

Mariusz Kistowski

PROPOZYCJA EUROPEJSKIEJ SIECI EKOLOGICZNEJ NATURA 2000 W WOJEWÓDZTWIE POMORSKIM

Województwo pomorskie, jako należące do jednych z najbardziej cennych i atrakcyjnych przyrodniczo regionów Polski, wydaje się predysponowanym do włączenia dużych jego fragmentów do sieci Natura 2000. Prace nad tą siecią, wynikające z konieczności dostosowania polskiego prawa ochrony przyrody do prawa wspólnotowego w procesie integracji z Unią Europejską, oparte są na dwóch dyrektywach UE, tzw. „siedliskowej” i „ptasiej”. Prace trwające od kilku lat, a ze szczególną intensywnością w roku 2002, realizowane przez Instytut Ochrony Przyrody PAN w Krakowie, Narodową Fundację Ochrony Środowiska w Warszawie, a ostatnio przez tzw. Wojewódzki Zespół Realizacyjny (WZR) w Gdańsku, kierowany przez mgr Joannę Jarosik z Pomorskiego Urzędu Wojewódzkiego, doprowadziły do przedstawienia kolejnej propozycji sieci Natura 2000 w regionie, która omawiana jest poniżej. Dzięki temu, iż od 1991 w województwie pomorskim (poprzednio gdańskim) działa Biuro Dokumentacji i Ochrony Przyrody przy Wojewódzkim Konserwatorze Przyrody, koordynowane przez mgr Włodzimierza Mieńko, które wykonało inwentaryzację przyrodniczą blisko połowy gmin regionu, WZR miał przynajmniej w tej zinwentaryzowanej części województwa nieco ułatwione zadanie w porównaniu do innych części kraju. Dużą pomoc w typowaniu ostoj stanowiły też materiały zgromadzone dzięki istnieniu w Trójmieście silnych ośrodków naukowo – akademickich, m.in. Uniwersytetu Gdańskiego (zasoby florystyczne i siedliskowe) oraz Stacji Ornitologicznej IE PAN (zasoby ornitologiczne).

Bogate walory i zasoby przyrodnicze regionu, wyrażone m.in. istnieniem dwóch parków narodowych (Słowiński i Bory Tucholskie), ponad 110 rezerwatów przyrody, dziewięciu (w tym dwóch częściowo) parków krajobrazowych oraz licznych obszarów chronionego krajobrazu i indywidualnych form ochrony przyrody, znalazły swoje odzwierciedlenie także w propozycjach do sieci Natura 2000. Na lądowym obszarze województwa (do którego zaliczane są także wody wewnętrzne Zalewu Wiślanego oraz Wewnętrzna Zatoka Pucka) na podstawie dyrektywy „siedliskowej” wyznaczono 36 specjalnych obszarów ochrony (SOO), które łącznie zajmują niespełna 1400 km², czyli nieco ponad 7% powierzchni województwa (tabela 1). Dwa z nich: Lasy Iławskie oraz Zalew Wiślany i Mierzeja Wiślana położone są w regionie tylko częściowo. Na podstawie dyrektywy „ptasiej” wyznaczono 11 obszarów specjalnej ochrony (OSO) na terenach lądowych województwa pomorskiego (tabela 2) oraz trzy na wodach morskich (Zatoka Pucka, Przybrzeżne wody Bałtyku, Ławica Słupska). Ostoje lądowe i na wodach wewnętrznych zajmują łącznie około 4300 km², co stanowi ponad 23% obszaru województwa. Orientacyjna powierzchnia ostoj morskich (bez Ławicy Słupskiej, która tylko w niewielkiej części leży na „wysokości” województwa pomorskiego) to 1800 km². Kwestią od dawna dyskusyjną, podnoszoną często przez dr Krzysztofa Skórę ze Stacji Morskiej Uniwersytetu Gdańskiego w Helu, jest odpowiedzialność administracyjna za zarządzanie przyszłymi ostojami sieci Natura 2000 na obszarach morskich – czy powinna ona należeć do administracji wojewódzkiej, ministerstwa, czy też specjalnie utworzonej w tym celu instytucji.

