

Marian Stój, Konrad Stój, Tomasz Baziak, Marcin Dziedzic,
Bogusław Kozik, Bartosz Kwarcianny, Grzegorz Molodyński,
Wojciech Mrowiec

Komitet Ochrony Orłów Region Podkarpacki
38–200 Jasło, ul. Podzamcze 1a
mstoj@poczta.fm

Received: 6.02.2016
Reviewed: 20.06.2016

STAN POPULACJI ORŁA PRZEDNIEGO *AQUILA CHRYSAETOS* W POLSKIEJ CZĘŚCI KARPAT W LATACH 2012–2015

The state of the population of Golden Eagle *Aquila chrysaetos*
in the Polish part of the Carpathians in 2012–2015

Abstract: Monitoring of the golden eagle *Aquila chrysaetos* in the Polish Carpathians, launched in 1993 by Eagle Conservation Committee, was continued in 2012–2015. It was found 27–30 pairs (density of 0.35–0.39 pairs / 100 km² for total area of approx. 7750 km²) and, as in the years 1997 to 2011 the population remained at a similar level. The nesting success for a four-year study period was 61.4%. Total losses (17 cases, 38% of hatching) were most often caused by unfavorable weather conditions and human activities. There is a chance of improving eagles' reproductive performance due to implementation of local plans to protect bird habitats in Natura 2000 system.

Key words: golden eagle, breeding success, abundance, distribution, Carpathians.

Wstęp

Na obszarze polskich Karpat od 1993 r. członkowie Komitetu Ochrony Orłów (KOO) prowadzą stały monitoring liczebności i rozrodu orła przedniego *Aquila chrysaetos*. W latach 2012–2015 badania realizowano w ramach Monitoringu Ptaków Polski, dofinansowanego przez Główny Inspektorat Ochrony Środowiska (GIOŚ). W latach 1993–1996, dzięki intensywnym poszukiwaniom, w polskiej części Karpat stwierdzono występowanie 21–24 par, w tym w 12 rewirach zlokalizowano co najmniej 1 gniazdo (Stój i in. 1997). W latach następnych (1997–2007) łączna liczba par wzrosła do 29–32, a gniazda wykryto już w 24 rewirach (Stój 2008). Nieco niższy stan utrzymywał się w latach 2008–2011, ptaki odnotowano wówczas w 27 rewirach, w tym w 25 ze znanym gniazdem (Stój i in. 2011). Podobny stan (27–30 par) utrzymywał się w okresie badań w latach 2012–2015. Nie w każdym rewirze co roku gniazdo było zajmowane.

Potrzeba monitoringu populacji lęgowej orła przedniego wynika przede wszystkim z wysokiej rangi ochronnej tego gatunku, zarówno w Polsce, jak i w Europie (BirdLife International 2004). W Polskiej czerwonej księdze zwierząt orła przedniego zakwalifikowano do kategorii EN – obejmującej gatunki

bardzo wysokiego ryzyka, silnie zagrożone wyginięciem w kraju ze względu na małą populację (Król, Waclawek 2001).

Celem niniejszej pracy jest przedstawienie rozmieszczenia i liczebności karpackiej populacji orla przedniego, a także oszacowanie rozrodu tej populacji w latach 2012–2015. Wyniki postanowiono porównać z analogicznymi danymi zebranymi przy użyciu tej samej metodyki w latach: 1993–1996 (Stój i in. 1997), 1997–2007 (Stój 2008) oraz 2008–2011 (Stój i in. 2011).

Teren badań

Badaniami objęto wybrane obszary polskich Karpat (Ryc. 1) o łącznej powierzchni około 9030 km² leżące w następujących podprovincjach: (a) Zewnętrzne Karpaty Zachodnie (Beskid Niski, Beskid Sądecki, Gorce, Beskid Wyspowy, Beskid Żywiecki i Pogórze Przemyskie), (b) Centralne Karpaty Zachodnie (Tatry, Pieniny, Pogórze Spisko-Gubałowskie i Kotlina Orawsko-Nowotarska) oraz (c) Karpaty Wschodnie (Bieszczady Zachodnie i Góry Sanocko-Turczańskie), (Kondracki 1988). Natomiast w wykazie dotyczącym rozmieszczenia, liczebności i zagęszczenia uwzględniono tylko te mezoregiony, gdzie w latach 2012–2015 stwierdzono zajęte rewiry lęgowe, o łącznej powierzchni 7750 km² (Tab. 1). Karpaty odznaczają się wysoką lesistością (33–80%), a średnia ich lesistość wynosi 41,5%. Dominują tutaj lasy świerkowe, bukowe i jodłowe tworzące razem blisko 90% drzewostanów. Zewnętrzne Karpaty Zachodnie są górami niewysokimi z nielicznymi szczytami przekraczającymi 1000 m n.p.m., natomiast w Centralnych Karpatach Zachodnich


Ryc. 1. Mezoregiony w obrębie obszaru badań: 1 – Beskid Żywiecki, 2 – Kotlina Orawsko-Nowotarska, 3 – Pogórze Spisko-Gubałowskie, 4 – Tatry, 5 – Gorce, 6 – Beskid Wyspowy, 7 – Pieniny, 8 – Beskid Sądecki, 9 – Beskid Niski, 10 – Bieszczady Zachodnie, 11 – Góry Sanocko-Turczańskie, 12 – Pogórze Przemyskie.

