

Wstęp

Do chwili obecnej na terenie Niziny Północnopodlaskiej w okresie zimowym badania
dotyczące liczebności ptaków ograniczały się głównie do kontroli dolin rzecznych oraz
terenów otwartych (pola, łąki). Brak opracowań i publikacji dotyczących zimowania ptaków
na obszarach zabudowanych stał się jednym z głównych powodów do przeprowadzenia liczeń
w tym terenie. Celem akcji było zebranie reprezentatywnych danych odnośnie liczebności,
rozmieszczenia i składu gatunkowego ptaków zimujących w miejscowościach róŜnej
wielkości w województwie podlaskim. Niniejsze podsumowanie prezentuje wstępne wyniki
liczenia wybranych gatunków ptaków przeprowadzonego w dniach 10-12.01.2009 roku.

Warunki pogodowe

Jesień 2008 naleŜała do wyjątkowo ciepłych. Zimą pierwsze duŜe opady śniegu (5-8cm)
zanotowano 03.01.2009 r., a silne mrozy (w dzień -10°C, w nocy poniŜej -20°C) były
odnotowane w okresie 05-08.01.2009 r. Podczas liczeń temperatura powietrza wahała się od
-2°C do +1°C przy średniej pokrywie śnieŜnej ok. 5cm. Termin liczenia przypadł więc na
okres odwilŜy, co prawdopodobnie wpłynęło na mniejszą liczbę osobników jak i gatunków
zaobserwowanych ptaków (obserwacje własne).

I Zimowe Liczenie
Ptaków na terenach
zabudowanych Północnego
Podlasia w styczniu 2009.

Teren i metody

Liczenia prowadzono w następujących miejscowościach: BiałowieŜa, Białystok, Choroszcz,
Goniądz, Czarna Wieś, Hajnówka, Kosiły, Kuligi, Kuźnica Białostocka, Niewodnica
Kościelna i Korycka, Rynki, Suchowola, Trypucie, Turośl Dolna, Wasilków. Na obszarze
miasta Białegostoku, z uwagi na rozległość terenu, ptaki liczono w wydzielonych sektorach.
W mniejszych miejscowościach liczono kompleksowo lub tylko w wybranych ich częściach.
Podczas liczenia skupiono się na 16 gatunkach uznanych za najbardziej reprezentatywne.

Były to: jemiołuszka, kos, kwiczoł, paszkot, droździk, szpak, zięba, rudzik, dzwoniec,
szczygieł, czeczotka, czyŜ, gil, grubodziób, dzięcioł duŜy, dzięcioł syryjski. Wszystkie
pomocne w liczeniu informacje zostały zawarte w przygotowanej wcześniej instrukcji.
Kontrole nastawione były głównie na wyszukiwanie wyŜej wymienionych gatunków, stąd
uwagę koncentrowano na miejscach dla nich optymalnych. Podczas liczenia notowano takŜe
inne gatunki np. typowo leśne, lub wodno-błotne, a równieŜ pojawy ptaków rzadkich
i nielicznych w skali regionu w okresie zimowym.

Miejscowości w których przeprowadzono liczenie. Podział Białegostoku na sektory.

Omówienie wybranych gatunków dla miasta Białystok

Szpak Sturnus vulgaris. Zaobserwowano 84 osobników w 5 sektorach. Największą
koncentracje – 73 os. widziano na osiedlu Skorupy (S. Niedźwiecki, G. Grygoruk). Jako
zimowisko, ptaki wyraźnie preferowały luźne osiedla domków jednorodzinnych, zasobne w
drzewa owocowe i zakrzaczenia. Ptak ten w ostatnich latach, wydaje się coraz liczniej
zimować na terenie miasta.

Kwiczoł Turdus pilaris. Zdecydowanie najliczniejszy z drozdów. Obserwowany w kaŜdym
sektorze. Łącznie stwierdzono 894 osobniki. Rozmieszczenie zimujących ptaków na terenie
miasta było stosunkowo równomierne lecz ze sporymi róŜnicami w liczebności pomiędzy
poszczególnymi dzielnicami. Gatunek najliczniej obserwowany był w sektorze XXII: 152
ptaki, w tym 48 w jednej grupie (G. Grygoruk). PrzewaŜnie widywano jednak pojedyncze
osobniki lub niewielkie grupy. Występowanie jest wyraźnie zaleŜne od dostępności pokarmu,
stąd w miejscach z duŜą ilością drzew owocowych, krzewów i winorośli, na których
pozostały jeszcze owoce, gatunek był najliczniejszy.