Tabela 1. Charakterystyka proponowanych ostoi „siedliskowych” (SOO) sieci Natura 2000

Nr na mapie	Nazwa	Powierzchnia (ha)	Główne walory
1	Bagna Izbickie	920	Wrzosowiska atlantyckie, bory, brzeziny bagienne, torfowiska
2	Białe Błoto	11	Torfowisko kotłowe z cennymi zbiorowiskami roślinnymi
3	Białogóra	1018	Bory bażynowe, brzeziny bagienne, lasy dębowo-brzozowe i bukowo-dębowe, torfowiska
4	Brzeżanek	494	Jeziorka dystroficzne, torfowiska przejściowe, grąd subkontynentalny, ostoja bobra
5	Dolina Dolnej Wisły	8572	Zarośla wierzbowe, lasy łęgowe, grądy, murawy napiaskowe
6	Dolina Górnej Łeby	2109	Wilgotne łąki, łęgi, wiszące torfowiska, wysięki, źródłiska
7	Dolina Kłodawy	10	Grądy, cyrki źródłiskowe
8	Dolina Reknicy	66	Rzeka pstrągowa, łęgi, wysięki
9	Dolina Słupi	37195	Jeziora rynnowe i lobeliowe, łęgi olszowo-jesionowe
10	Dolina środkowej Więcisy	357	Wilgotne łąki, lasy łęgowe i grądowe, wysięki zboczowe
11	Jar Rzeki Raduni	84	Przełom rzeczny, łąki, grądy, cenna flora
12	Jezióra Raduńsko-Ostrzyckie	5040	Jezióra rynnowe, torfowiska, nakredowa buczyna storczykowa
13	Jezióra Wdzydzkie	10354	Mezotroficzne i lobeliowe jeziora, torfowiska wysokie i przejściowe, w tym nakredowe
14	Jeziorka Chośnickie	214	Torfowisko wysokie, jeziora dystroficzne, bór bagienny
15	Jeziorko Krasne	95	Jeziorko lobeliowe, brzezina bagienna, torfowisko przejściowe
16	Jeziorko Piasek	82	Jeziorko lobeliowe, pło torfowcowe, kwaśna buczyna
17	Kurze Grzędy	1394	Zbiorowiska torfowiskowe, reliktywne gatunki flory
18	Mawra – Bagno Biała	301	Buczyna pomorska, grądy, łęgi, torfowiska wysokie
19	Mechowiska Sulęczyńskie	65	Torfowisko nawapienne
20	Mierzeja Sarbska	1026	Bory bażynowe, olsy, brzeziny bagienne, torfy śródwydmowe
21	Młosino	733	8 jezior lobeliowych i dystroficznych, torfowiska wysokie
22	Orle	261	Nawapienny kompleks łąkowo-torfowiskowy
23	Paraszyńskie Buczyny	3136	Kwaśne i żyzne buczyny, łęg jesionowo-olchowy, źródłiska
24	Pełcznica	442	Jeziorka lobeliowe, torfowiska
25	Piaśnickie Łąki	80	Zmiennowilgotne łąki i szuwały, lasy brzozowo-dębowe
26	Pływające wyspy Rekowa	82	Torfowiska mszarne, kwaśna buczyna, dąbrowa, bór bagienny
27	Przymorskie Błota	1586	Szuwały trzcinowe i turzycowe, olsy, acidofilne dąbrowy, torfowiska wysokie i przejściowe, bory i brzeziny bagienne
28	Sandr Brdy (i Dolina Kulawy)	6081	Jeziorka lobeliowe i dystroficzne, brzeziny i bory bagienne, torfowiska wysokie i przejściowe
29	Słowiński Park Narodowy	18618	Ruchome wydmy, jeziora przybrzeżne, bór nadmorski
30	Staniszewskie Błoto	824	Bory i brzeziny bagienne, jezioro dystroficzne, torfowiska
31	Studzienickie Torfowiska	226	Torfowiska wysokie i przejściowe, bory bagienne, buczyny
32	Trzy Młyny	810	Nawapienne łąki, grądy i buczyny, cyrki źródłiskowe
33	Wda koło Krępek	294	Łąki trzęślicowe, szuwar, łęgi, grądy, murawy napiaskowe
34	Zatoka Pucka i Płw. Helski	15185	Płytko zat. z łąkami podwodnymi, bór nadmorski, słonorośla
35	Zalew Wiślany i Mierzeja Wiślana	17340*	Płytki zalew z roślinnością zanurzoną, bór nadmorski, dąbrowy acidofilne, brzezina bagienna, olsy, torfowiska, wydmy
43	Lasy Iławskie	2600*	Jeziorka, zbiorowiska leśne

