

Marcin Czerny
KRAMKO sp. z o.o.
30-023 Kraków, ul. Mazowiecka 108
m.czerny@krameko.com.pl

Received: 5.05.2010
Reviewed: 30.07.2010

WYKORZYSTANIE ZDJĘĆ LOTNICZYCH W MONITORINGU PRZYRODNICZYM

The use of aerial pictures in nature monitoring

Abstract: Aerial pictures, transformed into an orthophotomap, are new and feasible tools for nature monitoring. Regularly developed photomaps quickly provide extensive yet very precise information and facilitate a constant observation of certain natural phenomena. Such information combined with data obtained by use of traditional methods, allows for an adequate interpretation of monitored processes and thus enables to draw conclusions on nature conservation.

Key words: natural monitoring, aerial pictures, orthophotomap, photointerpretation

Zdjęcia lotnicze dają nam możliwość spojrzenia na zasoby przyrodnicze z lotu ptaka. Po długich latach wykorzystywania ich wyłącznie do celów militarnych, stały się również dostępne w innych dziedzinach życia. Z możliwości dostępu do zdjęć szybko skorzystali przyrodnicy. W krajach wysoko rozwiniętych monitoring przyrodniczy już od kilkunastu lat opiera się na zdjęciach lotniczych lub satelitarnych. Natomiast w Polsce wykorzystanie zdjęć w tym zakresie jest obecnie w fazie rozwoju.

Jednym z najbardziej rozpowszechnionych sposobów wykorzystania zdjęć lotniczych jest analiza opracowanej na ich podstawie ortofotomapy. Ortofotomapa jest mapą, której treść stanowi fotografia przetworzona metodą różniczkową i przedstawiona w nawiązaniu do układu współrzędnych przyjętego odwzorowania kartograficznego. Takie przygotowanie zdjęć lotniczych umożliwia obserwację przyrody i zachodzących w niej zjawisk, zapewniając odpowiednią dokładność, która pozwala wyciągać rzetelne wnioski w zakresie ochrony przyrody.

W ramach ochrony przyrody prowadzone są dwa rodzaje monitoringu: monitoring zmian zachodzących w przyrodzie oraz monitoring skuteczności wykonywanych zabiegów ochronnych. W obu przypadkach można z powodzeniem wykorzystywać fotomapy, zwłaszcza jeżeli użyto ich wcześniej do samej inwentaryzacji monitorowanych zasobów. Przykładowo, możemy obserwować proces sukcesji leśnej, jak i skuteczność zabiegów ochronnych przeciwdziałających sukcesji (np. odkrzaczenie cennych florystycznie łąk). Na tej podstawie

możemy wnioskować o prawidłowości zaplanowanego zabiegu lub jednego z jego parametrów (np. intensywności) oraz podjąć decyzję o jego ewentualnej zmianie.

Możliwości wykorzystania ortofotomapy do monitoringu przyrodniczego wydają się być bardzo szerokie. I tak jest w istocie. Należy jednak pamiętać, że w większości przypadków mapa fotograficzna staje się potężnym narzędziem monitoringu tylko w połączeniu z informacją przyrodniczą zebraną w sposób tradycyjny. Przy jej pomocy możemy bardzo precyzyjnie wyznaczyć granicę obiektu przyrodniczego lub zasięg procesu przyrodniczego, ale ich właściwości muszą być określone na gruncie.

Warunkiem prowadzenia prawidłowego monitoringu przyrodniczego jest systematyczne wykonywanie ortofotomapy w określonych odstępach czasu oraz jej analiza, wykonywana za każdym razem według tej samej metodyki. Analiza taka nie powinna ograniczać się do analizy zdjęć sporządzonych w barwach naturalnych, ale powinna być poszerzona o odrębną analizę spektralną i analizę obrazowań wykonanych w podczerwieni. Niektóre elementy przyrodnicze, bardzo słabo dostrzegalne na zdjęciach wykonanych w barwach naturalnych, są bardzo dobrze widoczne na zdjęciach w podczerwieni. Dotyczy to np. uwilgotnienia gruntu. Ma to bardzo duże znaczenie, między innymi w obserwowaniu zmian w areale siedlisk wilgotnych w obszarach Natura 2000, utworzonych dla ochrony ptaków wodno-błotnych.

