzech odnotowały podobny trend spadkowy (powyżej 10%).

Negatywny wpływ na ten gatunek mają niepokojenie (Evans and Day 2002) i śmiertelność w wyniku polowań (del Hoyo et al. 1996). Śmiertelność powodowana jest także przez zatrucie na skutek połknięcia śrucin ołowiu (Mondain-Monval et al. 2002). Gatunek ten jest także zagrożony zatruciem środowiska (del Hoyo et al. 1996) (Grishanov 2006)), a także przez degradację i utratę siedlisk na skutek odwadniania i melioracji na potrzeby rolnictwa (Taylor and van Perlo 1998), melioracji mokradeł, wydobycia torfu, zmiany sposobu użytkowania terenów podmokłych (zanik wypasów i koszenia na łąkach, prowadzący do ich zarastania) oraz wypalania i wykaszania trzcinowisk (Grishanov 2006). Gatunek cierpi na skutek drapieżnictwa norki

amerykańskiej (Rezerwat Słońsk w Polsce) (Bartoszewicz and Zalewski 2003) i W. Brytanii (Ferrerias and MacDonald 1999)). Jest również podatny na grypę ptasią i może być w przyszłości zagrożony przez ten wirus (Melville and Shortridge 2006).

Źródło: BirdLife International (2013). Species factsheet: Fulica atra. Pobrano <http://www.birdlife.org> 26/03/2013

Jarząbek / Hazel grouse / łac. Tetrastes bonasia

LC Polska: 35,000 – 45,000 (BirdLife Intl. 2013)

Gatunek nie jest objęty monitoringiem w ramach Państwowego Monitoringu Środowiska. Brak jest wiarygodnych krajowych danych na temat populacji i trendów.

W krajach uprzemysłowionych i o rolnictwie wysokotowarowym, podobnie jak u cietrzewi, odnotowuje się ciągły spadek populacji jarząbka. W wyniku tego procesu dochodzi do izolacji poszczególnych grup tych ptaków, co przyczynia się do stopniowego wymierania jarząbków w określonych regionach. (Polski Serwis Naukowy, <http://www.naukowy.pl>; Pobrano 26.03.2013)

Do końca XIX wieku jarząbek występował na terenie całego obszaru dzisiejszej Polski. W związku z zagospodarowywaniem lasów spadek liczebności objął przede wszystkim tereny zachodnie i centralne. Z lasów Polski centralnej i Pomorza jarząbek wycofał się ok. 1870 r., z Wielkopolski ok. 1910 r., a z Borów Górnośląskich w latach 30. (<http://www.kuraki.org.pl>; Pobrano 26.03.2013).

Na przeważającej powierzchni terytorium Polski, tj. na niżu, jarząbek wyginął lub jest ptakiem bardzo nielicznym.

Aktualnie w Polsce występuje w trzech oddzielonych od siebie regionach: północno-

wschodnim (Puszcze Augustowska, Białowieża, Piska, Borecka, Knyszyńska, Romincka i lasy województwa warmińsko-mazurskiego), regionie centralnym – najmniejszym z tych trzech (Góry Świętokrzyskie i ich okolice) oraz w regionie południowym z dwoma podregionami: sudeckim i karpackim. Izolowane stanowiska jarzábka spotykane są i w innych częściach kraju, np. na Pomorzu Zachodnim, Pomorzu Środkowym, w Wielkopolsce i na Zamojszczyźnie. (<http://www.kuraki.org.pl>; Pobrano 26.03.2013)

Rozmieszczenie jarzábka w Polsce (<http://www.kuraki.org.pl>/ Pobrano 26.03.2013)

Z tego powodu na terenach niżu powinien bezwzględnie zostać objęty ochroną gatunkową. Z kolei populacje występujące na pogórzach mogą w przyszłości stać się zalążkiem do powolnego odtworzenia populacji niżowych, co z kolei uzasadnia ochronę gatunkową i w tych regionach.

Jarzábek znajduje się na "Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce" w kategorii DD o statusie słabo rozpoznany (data deficient) i zagrożeniu stwierdzonym, ale bliżej nieokreślonym (także w sensie: indeterminate i poorly known); Red. Głowaciński, Z. PAN Instytut Ochrony Przyrody, Kraków 2002

Nie ma żadnego uzasadnienia nie objęcia ochroną gatunkową jarzábka i pozostawienia go na liście gatunków łownych: ani ekologicznego, wynikającego z potrzeby ochrony przyrody, ani z celów łowiectwa określonych przez ustawę prawo łowieckie. Dodatkowo stan wiedzy na temat populacji jarzábka w Polsce pozwala jedynie na objęcie go ochroną gatunkową, a nie na prowadzenie polowań na ten gatunek. Wiedza na temat europejskiej oraz krajowej populacji jarzábka, zmniejszania się jego zasięgu oraz trendu spadkowego, zaniku siedlisk nie pozwala na pozostawienie tego gatunku na liście łownych. Nie objęcie go ochroną gatunkową będzie oznaczało zlekceważenie możliwości podjęcia skutecznej ochrony tego gatunku, zanim będzie to wymagało ponoszenia ogromnych nakładów z niewielką szansą na powodzenie (jak w przypadku głośca). Naczelna w ochronie przyrody zasada przezorności nie pozwala zlekceważyć potrzeby ochrony gatunkowej jarzábka.

