

M. Panek, M. Budny

SYTUACJA ZWIERZĄT ŁOWNYCH W POLSCE 2015

**ze szczególnym uwzględnieniem kuropatwy
(na podstawie wyników monitoringu)**

Opracowanie prezentuje informacje o pozyskaniu ważniejszych gatunków zwierzyny w sezonie łowieckim 2014/15 oraz ich liczebności w 2015 roku, na tle danych z lat poprzednich, przede wszystkim z ostatniego dziesięciolecia. Opiera się ono na materiałach z rocznych planów łowieckich dla obwodów dzierżawionych przez koła łowieckie, stanowiących około 93% obwodów istniejących w kraju.

W przypadku kuropatwy przedstawione są także wyniki szczegółowego monitoringu prowadzonego od 1991 roku w kilkunastu – kilkudziesięciu terenach w kraju, gdzie corocznie wykonywane są oceny zagęszczenia wiosennego i wyników rozrodu tego gatunku.

Ł O Ś

Liczebność łosi w kraju wiosną 2015 roku oceniono na 16,7 tys. osobników (Rys. 1). Była więc ona niemal 10 razy większa niż na przełomie XX i XXI wieku, kiedy odnotowano najniższy stan populacji tego gatunku w ciągu ostatniego czterdziestolecia (niepełna 2 tys. osobników), będący rezultatem spadku zachodzącego w latach 90. XX wieku. Od tamtego czasu ich liczebność zwiększała się nieprzerwanie, w ostatnim pięcioleciu o 15-21% rocznie (w latach 2014-2015 o 19%). Wzrastała także liczba obwodów łowieckich, w których stwierdzono obecność łosi – z około 400 na przełomie wieków (8-9% istniejących obwodów) do 1,5 tys. w 2015 roku (32% obwodów). W wymienionym okresie areal zajmowany przez ten gatunek zwiększył się zatem czterokrotnie. Od 2001 roku obowiązuje moratorium na odstrzał łosi.

Najwyższe zagęszczenie łosi występuje w północno-wschodniej i wschodniej Polsce, gdzie wiosną 2015 roku stwierdzono 9-12 osobników na 1000 ha lasów. Ich obecności nie odnotowano tego roku w 11 okręgach położonych w zachodniej i południowej części kraju (Rys. 2). W niektórych okręgach zachodnich, stała obecność nielicznych osobników, po kilkunastoletniej przerwie, zaczęto rejestrować dopiero niedawno, na przykład w okręgu gorzowskim w 2012 roku, a w zielonogórskim w 2014 roku.

Rys. 1. Liczebność łosi w Polsce w sezonach 2005/06–2015/16

Rys. 2. Zagęszczenie łosi w okręgach łowieckich w 2015 roku
(osobniki na 1000 ha powierzchni leśnej)

J E L E Ń

W końcu XX i na początku XXI wieku liczebność jeleni w Polsce zwiększała się. Wyraźny wzrost trwał do 2013 roku, kiedy krajowa populacja tego gatunku była 2,5 razy większa niż w roku 1996, gdy ten nieprzerwany trend się rozpoczął, po okresie wahań w początku lat 90. W ostatnich latach liczebność jeleni ustabilizowała się na poziomie 128 tys. osobników, w obwodach dzierzawionych (Rys. 3). Pozyskanie łowieckie jeleni również zwiększało się ostatnio, osiągając 70,1 tys. sztuk sezonie 2014/15, a więc było około dwóch razy większe niż 10-15 lat wcześniej (Rys. 3). Plan odstrzału na sezon łowiecki 2014/15 (80,0 tys.) został zrealizowany na poziomie 88%. Na sezon 2015/16 zaplanowano do odstrzału 80,6 tys. osobników.