Fig. 1. Mountain ranges within the study area: 1 – Beskid Żywiecki Mts, 2 – Orawsko-Nowotarska Basin, 3 – Spisko-Gubałowskie Foothills, 4 – Tatra Mts, 5 – Gorce Mts, 6 – Beskid Wyspowy Mts, 7 – Pieniny Mts, 8 – Beskid Sądecki Mts, 9 – Beskid Niski Mts, 10 – Western Bieszczady Mts, 11 – Sanocko-Turczańskie Mts, 12 – Przemyskie Foothills.

szczyty sięgają prawie 2500 m n.p.m. (Konracki 1989). Karpaty Wschodnie w granicach Polski charakteryzują się obecnością rozległych kompleksów leśnych, łąk i pastwisk po byłych Państwowych Gospodarstwach Rolnych (PGR), a powyżej 1200 m n.p.m. występuje piętro połonin. Gęstość zaludnienia jest tu niska i wynosi 4–5 osób/km². W polskich Karpatach jedynie Tatry i Babia Góra posiadają wyraźnie alpejski piętrowy układ roślinności.

Materiał i metody

Badania zapoczątkowane w 1993 r. przez KOO sprowadzały się do kontynuacji monitoringu stanowisk lęgowych, w tym wyszukiwania gniazd orła przedniego. Prowadzone były według zbliżonej metodyki (Stój i in. 1997; Stój 2008; Stój i in. 2011).

Monitoringiem zostały objęte wszystkie stanowiska lęgowe lub prawdopodobnie lęgowe, znane w polskiej części Karpat, w latach 1993–2011. Stanowiska orła przedniego kontrolowano głównie wiosną (15 lutego – 30 kwietnia) i wczesnym latem (1 czerwca – 31 lipca). Badania wiosenne sprowadzały się do kontroli zasiedlenia gniazd i rewirów, wykrywania nowych stanowisk lęgowych i wyszukiwania w nich gniazd. Prowadzono też obserwacje aktywności i zachowań godowych ptaków. Okres wiosennej aktywności terytorialnej i tokowej jest tym samym okresem najwyższej wykrywalności orła przedniego. Kontrole dokonywane wczesnym latem miały na celu określenie efektów lęgów, zaobrączkowanie piskląt, oraz potwierdzenie stanu zasiedlenia rewirów. Liczbę młodych w lęgu orła przedniego sprawdzano od czerwca do połowy lipca, kiedy młode przebywały jeszcze w gniazdach. Poza dwoma zasadniczymi kontrolami rewirów, prowadzono uzupełniające obserwacje, umożliwiające zebranie dodatkowych danych, np. dotyczących przyczyn strat w lęgach czy stopnia zagrożenia lęgu przez aktywność ludzką. Przy okazji obrączkowania piskląt dokonywano pomiarów gniazd i drzew gniazdowych.

Obserwatorzy wykorzystywali dwie podstawowe metody badawcze – bezpośrednią kontrolę gniazd oraz obserwacje ptaków z punktów widokowych. Czas trwania i technika kontroli były dostosowane do bieżącej sytuacji na poszczególnych stanowiskach. Bezpośredniej kontroli gniazd dokonywała zazwyczaj jedna lub dwie osoby. Natomiast corocznie w monitoringu orła przedniego brało udział 5–7 osób, którym przydzielano do kontroli określone rewiry. Interpretacji i klasyfikacji zachowań terytorialnych orła przedniego dokonano według skal Postupałsky'ego (1974) i Króla (1985).

Parametry reprodukcyjne karpackiej populacji orła przedniego przedstawiono jako sukces gniazdowy (procent lęgów z sukcesem wśród wszystkich par przystępujących do lęgów w danym sezonie) i produkcję młodych (liczba młodych na parę z sukcesem i na parę ze znanym wynikiem lęgu).

Wyniki

Występowanie orła przedniego w polskiej części Karpat jest nierównomierne (Ryc. 2) i ograniczone w zasadzie do terenów o małej penetracji ludzkiej. W latach 2012–2015 stwierdzono 27–30 par, w tym w 26 rewirach znane było co najmniej 1 gniazdo, zajmowane przynajmniej jeden raz w okresie badań.


Ryc. 2. Rozmieszczenie gniazd i rewirów lęgowych orła przedniego *Aquila chrysaetos* w polskiej części Karpat w latach 2012–2015 w obrębie siatki pól atlasowych o rozciągłości 5' szerokości geograficznej i 10' długości geograficznej (9,3 x 12,0 km, ok. 111 km²): czarne pola – lęg udokumentowany, szare pola – lęg prawdopodobny.

