


2.2.1 Obszary Natura 2000

Definicja

Natura 2000 to europejski system ekologiczny zakładający tworzenie obszarów prawnie chronionych niezależnie od systemów narodowych. Ochronie podlegają tereny, na których występują najbardziej zagrożone wyginięciem gatunki zwierząt, roślin i siedlisk mające znaczenie dla całej Unii Europejskiej, a nie tylko poszczególnych państw członkowskich. Europejska sieć Natura 2000 funkcjonuje niezależnie od krajowych form ochrony przyrody, takich jak rezerваты, czy parki narodowe, chociaż tereny te bardzo często bywają włączane do systemu Natura 2000. Obszary Natura 2000 są z reguły tworzone na terenach, które już wcześniej objęte były ochroną krajową.

Historia

Ochrona gatunkowa poprzez sieć dużych obszarów, na których chronione jest siedlisko występowania określonych gatunków, zaczęła się od ochrony ptaków. W 1902 r. podpisano w Paryżu Konwencję o ochronie ptaków pożytecznych dla rolnictwa (Polska ratyfikowała ją w 1932 r.). W 1971 r. podpisano pierwszą międzynarodową konwencję dotyczącą ochrony ptaków ze względów przyrodniczych – Konwencję o obszarach wodno-błotnych mających znaczenie międzynarodowe, zwłaszcza jako środowisko życiowe ptactwa wodnego, tzw. Konwencję z Ramsar (Polska ratyfikowała ją w 1978 r.). 2 kwietnia 1979 roku. przyjęto w UE Dyrektywę Rady 79/409/EWG w sprawie ochrony dzikich ptaków (zwaną dyrektywą ptasia), która mówiła o potrzebie ochrony siedlisk w miejscach szczególnie licznego występowania ptaków rzadkich i zagrożonych wyginięciem. Zgodnie z zapisami tej dyrektywy utworzone zostały tzw. ostoje ptasie i ustanowione przepisy o ich ochronie. Nieco późniejsza Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej flory i fauny (zwaną dyrektywą habitatową lub siedliskową) wprowadziła obowiązek nadawania statusu ochronnego terenom występowania rzadkich i zagrożonych wyginięciem siedlisk przyrodniczych oraz siedlisk określonych gatunków roślin i zwierząt (oprócz ptaków), nazwała je obszarami Natura 2000 i nakazała włączenie do sieci obszarów Natura 2000 także

obszarów specjalnej ochrony ptaków wyznaczanych na podstawie zapisów dyrektywy ptasiej.

Natura 2000 w Polsce

Polska podpisując Traktat Ateński 16 kwietnia 2003 roku, stanowiący podstawę prawną przystąpienia kraju do Unii Europejskiej, przyjęła wspólnotowy dorobek prawny *Acquis communautaire*, a więc również regulacje z zakresu ochrony środowiska. Zobowiązała się tym samym do wyznaczenia na swoim terytorium sieci Natura 2000. Przepisy unijne stanowiące podstawę dla tworzenia sieci Natura 2000 zostały wprowadzone do polskiego prawa ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Przygotowania do przyłączenia Polski do europejskiej sieci Natura 2000 rozpoczęły się już w okresie przedakcesyjnym. Od końca lat 90-tych prowadzone były analizy zasobów siedlisk oraz gatunków wymagających ochrony. Lista europejska nie obejmowała ochroną wszystkich specyficznych dla Polski siedlisk i gatunków, prowadzone więc były negocjacje dotyczące ujęcia ich w przepisach unijnych. W 2001 roku powstała „Koncepcja sieci Natura 2000 w Polsce”, zawierająca lokalizację i opisy obszarów rekomendowanych do sieci. Koncepcja była w następnych latach rozwijana, a informacje o proponowanych obszarach umieszczane w standartowych formularzach danych, wymaganych przez Komisję Europejską.

W rezultacie od listopada 2010 roku funkcjonuje 141 obszarów specjalnej ochrony ptaków zajmujących 15,6% powierzchni lądowej Polski oraz 823 specjalnych obszarów ochrony siedlisk stanowiących 11,05% powierzchni lądowej Polski. W sumie sieć Natura 2000 pokrywa 19,7% powierzchni lądowej kraju. Wielkość ta nie jest sumą obszarów chronionych na podstawie dyrektywy ptasiej i dyrektywy siedliskowej, gdyż relacje przestrzenne różnych typów obszarów Natura 2000 są różne. Obszary „siedliskowe” nie mogą się pokrywać z innymi obszarami „siedliskowymi”, mogą jednak ze sobą sąsiadować. Powinno to sprzyjać tworzeniu się ich wzajemnych powiązań, a więc kształtowaniu sieci. Podobnie obszary „ptasie” nie będą się pokrywać z innymi „ptasimi”, ale mogą z nimi graniczyć. Zupełnie naturalne jest natomiast pełne lub częściowe pokrywanie się obszarów „ptasich”

z „siedliskowymi”. W przyrodzie często na tych samych terenach występują wymagające ochrony gatunki ptaków oraz zagrożone gatunki innych zwierząt i roślin.