Pozyskanie jeleni na jednostkę powierzchni lasów, będące jednocześnie wskaźnikiem ich zagęszczenia, było od lat wyższe na zachodzie Polski niż w pozostałych rejonach kraju, a zwłaszcza w jego centrum. W sezonie 2014/15 najwyższe pozyskanie na 1000 ha lasów miało miejsce w okręgach położonych na północnym zachodzie: koszaliński – 20,2, szczeciński – 18,2, słupski – 17,9, oraz na południowym wschodzie: opolski – 18,9, wałbrzyski – 18,9. Najniższe wartości odnotowano natomiast w centralnych okręgach: warszawskim – 0,1 oraz skierniewickim – 0,7 sztuk na 1000 ha lasów (Rys. 4).

Rys. 3. Liczebność i pozyskanie jeleni w Polsce w sezonach 2005/06–2015/16

Stabilizacja populacji jeleni, notowana w latach 2013-2015 w skali całego kraju, była także obserwowana w znacznej części okręgów. Jednak w niektórych rejonach Polski stwierdzono w tym okresie wyraźne zmiany ich liczebności. W grupie okręgów południowych zarejestrowano bowiem spadek rzędu 15-20% (bielski, katowicki, częstochowski, opolski, wałbrzyski, wrocławski). Z kolei w kilku okręgach, położonych w różnych rejonach kraju, ale często charakteryzujących się stosunkowo niewielkim poziomem zagęszczenia i pozyskania jeleni, nastąpił wzrost ich liczebności, rzędu 15-35% (kielecki, olsztyński, radomski, siedlecki, skierniewicki, warszawski, włocławski).

Wśród jeleni pozyskanych w sezonie 2014/15 było 30% byków, 49% łań oraz 21% cieląt, co oznacza wzrost udziału byków a spadek udziału łań o 2-3% w porównaniu z sezonami 2010/11-2013/14. Wśród odstrzelonych byków odnotowano 44% w I klasie wieku, 46% w II i 10% w klasie III. Podczas ostatnich trzech sezonów zahamowaniu uległ wcześniejszy spadek udziału klasy I, a wzrost udziału starszych klas w pozyskaniu.

Rys. 4. Pozyskanie jeleni w okręgach łowieckich w sezonie 2014/15 (sztuki na 1000 ha powierzchni leśnej)

DANIEL

W pierwszej dekadzie XXI wieku liczebność danieli w Polsce szybko się zwiększała. Jednak w latach 2011-2015 nastąpiło wyraźne wyhamowanie tego trendu (Rys. 5). W 2015 roku stan populacji w obwodach dzierzawionych oceniono na 20,4 tys. osobników, a więc nawet o 2% mniej niż w roku poprzednim (20,8 tys.). Natomiast nadal zwiększała się liczba obwodów, w których rejestrowano ten gatunek, z 687 w roku 2011 do 751 w 2013 oraz 785 w 2015 (czyli 17% istniejących obwodów). Pozyskanie w sezonie 2014/15 wynosiło 6,35 tys. sztuk i było o 4% wyższe niż w sezonie poprzednim (6,13 tys. sztuk). Plan odstrzału na sezon 2014/15 (7,65 tys. sztuk) zrealizowano na poziomie 83%. Na sezon 2015/16 zaplanowano pozyskanie 7,91 tys. sztuk.

Wiosną 2015 roku daniela występowały w 47 okręgach, w tym po raz pierwszy odnotowano je w białostockim. Ich obecności nie stwierdzono jedynie w dwóch okręgach – łomżyńskim i przemyskim (Rys. 6). Okręgi zachodniej części kraju posiadały zwykle wyższe zagęszczenia danieli na jednostkę powierzchni lasów, niż okręgi wschodnie. Najwyższe zagęszczenie w 2015 roku odnotowano w okręgu leszczyńskim – 23,1 osobników na 1000 ha, a następnymi w kolejności były poznański (11,1) i toruński (10,1). W niektórych okręgach, zwłaszcza z niewielkimi stanami danieli, następował ostatnio dalszy wzrost ich liczebności.