Bażant / Common Pheasant / łac. *Phasianus colchicus*

LC Polska 150,000 – 200,000 par lęgowych. W latach 2000-2002 tendencja spadkowa (wg BirdLife International 2013). W ostatnich 12 latach w Polsce wykazuje trend wzrostowy, choć w ostatnich 5 latach (2008-2012) przeważa trend spadkowy (Państwowy Monitoring Środowiska).

Bażant mógł być sprowadzony do Polski już w XI wieku (Niethammer, G. 1963. Die Einbuengerung von Säugetieren und Voegeln in Europa. Paul Parey, Hamburg).

Obecnie populacje bażanta wykazują lokalnie tendencje spadkowe spowodowane utratą siedlisk i przełowieniem - presją łowiecką. (BirdLife International 2013)

Według danych z przełomu XX i XXI w. w krajach Europy Środkowej (w tym w Niemczech) odnotowano spadek populacji bażanta, który dla Polski wynosił od 30% do 39%.

Źródło: BirdLife International (2013) Species factsheet: *Phasianus colchicus*. Pobrano z <http://www.birdlife.org> dn. 26/03/2013

Populacja tego gatunku ulega prawdopodobnie dużym wahaniom, na które bezpośredni wpływ mają nie tylko problemy związane z utratą i przekształcaniem siedlisk, ale także presja łowiecka i sztuczne wsiedlenia przez myśliwych w celu polowania.

Jednakże takie sztuczne zasilanie populacji nie ma żadnych pozytywnych walorów z punktu widzenia przyrodniczego; służy wyłącznie odstrzałom „rekreacyjnym”. Bażanty wyhodowane w niewoli tracą w dużej mierze naturalne instynkty, nie potrafią poradzić sobie z presją drapieżników i giną w krótkim czasie od momentu wsiedlenia. Jednocześnie polowanie na nie pociąga za sobą wszystkie negatywne

przyrodniczo elementy, które omówione zostały w części ogólnej powyżej, a dodatkowo wzmacnia antropopresję w siedliskach wspólnych z gatunkami podlegającymi ochronie.

Stan prawdziwie dzikiej populacji bażanta w Europie jest trudny do określenia z powodu przemieszania z ptakami wprowadzonymi do środowiska. Jednakże z punktu widzenia dobrostanu środowiska i zachowania różnorodności przyrodniczej, pożądane byłoby, aby unikać sztucznego introdukowania i pozwolić naturalnej populacji, aby się w pełni naturalizowała i przystosowała do zmieniających się siedlisk w przekształcanym przez człowieka krajobrazie rolniczym. Populacja ta prawdopodobnie ustabilizowałaby się na dużo niższym poziomie, niż obecnie, co wielu naukowców odebrałoby jako trend pozytywny z uwagi na niezbadany do tej pory wpływ bażant na populacje np. kuraków leśnych.

Mimo że nie ma jednoznacznych dowodów na szkodliwość bażanta, to jego introdukcje powinny być prowadzone z rozważą, zwłaszcza na terenach cennych przyrodniczo i w ich pobliżu. Ponieważ negatywny wpływ bażantów na cietrzewie nie został w wystarczającym stopniu zbadany, należy zaniechać introdukcji bażantów na obszarach, na których występuje cietrzew, bądź na których w przyszłości możliwe będzie przywrócenie jego występowania (Kamieniarz 2002)."

Jednakże wstrzymanie sztucznego wsiedlania z hodowli powinno pociągnąć za sobą konsekwentnie ochronę gatunkową populacji istniejącej.

Kuropatwa / Grey Partridge / łac. *Perdix perdix*

LC Polska: 300,000 – 600,000 par lęgowych (BirdLife International 2013)
Spadek liczebności populacji w okresie lat: 2000 – 2012 (za: Monitoring Pospolitych Ptaków Lęgowych)

Populacja kuropatwy doznała gwałtownego załamania we wszystkich zakresach rodzimego występowania z powodu utraty i degradacji siedlisk spowodowanych intensyfikacją rolnictwa i utratą pokarmu w postaci owadów na skutek użycia pestycydów (del Hoyo et al. 1994). W Europie, wskaźniki trendów dla 21 krajów od roku 1980 pokazują gwałtowny spadek populacji ($p < 0.05$) (EBCC/RSPB/BirdLife/Statistics Netherlands; P. Vorisek in litt. 2008).

Gęgawa /Greylag /Iac. *Anser anser*

LC Polska 3,200 – 3,600 par lęgowych (BirdLife International)
Trend wzrostowy populacji (Państwowy Monitoring Środowiska)

Kluczowe populacje gęgawy na Islandii i w Rosji odnotowały tendencję spadkową w latach 1990–2000. W innych krajach europejskich z kolei populacje te wzrosły, m.in. w Norwegii, Szwecji, Niemczech i W. Brytanii.

Gęgawa rozpoczyna okres lęgowy na tyle wcześnie, że polowanie odbywa się albo już w jej okresie lęgowym albo tuż przed, gdy organizmy tych gęsi przygotowują się do produkcji i złożenia jaj. Z tego powodu polowania na gęgawę w istocie zawsze dotyczą jej okresu lęgowego i mają negatywny wpływ na jej rozród, co jest niezgodne z przepisami Dyrektywy Ptasiej.

