

Natura 2000 w Karpatach

Ostoja Jaśliska

Tworzenie **sieci Natura 2000** jest od 1992 roku podstawowym zadaniem w dziedzinie ochrony przyrody dla wszystkich krajów Unii Europejskiej. W skład sieci wchodzi specjalne obszary ochrony siedlisk (tzw. **obszary siedliskowe**) oraz specjalne obszary ochrony ptaków (tzw. **obszary ptasie**). Dla zachowania spójności sieci ważne jest także utrzymywanie korytarzy ekologicznych łączących te obszary. Obszary Natura 2000 stanowią nową formę ochrony przyrody w polskim prawodawstwie – dopełniają dotychczasowy krajowy system obszarów chronionych i częściowo się z nim nakładają.

Na terenie kraju wyznaczanie i ochrona obszarów sieci Natura 2000 nadzorowane są przez **Ministerstwo Środowiska**. Nad właściwym wyznaczeniem tych obszarów i skutecznością ich ochrony czuwa Komisja Europejska. Państwa członkowskie UE mają jednak dużą dowolność w organizacji systemu zarządzania obszarami i wyborze sposobów ich ochrony. **Najważniejszy jest efekt** działań ochronnych, czyli zachowanie siedlisk i gatunków, które są przedmiotem ochrony w obszarach Natura 2000. Każda inwestycja, która może w istotny sposób wpłynąć na to, co chcemy w obszarze chronić, powinna zostać poddana procedurze oceny oddziaływania na środowisko. Nie ma przeszkód dla realizacji działań i inwestycji w obszarach Natura 2000 lub poza nimi, jeśli nie mają znaczącego wpływu na podlegające ochronie siedliska przyrodnicze a także siedliska gatunków roślin i zwierząt oraz ich populacje.

Ochrona siedlisk gatunków oznacza, że oprócz ochrony populacji danego gatunku przed bezpośrednim niszczeniem, chronimy tereny przez nie zamieszkiwane. Chcąc chronić np. nietoperze, nie wystarczy zabronić ich zabijania. Należy również zachować odpowiednie warunki w ich zimowiskach (jaskiniach, podziemnych schronach), letnich schronieniach (np. na strychach budynków, zwłaszcza starych kościołów), żerowiskach, a także utrzymywać liniowe elementy krajobrazu łączące letnie schronienia z żerowiskami. Z kolei, dla zachowania łąkowych gatunków roślin, niezbędne jest utrzymanie ich półnaturalnych siedlisk poprzez użytkowanie kośne lub pasterskie.

Rozmawiajmy!

Obszary Natura 2000 nie są typowymi obszarami chronionymi, takimi jak np. parki narodowe i rezerwy przyrody, które obejmują najcenniejsze, najbardziej naturalne fragmenty naszej przyrody i powinny podlegać głównie ochronie ścisłej. W sieci Natura 2000 znalazły się tereny o charakterze półnaturalnym lub wręcz zurbanizowane. Zakłada się, że na większości obszarów sieci będzie się godzić ochroną siedlisk i gatunków z gospodarowaniem człowieka, zgodnie z zasadami rozwoju zrównoważonego.

Wyznaczenie obszarów Natura 2000 i określanie celów ich ochrony opiera się wyłącznie na przesłankach przyrodniczych. Jednak sam sposób realizacji tej ochrony powinien być dostosowany do lokalnej specyfiki społecznej, gospodarczej i kulturowej. Bowiern skuteczność ochrony siedlisk i gatunków na wyznaczonych obszarach sieci zależy od akceptacji i zaangażowania gospodarzy tych terenów. Jednym z kluczowych działań jest włączenie lokalnych władz, mieszkańców i inwestorów w proces planowania zadań ochronnych dla obszarów Natura 2000. Ustalenia w tym zakresie powinny być poprzedzone dyskusjami o potrzebach w zakresie ochrony, o planowanych inwestycjach, o kierunkach rozwoju zainteresowanych gmin, słowem o przyszłości obszaru.

Ale uwaga, włączenie w sieć Natura 2000 parków narodowych i rezerwatów przyrody nie oznacza osłabienia dotychczasowego reżimu ich ochrony czy zmian w sposobie zarządzania i planowania ich ochrony, lecz raczej stanowi dodatkową gwarancję zachowania ich walorów przyrodniczych.

Strony internetowe:

<http://natura2000.mos.gov.pl/natura2000>

<http://ec.europa.eu/environment/nature/natura2000>

Dolina potoku w rejonie Wisłoka Wielkiego © T. Zając

Natura 2000 w Karpatach **OSTOJA JAŚLIŚKA**

Ostoja siedliskowa

Dlaczego chronimy?