Kos Turdus merula. Widziany w 15 sektorach, łącznie 55 ptaków, najliczniej – 11 osobników
w sektorze XIV (A. Płowucha, M. Rostkowski). W miejscach zimowania tego gatunku,
oprócz dostępnej bazy pokarmowej, jak w przypadku kwiczoła, równie waŜna wydaje się
obecność schronień w postaci gęstych zakrzaczeń, Ŝywotników lub świerków. Stąd
najczęściej spotykany jest na obrzeŜach osiedli lub w sąsiedztwie większych terenów
zielonych.

Droździk Turdus iliacus. Pojedyncze ptaki zaobserwowano na osiedlu Piasta (M.
Polakowski) oraz Pietrasze (K. Krahel). Gatunek ten na terenie Północnego Podlasia zimuje
bardzo nielicznie i nie co roku.

Paszkot Turdus viscivorus. Zaobserwowano 8 osobników w 4 sektorach. Pojedyncze ptaki
widziano na Pietraszach (K. Krahel), przy ul. Skłodowskiej (M. Rostkowski, A. Płowucha)
oraz na osiedlu Leśny Zakątek (G. Grygoruk). Ponadto odnotowano skupienie aŜ 5 ptaków na
cmentarzu Farnym (S. Niedzwiecki). Wszystkie obserwacje dotyczyły ptaków
przebywających w pobliŜu drzew porośniętych jemiołą.

Czeczotka Carduelis flammea. Napotkana w 9 sektorach, łącznie 300 osobników. Najwięcej
– 126 ptaków zaobserwowano w sektorze XVIII (J. Kołcz). Ptaki preferowały nieuŜytki z
duŜą ilością chwastów. Stosunkowo duŜa liczba zaobserwowanych osobników jest
odzwierciedleniem dość licznego pojawu czeczotki w tym sezonie jesienno-zimowym na
obszarze całego regionu (dane własne).

Rudzik Erithacus rubecula. Zaobserwowano dwa osobniki tego gatunku w dwóch miejscach.
Jednego ptaka widziano w centrum miasta przy ulicy Skłodowskiej gdzie Ŝerował na wolnym
od śniegu kawałku trawnika (A. Płowucha, M. Rostkowski), natomiast drugiego napotkano
przy ogrodach działkowych obok osiedla Skorupy (S. Niedzwicki). W regionie gatunek ten
zimuje bardzo nielicznie i nieregularnie, jednak w ostatnich latach jest coraz częściej
spotykany.

Zięba Fringilla coelebs. Stwierdzona w 6 sektorach, łącznie 12 osobników. Ptaki napotykano
przy ogrodach działkowych, na zachwaszczonych nieuŜytkach przy skraju lasu oraz w
pobliŜu rzeki Białej. W ostatnich latach zięba nielicznie lecz regularnie zimuje na terenie
Białegostoku.

Dzwoniec Carduelis chloris. Trzeci, co do liczebności gatunek odnotowywany podczas
liczenia. Zaobserwowano 696 osobników w 19 sektorach. Najwięcej, bo 156 ptaków
stwierdzono na osiedlach Jaroszówka i WyŜyny (S. Niedźwiecki), w tym zwarte stado 130
ptaków Ŝerujących w karmniku. Zdecydowanie najliczniej gatunek ten stwierdzano w pobliŜu
miejsc dokarmiania.

Gil Pyrrhula pyrrhula. Zaobserwowano 188 gili w 20 sektorach. PrzewaŜały obserwacje
niewielkich grup ptaków, po kilka osobników, głównie w pobliŜu sadów i nieuŜytków.
Rozmieszczony stosunkowo równomiernie na terenie miasta, jednak najliczniej w
peryferyjnych dzielnicach.

