

**INFRASTRUKTURA
I ŚRODOWISKO**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Projekt współfinansowany przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Infrastruktura i Środowisko

Obszar specjalnej ochrony ptaków Zalew Szczeciński PLB320009

Wykonano w ramach projektu nr POIS.05.03.00-00-280/10 pn. „Projekty planów ochrony 5 ostoj Natura 2000 wyznaczonych na obszarach morskich w województwie zachodniopomorskim”, a współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach działania 5.3, V osi priorytetowej Programu Operacyjnego Infrastruktura i Środowisko, na mocy umowy nr: OW/5120/12/11 między Urzędem Morskim w Szczecinie a firmą ECO-EXPERT sp.j.

Charakterystyka obszaru

Obszar Specjalnej Ochrony Ptaków Natura 2000 Zalew Szczeciński został zakwalifikowany jako OSO w listopadzie 2004r.

Położony jest na polskich obszarach morskich stanowiących wody wewnętrzne. Na terenie gmin: Goleniów, Stepnica, Międzyzdroje, Wolin, Nowe Warpno, Police i miasto Świnoujście.

Obszar zajmuje powierzchnię **472 km²**. Obejmuje polską część Zalewu Szczecińskiego – **największego akwenu wodnego w naszym kraju (410 km²)**.

W skład ostoi poza wodami zalewu wchodzi: od strony zachodniej i południowej jezioro Nowowarpieńskie, łąki w okolicach Nowego Warpna i Warnołęki, szeroki pas przybrzeżny Puszczy Wkrzańskiej, Struskie Bagna oraz przyujściowy odcinek rzeki Odry wraz z kilkoma wyspami. W północno-wschodniej części ostoi, w okolicach Wolina do zalewu przylegają rozległe pola uprawne oraz podmokły półwysp Rów. Na pozostałym obszarze granice ostoi wyznacza dość urozmaicona miejscami, przybrzeżna strefa zalewu.

Wody stanowią ponad **80% powierzchni** całej ostoi, pozostały obszar zajmują lasy i zadrzewienia, pola uprawne oraz łąki i mokradła.

Zbiornik jest płytki, **średnia głębokość wynosi od 2 do 3 metrów**, jedynie pogłębiany tor wodny Szczecin–Świnoujście ma do 10 metrów głębokości.

Akwen jest bardzo żyzny, o niezwykle wysokim zagęszczeniu organizmów bentosowych i bogatym rybostanie. Obszar ten stanowi własność Skarbu Państwa.

Opisywana ostoja stanowi jedno z najważniejszych w kraju miejsc dla migrujących i zimujących ptaków wodno-błotnych, w szczególności dla grążyc, traczy oraz bielika. Zgrupowania ptaków wodno-błotnych osiągają zimą liczbę **150 tys. os.**, a podczas migracji do **250 tys. os.** Tereny przyległe do Zalewu będące w granicach OSO Natura 2000 stanowią ważne żerowisko dla gęsi, łabędzi, ptaków siewkowych i szponiastych oraz lęgowisko m.in. dla bielika i derkacza

Analiza dotychczasowej wiedzy

Mimo bardzo dużego znaczenia Zalewu Szczecińskiego dla awifauny, zarówno w skali krajowej, jak i europejskiej dopiero **od początku lat 1990.** zaczęto prowadzić tu kompleksowe prace inwentaryzacyjne. Wcześniejsze informacje są bardzo fragmentaryczne i dotyczą wybranych, najczęściej rzadkich gatunków ptaków.

W latach 1990. głównie dzięki działalności **Zachodniopomorskiego Towarzystwa Ornitologicznego** (obecnie: Przyrodniczego) oraz ówczesnej Stacji Ornitologicznej „Świdwie” PAN awifauna tych obszarów została rozpoznana w stopniu bardzo dobrym, uwzględniając tu pierwszy spis ostoi ptaków w polskiej części Zalewu Szczecińskiego. Od początku lat 1990. prowadzono akcję liczeń ptaków wodnych podczas migracji i zimowania. Ponadto wiele informacji uzyskano w ramach inwentaryzacji rzadkich gatunków.

Generalnie można stwierdzić, że awifauna tego obszaru poznana jest w stopniu zadowalającym, ale ogromne znaczenie ostoi, głównie dla ptaków migrujących i zimujących nakazuje posiadane informacje systematycznie aktualizować.

Metodyka badań

Badania ptaków lęgowych prowadzone były na podstawie wytycznych metodycznych zawartych w publikacji GIOŚ z 2009 r.

„Monitoring ptaków lęgowych” Chylarecki P., Sikora A., Cenian Z.

Badania ptaków niełęgowych prowadzone były na podstawie wytycznych metodycznych zawartych w Publikacji GDOŚ z 2011 r.

„Monitoring ptaków wodno – błotnych w okresie wędrówek” Sikora A., Chylarecki P., Meissner W., Neubauer G

Wyniki awifauna lęgowa

Podczas prac inwentaryzacyjnych w sezonie lęgowym 2010 na terenie OSO Natura 2000 PLB320009 Zalew Szczeciński stwierdzono występowanie **23 gatunków** ptaków wymienionych w Załączniku I Dyrektywy Ptasiej. Liczebność **11 gatunków** przekraczała progi kwalifikujące je jako przedmioty ochrony Są to:

ohar,
krakwa,
cyranka,
płaskonos,
gagoł,
perkoz dwuczuby,
bielik,
podróżniczek,
brzęczka,
trzciniak,
wąsatka