Rys. 5. Liczebność i pozyskanie danieli w Polsce w sezonach 2005/06–2015/16

Wśród danieli pozyskanych w sezonie 2014/15, byki stanowiły 29%, łanie 50%, a cielęta 21%. Podobna struktura pozyskania była stwierdzona w latach poprzednich. Wśród odstrzelonych byków odnotowano 36% osobników w I klasie wieku, 56% w drugiej oraz 8% w klasie III. W porównaniu z dwoma latami poprzednimi, o 4% zwiększyło się pozyskanie klasy II, kosztem obu pozostałych.

Rys. 6. Zagęszczenie danieli w okręgach łowieckich w 2015 roku (osobniki na 1000 ha powierzchni leśnej)

SARNA

Na przełomie XX i XXI wieku liczebność saren w Polsce wykazywała trend wzrostowy. Jednak ostatnio populacja tego gatunku ustabilizowała się na poziomie około 800 tys. osobników (797 tys. wiosną 2015 roku). Natomiast pozyskanie saren w ostatnich latach nieznacznie się zwiększało. W sezonie 20014/15 wynosiło 180,9 tys. sztuk i było o 5% większe niż w sezonie poprzednim (Rys. 7). Planowany odstrzał saren na sezon 2014/15 (202,0 tys. sztuk) został zrealizowany w 90%. Plan na sezon 2015/16 wynosi 203,9 tys. sztuk.

Pozyskanie saren na jednostkę powierzchni, a więc także zagęszczenie tych zwierząt w poszczególnych rejonach kraju jest bardziej wyrównane, niż w przypadku pozostałych jeleniowatych (Rys. 8). W sezonie 2014/15 najwięcej saren na 1000 ha powierzchni łowisk odstrzelono w okręgach południowo-zachodnich: opolskim (13,4) oraz wrocławskim (12,3), a stosunkowo wysoki poziom pozyskania miał miejsce także w większości pozostałych okręgów zachodnich, natomiast niski występował przede wszystkim na północnym-wschodzie, szczególnie w łódzkiej (2,7) oraz białostockiej (2,9). Pomimo stabilizacji stanów saren w latach 2013-2015 w skali całego kraju, w poszczególnych okręgach notowano jednak w tym okresie wyraźniejsze zmiany. Na przykład wzrost rzędu 10-16% wystąpił w trzech okręgach centralnych – radomskim, skierniewickim oraz warszawskim.

Rys. 7. Liczebność i pozyskanie saren w Polsce w sezonach 2005/06–2015/16

Wśród saren pozyskanych w sezonie 2014/15, rogacze stanowiły 46%, kozy 41% a koźłeta 13%. Zatem struktura pozyskania była niemal taka sama jak podczas dwóch poprzednich sezonów, oraz zbliżona do obserwowanej w całym ostatnim dziesięcioleciu (rogacze 45-49%, kozy 40-43%, koźłeta 11-13%). W grupie pozyskanych rogaczy odnotowano 34% osobników w I klasie wieku i 66% w klasie drugiej. Oznacza to kontynuację spadkowego trendu udziału klasy I, która przykładowo w sezonie 2005/06 stanowiła 47% odstrzelonych rogaczy.

Rys. 8. Pozyskanie saren w okręgach łowieckich w sezonie 2014/15 (sztuki na 1000 ha powierzchni ogólnej)

D Z I K

Liczebność dzików w Polsce zwiększała się od około połowy lat 90. XX wieku. W ostatnim okresie trend ten został jednak wyhamowany. Wiosną 2012 roku nastąpił nawet niewielki spadek w porównaniu z rokiem poprzednim (o 5%), jednak w latach następnych odnotowano dalszy wzrost. W 2014 roku krajowa populacja tego gatunku osiągnęła maksymalny poziom – 258 tys. osobników (4 razy wyższy niż w 1996 roku). Oceny liczebności dzików z wiosny 2015 roku wykazały natomiast kolejny spadek – do 241 tys. osobników, czyli o 7% w stosunku do roku ubiegłego (Rys. 9). Pozyskanie dzików, choć z pewnymi wahaniami, postępowało za zwiększającymi się stanami. W sezonie 2014/15 wzrosło o 18% w stosunku do poprzedniego i osiągnęło 260,2 tys. sztuk (Rys. 9). Plan odstrzału na sezon 2014/15 (322,9 tys. sztuk) zrealizowano na poziomie 81%. Na sezon 2015/16 zaplanowano do odstrzału 310,6 tys. sztuk.