Zagrożenia:

Jednym z najpoważniejszych zagrożeń dla tego gatunku praktycznie na całym obszarze jego występowania są polowania (Madge and Burn 1988, del Hoyo et al. 1992). Gatunek ten jest także szczególnie narażony na zatrucie ołowiem w wyniku połykania śrutu ołowianego (Mateo et al. 1998). Jest tępiony przez rolników z uwagi na szkody rolnicze (Madge and Burn 1988, del Hoyo et al. 1992). Zagrożeniami są także niszczenie i degradacja środowisk mokradłowych w wyniku osuszania (Madge and Burn 1988, del Hoyo et al. 1992, Grishanov 2006) i przekształcania w tereny rolne (Madge and Burn 1988, del Hoyo et al. 1992), zatrucie środowiska, wydobywanie torfu, zmiana zarządzania terenami podmokłymi (np. zanik wypasania i koszenia prowadzące do zarastania i zakrzaczania łąk) oraz wypalanie i koszenie trzcin, zwłaszcza na terenach lęgowych (Grishanov 2006). Gatunek ten jest podatny na ptasią

grypę i może podlegać zagrożeniu podczas ew. przyszłych pandemii tego wirusa (Melville and Shortridge 2006).

Gęś zbożowa / Bean Goose / łac. *Anser fabalis*

LC Polska: zimuje 1,200 -115,000 par, brak lęgowych (BirdLife Int 2013)
Państwowy Monitoring Środowiska: brak danych wskaźnikowych

Zagrożenia:

Populacja tego gatunku odnotowała w poprzednich latach spadek w wyniku presji łowieckiej (powodującej bezpośrednią śmiertelność, zranienia oraz płoszenie (del Hoyo et al. 1992, Kear 2005a, Nikolaeva et al. 2006) i utraty siedlisk (del Hoyo et al. 1992). Na terenach lęgowych i trasach wędrówek zagraża mu degradacja siedlisk spowodowana zanieczyszczeniem środowiska od przemysłu wydobywczego ropy naftowej (Grishanov 2006, Nikolaeva et al. 2006), melioracje, wydobywanie torfu, zmianami w użytkowaniu terenów podmokłych (np. zanik wypasania i koszenia prowadzące do zarastania i zakrzaczania łąk) (Grishanov 2006); wycinanie lasów jest zagrożeniem na terenach lęgowych w Rosji (Grishanov 2006), Norwegii i Szwecji (Madge and Burn 1988). Gatunek ten jest prześladowany przez człowieka (Madge and Burn 1988) i jest podatny na zatrucie pestycydami używanymi na terenach rolniczych (Kwon et al. 2004).

Gęś białoczelna / Greater White-fronted Goose / łac. *Anser albifrons*

LC Polska: 150 – 15,000 par, brak lęgowych (BirdLife Intl. 2013)
Państwowy Monitoring Środowiska: brak danych wskaźnikowych

Zagrożenia:

Gatunek ten jest zagrożony intensywną presją łowiecką (del Hoyo et al. 1992) skutkującą śmiertelnością (Kear 2005a, Nikolaeva et al. 2006) i płoszeniem w miejscach postoju i żerowania podczas migracji (Nikolaeva et al. 2006) oraz na pierzowiskach (Glahder and Walsh 2006). Jest podatny na zatrucie pestycydami używanymi na terenach rolniczych (Kwon et al. 2004). Populacje na Grenlandii są narażone na niepokojenie przez ludzi na terenach pierzowisk oraz podatne na presję od statków wycieczkowych (w przypadku przepłoszenia ptakom tym zazwyczaj nie udaje się znaleźć niezajętych stanowisk zastępczych) (Glahder and Walsh 2006). Gatunek ten jest podatny na wirusa ptasiej grypy i może być zagrożony przyszłymi atakami tego wirusa (Melville and Shortridge 2006). Zmiany klimatu prawdopodobnie powodują zmniejszanie pierwotnego zasięgu, co jest zwłaszcza niebezpieczne w przypadku tego gatunku, którego tereny lęgowe uległy już do tej pory i tak poważnemu skurczeniu (Kear 2005a). Na skutek tych zmian, niektóre inne gatunki (np. bernikla kanadyjska *Branta canadensis*) przesuwają swój zasięg dalej na północ, wzmagając konkurencję o zasoby (Kear 2005a, Fox et al. 2006). Przemysł wydobywczy ropy naftowej w siedliskach tundrowych zwiększa zagrożenia terenów lęgowych (Kear 2005a) i pierzowisk (Glahder and Walsh 2006) poprzez zwiększenie ryzyka wycieku ropy oraz poprzez chroniczne zanieczyszczenie środowiska ropą i produktami ropopochodnymi (Grishanov 2006, Nikolaeva et al. 2006). Zagrożenia stwarza także bezpośrednie niszczenie siedlisk (co ma z kolei wpływ na wybór stanowisk lęgowych i zmniejsza sukces lęgowy) (Kear 2005a), a także płoszenie

przez ludzi (Glahder and Walsh 2006).

Zagrożeniem dla tego gatunku jest także degradacja siedlisk podmokłych w wyniku zmiany użytkowania (np. zanik wypasania i koszenia prowadzące do zarastania i zakrzaczania łąk) na terenach łęgowych (Grishanov 2006).