Fig. 2. Distribution of golden eagle *Aquila chrysaetos* nests and territories in the Polish part of the Carpathians in 2012–2015. The records were marked in a grid of atlas blocks defined by geographic coordinates 5' of latitude x 10' of longitude (9,3 x 12,0 km, ca 111 km²): black fields – breeding confirmed, grey fields – breeding probable.

W Górach Sanocko-Turczańskich i Beskidzie Niskim kontrolowano gniazda 7 par, w Bieszczadach Zachodnich 6, w Gorcach 2 oraz po 1 parze w Beskidzie Sądeckim, Pieninach, Tatrach i Pogórzu Przemyskim. Nie wszystkie gniazda były co roku zajmowane. W Beskidzie Żywieckim pomimo obserwacji ptaków terytorialnych, w tym również z pokarmem, gniazd do tej pory nie udało się wykryć.

Obszarem najliczniejszego występowania orła przedniego są Karpaty Wschodnie, gdzie zagęszczenia są ponad dwukrotnie wyższe niż w Zewnętrznych Karpatach Zachodnich (Tab. 1). Na powierzchni około 2500 km² w Karpatach Wschodnich (32% badanego terenu) występuje blisko połowa populacji tego gatunku w polskiej części Karpat.

W latach 1999–2015 w polskich Karpatach zaobserwowano 109 orłów przednich (Ryc. 3), w tym 108 młodych i 1 dorosłego samca. Do 2015 roku uzyskano z tych ptaków 11 wiadomości powrotnych (Tab. 2).

Tabela 1. Rozmieszczenie i liczebność orła przedniego *Aquila chrysaetos* w polskiej części Karpat w latach 2012–2015.

Table 1. Distribution and abundance of the golden eagle *Aquila chrysaetos* in the Polish part of the Carpathians in 2012–2015.

Jednostka geograficzna <i>Geographical unit</i>	Powierzchnia km ² <i>Area in sq. km</i>	Liczba par <i>Number of pairs</i>	Zagęszczenie [par/100 km ²] <i>Density [pairs per sq. km]</i>
Zewnętrzne Karpaty Zachodnie <i>Outer Western Carpathians</i>	4987	12–15	0,24–0,30
Beskid Niski <i>Beskid Niski Mts</i>	2084	6–7	0,29–0,34
Beskid Sądecki <i>Beskid Sądecki Mts</i>	673	2–3	0,30–0,45
Gorce <i>Gorce Mts</i>	497	2	0,40
Beskid Żywiecki <i>Beskid Żywiecki Mts</i>	1091	1–2	0,09–0,18
Pogórze Przemyskie <i>Przemyskie Foothills</i>	642	1	0,16
Centralne Karpaty Zachodnie <i>Central Western Carpathians</i>	273	2	0,73
Tatry <i>Tatras</i>	162	1	0,62
Pieniny <i>Pieniny Mts</i>	111	1	0,90
Karpaty Wschodnie <i>Eastern Carpathians</i>	2490	13	0,75
Góry Sanocko-Turczańskie <i>Sanocko-Turczanskie Mts</i>	930	7	0,75
Bieszczady Zachodnie <i>Western Bieszczady Mts</i>	1560	6	0,38
Razem / Total	7750	27–30	0,35–0,39


Ryc. 3. Zaobrączkowany, 1,5-miesięczny, orzeł przedni na gnieździe – Bieszczady, 21.06.2013 (fot. Marian Stój).

Fig. 3. Ringed 1,5 month old golden eagle in the nest – Bieszczady Mts, 21.06.2013 (phot. Marian Stój).

Tabela 2. Wiadomości powrotne o zaobrączkowanych orłach przednich *Aquila chrysaetos* w polskich Karpatach w latach 1999–2015.

Table 2. Return information about golden eagles *Aquila chrysaetos* ringed in the Polish part of the Carpathians in the years 1999–2015.

Data i miejsce (gmina) zaobrączkowania <i>Date and place (commune) of ringing</i>	Data i miejsce (gmina) ponownego stwierdzenia <i>Date and place (commune) of re-statement</i>	Odległość od miejsca zaobrączkowania w km <i>The distance from the place of ringing in km</i>	Stan ptaka <i>State of the bird</i>
1	2	3	4
16.06. 2001, Lutowiska	18.10. 2001, Lutowiska	3	Kontuzjowany, przekazany do ZOO <i>Injured, passed to zoo</i>