Jemiołuszka Bombycilla garrulus. Najliczniejszy gatunek, zaobserwowano łącznie 1052
osobniki w 10 sektorach. Rozmieszczenie ptaków podczas liczenia było bardzo
nierównomierne, wręcz wyspowe. Ptaki opuściły centrum miasta, gdzie do początku stycznia
wielokrotnie obserwowano stada liczące powyŜej 500 os. (G. Grygoruk, J. Kosior). Stada
przeniosły się w peryferyjne dzielnice w poszukiwaniu pokarmu. Ptaki zdecydowanie

najliczniej obserwowane były na osiedlu Pieczurki - 661 osobników w okolicy ogródków
działkowych (S. Niedźwiecki).

Grubodziób Coccothraustes coccothraustes. Podczas liczenia stwierdzono 139 osobników, w
21 sektorach. Rozmieszczony stosunkowo równomiernie na terenie Białegostoku, jednak w
największej liczbie w peryferyjnych dzielnicach. Najczęściej spotykany pojedynczo, rzadziej
w niewielkich grupach do kilka ptaków.

Szczygieł Carduelis carduelis. Obserwowano 277 osobników w 7 sektorach. Największe
zwarte stado liczyło 90 osobników i zostało stwierdzone na peryferiach osiedla Zacisze (A.
Suchowolec).

CzyŜ Carduelis spinus. Stwierdzono 493 osobniki w 7 sektorach. PrzewaŜały obserwacje
większych stad, najliczniejsze – 140 ptaków widziano na osiedlu Pietrasze (K. Krahel).

Dzięcioł duŜy Dendrocopos major. Zaobserwowano 25 osobników w 14 sektorach.
Rozmieszczony stosunkowo równomiernie na terenie miasta, preferował dzielnice w pobliŜu
zwartych zadrzewień. Najwięcej ptaków stwierdzono w północno-zachodniej części
Białegostoku, w sektorze XXIII – łącznie 5 osobników (K. Sokołowski).

Dzięcioł syryjski Dendrocopos syriacus. Zaobserwowano dwa pojedyncze ptaki, w
niewielkim sadzie w dzielnicy Bojary (T. Tumiel) oraz na os. Nowe (I. Masłowski).

Inne wybrane gatunki.

Krogulec Accipiter nisus. Zaobserwowano aŜ 15 osobników w 12 sektorach. Najliczniejszy
ptak drapieŜny w obrębie miasta.

Pustułka Falco tinniculus. Stwierdzono 3 zimujące ptaki w róŜnych rejonach Białegostoku.
Do wyznaczenia miejsc zimowania wykorzystano dodatkowo obserwacje przeprowadzone
poza głównym terminem liczenia. Jako miejsce polowań pustułki wykorzystują głownie
większe tereny otwarte na peryferiach miasta oraz w dolinie rzeki Białej. Gatunek ten bardzo
nielicznie zimuje na Północnym Podlasiu.

Kopciuszek Phoenicurus phoenicurus. Jednego ptaka stwierdzono 16 stycznia przy
ul.Andersa (T. Kułakowski). Obserwacja dotyczy ptaka widzianego poza głównym terminem
liczenia, jednak postanowiono ją uwzględnić z uwagi na rangę obserwacji wynikającą ze
sporadycznego zimowania tego gatunku na Podlasiu.

Tabela 1. Liczebność wybranych gatunków ptaków w poszczególnych sektorach w
Białymstoku. Podział sektorów:

I . Jaroszówka-WyŜyny (S. Niedźwiecki), II Pietrasze (K. Krahel), III Bagnówka (D. Musiał, S. Niedźwiecki),
IV Wygoda (A. Suchowolec, K. Deoniziak), V Bojary-Os. Sienkiewicza (T. Tumiel), VI Piasta (Monika
Broniszewska, M. Polakowski), VII Pieczarki-Skorupy (S. Niedźwiecki), VIII Dojlidy (P. Musiuk), IX Dojlidy
Górne (G. Grygoruk), X Os. Nowe (I. Masłowski), XI Park Branickich (W. Januszkiewicz), XII Os. Centrum,
Tysiąclecia i Mickiewicza (A. Płowucha, M. Rostkowski), XIII Os.Waryńskiego, Przydworcowe i Młodych
(Ł. Meina), XIV Śródmieście (J. Kosior), XV Piaski (M. Zahorski) XVI Nowe Miasto (T. Kułakowski). XVII
Nowe Miasto II (Monika Broniszewska, M. Polakowski. XVIII BaŜantarnia, Bema (J. Kołcz). XIX Marczuk,
Starosielce, Zielone Wzgórze i Leśna Dolina (P. Świętochowski) XX Leśny Zakątek (G. Grygoruk). XXI Ogr.
Działkowe Antoniuk (M. Potocka). XXII Dziesięciny, Antoniuk, Zawady, Białostoczek, Wysoki Stoczek
(G. Grygoruk), XXIII TBS, Banieczki, Fasty (K. Sokołowski).