Wysokie pozyskanie dzików na jednostkę powierzchni występuje przede wszystkim na zachodzie Polski (Rys. 10). W sezonie 2014/15 w czołówce pod tym względem znajdowały się okręgi: szczeciński (23,5 sztuk/1000 ha pow. ogólnej), wrocławski (19,2), legnicki (17,8), gorzowski (17,6), koszaliński (17,3). Najniższe pozyskanie miało miejsce w okręgu nowosądeckim (2,8), a kolejne okręgi ze stosunkowo niewielkim odstrzałem dzików

Rys. 9. Liczebność i pozyskanie dzików w Polsce w sezonach 2005/06–2015/16

położone były w północno-wschodniej i centralnej części kraju: łomżyński (2,9), ostrołęcki (3,4), kielecki (3,6), sieradzki (3,7), koniński (4,0) (Rys. 10).

Spadek stanów dzików pomiędzy rokiem 2014 i 2015 zaznaczył się najwyraźniej w dwóch okręgach północno-wschodnich, tj. łomżyńskim (o 37%) oraz białostockim (o 32%). Ponadto, zmniejszenie się populacji tego gatunku o około 20% odnotowano w okręgu wrocławskim, sieradzkim i jeleniogórskim. W większości pozostałych okręgów zmiany zawierały się w granicach od kilkunastoprocentowego spadku do wzrostu o 5%. Znaczące zwiększenie się stanów pomiędzy 2014 i 2015 rokiem miało miejsce jedynie w okręgu krośnieńskim (21%). Najwyższy, dwukrotny wzrost pozyskania w sezonie 2014/15, w relacji do sezonu poprzedniego, nastąpił w okręgu białostockim.

Sprawozdawczość łowiecka z sezonu 2015/16 po raz pierwszy nie obejmowała klas płciowo-wiekowych dzików, stąd też struktura ich pozyskania pozostała nieznaną. W sezonie 2013/14 kształtowała się ona następująco: warchlaki – 48%, lochy – 6%, odyńce – 8%, pozostałe – 38%.

Rys. 10. Pozyskanie dzików w okręgach łowieckich w sezonie 2014/15 (sztuki na 1000 ha powierzchni ogólnej)

L I S

Liczebność lisów w Polsce, po szybkim wzroście w drugiej połowie lat 90. XX wieku i na początku obecnego stulecia, w ostatniej dekadzie praktycznie ustabilizowała się (Rys. 11). Wykazywała bowiem jedynie nieznacznie wahania na poziomie 190-200 tys. osobników (191 tys. wiosną 2015 roku), około cztery razy wyższym niż na początku lat 90. Pozyskanie lisów osiągnęło swoje dotychczasowe maksimum w sezonie 2005/06 (154,1 tys. sztuk), a następnie wahało się w granicach 123,6-140,2 tys. sztuk, przy czym najwyższa wartość z tego przedziału została odnotowana w ostatnim sezonie 2014/15 (Rys. 11). Plan pozyskania na ten sezon wynosił wprawdzie 232,5 tys. sztuk, jednak został wykonany jedynie częściowo (60%). Na sezon 2015/16 zaplanowano do odstrzału 227,3 tys. sztuk.

Pozyskanie lisów na 1000 ha powierzchni ogólnej łowisk w sezonie 2014/15 wynosiło w poszczególnych okręgach od 3,5 do 10,8 sztuk, a więc różnice między skrajnymi wartościami były trzykrotne. Najwyższy odstrzał odnotowano w okręgu leszczyńskim (który utrzymuje się pod tym względem na pierwszym miejscu od wielu lat), a kolejnymi były tarnowski, bielski, poznański i sieradzki (8-9 sztuk/1000 ha). Najniższy poziom pozyskania w ostatnim sezonie wystąpił w okręgu suwalskim i tarnobrzeskim, a stosunkowo niewielki (3,8-3,9) miał także miejsce w białostockim, radomskim i słupeckim (Rys. 12).