* podano tylko orientacyjną powierzchnię części ostoi położonej w województwie pomorskim

Ponieważ znaczna część proponowanych ostoi „siedliskowych” pokrywa się z ostojami „ptasimi” ich łączna powierzchnia nie stanowi sumy obu typów ostoi, ale wynosi około 4500 km² (bez ostoi morskich), co stanowi ponad 24% lądowej powierzchni województwa pomorskiego. Obecna propozycja sieci (ryc.1), pod względem powierzchniowym zdaje się spełniać aspiracje środowiska

pomorskich przyrodników, jednak można mieć pewne wątpliwości co do rozległości niektórych elementów proponowanej sieci (np. w Borach Tucholskich), a z drugiej strony pominięcia pewnych obszarów, które zdaniem części lokalnych przyrodników są predysponowane do włączenia w sieć Natura 2000. Wątpliwości te stają się szczególnie wyraźne przy porównaniu obecnej wersji projektu sieci z wersją pochodzącą z końca roku 2000, z której usunięto wiele wstępnie proponowanych do ochrony obszarów, szczególnie na terenie Kaszubskiego i Trójmiejskiego Parku Krajobrazowego oraz doliny dolnej Łeby. Rezygnacja z włączenia tych terenów do sieci Natura 2000 ma, jak się wydaje, różną genezę. Część z nich, po weryfikacji przeprowadzonej przez Wojewódzki Zespół Realizacyjny, okazała się nie spełniać kryteriów wymienionych w załącznikach do dyrektyw „siedliskowej” i „ptasiej”. Rezygnacja z innych obszarów wydaje się jednak być przejawem obaw co do problemów, które mogą powstać w trakcie ustanawiania ochrony na terenach włączonych do sieci.

Tabela 2. Charakterystyka proponowanych ostoi „ptasich” (OSO) sieci Natura 2000

Nr na mapie	Nazwa	Powierzchnia (ha)	Gatunki ptaków kwalifikujące do OSO
36	Bielawskie Błota	820	łęczak, sowa błotna, żuraw
37	Bory Tucholskie	250250*	bielik, błotniak stawowy, gągoł, kania czarna, kania ruda, łabędź krzykliwy, nurogęs, podgorzałka, puchacz, rybitwa czarna, rybitwa rzeczna, zimorodek, żuraw, tracz długodzioby
38	Dolina Dolnej Wisły	11211*	bielik, derkacz, gągoł, nurogęs, rybitwa białoczelna, rybitwa
9	Dolina Słupi	37033	bocian czarny, brodziec piskliwy, gągoł, gąsiorek, kania ruda, lelek, lerka, nurogęs, rybołów, żuraw
39	Jeziora Raduńskie	1513	tracz długodzioby
40	Lasy Łęborskie	8442	włochatka
29	Ostoja Słowińska	19725	biegus zmienny, bielaczek, bielik, błotniak łąkowy, gęs białoczelna, gęs zbożowa, nurogęs, orzeł przedni, puchacz, żuraw
41	Puszcza Darżłubska	6427	włochatka
42	Ujście Wisły	980	biegusy (krzywodzioby, malutki, rdzawy, zmienny), bielaczek brodziec śniady, czernica, gągoł, gęs białoczelna, kszyc, kulik wielki, lodówka, łabędzie (czarnodzioby, krzykliwy), łyśka, mewy (mała, pospolita, siodłata, żółtonoga), nur rdzawoszyi, nurogęs, ogorzałka, piaskowiec, płatkonóg szydłodzioby, rybitwy (białoczelna, czarna, czubata, popielata, rzeczna, wielkodzioba), sieweczka obroźna, siewnica, szlamnik, śmieszka, świstun, tracz długodzioby
35	Zalew Wiślany	14301*	bak, bernikla kanadyjska, bielaczek, błotniak zbożowy, bocian biały, cyraneczka, gągoł, gęs białoczelna, głowienka, łabędź krzykliwy, łabędź niemy, mewa mała
43	Zatoka Pucka	61959	biegus krzywodzioby, biegus zmienny, bielaczek, brodziec śniady, czernica, gągoł, głowienka, kamusznik, kulik mniejszy, kulik wielki, łabędź krzykliwy, łabędź niemy, łęczak, nurogęs, ogorzałka, ostrycz, perkoz dwuczuby, perkoz rogaty, sieweczka obroźna
44	Lasy Iławskie	2644*	bielik, bocian czarny, kania czarna, kania ruda, podgorzałka, podróżniczek, rybołów, trzmielojad
45	Przybrzeżne wody Bałtyku	-	-
46	Ławica Słupska	-	-