Tatry, Bieszczady, Karkonosze czy Góry Świętokrzyskie – to góry powszechnie znane i podziwiane. Otoczone znanymi miejscowościami wypoczynkowymi cieszą się zasłużoną sławą. Ale czy pasmo górskie, które już w nazwie ma poniżające dla gór określenie „niski”, może budzić zainteresowanie? Tak, o ile ktoś chce zobaczyć w zimie tropy wilka lub rysia, kiedykolwiek spojrzy w niebo może zobaczyć dwie, trzy sylwetki orłów, wieczorem zasłuchać się w pohukiwanie puchacza, czy monotony głos derkacza. Rzeczy ciekawe i unikalne w skali całej Europy można zaobserwować na tutejszych łąkach, w rzekach i lasach. Z tego względu duże obszary niepozornego Beskidu Niskiego zostały objęte europejskim programem ochrony przyrody zwanym Natura 2000. Jedną z najcenniejszych ostoi przyrody na tym obszarze jest „Ostoja Jaśliśka”.

Obejmuje ona tereny ze stanowiskami cennych siedlisk przyrodniczych i gatunków roślin oraz zwierząt (innych niż ptaki) istotne dla ochrony przyrody Europy. W całości zawiera się ona w granicach znacznie większego obszaru Natura 2000 „Beskid Niski” wyznaczonego specjalnie dla ochrony zagrożonych gatunków ptaków.

Beskid Niski

Beskid Niski to niskie góry fliszowe, zbudowane z specyficznej skały, składającej się z wielu warstw różnych rodzajów zestalonych osadów morskich. Warstwy te różnią się między sobą nie tylko rodzajem osadu, ale i stopniem jego zestalenia: jedne są bardzo

zwarte, inne luźne, niektóre po namoknięciu wodą deszczową stają się śliskie - po takich warstwach ślizgają się całe zbocza gór, tworząc osuwiska tak silnie wpływające na rzeźbę Beskidu Niskiego. Niektóre z warstw skalnych zawierają ropę naftową, eksploatowaną tu od początku przemysłu naftowego. Wzgórza Beskidu Niskiego nie są wysokie ani strome. Doliny są płaskie i szerokie, prowadzą liczne ciek wodne stanowiące źródłowe obszary rzek: Wisłoki, Jasiołki, Wisłoka. Góry te są w dużej mierze wylesione i niezamieszkałe i jest to tragiczny spadek po konfliktach związanych z II Wojną Światową. Dna dolin górskich, w przeszłości zajęte pod działalność rolniczą, są wylesione i porośnięte mniej lub bardziej zdziczałymi łąkami, podczas gdy szczytowe partie wzgórz i trudno dostępne doliny porośnięte są lasami. Przez ostatnie 70 lat jedynym rodzajem działalności człowieka w Beskidzie Niskim było leśnictwo lub pasterstwo. Stworzyło to warunki dla niespotykanego gdzie indziej odrodzenia się przyrody żywej.

Obszar Natura 2000 Ostoja Jaśliska PLH180014

Charakterystyka obszaru

Podstawowe dane

Współrzędne geograficzne: E 21° 50' 50" N 49° 23' 58"

Powierzchnia: 29279.04 ha

Wysokość nad poziom morza: min. 337 m; maks. 856; średnio 559 m.

Pokrycie terenu

grunty orne - 6,00 %

lasy iglaste - 29,00 %

lasy liściaste - 23,00 %
 lasy mieszane - 30,00 %
 łąki i pastwiska - 9,00 %
 tereny rolnicze z dużym udziałem elementów naturalnych - 2,00 %
 złożone systemy upraw i działek - 1,00 %
 własność RP w administracji Lasów Państwowych – 60% gruntu

Rezerваты przyrody

Kamień nad Jaśliskami (303,32 ha; 1976), Modrzyna (17,69 ha; 1953), Przełom Jasiołki (123,41 ha; 1976), Wadernik (10,72 ha; 1989), Źródlika Jasiołki (1585,01 ha; 1994), Rezerwat tysiąclecia na Cergowej Górze (61 ha; 1963), Cisy w Nowej Wsi (2,18 ha; 1957), Bukowica (292,92 ha; 1996).