 SEKTOR

GATUNEK

I II III

IV

V

V
I

V
II

V
III

IX

X

X
I

X
II

X
III

X
IV

X
V

X
V

I

X
V

II

X
V

III

X
IX

X
X

X
X

I

X
X

II

X
X

III

S
u

m
a

%

Dzięcioł duŜy 4 1 2 2 1 2 1 1 1 1 1 2 1 5 25 0,6

Dzięcioł syryjski 1 1 2 0,05

Jemiołuszka 30 31 661 169 10 0 1 40 20 23 67 1052 24,9

Rudzik 1 1 2 0,05

Kos 3 3 2 7 2 2 1 1 7 11 1 3 2 1 9 55 1,3

Kwiczoł 33 34 31 26 71 21 104 36 18 45 2 57 24 11 10 12 20 18 59 8 45 152 57 894 21,1

Paszkot 1 5 1 1 8 0,2

Szpak 73 4 4 2 1 84 2

Droździk 1 1 2 0,05

Dzwoniec 156 24 43 46 21 24 10 120 10 22 26 3 18 81 8 21 15 2 46 696 16,5

Szczygieł 8 120 52 13 69 4 11 277 6,5

CzyŜ 140 20 110 110 11 101 1 493 11,7

Czeczotka 2 6 2 48 7 126 20 39 50 300 7,1

Gil 2 19 20 12 1 8 1 8 1 9 2 6 8 4 9 37 1 9 19 12 188 4,4

Grubodziób 6 1 15 17 5 13 6 3 11 1 14 2 1 1 5 2 2 4 11 18 1 139 3,3

Zięba 2 3 2 1 3 1 12 0,3

Suma 202 217 155 214 218 54 894 443 33 108 4 232 33 80 40 103 38 301 247 23 76 321 193 4229 100

Na terenie miasta Białystok widziano łącznie 57 gatunków: czapla siwa, łabędź niemy,
łabędź krzykliwy, krzyŜówka, świstun, nurogęś, myszołów zwyczajny, jastrząb, krogulec,
pustułka, baŜant, gołąb miejski, sierpówka, puszczyk, dzięcioł duŜy, dzięcioł średni, dzięcioł
syryjski, dzięcioł czarny, zimorodek, jemiołuszka, jemiołuszka japońska, strzyŜyk, rudzik, kos,
paszkot, kwiczoł, droździk, szpak, mysikrólik, pełzacz leśny, kowalik, bogatka, sosnówka,
modraszka, uboga, czarnogłówka, czubatka, raniuszek, sójka, orzechówka, sroka, kawka,
kruk, gawron, wrona, wróbel, mazurek, zięba, gil, grubodziób, czyŜ, dzwoniec, szczygieł,
czeczotka, krzyŜodziób świerkowy, trznadel. Ponadto w ciągu kilku dni przed i po liczeniu
stwierdzono kolejne gatunki: perkozek, cyraneczka, gągoł, bielaczek, bekasik, myszołów
włochaty, sokół wędrowny, mewa pospolita, srokosz, kopciuszek. Daje to nam łącznie 67
gatunków ptaków, stwierdzonych w środkowej fazie zimy dla miasta Białystok.

Omówienie wyników liczenia z pozostałych miejscowości województwa podlaskiego.

Szpak Sturnus vulgaris. Jedno Stwierdzenie 3 osobników w Czarnej Wsi koło Rajgrodu
(M. A. Borkowski, M. Borkowski, Hania Kiryło).