Rys. 11. Liczebność i pozyskanie lisów w Polsce w sezonach 2005/06–2015/16

Szacunkowa liczebność krajowej populacji lisów w latach 2013-2015 zmieniła się jedynie nieznacznie (-5%). Natomiast w skali regionalnej zdarzały się wyraźniejsze różnice, tj. spadek rzędu 10-20% w niektórych okręgach, położonych głównie na południowym-wschodzie kraju (bielski, chełmski, krakowski, krośnieński, przemyski, rzeszowski, tarnowski, zamojski).

Rys. 12. Pozyskanie lisów w okręgach łowieckich w sezonie 2014/15 (sztuki na 1000 ha powierzchni ogólnej)

ZAJĄC

Spadek liczebności zajęcy w ostatnich dekadach spowodował znaczne ograniczenie eksploatacji łowieckiej ich populacji. W pierwszych latach XXI wieku pozyskiwano w Polsce jeszcze 60-70 tys. tych zwierząt, w roku 2004/05 i 2005/06 około 30 tys. sztuk, a podczas ostatnich pięciu lat już tylko 10-18 tys., na przykład 15,4 tys. w roku 2014/15. Przy tym ostatnio nie obserwowano dalszego, spadkowego trendu wielkości pozyskania, lecz jedynie wahania z roku na rok (Rys. 13). Natomiast wiosenna liczebność zajęcy, szacowana przez myśliwych, w ciągu ostatniego dziesięciolecia zwiększała się nieznacznie każdego roku, co łącznie w latach 2005-2015 daje wzrost o 51% .

Stosunkowo wysokie pozyskanie zajęcy na jednostkę powierzchni (0,3-0,6 sztuk/100 ha pól) występuje ostatnio głównie w grupie okręgów południowych i centralnych (Rys. 14). W sezonie 2014/15 najwyższe odnotowano w okręgu bielskim, a następnymi w kolejności były: tarnowski, krakowski i kielecki. W dziesięciu okręgach, położonych przede wszystkim w zachodniej części Polski, w ostatnim sezonie nie odstrzelono ani jednego zająca, a w pięciu zarejestrowano pozyskanie poniżej 10 sztuk.

W sezonie 2014/15 wypuszczono do łowisk 4,7 tys. zajęcy (w sezonach 2010/11-2013/14 od 2,8 do 6,1 tys.), najwięcej w wałbrzyskim, leszczyńskim i skierniewickim.

Rys. 13. Pozyskanie zajęcy w Polsce w sezonach 2005/06–2014/15

Rys. 14. Pozyskanie zajęcy w okręgach łowieckich w sezonie 2014/15
(sztuki na 100 ha powierzchni polnej)

BAŻANT

W ostatnim dziesięcioleciu pozyskanie bażantów w Polsce wahało się w granicach 63-94 tys. sztuk, a w sezonie 2014/15 wynosiło 80,9 tys. (Rys. 15). Liczba bażantów wsiedlonych do łowisk zawierała się w tym okresie w granicach 87-110 tys. sztuk, przy czym w ostatnim pięcioleciu zarysował się lekki trend wzrostowy i najwyższa wartość z podanego zakresu została odnotowana w ostatnim sezonie 2014/15 (Rys. 15).