Ostoja Jaślińska to obszar położony między Karpatami Wschodnimi i Zachodnimi, pomiędzy Przełęczami Dukielską i Łupkowską. Do północno-zachodniej części ostoi przylega inny obszar Natura 2000 „Dolina Jasiołki” ciągnący się aż po Jedlicze. Rzeźba terenu ma tutaj łagodny charakter, wzniesienia nie przekraczają 1000 m n.p.m., lokalne różnice wzniesień wynoszą 450-550 m. Najwyższe szczyty tego obszaru to Kamień (863 m n.p.m.), Danawa (841 m n.p.m.), Kanasiówka (823 m n.p.m.). Obszar obejmuje górne dorzeczje Jasiołki i źródlika Wisłoka we wschodniej części Beskidu Niskiego. Rozciąga się między Barwinkiem na zachodzie a Komańczę na wschodzie, na północy po Cergową Górę oraz Zawadkę Rymanowską i Królik Polski.

Dla geologów szczególnie interesujące są okolice wzgórza Piotruś (727 m n.p.m.) i Ostrej (687 m n.p.m.), także masyw Kamienia nad Jaśliskami, gdzie znajduje się ciąg ciekawych skałek zbudowanych z piaskowca oraz rumowiska skalne. Rzeka Jasiołka tworzy tu malowniczy przełom. Na Górze Cergowej występują liczne jaskinie. Przez Przełęcz Dukielską prowadzi ważny szlak migracji ptaków.

Ostoja Jaślińska jako Specjalny Obszar Ochrony Siedlisk – SOOS

Siedliska przyrodnicze z Załącznika I Dyrektywy Siedliskowej występujące na obszarze Ostoja Jaślińska

Siedliska		% pokrycia
Kod	nazwa siedliska nieleśnego	
3220	Pionierska roślinność na kamieńcach górskich potoków	0.01
*6230	Górskie i niżowe murawy bliźniczkowe (<i>Nardion</i> – płaty bogate florystycznie)	0.50
6430	Ziołorośla górskie <i>Adenostylin alliariae</i> i ziołorośla nadrzeczne <i>Convolvuletalia sepium</i>	0.01
6510	Niżowe i górskie świeże łąki użytkowane ekstensywnie <i>Arrhenatherion elatioris</i>	4.60
6520	Górskie łąki konietlicowe użytkowane ekstensywnie <i>Polygono-Trisetion</i>	<0,01
7120	Torfowiska wysokie zdegradowane, lecz zdolne do naturalnej i stymulowanej regeneracji	0.02
7140	Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z <i>Scheuchzeria-Caricetea</i>)	0.05
7230	Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk	0,03
8310	Jaskinie nieudostępnione do zwiedzania	0.01
9110	Kwaśne buczyny <i>Luzulo-Fagenion</i>	7.10
9130	Żywe buczyny <i>Dentario glandulosae-Fagenion</i> , <i>Galio odorati-Fagenion</i>	39.50
9170	Grąd środkowoeuropejski i subkontynentalny <i>Galio-Carpinetum</i> , <i>Tilio-Carpinetum</i>	0.01
*9180	Jaworzyny i lasy klonowo-lipowe na zboczach <i>Tilio plathyphyllis-Acerion pseudoplatani</i>	0.125
*91E0	Łęgi wierzbowe, topolowe, olszowe i jesionowe (<i>Salicetum albo-fragilis</i> , <i>Populetum albae</i> , <i>Alnenion glutinoso-incanae</i> , olsy źródlikowe)	1.10

* gwiazdką zaznaczono siedliska priorytetowe

Rzeki

Dwie główne rzeki ostoi to Wisłok i Jasiołka. Wisłok to przepiękna krajobrazowo, całkowicie naturalnie płynąca rzeka. Jasiołka, w górnej części płynie również naturalną doliną, która w dolnej części jest w dużej mierze zagospodarowana.

Na ogół rzadko zaglądający tu turyści nie zdają sobie sprawy, że liczne rośliny zielne porastające żwirowe łachy to rzadkie już w Europie siedlisko: pionierska roślinność na kamieńcach. W dolinie Jasiołki poniżej ujścia potoku Panna na nadrzecznych kamieńcach można spotkać bardzo rzadkie zbiorowisko roślinne z wrześnią, rośliną o charakterystycznych, podobnych do cyprysów liściach. Natomiast w większości krajów Europy trudno znaleźć tak bujne ziołorośla rosnące w dolinach rzek i przede wszystkim lasy łęgowe – zbudowane z topól i wierzb lub jesionów i klonów - niezwykle bujne lasy, typowe dla dolin rzecznych, wszędzie na świecie wycinane, ze względu na zagrożenie zablokowania przepływu wody zatorami drzewnymi. Łęgi to siedlisko dla UE priorytetowe, objęte szczególną ochroną.