<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
18.06. 2002, Olszanica	04.03. 2010, Nowy Żmigród	66	Martwy (zatrut się otrutym lisem) <i>Dead (poisoned by the poisoned fox)</i>
14.06. 2004, Komańcza	19.04. 2011, Krzywca	54	Martwy (porażony prądem na liniach energetycznych) <i>Dead (electrocuted on power lines)</i>
06.06. 2008, Komańcza	14.02. 2014, Krempna	50	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>
11.06. 2008, Czarna, pow. bieszczadzki	12.03. 2014, Osiek Jasielski	90	Martwy (zatrut się otrutym lisem) <i>Dead (poisoned by the poisoned fox)</i>
15.06. 2009, Ustrzyki Dolne	22.02. 2011, Wierzbów (Słowacja)	161	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>
13.06. 2013, Krempna	21.12. 2013, Krempna	5	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>
13.06. 2013, Dukla	31.12. 2013, Krempna,	16	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>
13.06. 2013, Krempna	20.01. 2014, Krempna	7	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>
26.07. 2014, Krzywca	15.12. 2014, Ustrzyki Dolne	44	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>
04.07. 2015, Ustrzyki Dolne	12.12. 2015, Ustrzyki Dolne	5	Żywy, obrączkę odczytano <i>Alive, the ring was read</i>

Miejsca gniazdowe, gniazda i lęgi

W Karpatach orły przednie preferują jako miejsca gniazdowe słabo zwar-
te drzewostany jodłowe i jodłowo-bukowe, znajdujące się w pobliżu rozległych
terenów bezleśnych i półotwartych, którymi z reguły są wyżej położone i tylko
częściowo użytkowane łąki lub rzadko wypasane pastwiska (Ryc. 4). Gniazdują
w partiach podszczytowych, na wysokości 380–1450 m n.p.m., w niewielkich
obniżeniach terenu osłoniętych od wiatru, jednak zazwyczaj z dobrym widokiem
na okolicę. W trakcie 4-letnich badań wykryto 10 nowych gniazd, większość


Ryc. 4. Fragment rewiru łowieckiego orła przedniego – Karpaty, 11.06.2014 (fot. Konrad Stój).

Fig. 4. Part of the hunting ground of golden eagle – the Carpathians, 11.06.2014 (phot. Konrad Stój).

w znanych wcześniej rewirach. W sumie, w ciągu czterech sezonów badań, w 27 rewirach skontrolowano 70 gniazd; 64 (91,4%) na jodle *Abies alba*, a po 2 (2,9%) na modrzewiu *Larix sp.* i buku *Fagus sylvatica* oraz po 1 (1,4%) na sosnie czarnej *Pinus nigra* i na skale. W 8 rewirach orły przednie odbywały lęgi w sztucznych gniazdach zbudowanych przez członków KOO (gniazda te zostały zbudowane dokładnie w miejscach, z których spadły naturalne gniazda). Średnia wysokość drzewa gniazdowego wynosiła 32 m (21–41 m, N = 52), a jego średni obwód (mierzony na wysokości 1,3 m) – 268 cm (147–400 cm, N = 52). Wysokość umieszczenia gniazda nad ziemią wynosiła średnio 25 m (11–35 m, N = 52) (Ryc. 5). 50 gniazd znajdowało się w górnej części korony – około 5–8 m poniżej wierzchołka, a 8 umieszczonych było mniej więcej w połowie wysokości drzewa. Spośród 69 gniazd umieszczonych na drzewach, 58 posadowionych było przy pniu (Ryc. 6), 5 w rozwidleniu głównego pnia, 4 pod wygiętym wierzchołkiem, a 1 na bocznych konarach – w odległości 40 cm od pnia. Zewnętrzna średnica gniazd wynosiła średnio 147 cm (110–200 cm, N = 46), średnica wewnętrzna 66 cm (45–80 cm, N = 46), wysokość gniazda 80 cm (30–200 cm, N = 46), a głębo-


Ryc. 5. Gniazdo orła przedniego na jodle – Góry Sanocko-Turczańskie, 3 .06.2015 (fot. Konrad Stój).

Fig. 5. Nest of golden eagle on silver fir – Sanocko-Turczańskie Mts, 3 .06.2015 (phot. Konrad Stój).


Ryc. 6. Młody orzeł przedni na gnieździe – Góry Sanocko-Turczańskie, 18.06.2012 (fot. Marian Stój).

Fig. 6. Young golden eagle in the nest – Sanocko-Turczańskie Mts, 18.06.2012 (phot. Marian Stój).

kość niecki gniazdowej 10,5 cm (8–15 cm, N = 19). Poszczególne pary posiadały w swoim rewirze od 1 do 5 gniazd.

Okres godowy u orłów przednich rozpoczynał się już jesienią. We wrześniu i w październiku przy sprzyjającej pogodzie ptaki ukazywały się nad miejscem gniazdowym, tokowały oraz dobudowywały gniazda. Po zimowej przerwie pojawiały się w rewirach gniazdowych ponownie około połowy lutego, wznawiały loty tokowe, odnawiały stare gniazda lub budowały nowe. Z reguły lęgi rozpoczynały się w trzeciej dekadzie marca.