Zasady ochrony obszarów natura 2000

Natura 2000 jest podstawową formą ochrony przyrody w Unii Europejskiej. Obszary Natura 2000 powinny tworzyć spójną sieć, obejmującą tereny występowania zagrożonych gatunków zwierząt, roślin i siedlisk na terenie całej Unii Europejskiej. W ramach sieci Natura 2000 powstają dwa rodzaje obszarów: obszary specjalnej ochrony ptaków (OSOP) oraz specjalne obszary ochrony siedlisk (SOOS). Pierwszy z nich tworzony jest w celu ochrony ostoi zagrożonych wyginięciem ptaków, drugi natomiast służy ochronie zagrożonych gatunków zwierząt (poza ptakami) i roślin oraz cennych przyrodniczo siedlisk. Obszary Natura 2000 są bardzo specyficzną formą ochrony przyrody, gdyż każdy z obszarów pod względem ochronnym traktowany jest indywidualnie. Zróżnicowany jest również reżim ochronny poszczególnych obszarów. Obowiązuje zasada utrzymania korzystnego statusu ochronnego gatunków i siedlisk, dla ochrony których dany teren został ustanowiony, co nie oznacza rezygnacji z gospodarczej aktywności człowieka. Podstawową zasadą korzystania ze środowiska jest bowiem zachowanie przedmiotu ochrony w stanie niepogorszonym. Zamierzone działania, o ile nie szkodzą chronionym gatunkom i siedliskom nie są zabronione, wymagają jednak przeprowadzenia oceny oddziaływania na obszar Natura 2000.

Innym narzędziem zarządzania ochroną przyrody na obszarach Natura 2000 są tworzone plany zadań ochronnych oraz plany ochrony.

Całościowy nadzór nad obszarami Natura 2000 pełnią Regionalne Dyrekcje Ochrony Środowiska, do których należy ochrona i zarządzanie tymi obszarami, na zasadach i w zakresie określonych ustawą z dnia 16 kwietnia 2004 r. o ochronie przyrody.

Natura 2000 w gminie Słubice

Na terenie gminy Słubice znajduje się pięć obszarów chronionych europejskiej sieci Natura 2000. Cztery z nich tylko częściowo nakładają się na terytorium gminy Słubice. Są to: Dolina Środkowej Odry (10,81%), Ujście Warty

(0,08%), Ujście Ilanki (3,55%) i Dolina Pliszki (0,65%). Jedynie obszar Łęgi Słubickie położony jest w całości w gminie Słubice.

Dolina Środkowej Odry jest obszarem specjalnej ochrony ptaków (OSO), obejmującym 10,81% powierzchni gminy Słubice.

Ujście Warty to obszar powstały na mocy obu Dyrektyw: ptasiej i siedliskowej, posiadający podwójny status – obszaru specjalnej ochrony ptaków (OSO) oraz specjalnego obszaru ochrony siedlisk (SOO). Powierzchnia obszaru stanowi 0,08% pow. Gminy Słubice.

Ujście Ilanki (3,55% pow. gminy), Dolina Pliszki (0,65% pow. gminy) i Łęgi Słubickie (4,47% pow. gminy) stanowią specjalne obszary ochrony siedlisk (SOO).

Dolina środkowej Odry

Dolina Środkowej Odry to obszar specjalnej ochrony ptaków (OSOP) oznaczony kodem PLB080004, zatwierdzony we wrześniu 2007 roku przez Komisję Europejską.

Obszar zajmuje powierzchnię 33 677,8 ha, z czego 1996 ha przypada na gminę Słubice. Na terenie Polski region leży w całości w obrębie województwa lubuskiego. Obejmuje teren gmin: Słubice, Maszewo, Cybinka, Gubin, Krosno Odrzańskie, Dąbie, Czerwieńsk, Sulechów, Trzebiechów, Zabór, Bojadła, Otyń, Nowa Sól, Nowa Sól m., Siedlisko, Bytom Odrzański i Żukowice.