Lasy

Typowa dla polskich Karpat formacja roślinna to żyzna buczyna, czyli dorodny las bukowo-jodłowy, wszędzie wycinany i nieszcześnie zastępowany sztucznie sadzonym, a obecnie schnącym świerkiem. Ostoja Jaślińska zachowała wiele lasów bukowych zarówno w formie żyznej, czyli bogatego gatunkowo, bujnego lasu, jak i ubogiej, tzw. kwaśnej buczyny, gdzie występuje zwarty, jednogatunkowy drzewostan bukowy z ubogim runem. Osobliwością wartą szczególnego polecenia są jaworzyny – żyzne, jasne lasy z malowniczymi jaworami, drzewami z charakterystyczną łuszczącą się korą. To również siedlisko priorytetowe dla UE.

Żyzna buczyna w okolicach Radoszyc © A. i M. Nobis

Jaworzyna na Górze Piotruś © J. Bodziarczyk

Tereny otwarte

W otwartym krajobrazie warto nie tylko podziwiać wspaniałe widoki, ale również warto przyjrzeć się temu, na czym się stoi. W Polsce trudno nam uznać, że półnaturalne kośne łąki i pastwiska, z licznymi gatunkami roślin kwiatowych i stowarzyszonych z nimi motyli, to już ewenement w intensywnie zagospodarowanej zachodniej części Europy. W Ostoi Jaślickiej łąki są często urozmaicone płatami porośniętego zielskami błota. Błoto tworzy się w miejscu wysięków wód, często bogatych w wapń. Gdy bliżej przyjrzeć się takiej młacie, można zobaczyć liczne i niezwykle rzadkie gatunki malowniczych kwiatów: storczyków (rodzimych orchidei), wełniankę, której kwiatostany przypominają kłębki waty, czy tłustosza – owadożerną roślinę. Uważny obserwator zobaczy 2-3 milimetrowe maleńkie ślimaczki – poczwarówki. Niektóre z nich, jak poczwarówka zwężona, to prawdziwa rzadkość, występująca tylko na młakach i to tych bogatych w sole wapnia. Podobnie interesujący skład gatunkowy mają ziołorośla porastające liczne

Poczwarówka zwężona © A. Lipińska

Łęgi i zarośla nadrzeczne w dolinie Wisłoka © T. Zając

obszary źródliskowe, szczególnie godne polecenia są źródła Jasiołki, otwarty obszar w południowej części ostoi koło Lipowca. Występują tutaj oryginalne i ciekawe torfowiska, czyli nawodnione obszary, na których rosną intensywnie mchy, turzycy i inne rośliny torfotwórcze, bardzo zróżnicowane gatunkowo, które obumierając odkładają gromadząc się tysiącami lat warstwę nierozłożonej materii organicznej, pełniącą rolę wodochronną.

Jaskinie

Chociaż kojarzymy je głównie ze skałami wapiennymi, występują również w skałach fliszowych, aczkolwiek nie powstają tutaj na skutek rozpuszczania skał przez wodę. W warstwowo zbudowanych i nierozpuszczalnych skałach fliszu, tworzą się całe kom-

Wnętrze jaskini fliszowej © J. Urban

Otwór jaskini fliszowej © J. Urban

pleksy dużych szczelin na skutek rozsuwania się warstw skalnych. Jaskinie te, oprócz niewątpliwej wartości krajobrazowej, stanowią cenne schronienie dla nietoperzy, owadów i zimujących płazów.

Gatunki roślin występujące na obszarze Ostoi Jaśliskiej

Rośliny naczyniowe z Załącznika II Dyrektywy Siedliskowej ponikło kraińskie *Eleocharis carniolica*

Największą osobliwością świata roślin Ostoi Jaśliskiej jest występowanie ponikła kraińskiego w źródłach Jasiołki. Było to pierwsze miejsce w Polsce, gdzie w latach 90. ubiegłego wieku odkryto ten gatunek. To niewielka roślina, przypominająca pospolite sitowie, o pokroju pojedynczych zielonych pędów, zgrupowanych w kępki i opatrzonych na czubku niewielkim ciemnym kłoskiem. Występuje ono na nielicznych stanowiskach tylko w południowo-wschodniej części kraju. Co ciekawe, żadne z jego stanowisk nie wydaje się trwałe – ponikło kraińskie występuje przeważnie na nietrwałych siedliskach, głównie wytworzonych przez człowieka – w koleinach dróg, na nieużywanych składach drewna, starych miejscach eksploatacji żwiru. Pewnie ze względu na nietrwałość siedlisk ponikło wytwarza liczne rozmnóżki, czyli mogące się ukorzeniać maleńkie rośliny potomne, wyrastające u podstawy kłosek na końcu pędu ponikła. Przy użyciu tych rozmnózek jest w stanie ciągle kolonizować nowe miejsca w miarę jak zanikają stare.