W wysiadywaniu jaj brał udział również samiec – zastępował on samice w godzinach południowych, przynosząc przy tym często samicy pokarm. Pisklęta (Ryc. 7) wykluwały się na ogół w pierwszej dekadzie maja i przebywały w gnieździe 65–70 dni, do drugiej połowy lipca (Stój 2008). Po wylocie z gniazda młode orły przednie pozostawały w rewirach lęgowych pod opieką rodziców nawet do końca grudnia.


Ryc. 7. Młode, ok. czterotygodniowe, pisklę orła przedniego na gnieździe – Bieszczady, 9.06.2014 (fot. Marian Stój).

Fig. 7. Young, ca. four weeks old chick of golden eagle in the nest – Bieszczady Mts, 9.06.2014 (phot. Marian Stój).

Efektywność lęgów

W latach 2012–2015, spośród 44 kontrolowanych lęgów 27 zakończyło się sukcesem. Łącznie gniazda opuściło 28 młodych, w tym: w Górach Sanocko-Turczańskich 10, w Beskidzie Niskim 7, po 4 w Bieszczadach i Pieninach, w Tatrach 2 i 1 na Pogórzu Przemyskim. W 26 gniazdach stwierdzono jedno młode (96,4%), natomiast w 1 gnieździe dwa (3,6%). Lęg zakończył się sukcesem i miał miejsce w 2013 roku w Beskidzie Niskim. Sukces gniazdowy dla czterech sezonów badań wyniósł 61,4% (N = 44 lęgi), liczba piskląt na parę przystępującą do lęgu – 0,64, a liczba młodych na parę z udanym lęgiem – 1,04. Karpacka populacja orła przedniego charakteryzuje się stosunkowo niską liczbą par (47%) przystępujących do lęgów oraz zmiennością sukcesu gniazdowego (Tab. 3). Stosunkowo wysoki sukces gniazdowy (70% i 66,7%) odnotowano w 2012 i 2014 r., a niski w 2015 r., kiedy to na 11 par, które przystąpiły do lęgu, gniazdo opuściło tylko 5 młodych (45,4%).

Tabela 3. Parametry rozrodu populacji orła przedniego *Aquila chrysaetos* w polskich Karpatach w latach 2012–2015.

Table 3. Parameters of breeding of the population of golden eagle *Aquila chrysaetos* in the Polish part of the Carpathians in 2012–2015.

	2012	2013	2014	2015	2012–2015
Liczba skontrolowanych stanowisk z gniazdami <i>Number of controlled sites with nests</i>	25	25	27	27	–
Liczba zajętych rewirów <i>Number of occupied feeding ground</i>	23	23	26	22	94
Liczba par przystępujących do lęgu (liczba lęgów) <i>Number of pairs starting to breed (number of hatchings)</i>	10	8	15	11	44
Liczba lęgów pomyślnych <i>Number of successful breeding</i>	7	5	10	5	27
Sukces gniazdowy par przystępujących do lęgu (w %) <i>Breeding success of pairs starting to breed (%)</i>	70,0%	62,5%	66,7%	45,4%	61,4%
Liczba młodych ogółem <i>Number of young birds</i>	7	6	10	5	28
Liczba młodych na parę z udanym lęgiem <i>Number of young birds per pair with successful breeding</i>	1,00	1,20	1,00	1,00	1,04
Liczba młodych na parę przystępującą do lęgu <i>Number of young birds per pair starting to breed</i>	0,70	0,75	0,67	0,45	0,64

Straty w lęgach

W latach 2012–2015 odnotowano 17 przypadków strat całkowitych (38% par przystępujących do lęgów). Wśród tych o znanej przyczynie odnotowano 5 przypadków, kiedy to spadły gniazda z lęgiem – złamały się drzewa gniazdowe podczas burzy lub spadły same gniazda. W 3 przypadkach orły wysiadywały jeszcze w czerwcu jaja niezaplodnione lub z zamartłym zarodkiem, w 3 gniazdach stwierdzono skorupy z jaj, w 1 gnieździe lęg został porzucony, kiedy na jego brzegu zawisło płótno z reklamą piwa. Pod jednym gniazdem znaleziono martwe pisklę, które prawdopodobnie wypadło podczas kilkudniowych, obfitych opadów deszczu. Jedno gniazdo z lęgiem zostało strącone z drzewa prawdopodobnie przez człowieka. Dla pozostałych 3 przypadków nie udało się określić przyczyny straty lęgu. W marcu 2014 r., w Beskidzie Niskim (otulina Magurskiego Parku Narodowego) para dorosłych orłów przednich zatrzała się żerując na martwym (otrutym) lisie (Gortad H. – inf. ustna). Samica padła, a samca uratowano i wypuszczono na wolność.