Krzyżówka / Mallard / łac. *Anas platyrhynchos*

LC Polska 200,000 – 400,000 par. Trend światowy: spadkowy
(BirdLife International 2013)

Wg Monitoringu Pospolitych Ptaków Łęgowych: 2000-2012 wzrost populacji (trend od 1.0 do 2.03)

Zagrożenia:

Gatunek zagrożony poprzez degradację terenów podmokłych oraz zanieczyszczenie ropą naftową [Grishanov 2006] i pestycydami [Kwon et al. 2004], osuszanie terenów podmokłych, wydobywanie torfu, zmianę sposobu użytkowania terenów podmokłych (np. zmniejszenie wypasu i koszenia łąk, prowadzące do ich zarastania) oraz wypalanie i koszenie trzciny (Grishanov 2006). Gatunek ten zwiększa śmiertelność także w wyniku zatrucia śrutem ołowianym (np. w Hiszpanii [Mateo et al. 1999] i Francji) [Mondain-Monval et al. 2002]) oraz fosforem białym (używany w broni palnej) na Alasce (Steele 1997). Jest także podatny na zarażenie wirusem DVE (duck virus enteritis) (Friend 2006), ptasią grypę i bakterie jadu kiełbasianego (Rocke 2006), dlatego może cierpieć w wyniku wybuchu ognisk tych chorób (choć może też znosić okresowe straty populacji dzięki wysokiemu potencjałowi reprodukcyjnemu) (Rocke 2006). W Europie drapieżnikiem polującym na krzyżówkę jest norka amerykańska (Opermanis et al. 2001).

Cyraneczka / Common Teal / łac. *Anas crecca*

LC Polska: 1,300 – 1,700 par łęgowych (BirdLife International 2013)
Państwowy Monitoring Środowiska: brak danych wskaźnikowych

Gatunek ten zagrożony jest przez utratę i degradację siedlisk nizinnych (np. poprzez osuszanie mokradeł) (Musil 2006) oraz utratę siedlisk wyżynnych z powodu wylesiania oraz innych zmian zagospodarowania terenu (Kear 2005b). Czynniki powodujące śmiertelność cyraneczki to zatrucie śrutem ołowianym (Francja) (Mondain-Monval et al. 2002) oraz fosforem białym (z broni palnej) na Alasce (Steele et al. 1997). Gatunek ten jest także bardzo intensywnie pozyskiwany przez myśliwych na zimowiskach (del Hoyo et al. 1992). Cyraneczka zagrożona jest czynnikami takimi jak niepokojenie podczas wykorzystania jej otoczenia pod rekreację (del Hoyo et al. 1992), polowania (Bregnballe et al. 2004) oraz prace budowlane (Wielka Brytania) (Burton et al. 2002). Gatunek ten podatny jest na ptasi botulinizm (Rocke 2006) oraz ptasią grypę (Melville and Shortridge 2006, Gaidet et al. 2007), może zatem cierpieć w wyniku wybuchu ognisk tych chorób.

Głowienka / Common Pochard / łac. *Aythya ferina*

LC Polska: 20,000 -30,000 par lęgowych.
Trend populacji światowej: spadkowy (BirdLife International 2013)

Spadek liczebności w Polsce w latach 1990-2000 mógł wynieść nawet do 20% (BirdLife International 2013)

Państwowy Monitoring Środowiska, Monitoring Ptaków Mokradeł wykazuje bardzo gwałtowny spadek populacji w latach 2007-2012.

Choć populacja głowienki w latach 1990-2000 była stabilna lub wzrastała na większości obszaru Europy, w wielu krajach zanotowano spadek - w tym w kluczowej populacji rosyjskiej - a całościowo zaobserwowano umiarkowany spadek (>10%). Dlatego gatunek ten, wcześniej mający status "bezpieczny" (Secure) obecnie został tymczasowo opisany jako "zmniejszający liczebność" (Declining).

Zagrożenia:

Gatunkowi temu zagraża niepokojenie podczas polowań (del Hoyo et al. 1992, Evans and Day 2002, Kear 2005b), rekreacja nad wodą (Fox et al. 1994, Kear 2005b) oraz hałas urządzeń stosowanych podczas inwestycji budowlanych (Marsden 2000). Grozi mu także niszczenie siedlisk (del Hoyo et al. 1992) na zimowiskach poprzez eutrofizację (częściowo w wyniku spływu składników odżywczych z terenów rolniczych) (Kear 2005b). Gatunek ten znajduje się pod presją drapieżniczą norki amerykańskiej (gniazda) w Polsce (Bartoszewicz and Zalewski 2003), osobniki dorosłe zaś ulegają zatruciom śrucinami ołowianymi (Hiszpania) (Mateo et al. 1998) Głowienka podatna jest na ptasią grypę, zatem może zwiększać śmiertelność w wyniku wybuchu ognisk tej choroby (Melville and Shortridge 2006).