Inne rzadkie gatunki roślin występujące w ostoi Jaśliskiej, ale nie objęte załącznikami Dyrektywy Siedliskowej, również związane są z siedliskami otwartymi. W ostoi występuje bardzo wiele cennych

gatunków roślin polskich Karpat; interesujące gatunki storczyków, orlik (tym razem nie ptak ale pięknie błękitno kwitnąca roślina), ozdobne widłaki, paprocie: pióropusznik strusi i jęczyznik zwyczajny, a także znane głównie jako udomowione formy: lilia złotogłów i ciemiężca. Wiele uroku nadają górom wczesno wiosenne kwiaty – wawrzynek wilczczyko i śnieżyczka przebiśnieg.

Gatunki zwierząt z Załącznika II Dyrektywy Siedliskowej występujące na obszarze Ostoi Jaśliskiej

Bezkęgowce

Mięczaki

Vertigo angustior poczwarówka zwężona

Chrzęszcze

Cucujus cinnaberinus zgniotek cynobrowy

**Rosalia alpina* nadobnica alpejska

Carabus variolosus biegacz urozmaicony

Rhysodes sulcatus zagłębek bruzdkowany

Kręgowce

Ryby

Barbus meridionalis brzanka

Cottus gobio głowacz białopłetwy

Płazy

Bombina variegata kumak górski

Triturus cristatus traszka grzebieniasta

Triturus montandoni traszka karpacka

Ssaki

Rhinolophus hipposideros podkowiec mały

Myotis emarginatus nocek orzęsiony

Myotis bechsteini nocek Bechsteina

Myotis myotis nocek duży

Castor fiber bóbr europejski

**Canis lupus* wilk

**Ursus arctos* niedźwiedź brunatny

Lutra lutra wydra

Lynx lynx ryś

* gwiazdką zaznaczono gatunki priorytetowe

Gatunki ptaków z Załącznika I Dyrektywy Ptasiej występujące na obszarze Ostoi Jaśliskiej i chronione w granicach obszaru Natura 2000 Beskid Niski

Ciconia nigra bocian czarny

Ciconia ciconia bocian biały

Pernis apivorus trzmielojad

Milvus migrans kania czarna

Milvus milvus kania ruda

Haliaeetus albicilla bielik

Circaetus gallicus gadożer

Circus aeruginosus błotniak stawowy

Circus cyaneus błotniak zbożowy

Circus pygargus błotniak łąkowy

Aquila pomarina orlik krzykliwy

Aquila chrysaetos orzeł przedni

Pandion haliaetus rybołów

Falco peregrinus sokół wędrowny

Bonasa bonasia jarząbek

Crex crex derkacz

Grus grus żuraw

Tringa glareola łączak

Sterna hirundo rybitwa rzeczna

Bubo bubo puchacz

Glaucidium passerinum sóweczka

Strix uralensis puszczyk uralski

Aegolius funereus włochatka
Caprimulgus europaeus lelek
Alcedo atthis zimorodek
Coracias garrulus kraska
Picus canus dzięcioł zielonosiwy
Dryocopus martius dzięcioł czarny
Dendrocopos medius dzięcioł średni
Dendrocopos leucotos dzięcioł białogrzbiety
Picoides tridactylus dzięcioł trójpalczasty
Lullula arborea lerka
Luscinia svecica podróżniczek
Sylvia nisoria jarzębatka
Ficedula parva muchołówka mała
Ficedula albicollis muchołówka białoszyja
Lanius collurio gąsiorek
Dendrocopos syriacus dzięcioł białoszyi

Jasiołka jest jedną z najbogatszych w polskich Karpatach ostoi mały – skójki gruboskorupowej. Zwierzę to charakteryzuje się bardzo interesującym sposobem rozmnażania. Dorosły małż wytwarza dziesiątki tysięcy larw, które uwolnione do nurtu rzeki przyczepiają się do skrzeli ryb, pasożytują tam kilka tygodni, po czym odcepiają się od ryb, by rozpocząć samodzielne życie.

Doliny rzek Wiśłoka i Jasiołki są miejscem niezwykle licznego występowania i rozrodu płazów. Ważny jest zwłaszcza Wiśłok z dziką, szeroką doliną, pełną kumaków górskich - małych płazów podobnych do ropuch, z charakterystycznymi pomarańczowymi plamami na brzuchu. W dolinie Jasiołki płazy na ogół przystępują licznie do rozrodu w zagłębieniach pozostałych po chałupniczej eksploatacji żwiru. Warunki wodne w takich dzikich żwirowniach są na ogół dodatkowo poprawiane przez bobry.