* podano tylko powierzchnię części ostoi położonej w województwie pomorskim

Ryc.1. Obszary proponowane do sieci Natura 2000 w woj. pomorskim w wersji z grudnia 2002 r.

Pierwsze publiczne prezentacje omawianych propozycji odbyły się w Gdańsku w ostatnim tygodniu stycznia 2003 roku. W drugiej z nich uczestniczyła Profesor Ewa Symonides – Główny Konserwator Przyrody oraz przedstawiciel Narodowej Fundacji Ochrony Środowiska. Autor niniejszej informacji zgłosił na tym spotkaniu kilka uwag do projektu sieci, które zostaną ogólnie zaprezentowane poniżej.

Po pierwsze – proponowany zasięg sieci wynika tylko częściowo z obiektywnych przesłanek i jest odzwierciedleniem niepełnego stanu rozpoznania siedlisk i gatunków w regionie; brak tego rozpoznania w zachodniej i we wschodniej części województwa powoduje, iż są one pozbawione niemal całkowicie propozycji obszarów „naturowych”, co stwarza błędne wrażenie o niskiej wartości przyrodniczej tych terenów; informacje pośrednie świadczą, iż wartość ta może być wysoka.

Po drugie – brak konsekwencji w odniesieniu do powierzchni typowanych ostoi – istnieją ostoje bardzo małe (o powierzchni poniżej 1 km², a nawet 10 ha), nie stwarzające nadziei na skuteczną ochronę, a także bardzo duże (np. Bory Tucholskie, Park Krajobrazowy Dolina Słupi), znacznie szersze niż arealty siedlisk i gatunków kwalifikujących je do sieci Natura 2000. „Szczątkowość” wytypowanych ostoi razii szczególnie w parkach krajobrazowych: Kaszubskim i Trójmiejskim (ryc.2).

Po trzecie – brak spójności proponowanej sieci z obszarami typowanymi do Natury 2000 w sąsiednich województwach, szczególnie w zachodniopomorskim; wątpliwe jest, czy siedliska i zasięgi „naturowych” gatunków urywają się na granicy województwa; w tym kontekście nasuwają się np. pytania, dlaczego po stronie województwa pomorskiego nie zaproponowano do sieci największego w Polsce jeziora lobeliowego (Bobięcińskiego Wielkiego), czy też dlaczego specjalny obszar ochrony

urywa się na granicy województwa, dzieląc Tucholski Park Krajobrazowy na dwie części – pomorską i kujawsko-pomorską.

Ryc.2. Obszary proponowane do sieci Natura 2000 w województwie pomorskim na tle istniejących przyrodniczych obszarów chronionych (stan z grudnia 2002 roku)

Po czwarte – brak jest wewnętrznej spójności sieci, zapewniającej skuteczną realizację funkcji ekologicznych, w tym wymianę zasobów genowych; nie chodzi oczywiście o łączenie proponowanych ostoi „na siłę”, ale o uzupełnienie projektu o obszary, które prawdopodobnie spełniają kryteria dyrektyw „siedliskowej” i „ptasiej”, mogące polepszyć tę spójność i połączyć niektóre aktualnie bardzo silnie izolowane ostoje; dobry przykład może stanowić tu propozycja Natura 2000 w województwie zachodniopomorskim, znacznie lepiej spełniająca kryterium spójności wewnętrznej.