BirdLife International (23013) Species factsheet: *Aythya ferina*. Pobrano <http://www.birdlife.org> 26/03/2013

Czernica / Tufted Duck / łac. *Aythya fuligula*

LC Polska 15,000 – 25,000 par lęgowych (BirdLife International 2013)
Poważnie zaznaczony trend spadkowy (Państwowy Monitoring Środowiska)

Źródło: Państwowy Monitoring Środowiska

Europejska populacja lęgowa tego gatunku jest duża (>730,000 pairs) i była stabilna w latach 1970–1990. Pomimo stabilności populacji, a nawet jej wzrostu w większości krajów europejskich w latach 1990–2000, odnotowano spadek populacji w kilku krajach Europy Północnej i Wschodniej – najwyraźniej w Finlandii i w Rosji – i ogólna liczebność tego gatunku uległa zmniejszeniu (>10%). Konsekwentnie, gatunek ten poprzednio uznany za Bezpieczny („Secure”) jest obecnie wstępnie oszacowany jako należący do kategorii Spadkowej („Declining”) (BirdLife International 2013).

W skali Europy gatunek ten jest zagrożony degradacją siedlisk spowodowaną przemysłem wydobywczym ropy naftowej, melioracją, wydobyciem torfu i zmianami w użytkowaniu terenów podmokłych (np. zanik wypasania i koszenia prowadzące do zarastania i zakrzaczania łąk) (Grishanov 2006) i intensyfikacją gospodarki rolnej (Kear 2005a) na terenach lęgowych (Kear 2005a, Grishanov 2006).

Populacja czernicy cierpi także z powodu zmniejszonego sukcesu lęgowego spowodowanego płoszeniem od coraz bardziej intensywnego rekreacyjnego użytkowania wód śródlądowych (Kear 2005a), urbanizacji (Marsden 2000), polowania (Evans and Day 2002) drapieżnictwa przez norkę amerykańską (Nordstrom et al. 2002). Gatunek ten jest podatny na ptasią gripę, zatem jego śmiertelność może zwiększać się w wyniku wybuchu ognisk tej choroby. (Melville and Shortridge 2006).

Grzywacz / Collared Dove / łac. *Columba palumbus*

LC Polska: 400,000 – 600,000 par lęgowych (BirdLife International 2013)

Populacja lęgowa tego gatunku w Polsce wydaje się być stabilna. Niemniej jednak trudno jest znaleźć uzasadnienie powodu, dla którego gatunek ten miałby być

przedmiotem pozyskania łowieckiego. Z pewnością nie zachodzi tutaj żadne uzasadnienie przyrodnicze, ekologiczne. Cele łowiectwa określone w ustawie prawo łowieckie również nie uzasadniają polowań na grzywacza.

Z powyższego jasno wypływa wniosek, iż w sytuacji, kiedy nie zachodzą przesłanki przyrodnicze, ani łowieckie, nie powinno się na ten gatunek polować.

Tym bardziej, że polowanie na grzywacze pociąga za sobą negatywne konsekwencje polowań w ogóle, które omówione zostały szczegółowo powyżej.

Jeśli uznamy (co jest tezą nie znajdującą potwierdzenia w źródłach, bo badań w tej materii w Polsce nie przeprowadzano), że potencjalnie grzywacz mógłby powodować szkody rolnicze, to z pewnością zachodziłoby tutaj kryterium 2F wyboru gatunków do ochrony gatunkowej zwykłej.

Ponadto, w świetle przepisów Dyrektywy Ptasiej (art. 10) Polska zobowiązana jest do prowadzenia badań mających na celu „rozwoj lub doskonalenie ekologicznych metod zapobiegania szkodom wyrządzonym przez ptaki”. Orzecznictwo Trybunału Sprawiedliwości potwierdza, że przepis ten nakłada na państwa członkowskie zobowiązanie oraz że musi być transponowany i wdrożony do prawa krajowego (o czym jeszcze mowa jest poniżej).

Słonka / Woodcock / łac. *Scolopax rusticola*

LC Polska: 20,000 – 100,000 par lęgowych (BirdLife International 2013)
Gatunek nie jest objęty monitoringiem w ramach Państwowego Monitoringu Środowiska. Brak jest wiarygodnych krajowych danych na temat populacji i trendów.

Słonka znajduje się na "Czerwonej Liście Zwierząt Ginących i Zagrożonych w Polsce" w kategorii DD (o statusie słabo rozpoznanym (data deficient) i zagrożeniu stwierdzonym, ale bliżej nieokreślonym (także w sensie: indeterminate i poorly known). Głowaciński, Z. red. PAN Instytut Ochrony Przyrody, Kraków 2002

Wpływ polowań na ten gatunek jest bardzo słabo rozpoznany (Baillie i in. 2008). Jedno z badań przeprowadzonych we Francji skupiało się na czynnikach mających wpływ na zimujące populacje tego gatunku. Monitorowano śmiertelność i przeżywalność 98 ptaków z nadajnikami radiowymi na terenie prowadzonych polowań oraz na terenie sąsiadującego rezerwatu wolnego od polowań. Wyniki wskazywały na przeżywalność 0.86 dla ptaków dorosłych oraz 0.67 dla młodocianych. Prawdopodobieństwo przeżycia wzrastało wraz ze wzrostem czasu, które ptaki spędzały na terenie rezerwatu. Użyte zostały matrycowe modele populacyjne, które doprowadziły do konkluzji, iż "tak niskie prawdopodobieństwo przeżywalności sprawia, że niemożliwe jest długoterminowe przetrwanie samodzielnej populacji („such low survival probabilities cannot sustain long-term viable populations”). Rezultaty tych badań w konkluzji nakazują zachowanie daleko idącej ostrożności w dopuszczaniu pozyskania łowieckiego słonki w zachodniej Francji i sugerują, iż mogą być sygnałem ostrzegawczym zapowiadającym spadek populacji słonki. (Duriez i in. 2004). W Polsce podobnych badań nie prowadzono.