Kumak górski © T. Zając

Traszka karpacka © B. Kozik

Brzanka © P. Sobieszczyk

Głowacz białopłetwy © P. Sobieszczyk

Symbioza między bobrami i płazami sięga dalej – na potokach spływających z gór w rejonie Komańcza-Łupków można zobaczyć piękne bobrze tamy dzielące je na niewielkie „zbiorniki zaporowe”, których przybrzeża są czarne od ogromnych i gęstych ławic kijanek. Praktycznie we wszystkich większych ciekach całej ostoi można spotkać tropy wydry, gatunku chronionego międzynarodową konwencją berneńską, polującą na ryby i drobne zwierzęta wodne. Chroniona wydra może złapać w wodach Ostoi Jaśliskiej chronioną dyrektywami UE brzankę, lub wyglądającego jak bajkowy smok głowacza białopłetwego. Ze środowiskiem wodnym, przynajmniej okresowo w czasie rozrodu, jest związana traszka karpacka – gatunek endemiczny występujący tylko w Karpatach i nigdzie więcej na świecie.

Wydra © C. Ćwikowski

Orlik krzykliwy © T. Zając

Sóweczka © T. Wilk

Optymizmem napawa fakt, że rzadki bocian czarny, dla którego Wisłok czy Jasiołka stanowią cenne żerowisko, potrafi żerować tuż za zakolem rzeki, nie płosząc się zbytnio sąsiedztwem kąpieliska.

Gdyby ktoś z turystów podniósł wzrok do góry zapewne nierzadko zobaczyłby krążącego orła przedniego lub orlika krzykliwego. Krążącego orła najłatwiej zobaczyć nad rozległymi łąkami, które stanowią ich ulubione żerowisko. Jadąc samochodem można zobaczyć te przepiękne ptaki z bardzo bliska, jak zupełnie nie spłoszone siedzą na przydrożnych słupach. Charakterystycznym elementem krajobrazu łąk jest monotonne terkotanie derkacza, które znakomicie oddaje dźwiękonaśladowcza, łaćnińska nazwa tego gatunku: *Crex crex*. W Polsce jest to gatunek dość liczny, w krajach rozwiniętych uznany za skrajnie zagrożony wyginięciem.

Dzięcioł białogrzbity © S. Tworek

Derkacz © G. Leśniewski

Prawdziwą ostoją zwierząt cennych z punktu widzenia wspólnoty europejskiej są lasy. I nie tylko dlatego, że są miejscem gnieźdzenia się ptaków szponiastych, ale przede wszystkim ze względu na występowanie dużych puszczańskich ssaków, zwłaszcza drapieżników: niedźwiedzia, wilka oraz rysia.

Z lasami bukowymi związany jest jeden z najpiękniejszych i najrzadszych chrząszczy Europy – niebiesko-czarno ubarwiona kózka, nadobnica alpejska. Jej ochronie UE nadaje szczególny priorytet. Nadobnica ginie na całym obszarze swojego występowania, bowiem składa jaja w świeżo ściętych kłodach bukowych – w lasach gospodarczych kłody te razem z jajami lub larwami lądują w tartaku lub w retortach wytwarzających, tak niezbędny do grillowania, węgiel drzewny.

Nadobnica alpejska © W. Ziąja

Podkowiec mały © S. Wróbel

Nocek duży © K. Piksa

Chociaż nietoperze na ogół nie budzą ludzkiej sympatii, warto wiedzieć, że lasy, jaskinie, cerkwie i kościoły znajdujące się na terenie Ostoi Jaślijskiej, są cennymi miejscami występowania kilku gatunków nietoperzy. Występuje tutaj rozrodzca i zimująca populacja kilkudziesięciu osobników podkowca małego. Obszar jest miejscem zimowania dla co najmniej kilkudziesięciu osobników nocka orzęsionego, nocka Bechsteina oraz nocka dużego.

Zgniotek cynobrowy, biegacz urozmaicony, zagłębek bruzdkowany to zabawne nazwy nic nie mówiące przeciętnemu obywatelowi, świadczące na ogół jedynie o osobliwym poczuciu humoru entomologów. A niestety. Występowanie wielu owadów, nieznanymi szerszej publiczności, jest bardzo często znakomitym wskaźnikiem jakości środowiska. I nie chodzi tutaj o zanieczyszczenia, ale o szeroko pojęty stan środowiska: zaawansowany wiek lasów, brak tzw. chemii w środowisku, odpowiednio skomplikowaną strukturę roślinności, odpowiednią wilgotność, nasłonecznienie, czy obecność martwego rozkładającego się drewna. Dlatego dla ochrony nieznanego i niepozornego zgniotka i jego pobratymców, UE również powołuje obszary Natura 2000.