Kwiczoł. Turdus pilaris. Jako jedyny z 16 gatunków reprezentatywnych obserwowany był w
kaŜdej miejscowości w ilości od 1 do 50 ptaków. Łącznie stwierdzono 163 osobniki,
najczęściej obserwowano je pojedynczo – 67,5 % wszystkich stwierdzeń. Największą
koncentrację 15 os. Ŝerujących w sadzie stwierdzono na Zastawiu III, koło Choroszczy
(A. Borowski, P. Borowski), a najliczniej odnotowano go w Goniądzu, 50 os. (A. Henel,
K. Henel).

Kos. Turdus merula. Widziano 3 osobniki Ŝerujące w sadzie na Zastawiu III, koło
Choroszczy (A. Borowski, P. Borowski) oraz 1 ptaka w Niewodnicy Kościelnej (W. Sawicki).

Paszkot Turdus viscivorus. Obserwowano 2 pojedyncze osobniki na drzewach z jemiołami na
terenie BiałowieŜy (P. Bielicki).

Zięba Fringilla coelebs. Po 1 samcu obserwowano w Goniądzu (A. Henel, K. Henel) i w
Trypuciach przy karmniku (W. Sawicki).

Dzwoniec Carduelis chloris. Łącznie zaobserwowano 68 osobników w 7 miejscowościach z
największa koncentracją 17 osobników przy karmniku w Zastawiu III, koło Choroszczy.

Gil Pyrrhula pyrrhula. Odnotowano 30 gili w 6 miejscowościach z maksymalną liczebnością
9 ptaków w Czarnej Wsi (M. A. Borkowski, M. Borkowski, H. Kiryło).

Jemiołuszka Bombycilla garrulus. Tak jak w Białymstoku był to najliczniej odnotowany
gatunek, zaobserwowano 226 osobników w 8 miejscowościach. Największe stado
stwierdzono w Wasilkowie – 60 osobników (R. Kapowicz).

Grubodziób Coccothraustes coccothraustes. Odnotowano 29 osobników w 7
miejscowościach, największe stado – 15 osobników, w Wasilkowie (R. Kapowicz).

Szczygieł Carduelis carduelis. Obserwowany tylko w 3 miejscowościach w ilości 27
osobników. Największe stado (11 ptaków) stwierdzono w Czarnej Wsi (M. A. Borkowski, M.
Borkowski, H. Kiryło).

CzyŜ Carduelis spinus. Mimo tego, Ŝe został zarejestrowany tylko w 4 miejscowościach był
drugim co do liczebności stwierdzonym gatunkiem. Odnotowano 188 osobników, największe
stado (90 ptaków) w Niewodnicy Koryckiej (W. Sawicki).

Dzięcioł duŜy Dendrocopos major. Zaobserwowano 7 osobników w 4 miejscowościach, z
czego 4 z nich stwierdzono w pobliŜu karmnika w Trypuciach (W. Sawicki).

Dzięcioł syryjski Dendrocopos syriacus. Zaobserwowano 1 samicę na osiedlu domków
jednorodzinnych w Hajnówce (A. Gierasimiuk).

Inne wybrane gatunki.

Dzięciołek Dendrocopos minor. Dwa osobniki obserwowano w miejscowości Kuligi (M.A.
Borkowski).

Rzepołuch Carduelis flavirostris. Obserwowano 7 osobników tego gatunku w Czarnej Wsi
(M. A. Borkowski, M. Borkowski, H. Kiryło). Jest to jedna z nielicznych obserwacji tego
gatunku tej zimy w naszym regionie.

Śpiewak Turdus philomelos. Na obrzeŜach miasta Hajnówka zaobserwowano 1 os. tego
gatunku (E. Pugacewicz) jest to zaledwie 3 lub 4 stwierdzenie styczniowe w naszym
regionie.

Wodnik Rallus aquaticus. Obserwowano 1 os. przy cieku wodnym wpadającym do
rz. Narewki przy ul. Towarowej w BiałowieŜy (P. Bielicki) do tej pory gatunek ten nie był
odnotowany podczas zimy na terenie polany Białowieskiej .