Po piąte – ze względu na fakt, iż około połowy proponowanych obszarów „naturowych” nie posiada planów ochrony (ponieważ znajdują się aktualnie w obrębie istniejących obszarów chronionego krajobrazu lub poza terenami chronionymi) przypuszczać można, że koszty opracowania i wdrożenia takich planów w ciągu kolejnych kilku lat mogą wynieść kilka milionów złotych; w sytuacji mizerii finansowej ochrony przyrody, na której zmianę szanse są minimalne, istnieje obawa, że większość środków kierowanych na jej cele będzie w najbliższych latach przeznaczana na wdrażanie sieci Natura 2000, co spowoduje zaniedbanie ochrony przyrody na innych obszarach i na innych płaszczyznach (np. ochronę krajobrazu w znaczeniu wizualno-estetycznym oraz ochronę przyrody nieożywionej). Przedstawione na spotkaniu wyjaśnienia dr Marka Baranowskiego, iż środki na cele wdrażania Natury

2000 mogą pochodzić w znacznym stopniu z programów rolno-środowiskowych, wydają się nieprzekonywujące, gdyż 85% powierzchni proponowanych na Pomorzu ostoi to ekosystemy leśne.

Po szóste – bardzo ograniczony czas i środki finansowe (czynniki całkowicie niezależne od Wojewódzkiego Zespołu Realizacyjnego) oraz stosunkowo wąski krąg osób włączony do prac WZR, przy całkowitym pominięciu czynnika społecznego (przedstawiciela pozarządowych organizacji ekologicznych) w jego pracach, spowodowały skoncentrowanie dotychczasowych prac na aspektach projektowania sieci, a jednocześnie nieuwzględnienie konsekwencji zaproponowanego układu ostoi (np. potencjalnych konfliktów społecznych) i zagadnień praktycznego wdrażania ochrony w ich obrębie

Pomimo przedstawionych uwag i zastrzeżeń należy uznać, że projektanci sieci Natura 2000 w regionie pomorskim wykonali ogromną i pożyteczną pracę, która może stanowić dobrą podstawę do dalszej dyskusji i opracowania ostatecznej wersji projektu. Zdaniem autora, aby zwiększyć prawdopodobieństwo sukcesu przyszłej ochrony ostoi „naturowych”, najbliższe miesiące należy poświęcić na realizację następujących działań:

- weryfikację przedstawionego projektu sieci (przesłanie go do instytucji naukowych, zarządzających przestrzenią, pozarządowych organizacji ekologicznych);
- uzupełnienie sieci o kolejne udokumentowane obszary (wspomniane już jezioro Bobięcińskie, a także dolinę Stropnej koło Parchowa, fragmenty doliny dolnej Łeby i Kaszubskiego Parku Krajobr.);
- uzgodnienie przebiegu sieci na granicach województw i na przybrzeżnych wodach morskich;
- równoczesne z wyżej wymienionymi działaniami prowadzenie szerokiej akcji informacyjnej i edukacyjnej wśród podmiotów związanych z siecią, t.j.:
 - służb parków krajobrazowych i narodowych – które powinny bezpośrednio nadzorować jej wprowadzanie i funkcjonowanie;
 - administracji lasów państwowych – która będzie wdrażać zasady proekologicznego gospodarowania na większości obszarów „naturowych” regionu;
 - rolników i gestorów bazy rekreacyjnej – którzy także będą musieli przestrzegać przepisy ochronne w obrębie sieci, a jednocześnie będą mogli być beneficjentami korzyści płynących z jej istnienia;
 - samorządów i społeczności lokalnych, które będą musiały harmonizować opracowanie i wdrażanie planów zagospodarowania przestrzennego z zasadami ochrony i użytkowania ostoi Natury 2000;
- w celu efektywnego przeszkolenia tych podmiotów celowe jest sporządzenie wstępnego katalogu działań, które będą one musiały realizować w związku z wprowadzeniem sieci;
- aby uzmysłowić specyfikę ochrony przyrody realizowanej na obszarach „naturowych” w stosunku do nadal dominującego w Polsce konserwatorskiego (biernego) modelu ochrony przyrody, należy upowszechniać metody planowania i zarządzania ekosystemowego;
- pożądane byłoby opracowanie kilkuletniej projekcji kosztów wdrażania i funkcjonowania sieci Natura 2000 w województwie oraz określenie wpływu tych procesów na ochronę obszarów „nienaturowych”.