Podobnie jak w przypadku grzywacza nie ma żadnego uzasadnienia nie objęcia ochroną gatunkową słonki i pozostawienia jej na liście gatunków łownych: ani ekologicznego, wynikającego z potrzeby ochrony przyrody, ani z celów łowiectwa określonych przez ustawę prawo łowieckie. Dodatkowo stan wiedzy na temat

populacji słonki w Polsce pozwala jedynie na objęcie jej ochroną gatunkową, a nie na prowadzenie polowań na ten gatunek.

Podsumowując, populacje większości wskazanych gatunków wykazują tendencję spadkową i są mało stabilne. Dla większości z nich brakuje bardziej jednoznacznych danych (a marginesy błędów w istniejących rekordach trendów krajowych Państwowego Monitoringu Środowiska są bardzo duże). Uzasadniony wydaje się zatem postulat wyeliminowania wszelkich czynników zagrażających owym populacjom – w tym presji łowieckiej. Uzasadnienie to powinno być tym mocniejsze, że nie aktualnie posiadamy wiedzy pozwalającej ocenić jaki wpływ ma pozyskanie łowieckie na populacje 12 wymienionych tu gatunków. Nie wiemy także precyzyjnie, jaki wpływ w skali kraju ma pozyskanie łowieckie na pozostałe gatunki ptaków, w tym gatunki objęte ochroną ścisłą oraz gatunki zagrożone w skali globalnej, choć umocowane jest twierdzenie, iż jest to wpływ generalnie negatywny.

Zagrożeniem dla większości wnioskowanych tutaj gatunków jest zanik siedlisk. Ponieważ brak jest danych na temat liczebności, dynamiki i trendów populacji, a brak jest także dokładnych danych co do skali i tempa zaniku siedlisk, to konsekwentnie nie ma możliwości gospodarowania populacjami poprzez łowiectwo (brak jest danych wyjściowych). W związku z tym polowania nie tylko nie mogą spełnić warunków i celów wynikających z ustawy prawo łowieckie, ale też niemożliwe jest oszacować potencjalnego wpływu pozyskania łowieckiego na poszczególne populacje. Zatem wg nas dla większości wymienionych tu gatunków do ochrony gatunkowej kwalifikuje co najmniej kryterium 2D.

Najbardziej wyrazistym przykładem na poparcie tego argumentu są jarzábek i słonka. Konsekwentnie dalszy wniosek powinien być taki, że ochrona jarzábka i słonki, ze szczególnym wskazaniem do ochrony ich siedlisk, mogłaby pełnić funkcję kwalifikującą gatunek jako "osłonowy dla rzadkich siedlisk" (tabela, kolumna CK)

W „Wytycznych dotyczących polowań na podstawie dyrektywy Rady 79/409/EWG w sprawie dzikiego ptactwa” wydanych przez Komisję Europejską w lutym 2008 roku w rozdziale 1.8 mowa jest o tym, że „Artykuł 10 Dyrektywy Ptasiej zobowiązuje Państwa Członkowskie do zachęcania do prowadzenia badań naukowych oraz „wszelkich prac wymaganych jako podstawa ochrony, gospodarowania i wykorzystywania populacji wszystkich gatunków ptactwa, określonych w art. 1.”. Trybunał Sprawiedliwości potwierdził, że przepis ten nakłada zobowiązanie na państwa członkowskie oraz że musi zostać transponowany i wdrożony do przepisów prawa krajowego. Wymagane jest zwrócenie szczególnej uwagi na badania naukowe i prace w zakresie tematów wymienionych w załączniku V. Szereg kategorii badań naukowych wymienionych w załączniku V jest istotnych dla polowania, zwłaszcza pozycje c) „Wykaz danych o poziomach populacji gatunków wędrujących na podstawie obrączkowania” oraz d) „Ocena wpływu metod pozyskiwania dzikiego ptactwa na poziomy populacji”. W Polsce nie dysponujemy ani takimi badaniami dla całego obszaru kraju, ani nawet całościowymi cenzusami populacji gatunków obecnie łownych.

Objęcie ochroną gatunkową wnioskowanych 13 gatunków dzikich ptaków jest tym bardziej uzasadnione, że mamy do czynienia z globalnym i generalnym spadkiem różnorodności biologicznej (w tym liczebności poszczególnych gatunków), która jest

obecnie uważana za najwyższy cel ochrony przyrody,. Prognozy są dramatyczne - niektóre źródła podają możliwość zaniku 50% gatunków ptaków europejskich do roku 2050.³ W tym kontekście utrzymywanie polowań na ptaki stanowi zbyt duże ryzyko i dowiodłoby, że nie potrafimy wyciągnąć odpowiednich wniosków z negatywnych doświadczeń w przeszłości (vide przypadki cietrzewia, głuszca i bataliona).