Wrona siwa Corvus corone Zgrupowanie 39 os. odnotowano w miejscowości Kuligi nad
Biebrzą (M.A. Borkowski).

Tabela 2. Liczebność wybranych gatunków ptaków w miejscowościach woj. Podlaskiego.

I . BiałowieŜa(P. Bielicki) II Hajnówka (A. Gierasimiuk i E. Pugacewicz) III Rynki (W. Sawicki). IV Turośl
Dolna (W. Sawicki). V Trypucie (W. Sawicki). VI Niewodnica Kościelna i Korycka (W. Sawicki). VII cz ęść
Choroszczy, Zastawie III (A. Borowski, P. Borowski). VIII część Wasilkowa (R. Kapowicz) IX część Kuźnicy
Białostockiej (A. Gabiński). X część Suchowoli (M. Matyskiel). XI Goniądz (A. Henel, K. Henel) XII Kuligi
(M.A. Borkowski). XIII Czarna Wieś, Kosily (M.A. Borkowski, M. Borkowski, H. Kiryło)

 SEKTOR

GATUNEK
I II III IV V VI VII VIII IX X XI XII XIII Suma %

Dzięcioł duŜy 1 4 1 1 7 0,9

Dzięcioł syryjski 1 1 0,1

Jemiołuszka 45 1 4 37 21 60 3 55 226 30,1

Rudzik

Kos 1 3 4 0,6

Kwiczoł 2 19 1 1 2 12 46 5 2 4 50 2 17 163 21,7

Paszkot 2 2 0,3

Szpak 3 3 0,4

Droździe

Dzwoniec 2 2 10 2 39 1 12 68 9

Szczygieł 8 8 11 27 3,6

CzyŜ 40 90 8 50 188 25,1

Czeczotka

Gil 8 4 2 2 5 9 30 4

Grubodziób 3 5 2 1 15 2 1 29 3,9

Zięba 1 1 2 0,3

Razem 95 28 5 11 57 106 126 80 2 17 55 60 108 750 100

Dostarczono materiał z 16 miejscowości województwa podlaskiego, w których stwierdzono
46 gatunków ptaków. Były to: łabędź niemy, krzyŜówka, myszołów zwyczajny, myszołów
włochaty, jastrząb, krogulec, gołąb miejski, sierpówka, wodnik, dzięcioł duŜy, dzięciołek,
dzięcioł syryjski, jemiołuszka, kos, paszkot, kwiczoł, drozd śpiewak, szpak, srokosz,
mysikrólik, pełzacz leśny, kowalik, bogatka, sosnówka, modraszka, sikora uboga,
czarnogłówka, czubatka, raniuszek, sójka, sroka, kawka, kruk, gawron, wrona, wróbel,
mazurek, zięba, gil, grubodziób, czyŜ, dzwoniec, szczygieł, rzepołuch, krzyŜodziób świerkowy,
trznadel. Ponadto w ciągu kilku dni przed i po liczeniu stwierdzono kolejne gatunki: sokół
wędrowny, łyska, droździk, czeczotka. Daje to nam łącznie 50 gatunków ptaków.

Podsumowanie

Wyjątkowa ciepła jesień i początek zimy (grudzień i początek stycznia) sprzyjały pozostaniu
na naszym terenie duŜej ilości ptaków wielu gatunków. Opisane warunki pogodowe, z
duŜymi przymrozkami w okresie poprzedzającym liczenie, zaowocowały zwiększoną ilością
jemiołuszek, które w duŜym stopniu wykorzystały bazę pokarmową na terenie miasta. Oba
czynniki – nagły atak zimy (i następnie odwilŜ), oraz zmniejszenie ilości dostępnego pokarmu
spowodowały prawdopodobnie znaczne zmniejszenie się liczebności niektórych
obserwowanych gatunków, szczególnie dotyczy to jemiołuszki i kwiczoła.