Region obejmuje szeroką na 5-10 km dolinę Odry, rozciągającą się na długości ok. 100 km – od ujścia Obrzycy poza ujście Pliszki poniżej Słubic. Znaczna część obszaru jest zalewana podczas wysokich stanów wody w Odrze. Zachowane są tutaj liczne starorzecza, występują duże kompleksy wilgotnych łąk, a także zarośla i lasy łąkowe. Wśród tych ostatnich najcenniejsze są fragmenty łąków jesionowo-wiązowych (np. kompleks k. Krępy) i łąków wierzbowych.


Ryc.1 Dolina Środkowej Odry

Źródło:<http://natura2000.eea.europa.eu/Natura2000/SDFPublic.aspx?site=PLB08000>

4

Ujście Ilanki

Ujście Ilanki to planowany specjalny obszar ochrony siedlisk (SOO) oznaczony kodem PLH080015, uznany w grudniu 2008 roku przez Komisję Europejską za obszar mający znaczenie dla wspólnoty (OZW).

Obszar zajmuje powierzchnię 908,4 ha, z czego na terenie gminy Słubice znajduje się 656 ha. Region leży w całości w obrębie województwa lubuskiego, na terenie gmin Słubice i Cybinka. Obejmuje ujście do Odry i fragment doliny Ilanki o szerokości dochodzącej do 1 km.


Ryc.2 Ujście Ilanki.

Źródło:

<http://natura2000.eea.europa.eu/Natura2000/SDFPublic.aspx?site=PLH080015>

Łęgi słubickie

Łęgi Słubickie to planowany specjalny obszar ochrony siedlisk (SOOS) oznaczony kodem PLH080013, uznany w grudniu 2008 roku przez Komisję Europejską za obszar mający znaczenie dla wspólnoty (OZW).

Obszar zajmuje powierzchnię 825,1 ha i jest w całości położony na terenie gminy Słubice, w obrębie województwa lubuskiego. Obszar składa się z dwóch części: na północ i na południe od miasta, obejmując tereny zalewowe Odry. W części północnej, w obrębie szerokiego w tym miejscu na ponad kilometr międzywala, znajduje się obszar ekstensywnie użytkowanych pastwisk i łąk o powierzchni około 200 ha, zaś część południowa zajęta jest przez lasy łęgowe.


Ryc.3 Łęgi Słubickie

Źródło:

<http://natura2000.eea.europa.eu/Natura2000/SDFPublic.aspx?site=PLH080013>

Dolina Pliszki

Dolina Pliszki to planowany specjalny obszar ochrony siedlisk (SOOS) oznaczony kodem PLH080011, uznany w grudniu 2008 roku przez Komisję Europejską za obszar mający znaczenie dla wspólnoty (OZW).

Obszar zajmuje powierzchnię 5033,9 ha. Region znajduje się w całości w obrębie województwa lubuskiego, położony jest na terenie gmin: Słubice, Cybinka, Torzym, Łągów i Bytnica. W gminie Słubice znajduje się 120 ha obszaru. Ostoja obejmuje dolinę rzeki Pliszki.


Ryc.4 Dolina Pliszki

Źródło:

<http://natura2000.eea.europa.eu/Natura2000/SDFPublic.aspx?site=PLH080011>

Ujście Warty

Ujście Warty to obszar obejmujący ostoję ptasią oraz siedliskową w tych samych granicach, oznaczony kodem PLC080001, zaklasyfikowany w lipcu 2004 na podstawie dyrektywy ptasiej, jako OSOP, a w grudniu 2008 roku uznany przez UE za obszar mający znaczenie dla wspólnoty (OZW).

Obszar zajmuje powierzchnię 33297.4 ha. Region leży w całości w obrębie województwa lubuskiego, na terenie gmin Kostrzyn n. Odrą, Bogdaniec, Deszczno, Witnica, Górzycza, Słubice, Krzeszyce oraz Słońsk. Ostoja obejmuje tereny zalewowe Warty w rejonie jej ujścia do Odry, niewielki odcinek doliny Odry i zalew w rejonie Kostrzyna. Roczne wahania poziomu wody na jej obszarze osiągają nawet 3,5 m. W obszarze znajduje się wiele łąk corocznie zalewanych. Na niewielkiej przestrzeni spotyka się również zarośla wierzbowe i lasy łęgowe. W rejonie miejscowości Owczary i Pamięcin wykształciły się murawy kserotermiczne. Tuż przy południowo-zachodniej granicy obszaru, w dawnych umocnieniach obronnych, znajduje się duże zimowisko nietoperzy. Wchodzący w skład ostoi rezerwat Słońsk, uznawany jest za jedną z najważniejszych ostoi ptaków w środkowej Europie i podlega zapisom Konwencji Ramsar.


Ryc. 5 Ujście Warty

Źródło: <http://natura2000.eea.europa.eu/Natura2000/SDFPublic.aspx?site=PLC080001>