Wysokim pozyskaniem bażantów, w przeliczeniu na jednostkę powierzchni, zdecydowanie wyróżniały się ostatnio trzy okręgi położone na południu kraju – krakowski, bielski i tarnowski, gdzie w sezonie 2014/15 odstrzelono 2,4-3,3 sztuki na 100 ha pól. Drugi rejon ze stosunkowo wysokim pozyskaniem obejmował okręgi położone w centrum kraju, wśród nich najwyższe miało ostatnio miejsce w sieradzkim (1,2 szt./100 ha), a drugim z kolei był warszawski (1,0 szt./100 ha). Żadnego pozyskania tych ptaków nie wykazano jedynie w suwalskim (Rys. 16). Zasiedlenia bażantami w sezonie 2014/15 przeprowadzono we wszystkich okręgach, a w przeliczeniu na jednostkę powierzchni najwyższe miały miejsce w okręgu warszawskim (2,3 osob./100 ha), a stosunkowo wysokie były także w toruńskim, katowickim i bielskim (1,8-1,9 osob./100 ha).

Rys. 15. Zasiedlenia i pozyskanie bażantów w Polsce w sezonach 2005/06–2014/15

Rys. 16. Pozyskanie bażantów w okręgach łowieckich w sezonie 2014/15
(sztuki na 100 ha powierzchni polnej)

KUROPATWA

Monitoring zwierząt łownych, prowadzony przez Stację Badawczą PZŁ w Czempiniu, opiera się głównie na materiałach sprawozdawczości łowieckiej, zawierającej informacje o wielkości pozyskania i szacunkowej liczebności zwierzyny. Jednak w przypadku niektórych gatunków, od przełomu lat 80. i 90. XX wieku zbierane były także bardziej szczegółowe dane. Gromadzono je w sieci kilkunastu – kilkudziesięciu terenów kontrolnych, położonych w różnych rejonach kraju, którymi były wybrane obwody kół łowieckich oraz ośrodki hodowli zwierzyny. Corocznie wykonywano tam obserwacje i liczenia przy użyciu ustalonych metod terenowych.

Jednym z monitorowanych w ten sposób gatunków była kuropatwa. W terenach kontrolnych oceniano przede wszystkim wiosenne zagęszczenie tych ptaków poprzez liczenia odbywających się samców wykonywane o zmierzchu lub świcie z wybranych punktów terenowych. Ponadto rejestrowano wielkość i skład stadek kuropatw obserwowanych w sierpniu, czyli po zakończeniu sezonu lęgowego. Na podstawie takich danych możliwa jest ocena wyników rozrodu kuropatw w poszczególnych latach, w tym wskaźników sukcesu lęgowego oraz przeżywalności piskląt.

Trendy wiosennego zagęszczenia kuropatw na przestrzeni lat analizowane były przy użyciu wartości względnych, co związane jest ze zmianami liczby terenów, w których było ono oceniane. Zagęszczenia względne wyliczano w ten sposób, że dla roku 1998 (z najniższymi stanami kuropatw w tamtej dekadzie) przyjęto liczbę 1, a wartości dla kolejnych lat poprzednich i następnych wyliczano proporcjonalnie do wyników liczeń w tych samych terenach (Rys. 17). Po około trzykrotnym spadku średniego zagęszczenia kuropatw w Polsce w latach 90. ubiegłego stulecia, na początku obecnego wieku krajowa populacja tych ptaków ustabilizowała się. Jednak podczas ostatniego dziesięciolecia miały miejsce najpierw wahania stanów kuropatw, a potem wyraźny spadek. W konsekwencji, w latach 2011-2015 ich średnie zagęszczenie było o 40% mniejsze niż w okresie 2001-2005. W ostatnich dwóch latach zaznaczył się jednak nieznaczny wzrost (Rys. 17).

Zróznicowanie zagęszczenia kuropatw w poszczególnych rejonach kraju obrazowane jest w niniejszym opracowaniu na bazie danych z lat 2001-2010, ponieważ ostatnio liczba terenów, w których prowadzono liczenia tych ptaków w ramach monitoringu, znacznie się zmniejszyła. Średnie wiosenne zagęszczenie kuropatw w tym dziesięcioleciu wynosiło od <1 do 10 par na 100 ha. Niskie wartości (od < 1 do 2 par/100 ha) występowały przede wszystkim na zachodzie, północy i częściowo na południu kraju, natomiast główny rejon stosunkowo

wysokich zagęszczeń (od 6 do 10 par/100 ha) położony był pomiędzy Warszawą, Łodzią, Kielcami, Rzeszowem i Lublinem (Rys. 18).