Podczas liczeń na terenie Białegostoku stwierdzono wszystkie 16 gatunków uznanych za
priorytetowe, a łączna ich liczebność wyniosła 4 229 osobników. Spośród tej liczby próg 10%
udziału w całym zgrupowaniu przekroczyły: jemiołuszka – 24,9%, kwiczoł – 21,1%,
dzwoniec – 16,5% oraz czyŜ – 11,7%. Stanowiły one 74,2% wszystkich zaobserwowanych
ptaków. Napotkano równieŜ ptaki rzadko lub sporadycznie stwierdzane w okresie zimowym:
jemiołuszkę japońską (prawdopodobnie pojaw nienaturalny), świstuna, rudzika i droździka.

Podczas liczeń w pozostałych miejscowościach stwierdzono 13 gatunków uznanych za
priorytetowe (wszystkie poza czeczotką, droździkiem i rudzikiem), a ich łączna liczebność
wyniosła 750 osobników. Dominantami były: jemiołuszka – 30,1%, czyŜ – 25,1% oraz
kwiczoł – 21,7%. Stanowiły one 76,9% wszystkich zaobserwowanych na tym terenie ptaków.
Do najciekawszych obserwacji naleŜy zaliczyć stwierdzenie: wodnika, śpiewaka, rzepołucha
oraz dzięcioła syryjskiego.
 Pośród zimujących w Białymstoku i Hajnówce ptaków krukowatych zauwaŜono
równieŜ wysoki udział gawrona, co prawdopodobnie spowodowane było bardzo ciepłym
grudniem. W przypadku wielu gatunków pierwszy raz udało się zebrać reprezentatywne dane
odnośnie liczebności dla całego miasta.
 Zespół koordynujący będzie dąŜył do ulepszenia metodyki liczenia, tak aby zebrany
materiał był moŜliwie w największym stopniu porównywalny, oraz odzwierciedlał obraz
rzeczywistego zimowania ptaków w naszym regionie, jak i zachodzące zmiany. W kolejnych
liczeniach planujemy m.in. kaŜdemu sektorowi podporządkować pojedyncze osiedle oraz
rozszerzyć listę „gatunków priorytetowych”. Kontynuacja liczenia pozwoli na wyciągnięcie
wniosków.

Uczestnicy

Pragniemy podziękować wszystkim uczestnikom i zachęcić do dalszych wspólnych
działań. Wierzymy, Ŝe wspólnie przeprowadzona akcja zaowocuje lepszym poznaniem
zimujących u nas ptaków!

Na terenie Białegostoku w liczeniu uczestniczyły 23 osoby:
Monika Broniszewska, Krzysztof Deoniziak, Grzegorz Grygoruk, Wojciech Januszkiewicz z
synem Antonim, Tomasz Kułakowski, Jacek Kołcz, Jerzy Kosior, Krzysztof Krahel, Ireneusz
Masłowski, Łukasz Meina, Dominika Musiał, Paweł Musiuk, Sławomir Niedźwiecki, Anna
Płowucha, Michał Polakowski, Marta Potocka, Monika Potocka, Mariusz Rostkowski,
Krzysztof Sokołowski, Ania Suchowolec, Piotr Świętochowski Tomasz Tumiel, Maciej
Zachorski.

Poza Białymstokiem (15 osób w 16 miejscowościach).
Przemysław Bielicki (BiałowieŜa), Marek A. Borkowski, Marek Borkowski (Czarna Wieś,
Kosiły, Kuligi) Andrzej Borowski, Paweł Borowski (Zastawie III, Choroszcz) Andrzej
Gabiński (Kuźnica Białostocka), Artur Gierasimiuk (Hajnówka) Agnieszka Henel, Krzysztof
Henel (Goniądz), Robert Kapowicz z córką Hanną (Wasilków), Hania Kryło (Czarna Wieś,
Kosiły, Kuligi) Michał Matyskiel (Suchowola), Eugeniusz Pugacewicz (Hajnówka), Wojciech
Sawicki (Niewodnica Kościelna i Korycka, Rynki, Trypucie, Turośl Dolna).

Pragniemy równieŜ dodatkowo podziękować Ani Suchowolec i Dominice Musiał za
przygotowanie map, oraz Tomkowi Kułakowskiemu za wszechstronną pomoc podczas
koordynacji prac w czasie realizacji tego projektu.

Z wyrazami szacunku:
Sławomir Niedźwiecki, Grzegorz Grygoruk, Tomasz Tumiel