Dyskusja

W latach 2012–2015 w polskiej części Karpat stwierdzono występowanie 27–30 par orłów przednich, czyli o 6–9 par więcej niż w latach 1993–1996 (Stój i in. 1997), a o 3–5 par mniej niż w latach 1997–2007 (Stój 2008) i znów o 3 pary więcej niż w latach 2008–2011 (Stój i in. 2011). Fluktuacje liczebności w poszczególnych latach wynikają przypuszczalnie z wysokiej śmiertelności wśród osobników dorosłych, co uwidacznia się często zmianą dojrzałego partnera na ptaka w szacie *subadultus* lub zniknięciem ptaków w znanych wcześniej rewirach. W latach 2012–2015 zlokalizowano 3 nowe rewiry – 2 w Beskidzie Sądeckim (w tym 1 z gniazdem) oraz 1 z gniazdem w na Pogórzu Przemyskim. Wykryto też 8 nowych gniazd w znanych wcześniej rewirach; 4 w Górach Sanocko-Turczańskich, 3 w Beskidzie Niskim i 1 w Bieszczadach. Wykryto też drugą parę w Magurskim PN, która w marcu 2014 roku zatrzała się padliną lisa (Gortad H. – inf. ustna).

W Europie obserwuje się ogólnie wzrostowy trend populacji orła przedniego (BirdLife International 2015), np. w słowackiej części Karpat (Danko i in. 2002) oraz w Bieszczadach i w Górach Sanocko-Turczańskich po stronie ukraińskiej (Łysaczuk, Gorbań 2005; Bashta 2007), które mogą zasilać populację w polskich Karpatach. Stopniowy wzrost wykazuje również populacja z zachodnich Alp włoskich (Fasce i in. 2011), z Finlandii (częściowo w wyniku wzrostu wydajności monitoringu, Ollila 2006). W innych regionach Europy niektóre populacje orła przedniego pozostają stabilne, np.: populacja z centralno-wschodnich Alp włoskich (Pedrini, Sergio 2001a), czy populacja z Wielkiej Brytanii (Eaton i in. 2007).

Orzeł przedni w Karpatach preferuje rejony słabo zaludnione i o niskiej penetracji ludzkiej. Jego łowiskami są niezalesione wzgórza o stosunkowo dużym nachyleniu, z ekstensywnie użytkowanymi łąkami i pastwiskami oraz kępami drzew i krzewów. Natomiast na miejsca gniazdowe wybiera rozległe kompleksy leśne na stromych zboczach w partiach podszczytowych (średnio ok. 700 m n.p.m), ze starymi drzewostanami jodłowymi i jodłowo-bukowymi, w wieku powyżej 100 lat, wielopiętrowymi i o niewielkim zwarcie. Gniazda lokuje najczęściej za grzbietem pasma górskiego od strony północnej, aby nie narażać lęgu na często wiejące w Karpatach silne wiatry południowe, tzw. wiatry halne. Nie zauważono, aby kierunek świata odgrywał jakąś rolę przy umieszczeniu gniazda na drzewie. Istotne natomiast było łatwo dostępne z powietrza miejsce w koronie drzewa, na którym ptaki mogły posadowić gniazdo (Stój i in. 2011). Sukces gniazdowy (średnio 61%) w latach 2012–2015 był niższy od sukcesu (średnio 68%) w latach 1993–1996 (Stój i in. 1997) i nieznacznie też niższy od sukcesu gniazdowego (62%) w latach 1997–2007 (Stój 2008) oraz (63%) w latach 2008–2011 (Stój i in. 2011). Znacznie natomiast przewyższał sukces gniazdowy populacji z Karpat Zachodnich na Słowacji (średnio 39% i 53%, Kropil, Majda 1996; Kornan i in. 1996) oraz z Alp szwajcarskich i niemieckich (średnio 48% i 23%, Haller 1996; Bezzel, Fünfstück 1995), a jednocześnie był znacznie niższy od innych populacji europejskich, np. w Finlandii (średnio po 82%, Virolainen, Rassi 1990; Ollila 1995), czy w Centralnych Apeninach we Włoszech (średnio 83%, Zocchi, Panella 1996). Najprawdopodobniej, przyczyną malej liczby par przystępujących do lęgów i niskiej ich udatności w Karpatach były trudności ze zdobyciem pokarmu, spowodowane zwłaszcza niesprzyjającymi warunkami pogodowymi, rozproszoną zabudową, a co za tym idzie zmniejszającą się powierzchnią otwartych łowisk. Utrudniony dostęp do ofiar powodują zalesienia i zarastanie łowisk w wyniku postępującej sukcesji wtórnej na opuszczonych gruntach. We wschodnich Alpach włoskich oszacowano, że przy obecnym tempie rozwoju zbiorowisk leśnych, zagęszczenie orła przedniego w tym regionie zmniejszy się o 5–9% w ciągu 20 lat (Pedrini, Sergio 2001b). Negatywnie wpływa również niekontrolowana, rozproszona zabudowa. Przepuszczalnie z tego powodu niektóre pary przez cały okres badań nie przystępowały do lęgu lub ponosiły straty. Z kolei stosunkowo wysoka proporcja osobników lęgowych w szacie *subadultus* wynikała prawdopodobnie z wysokiej śmiertelności wśród osobników dorosłych (Stój 2008). Reasumując, populacja orła przedniego w polskiej części Karpat wydaje się być względnie stabilna, na poziomie 27–30 par/rewirów, pomimo rocznych wahań sukcesu rozrodczego. Roczne fluktuacje nie przekraczają kilku par lęgowych.