Zagrożenia i ochrona

Ochrona ostoi Natura 2000 polega głównie na mądrym planowaniu i zarządzaniu. Z jakiej strony grożą ostoi niebezpieczeństwa?

Lasy wydają się bezpieczne. W obecnej sytuacji gospodarka leśna na terenie Lasów Państwowych ma być dostosowana do potrzeb systemu Natura 2000 i wymagań dyrektyw.

Czerwończyk dukakik © T. Zając

Pokłonnik osinowiec © T. Zając

Gorzej wydaje się być z siedliskami otwartymi. Dzięki rozwojowi techniki rolnej rozległe łąki na terenie ostoi są koszone praktycznie równocześnie i na bardzo dużych obszarach. Stwarza to problemy z rozjeżdżaniem młak traktorami, ale również z dnia na dzień likwidowane jest siedlisko rozrodu i żerowania motyli i żerowiska ptaków drapieżnych. Oczywiście bez koszenia i wypasania łąk zanikną one w ciągu niewielu lat, porośnięte wkraczającymi siewkami drzew, jednakże kwestia wykaszania może zostać dopracowana. Wypas, kontrolujący zarastanie łąk, też nie jest całkiem obojętny. Bydło jest koszarowane przeważnie w dolinach rzecznych, zamieniając żyzny łąg i bogate przyrodniczo ziołorośla w zmielone racicami błoto.

Liczne kontrowersje, jak zresztą na całym obszarze gór w Polsce, budzą rajdy tzw. off-roadowe. Nie tylko powodują one płoszenie zwierzyzny, ale również przyczyniają się do erozji gleb na drogach i w potokach, niszczą pokrywą roślinną w lasach, ziołoroślach i na łąkach. Intensyfikacja turystyki nie ma niszczącego charakteru, jednak związany z rozwojem turystyki „pełzający” rozwój budownictwa może już wkrótce zniszczyć dziki krajobraz ostoi.

Największe wszakże zagrożenie zarówno dla „Ostoi Jaśliskiej”, jak i dla sąsiadującej „Jasiołki”, niosą plany wielkich budów, głównie zbiorników zaporowych, Zbiornika Dukielskiego i Rudawki Rymańskiej. Zbiorniki te na zawsze zniszczyłyby jedno z najpiękniejszych i najdzikszych dolin rzecznych w Karpatach. Zniszczyłyby tarliska i siedliska wielu rzadkich ryb i ssaków, małży, jak również najlepsze miejsca rozrodu płazów w całym Beskidzie Niskim.

Obszary ptasie

- PLC180001 Bieszczady
- PLC120001 Tatry
- PLB120011 Babia Góra
- PLB180002 Beskid Niski
- PLB120001 Gorce
- PLB180003 Góry Słonne
- PLB120008 Pieniny
- PLB120007 Torfowiska Orawsko-Nowotarskie

Obszary siedliskowe

- PLC180001 Bieszczady
- PLC120001 Tatry
- PLH120001 Babia Góra
- PLH120033 Bednarka
- PLH240023 Beskid Mały
- PLH240005 Beskid Śląski
- PLH240006 Beskid Żywiecki
- PLH120021 Cerkiew w Łosiu koło Ropy
- PLH120002 Czarna Orawa
- PLH120024 Dolina Białki
- PLH180013 Góry Słonne
- PLH120022 Grota Zbójnicka na Łopieniu

- PLH180011 Jasiołka
- PLH120009 Kostrza
- PLH240008 Kościół w Górkach Wielkich
- PLH240007 Kościół w Radziechowach
- PLH120039 Krynica
- PLH120027 Luboń Wielki
- PLH120036 Łabowa
- PLH180015 Łysa Góra
- PLH120025 Małe Pieniny
- PLH120012 Na Policy
- PLH120035 Nawojowa
- PLH120023 Opactwo Cystersów w Szczyrzycu
- PLH120018 Ostoja Gorczańska
- **PLH180014 Ostoja Jaślika**
- PLH180001 Ostoja Magurska
- PLH120019 Ostoja Popradzka
- PLH120020 Ostoje Nietoperzy okolic Bukowca
- PLH120013 Pieniny
- PLH120037 Podkowce w Szczawnicy
- PLH120026 Polana Biały Potok
- PLH120016 Torfowiska Orawsko-Nowotarskie
- PLH180018 Trzciana

O PROJEKCIE

Projekt **Optymalizacja wykorzystania zasobów sieci Natura 2000 dla zrównoważonego rozwoju w Karpatach** (PL1080) realizowany jest na terenie polskich Karpat, położonych w trzech województwach: małopolskim, podkarpackim i śląskim. Wdrażany będzie w latach 2007-2011.