Rys. 17. Zmiany średniego wiosennego zagęszczenia kuropatw (wartości względne; rok 1998 = 1,0) w Polsce w latach 1991-2015

Rys. 18. Średnie wiosenne zagęszczenie kuropatw (pary/100 ha pól) w poszczególnych terenach monitoringu w latach 2001-2010

Zmniejszenie liczebności kuropatw prowadziło do znacznego spadku wielkości ich pozyskania. Jeszcze na początku lat 90. XX wieku strzelano w kraju 220-290 tys. tych ptaków. Około połowy pierwszej dekady XXI pozyskiwano już tylko kilkanaście tysięcy, a po kolejnej fazie spadku populacji w ostatnim pięcioleciu, pozyskanie zmniejszyło się poniżej tysiąca sztuk, na przykład w sezonie 2014/15 wynosiło 800 sztuk (Rys. 19). Część strzelanych ostatnio kuropatw stanowiły prawdopodobnie ptaki pochodzące z hodowli.

Rys. 19. Pozyskanie kuropatw w Polsce w sezonach 2005/06–2014/15

Pozyskanie kuropatw na jednostkę powierzchni w poszczególnych okręgach w sezonie 2009/10, a więc ostatnim przed obniżeniem się poziomu eksploatacji tych ptaków do zupełnie niskiego poziomu, wahało się od 0 do 0,7 sztuk na 100 ha. Rejon z najwyższym pozyskaniem obejmował okręgi radomski, kielecki, tarnobrzesci i tarnowski (Rys. 20). Pokrywał się więc z obszarem stosunkowo wysokich zagęszczeń kuropatw w pierwszej dekadzie XXI wieku (Rys. 18). W wielu okręgach, zwłaszcza zachodniej i północnej Polski, na kuropatwy nie polowano lub pozyskanie było incydentalne (Rys. 20). W ostatnim sezonie 2014/15 najwięcej tych ptaków odstrzelono w okręgu kieleckim.

Spadek liczebności kuropatw spowodował, że na przełomie wieków myśliwi zaczęli stosować zasiedlenia ptaków pochodzących głównie z hodowli wolierowej w celu zasilenia miejscowych populacji lub prowadzenia polowań. Liczba wypuszczanych kuropatw stopniowo się zwiększała, do 36-39 tys. w latach 2011/12-2014/15. W ostatnim roku

wsiedlono 39,3 tys. tych ptaków, najczęściej (2-3 tys.) w okręgach bydgoskim, kieleckim, łódzkim, piotrkowskim, sieradzkim i toruńskim.

Rys. 20. Pozyskanie kuropatw w okręgach łowieckich w sezonie 2009/10 (sztuki na 100 ha powierzchni polnej)

Szczegółowy monitoring kuropatw pozwala na ocenę niektórych parametrów populacyjnych, szczególnie efektów rozrodu, co umożliwia wnioskowanie na temat przyczyn zmian ich liczebności. Znaczny spadek stanów kuropatw w latach 90. XX wieku spowodowany był w pierwszej kolejności pogorszeniem się ich sukcesu lęgowego, a więc ograniczeniem udziału par odchowujących potomstwo w danym roku. Tłumaczono to głównie zwiększeniem się liczebności niektórych drapieżników niszczących zniesienia i polujących na wysiadujące samice, szczególnie lisa. Ponadto, podczas ostatnich 20-30 lat odnotowano wyraźny spadkowy trend średniej liczby młodych wychowywanych przez pary kuropatw, wskazujący na zmniejszanie się przeżywalności piskląt (Rys. 21; dla lat 2014-2015 nie uzyskano już wystarczających danych). Niskie wartości tego parametru obserwowano między innymi w ostatnich latach, co było niewątpliwie jedną z przyczyn ostatniego spadku liczebności kuropatw. Spadek przeżywalności piskląt tego gatunku wiązany jest przede wszystkim ze zwiększaniem się skali stosowania pestycydów w rolnictwie. Wzrost intensywności rolnictwa, polegający nie tylko na coraz szerszym stosowaniu chemicznych środków ochrony roślin, ale także na zmniejszaniu zróżnicowania środowiska pól uprawnych