Ortofotomapę można wykorzystać do monitoringu w różnych dziedzinach przyrodniczych: geomorfologii (np. do śledzenia procesu powiększania się osuwisk górskich), hydrologii (np. do śledzenia zmian w kształcie sieci hydrograficznej), fitosocjologii (np. do śledzenia zmian wielkości płatów zbiorowisk roślinnych), leśnictwie (np. do śledzenia sukcesji roślinności leśnej). Na dzień dzisiejszy jesteśmy dopiero w fazie odkrywania tych możliwości i opracowywania odpowiednich metodyk.

Z doświadczenia Firmy KRAMEKO sp. z o.o., nabytego w trakcie zbierania informacji o lasach, na potrzeby sporządzania planów ochrony parków narodowych, rezerwatów przyrody, parków krajobrazowych i obszarów Natura 2000 wynika, że fotomapę można wykorzystać do monitoringu bardzo wielu elementów, które były wcześniej tą samą metodą inwentaryzowane, a mogą podlegać zmianom w czasie. Począwszy od zmian w zwarciu drzewostanów, poprzez przekształcenia w ich składzie gatunkowym, aż po rozprzestrzenianie się niektórych uszkodzeń. Część z tych informacji musi podlegać weryfikacji lub uzupełnieniu na gruncie. Przykładowo, określamy bardzo dokładnie rozmiar powierzchniowy rozpadającego się drzewostanu, ale jego przyczyny musimy poszukać metodą tradycyjnej lustracji terenowej. W niektórych przypadkach jesteśmy w stanie określić bardzo dokładnie udział różnych gatunków w drzewostanie, ale rozpoznanie niektórych z nich jest możliwe dopiero na gruncie.

Poniżej przedstawiono przykład możliwości monitoringu ekosystemów leśnych w zakresie rozmiaru sukcesji leśnej oraz rozpadu drzewostanów na terenie BdPN.

Podsumowując, zdjęcia lotnicze przetworzone do postaci mapy fotograficznej to potężne narzędzie, mogące służyć do celów monitoringu przyrodniczego. Ilość informacji uzyskanych z fotointerpretacji jest bardzo duża i ciągle jeszcze poznajemy nowe obszary ich zastosowania. Warto dodać, że ich ilość może być jeszcze powiększona o dane zebrane przy pomocy lotniczego skaningu laserowego – technologii, która obecnie jest już dostępna w naszym kraju.


Ryc. 1. Ortofotomapa opracowana na podstawie zdjęć lotniczych wykonanych w roku 1994 z zaznaczoną granicą lasu.

Fig. 1. Orthophotomap prepared on the basis of aerial pictures taken in 1994 – forest limit marked.


Ryc. 2. Ortofotomapa opracowana na podstawie zdjęć lotniczych wykonanych szesnaście lat później, w roku 2009, z zaznaczoną granicą lasu.

Fig. 2. Orthophotomapa prepared on the basis of aerial pictures taken in 2009 – forest limit marked.


Ryc. 3. Ortofotomapa opracowana na podstawie zdjęć lotniczych wykonanych w roku 2009 z zaznaczonym obszarem, na którym dokonana się sukcesja leśna.

Fig. 3. Orthophotomapa prepared on the basis of aerial pictures taken in 2009 – area of forest succession marked.


Ryc. 4. Ortofotomapa opracowana na podstawie zdjęć lotniczych wykonanych w roku 1994 z zaznaczoną granicą drzewostanu świerkowego.

Fig. 4. Orthophotomap prepared on the basis of aerial pictures taken in 1994 – Norway spruce stand limit marked.


Ryc. 5. Ortofotomapa opracowana na podstawie zdjęć lotniczych wykonanych szesnaście lat później, w roku 2009, z zaznaczoną granicą byłego drzewostanu świerkowego (1994).

Fig. 5. Orthophotomap prepared on the basis of aerial pictures taken in 2009 – former Norway spruce stand limit marked.


Ryc. 6. Ortofotomapa opracowana na podstawie zdjęć lotniczych wykonanych w roku 2009 z zaznaczoną granicą obszaru, na którym nastąpił rozpad drzewostanu świerkowego.

Fig. 6. Orthophotomap prepared on the basis of aerial pictures taken in 2009 – area of Norway spruce stand disintegration marked.