Subwencje, wynikające ze Wspólnej Polityki Rolnej (WPR), realizowanej przez kraje członkowskie UE, zachęcają rolników do podejmowania działań na rzecz ochrony przyrody – ochrony bioróżnorodności, cennych siedlisk i zwie-

rząt (Whittingham 2007). Po wejściu Polski do UE, dzięki dopłatom bezpośrednim dla rolników, podejmuje się działania zmierzające do ograniczenia sukcesji oraz powraca się do ekstensywnego użytkowania górskich łąk poprzez system kośno-pastwiskowy. Oprócz dopłat bezpośrednich rolnicy korzystają także z programów rolnośrodowiskowych otrzymując dotację przeznaczoną na koszenie łąk. Utrzymanie terenów otwartych w polskiej części Karpat zapewnia w pewnym stopniu także zakaz stosowania dodatkowych zalesień, zapisanych w planach ochrony i zadaniach ochronnych, w wyznaczonych Obszarach Specjalnej Ochrony Ptaków (OSOP) Natura 2000 (Liro i in. 2002). Pozytywne znaczenie dla ochrony gniazd mają strefy ochrony, ustalone przez Regionalnych Konserwatorów Przyrody funkcjonujących przy Regionalnych Dyrekcjach Ochrony Środowiska. Strefa ochrony okresowej obowiązuje od 1 stycznia do 31 lipca każdego roku, w promieniu do 500 m od gniazda, a strefa całoroczna w promieniu do 200 m od gniazda (Ustawa o ochronie przyrody 2004). Wymienione czynniki powinny w najbliższych latach zaowocować wzrostem populacji wskutek zwiększonej udatności lęgów orłów przednich w polskich Karpatach.

Podziękowania

Wszystkim osobom, które pomagały przy monitoringu orla przedniego w Karpatach, a przede wszystkim uczestnikom prac terenowych autorzy składają serdeczne podziękowania. Byli to: Piotr Choróbski, dr hab. inż. Michał Ciach, Barbara Ćwikowska, Marcin Dyduch, Hubert Gortad, dr Wojciech Kłapa, Marek Kleingartner, Tomasz Kleingartner, Piotr Krzan, dr inż. Jan Loch, Stanisław Michalik, Damian Nowak, Jakub Pelka, Marek Skruch, Krzysztof Tomasiak.

Literatura

- Bashta A. T. 2007. Ptaki Beskidów Ukraińskich (Karpaty Wschodnie). Ptaki Podkarpacia 11: 13–24.
- Bezzel E., Fünfstück H. S. 1995. Weitere Ergebnisse zur Brutbiologie und Populationsdynamik des Steinadlers *Aquila chrysaetos* im Werdenfelser Land/Oberbayern. Acta Ornithoecol. 3: 213–219.
- BirdLife International 2004. Birds in Europe: population estimates, trends and conservation status. Cambridge, UK: BirdLife International. BirdLife International Conservation Series No. 12.
- BirdLife International 2015. <http://www.birdlife.org/datazone/speciesfact-sheet.php?id=3537>: dostęp styczeń 2015.
- Danko Š., Darlová A., Krišti A. 2002. Rozšírenie vtákov na Slovensku. Veda. Bratislava: 201–202.
- Eaton M. A., Dillon I. A., Stirling-Aird P. K., Whitfield D. P. 2007. Status of Golden Eagle *Aquila chrysaetos* in Britain in 2003. Bird Study 54: 212–220.