(upraszczanie struktury upraw, powiększanie wielkości pól, tworzenie monokultur, likwidowanie miejsc wyłączonych z uprawy i porośniętych dziką roślinnością) to drugi z czynników odpowiedzialnych za zmniejszanie się liczebności kuropatw w Polsce w ostatnich dziesięcioleciach.

Rys. 21. Średnia liczba młodych w stadkach rodzinnych kuropatw w Polsce w latach 1987-2013

Dziękujemy wszystkim współpracownikom Stacji Badawczej PZŁ w Czempiniu, gromadzącym materiały terenowe w ramach szczegółowego monitoringu zwierząt łownych. W ostatnich latach informacji o kuropatwie dostarczali Koledzy z kół łowieckich:

- Bażant Wyrzysk (okręg pilski)
 - Bażant Ząbkowice Śląskie (okręg wałbrzyski)
 - Bielik Baby (okręg piotrkowski)
 - Ciechanowskie Towarzystwo Łowieckie Ciechanów (okręg ciechanowski)
 - Grzywacz Miedwie (okręg szczeciński)
 - Knieja Radzyń Podlaski (okręg białkopodlaski)
 - Ponowa Koniecpol (okręg częstochowski)
 - Szarak Tczew (okręg gdański)
 - Ryś Zamość (okręg zamojski)
 - Towarzystwo Prawidłowego Myślistwa w Ziemi Łomżyńskiej Łomża (okręg łomżyński)
 - Wisła Płock (okręg płocki)
 - WKŁ Nr 108 Bóbr Skierniewice (okręg skierniewicki)
 - WKŁ Nr 320 Mińsk Mazowiecki (okręg siedlecki)
 - Wrona Wronki (okręg poznański)
- oraz z Ośrodka Hodowli Zwierzyny Bielany (okręg wrocławski)

DZIKIE KACZKI

Pozyskanie kaczek w Polsce w ostatnim dziesięcioleciu pozostawało praktycznie na stałym poziomie około 100 tys. sztuk, a dokładniej wahało się w wąskich granicach 96-108 tys. (Rys. 22). W ostatnim sezonie, 2014/15, strzelono 101,5 tys. sztuk. Wysokość krajowego pozyskania kaczek była jednak ostatnio niższa niż w poprzednich dekadach. Na przykład w latach 90. XX wieku wynosiło ono 100-150 tys. sztuk.

Od szeregu lat najwyższe pozyskanie kaczek na jednostkę powierzchni realizowane jest w okręgu bielskim. W sezonie 2014/15 strzelono tam 2,5 sztuk na 100 ha. Następnymi w kolejności pod tym względem były okręgi sąsiednie – katowicki i krakowski, oraz warszawski, gdzie jednak pozyskano już tylko 0,7-0,8 kaczek w przeliczeniu na 100 ha. Pozyskanie rzędu 0,6 sztuk na 100 ha miało w ostatnim sezonie miejsce w okręgach: konińskim, lubelskim, tarnowskim, i wrocławskim. Najniższy odstrzał kaczek w sezonie 2014/15 wystąpił tradycyjnie w niektórych okręgach południowych, tj. w krośnieńskim, nowosądeckim i wałbrzyskim (0,1 sztuki na 100 ha) (Rys. 23).

Rys. 22. Pozyskanie dzikich kaczek w Polsce w sezonach 2005/06–2014/15

Rys. 23. Pozyskanie dzikich kaczek w okręgach łowieckich w sezonie 2014/15
(sztuki na 100 ha powierzchni ogólnej)