Biorąc pod uwagę powyższe, brak jakichkolwiek wskazań do odstrzałów wyżej wymienionych gatunków ptaków, niemożliwość prowadzenia racjonalnej gospodarki łowieckiej ich dotyczącej oraz brak zgodnego z ustawą prawo łowieckie celu polowań na te ptaki jest jednoznacznym wskazaniem do objęcia ich ochroną gatunkową. W przypadku większości gatunków za objęciem ochroną gatunkową przemawiają także dodatkowe argumenty, takie jak wyraźne trendy spadkowe w liczebnościach populacji, a w przypadku wszystkich gatunków - wymienione wyżej argumenty dotyczące szkodliwości polowań na nie, nie tylko dla tych gatunków, ale także dla gatunków chronionych oraz całych ekosystemów i różnorodności biologicznej.

Bardzo prosimy o uwzględnienie powyższych uwag przy dalszych pracach nad projektem rozporządzenia w sprawie ochrony gatunkowej zwierząt.

W imieniu koalicji Niech Żyją!:

Fundacja VIVA! Akcja dla Zwierząt

Fundacja Greenpeace Polska

Pracownia na rzecz Wszystkich Istot

Ptaki Polskie

Towarzystwo Ochrony Krajobrazu

Źródła:

Anderwald D. 2009. Przyczyny śmiertelności ptaków szponiastych i sów na podstawie analizy danych „kartoteki ptaków martwych i osłabionych” Komitetu Ochrony Orłów. Studia i Materiały Centrum Edukacji Przyrodniczo-Leśnej R. 11. Zeszyt 3 (22): 125-151.

Baillie, S.R., Marchant, J.H., Leech, D.I., Joys, A.C., Noble, D.G., Barimore, C., Grantham, M.J., Risely, K. & Robinson, R.A.. "Woodcock *Scolopax rusticola*" za: *Breeding Birds in the Wider Countryside: their conservation status 2008*. BTO

³ The European Union's Biodiversity Action Plan. Halting the loss of biodiversity by 2010 – and beyond. EC 2008

Research Report No. 516.. British Trust for Ornithology.
<http://www.bto.org/birdtrends2008/wcrwoodc.shtml>. Pobrano 13.09.2009

Bartoszewicz, M.; Zalewski, A. 2003. American mink, *Mustela vison* diet and predation on waterfowl in the Slonsk Reserve, western Poland. *Folia Zoologica* 52(3): 225-238.

Bregnballe, T.; Madsen, J., Rasmussen, P. A. F. 2004. Effects of temporal and spatial hunting control in waterbird reserves. *Biological Conservation* 119: 93-104.

Burton, N. H. K.; Rehfish, M. M.; Clark, N. A. 2002. Impacts of Disturbance from Construction Work on the Densities and Feeding Behavior of Waterbirds using the Intertidal Mudflats of Cardiff Bay, UK. *Environmental Management* 30(6): 865-871.

Casas F. i inni 2009. Effects of hunting on the behaviour and spatial distribution of farmland birds: importance of hunting-free refuges in agricultural areas. *Anim. Conserv.* 12: 346-354.

Czachorowski S., Buczyński P., Walczak U., Pakulnicka J. 2000. Gatunki osłonowe (parasolowe) w ochronie owaów. *Przegląd Przyrodniczy* XI, 2-3, s.139-148.

Duriez, O.; Eraud, C., Barbraud, C., Ferrand, Y. (2004). "Factors affecting population dynamics of Eurasian woodcocks wintering in France: assessing the efficiency of a hunting-free reserve" za: *Biological Conservation* 122 (1): 89–97.
doi:10.1016/j.biocon.2004.07.002. Pobrano 13.09.2009

Evans, D. M.; Day, K. R. 2002. Hunting disturbance on a large shallow lake: the effectiveness of waterfowl refuges. *Ibis* 144(1): 2-8.

Fox, A. D.; Walsh, A. J.; Norriss, D. W.; Wilson, H. J.; Stroud, D. A.; Francis, I. 2006. Twenty-five years of population monitoring - the rise and fall of the Greenland White-fronted Goose *Anser albifrons flavirostris*. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), *Waterbirds around the world*, pp. 637-639. The Stationary Office, Edinburgh, UK.

Friend, M. 2006. Evolving changes in diseases of waterbirds. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), *Waterbirds around the world*, pp. 412-417. The Stationary Office, Edinburgh, UK.

Gaidet, N.; Dodman, T.; Caron, A.; Balança, G.; Desvaux, S.; Goutard, F.; Cattoli, G.; Lamarque, F.; Hagemeijer, W.; Monicat, F. 2007. Avian Influenza Viruses in Water Birds, Africa. *Emerging Infectious Diseases* 13(4): 626-629.

Glahder, C. M.; Walsh, A. J. 2006. Experimental disturbance of moulting Greenland White-fronted Geese *Anser albifrons flavirostris*. In: Boere, G.; Galbraith, C., Stroud, D (ed.), *Waterbirds around the world*, pp. 640. The Stationary Office, Edinburgh, UK.

Goc. M. 1993. Trzciniowiska – chronić czy eksploatować? *Przegląd Przyrodniczy*, IV, 3, s. 121-125.

Grishanov, D. 2006. Conservation problems of migratory waterfowl and shorebirds and their habitats in the Kaliningrad region of Russia. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), *Waterbirds around the world*, pp. 356. The Stationary Office,

Edinburgh, UK.

del Hoyo, J.; Elliot, A.; Sargatal, J. 1992. Handbook of the Birds of the World, vol. 1: Ostrich to Ducks. Lynx Edicions, Barcelona, Spain.