- Fasce P., Fasce L., Villers A., Bergese F., Bretangolle V. 2011. Long-term breeding demography and density dependence in an increasing population of Golden Eagle *Aquila chrysaetos*. *Ibis* 153: 581–591.
- Haller H. 1996. Der Steinadler in Graubünden Langfristige Untersuchungen zur Populationsökologie von *Aquila chrysaetos* im Zentrum der Alpen. *Ornithol. Beob.* 9: 1–167.
- Kondracki J. 1988. *Geografia fizyczna Polski*. PWN, Warszawa.
- Kondracki J. 1989. *Karpaty*. WSiP, Warszawa.
- Kornan J., Kropil R., Zuskin J. 1996. Monitoring and protection of the Golden Eagle (*Aquila chrysaetos*) population in Slovakia in 1995. *Buteo* 8: 137–142.
- Kropil R., Majda M. 1996. Causes of low productivity in the Golden Eagle *Aquila chrysaetos* in the central west Carpathians. In: Meyburg B.-U., Chancellor R. D. (ed.). *Eagle Studies*. The World Working Group for Birds of Prey, Berlin-London-Paris.
- Król W. 1985. Breeding density of diurnal raptors in the neighbourhood of Susz (Hława Lakeland, Poland) in the years 1977–1979. *Acta Orn.* 21: 95–114.
- Król W., Waclawek K. 2001 *Aquila chrysaetos* (Linné, 1758) orzeł przedni. W: Głowaciński Z. (red.) *Polska czerwona księga zwierząt*. Kręgowce. PWRiL, Warszawa: 152–155.
- Liro A., Dyduch-Falniowska A., Makomaska-Juchiewicz M. 2002. *Natura 2000, europejska sieć ekologiczna*. Ministerstwo Środowiska, Warszawa.
- Lysaczuk T. I., Gorbań I. M. 2005. Status berkuta (*Aquila chrysaetos*) u Schidnych Beskydach i Czornohori. *Bioriznomanitnist Ukrainskich Karpat, Lwów*, s. 69–72.
- Ollila T. 1995. The Golden Eagle in Finland in 1990–1994. *Linnut* 3: 24–26.
- Ollila T. 2006. The monitoring project of the Golden Eagle *Aquila chrysaetos* in Finland. In: *Status of raptor populations in eastern Fennoscandia: Proceedings of the Workshop, Kostomuksha, Russia, November 8–10, 2005*. Koskimies P., Lapshin N. V. (ed.). Karelian Research Centre of the Russian Academy of Sciences, Finnish-Russian Working Group on Nature Conservation, Petrozavodsk, p. 114–116.
- Pedrini P., Sergio F. 2001a. Density, productivity, diet and human persecution of Golden eagles (*Aquila chrysaetos*) in the central-eastern Italian Alps. *J. Rap. Res.* 35: 40–48.
- Pedrini P., Sergio F. 2001b. Golden Eagle *Aquila chrysaetos* density and productivity in relation to land abandonment and forest expansion in the Alps. *Bird Study* 48: 194–199.
- Postupalsky S. 1974. Raptor reproductive success: some problems with methods, criteria and terminology. In: Hamerstrom F. N., Harrell B. E., Olendorff R. R. (ed.). *Management of raptors*. *Raptor Res. Rep.* 2: 21–31.
- Stój M. 2008. Rozmieszczenie, liczebność i wybrane aspekty ekologii rozrodu orła przedniego *Aquila chrysaetos* w polskiej części Karpat w latach 1997–2007. *Not. Orn.* 49: 1–12.
- Stój M., Ćwikowski C., Waclawek K. 1997. Występowanie orła przedniego *Aquila chrysaetos* w Karpatach w latach 1993–1996. *Not. Orn.* 38: 255–272.
- Stój M., Kozik B., Kwarciany B. 2011. Orzeł przedni *Aquila chrysaetos* w polskiej części Karpat w latach 2008–2011. *Chrońmy Przyr. Ojcz.* 67 (6): 483–493.
- Ustawa 2004. Ustawa z dnia 16 kwietnia 2004 o ochronie przyrody. *Dz. U. z 2015 r.*, poz. 1651.
- Virolainen E., Rassi P. 1990. Population trends of Finnish Golden Eagle in 1970–1989. *Lintumies* 2: 59–64.

- Whittingham M. 2007. Will agri-environment schemes deliver substantial biodiversity gain, and if not why not? *J. Appl. Ecol.* 44: 1–5.
- Zocchi A., Panella M. 1996. Monitoring of the Golden Eagle *Aquila chrysaetos* population in the Central Apennines (Italy) in 1982–1991. In: Meyburg B-U., Chancellor R. D. (ed.). *Eagle Studies*. The World Working Group for Birds of Prey, Berlin-London-Paris.

Summary

In 2012–2015 in the area of approx. 7750 km² of the Polish part of the Carpathians were found 27–30 pairs of golden eagle *Aquila chrysaetos* (density 0.35–0.39 pairs/100 km²). The population remained more or less at the same level as in the years 1997–2011, and was a bigger when compared to 1993–1996. In the Eastern Carpathians 13 pairs were observed, and in the Western Carpathians – 12–15 pairs. The average nesting success for the four-year of study was 61.4%, the number of chicks per pair entering for the breeding – 0.64, and the number of young birds for a pair of successful hatching – 1.04. Reproductive parameters of the Carpathian population, however, are subject to different, not very deep fluctuations in individual years. Total losses (17 cases, 38% of hatching) were caused, among others, by adverse weather conditions and human activity. The high nesting success (70%) golden eagles have had in 2012, and much lower (45.4%) in 2015. Worrying is too small number of pairs breeding in a given year. The variability of nesting success depend on several factors, mainly on weather conditions, food base, limited largely by the contraction of feeding places due to secondary succession, afforestation, and the formation of dispersed settlements. The high nesting success (70%) golden eagles have had in 2012, and much lower (45.4%) in 2015. The chance to improve the feeding places for the golden eagle are currently prepared conservation plans for areas in the system of Natura 2000, within which nests the vast majority of pairs of the Carpathian population of this species.