Cele projektu:

- Zaangażowanie lokalnych społeczności i instytucji oraz środowiska naukowego do współtworzenia sieci Natura 2000 na rzecz racjonalnej ochrony przyrody w Karpatach.
- Wypracowanie strategii zarządzania obszarami Natura 2000 oraz pilotażowe wdrożenie działań na rzecz aktywnej ochrony siedlisk przyrodniczych.
- Stworzenie systemu przepływu i udostępniania informacji o obszarach Natura 2000.
- Upowszechnienie wiedzy o zasobach przyrodniczych i kulturowych Karpat (programy edukacyjne, konkursy).
- Określenie istniejących i potencjalnych konfliktów między rozwojem gospodarczym i ochroną przyrody oraz wskazanie sposobów ich rozwiązania.

Strategie zarządzania

Europejski program Natura 2000 ma na celu utworzenie spójnej sieci obszarów ochrony siedlisk przyrodniczych i gatunków szczególnie zagrożonych w skali Europy. Na terenie polskich Karpat zaprojektowano ponad 30 Specjalnych Obszarów Ochrony Siedlisk i Obszarów Specjalnej Ochrony Ptaków.

Tworzenie sieci Natura 2000 spotyka się z licznymi problemami organizacyjnymi, dezinformacją i oporem społecznym. Stąd pomysł, aby wspólnie z instytucjami zarządzającymi, ekspertami i stronami zainteresowanymi zebrać informacje istotne dla planowania przestrzennego na obszarach sieci.

Na ich podstawie dla każdego z obszarów zostanie uzgodniona strategia zarządzania, która zawierać będzie między innymi:

- dane o zasobach przyrodniczych i kulturowych oraz uwarunkowaniach socjo-ekonomicznych;
- wskazania do niezbędnych działań ochronnych;
- opis konfliktów i propozycje ich rozwiązania.

System informacji

Materiały te zostaną wykorzystane w planach zadań ochronnych lub w planach ochrony obszarów Natura 2000, a także pomogą w podejmowaniu decyzji dotyczących zagospodarowania przestrzennego.

Istotny jest również powszechny dostęp do informacji o siedliskach przyrodniczych i gatunkach, które chronimy w sieci Natura 2000. Dlatego w ramach projektu powstanie system informacyjny udostępniony na stronie internetowej.

Aktywna ochrona

Skuteczna ochrona przyrody to nie tylko obejmowanie ochroną prawną kolejnych obszarów, ale przede wszystkim przemyślane i właściwie zaplanowane działania ochronne, m.in. zabiegi aktywnej ochrony siedlisk przyrodniczych.

Dla efektywnej ochrony kluczowe są również akceptacja i zaangażowanie lokalnych społeczności, a także wiedza na temat wartości chronionych zasobów przyrodniczych.

Projekt „Natura 2000 w Karpatach” obejmuje wprowadzenie pilotażowych działań na rzecz czynnej ochrony szczególnie cennych siedlisk przyrodniczych, m.in. górskich polan, torfowisk, młak oraz terenów leśnych. Podjęte zostaną także prace, których celem jest zapobieganie szkodom wywoływanym przez chronione gatunki drapieżników.

Edukacja

W ramach projektu „Natura 2000 w Karpatach” zaplanowano szereg działań edukacyjnych. Przygotowane zostaną programy edukacyjne, skierowane m.in. do uczniów szkół podstawowych i gimnazjalnych, których celem będzie upowszechnianie wiedzy o zasobach przyrodniczych i kulturowych Karpat, a także konkursy, wystawy i wydawnictwa.

Projekt „Optymalizacja wykorzystania zasobów sieci Natura 2000 dla zrównoważonego rozwoju w Karpatach” realizowany jest w Instytucie Ochrony Przyrody Polskiej Akademii Nauk w ramach **Mechanizmu Finansowego Europejskiego Obszaru Gospodarczego (Islandia, Liechtenstein, Norwegia)**.

Projekt współfinansowany przez:

Wojewodę Małopolskiego i Wojewodę Podkarpackiego.

Tekst: **Katarzyna Zajac**

Projekt serii, skład i łamanie: **Larus Studio Witold Ziaja**

Projekt okładki: **Edward Bobel**

Wydrukowano na papierze ekologicznym.

Kraków 2009

Strona projektu: www.iop.krakow.pl/karpaty