International Update Report on Lead Poisoning in Waterbirds. 2001. AEWA

Jamrozny 1992. Odstrzał ptaków przez myśliwych w regionie Karpackim. Not. Ornitol. 33: 267-274

Kamieniarz R. 2002. Cietrzew. Wydawnictwo Lubuskiego Klubu Przyrodników. Świebodzin: 1-120.

Kear, J. 2005. Ducks, geese and swans volume 2: species accounts (Cairina to Mergus). Oxford University Press, Oxford, U.K.

Kendall et al. 1996. An ecological risk assessment of lead shot exposure in non-waterfowl avian species: Upland game birds and raptors. Environ. Toxicol Chemistry 15: 4-20 i literatura tam cytowana

Kwon, Y. K.; Wee, S. H.; Kim, J. H. 2004. Pesticide Poisoning Events in Wild Birds in Korea from 1998 to 2002. Journal of Wildlife Diseases 40(4): 737-740.

Ławicki, Ł. i in.; Rozmieszczenie, charakterystyka i status ochronny noclegowisk gęsi w Polsce. Ornis Polonica 2012, 53: 23–38

Madsen J., Fox A.D. 1995. Impacts of hunting disturbance on waterbirds - a review. Wildl. Biol. 1: 193-207.

Madge, S.; Burn, H. 1988. Wildfowl. Christopher Helm, London.

Majewski M., Panek M. 1994. Jakie gatunki kaczek najczęściej strzelamy? Łowiec polski 8: 8-9.

Marsden, S. J. 2000. Impact of Disturbance on Waterfowl Wintering in a UK Dockland Redevelopment Area. Environmental Management 26(2): 207-213.

Mateo et al. 2001. Lead poisoning in the globally threatened marbled teal and white-headed duck in Spain. Environ. Toxicol. Chemistry 20: 2860-2868

Mateo, R.; Belliure, J.; Dolz, J. C.; Aguilar-Serrano, J. M.; Guitart, R. . 1998. High prevalences of lead poisoning in wintering waterfowl in Spain. Archives of Environmental Contamination and Toxicology 35: 342-347.

Melville, D. S.; Shortridge, K. F. 2006. Migratory waterbirds and avian influenza in the East Asian-Australasian Flyway with particular reference to the 2003-2004 H5N1 outbreak. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), Waterbirds around the world, pp. 432-438. The Stationary Office, Edinburgh, UK.

Mondain-Monval, J. Y.; Defos du Rau, P.; Mathon, N.; Olivier, A.; Desnouhes, L. 2006. The monitoring of hunting bags and hunting effort in the Camargue, France. In: Boere, G., Galbraith, C., Stroud, D. (ed.), Waterbirds around the world, pp. 862-863. The Stationary Office, Edinburgh, UK.

Mooij J.H. 1991. Hunting – a questionable method of regulating goose damage. *Ardea* 79: 219–225.

Mysiek P., Kalisińska E. 2003. Problem ołowiu a zwierzyna łowna. W: Czeraszewicz R., Oleksiak A. (red.). Ptaki wodno-błotne na Pomorzu Zachodnim. Wyniki liczeń w sezonie 2002/2003, ekologia i ochrona, ss. 64–65. ZTO-PZŁ, Szczecin.

Musil, P. 2006. A review of the effects of intensive fish production on waterbird breeding populations. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), *Waterbirds around the world*, pp. 520-521. The Stationary Office, Edinburgh, UK.

Nikolaeva, N. G.; Spiridonov, V. A.; Krasnov, Y. V. 2006. Existing and proposed marine protected areas and their relevance for seabird conservation: a case study in the Barents Sea region. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), *Waterbirds around the world*, pp. 743-749. The Stationary Office, Edinburgh, UK.

Pease, M. L.; Rose, R. K.; Butler, M. J. 2005. Effects of human disturbances on the behavior of wintering ducks. *Wildlife Society Bulletin* 33(1): 103-112.

Rocke, T. E. 2006. The global importance of avian botulism. In: Boere, G.; Galbraith, C., Stroud, D. (ed.), *Waterbirds around the world*, pp. 422-426. The Stationary Office, Edinburgh, UK

Sanderson G.C., Bellrose F.C. 1986. A review of the problem of lead poisoning in waterfowl. III. *Nat. Hist. Surv. Spec. Publ.* 4.

Sokołowski J. 1973. Kaczka krzyżówka. *Nasza Księgarnia*

Steele, B. B.; Reitsma, L. R.; Racine, C. H.; Burson, S. L. III.; Stuart, R.; Theberge, R. 1997. Different susceptibilities to white phosphorous poisoning among five species of ducks. *Environmental Toxicology and Chemistry* 16(11): 2275-2282.

Thomas V.G., Guitart, R.; Limitations of European Union Policy and Law for Regulating Use of Lead Shot and Sinkers: Comparisons with North American Regulation. *Environmental Policy and Governance* *Env. Pol. Gov.* 20, 57–72 (2010) Published online 23 November 2009 in Wiley InterScience (www.interscience.wiley.com) DOI: 10.1002/eet.527

Weiner J. 1999. *Życie i ewolucja biosfery*. Wydawnictwo Naukowe PWN, Warszawa.

White C. 2005. Hunters ring dinner bell for Ravens: Experimental evidence of a unique foraging strategy. *Ecology* 86: 1057-1060.