Nazwa polska	Nazwa łacińska	Liczebność stwierdzona	Liczebność szacowana
bączek	<i>Ixobrychus minutus</i>	0-1	1-2
bąk	<i>Botaurus stellaris</i>	3	3-5
bielik	<i>Haliaeetus albicilla</i>	6	6-8
blotniak łąkowy	<i>Circus pygargus</i>	1-2	1-2
blotniak stawowy	<i>Circus aeruginosus</i>	7-8	7-9
bocian biały	<i>Ciconia ciconia</i>	3	3
brzęczka	<i>Locustella luscinioides</i>	118-128	120-140
cyranka	<i>Anas querquedula</i>	23-31	25-35
czajka	<i>Vanellus vanellus</i>	63-69	65-70
derkacz	<i>Crex crex</i>	43	43-45
dubelt	<i>Gallinago media</i>	0-2	0-2
dzięcioł czarny	<i>Dryocopus martius</i>	8	8-10
dzięcioł średni	<i>Dendrocopos medius</i>	10-11	11-15
gągoł	<i>Bucephala clangula</i>	14-15	15-17
gąsiorek	<i>Lanius collurio</i>	106-131	130-150
jarzębatka	<i>Sylvia nisoria</i>	30	30-35
kania czarna	<i>Milvus migrans</i>	1	1
kania ruda	<i>Milvus milvus</i>	2	2-3
krakwa	<i>Anas strepera</i>	32-34	35-40
kropiatka	<i>Porzana porzana</i>	9	9-12
kszyk	<i>Galinago galinago</i>	37-43	40-45
lerka	<i>Lullula arborea</i>	15	15-20
muchotłówka mała	<i>Ficedula parva</i>	2	2-5
ohar	<i>Tadorna tadorna</i>	15-22	15-22
perkoz dwuczuby	<i>Podiceps cristatus</i>	306-307	300-310
płaskonos	<i>Anas clypeata</i>	9-14	10-15
podrózniczek	<i>Luscinia svecica</i>	12	12-15
rybitwa rzeczna	<i>Sterna hirundo</i>	1	1
rybitwa białoczelna	<i>Sternula albifrons</i>	2	2
rycyk	<i>Limosa limosa</i>	0-1	0-1
świergotek polny	<i>Anthus campestris</i>	0-1	0-1
trzciniak	<i>Acrocephalus arundinaceus</i>	338-353	350-400
wąsatka	<i>Panurus biarmicus</i>	27-35	30-50
zimirdek	<i>Alcedo atthis</i>	6	6-8
żuraw	<i>Grus grus</i>	23	23-25

Wyniki awifauna niełęgowa

Podczas inwentaryzacji ptaków niełęgowych przeprowadzonej w latach 2011–2012 na terenie OSO Natura 2000 PLB320009 Zalew Szczeciński stwierdzono **77 gatunków** wodno-błotnych. Liczebność **11 gatunków** przekraczała progi kwalifikujące je jako przedmioty ochrony: łabędź krzykliwy, gęś zbożowa, czernica, ogorzałka, bielaczek, nurogęś, perkoz dwuczuby, kormoran, żuraw, mewa mała, rybitwa czarna. Ponadto we wszystkich okresach fenologicznych koncentracje ptaków wodno-błotnych przekraczały 20 000 os.,

	Maksymalna liczebność stwierdzona w danym okresie				Kryterium BirdLife
	wiosna	lato	jesień	zima	
Łabędź krzykliwy <i>Cygnus cygnus</i>	199		951	515	B1i, C2
Gęś zbożowa <i>Anser fabalis</i>	851		237	3 010	
Gęś białoczelna <i>Anser albifrons</i>	905		100	240	
Gęgawa <i>Anser anser</i>	256	9	2 016	952	
Bernikla białolica <i>Branta leucopsis</i>	7		2	74	
Gęsi nieoznaczone <i>Anser sp.</i>	2 141		3 041	6 830	
Krzyżówka <i>Anas platyrhynchos</i>	2 687	765	8 097	4 755	
Głowienka <i>Aythya ferina</i>	129	3 500	1 350	500	
Czernica <i>Aythya fuligula</i>	45 000	6 415	31 690	17 465	A4i, B1i, C3
Ogorzałka <i>Aythya marila</i>	95 362		27 465	14 404	A4i, B1i, C3
Grążyce nieoznaczone <i>Aythya sp.</i>	3 000		6 100	13 300	
Gągoł <i>Bucephala clangula</i>	4 516	24	3 143	4 734	
Bielaczek <i>Mergellus albellus</i>	2 424		632	3 238	A4i, B1i, C2
Nurogęś <i>Mergus merganser</i>	5 759		5 231	6 301	A4i, B1i, C3
Nury nieoznaczone <i>Gavia sp.</i>			86	2	
Perkoz dwuczuby <i>Podiceps cristatus</i>	567	10 900	7 884	223	B1i, C3
Kormoran <i>Phalacrocorax carbo</i>	1 737	1 710	15 276	1 453	A4i, B1i, C3
Czapla biała <i>Egretta alba</i>	20		178	17	
Bielik <i>Haliaeetus albicilla</i>	28	2	18	22	
Żuraw <i>Grus grus</i>	962	140	601	2	
Mewa mała <i>Hydrocoloeus minutus</i>	13 500	2 139	905		A4i, B1i, C2
Rybitwa czarna <i>Chlidonias niger</i>	600	3 990	69		
Razem	190 365	37 793	133 116	83 105	A4iii, C4

Przedmioty ochrony i ich ranga awifauna lęgowa

Inwentaryzacja awifauny lęgowej przeprowadzona w 2010 r. wykazała, że gatunkami których liczebność kwalifikuje do określenia ich jako przedmioty ochrony obszaru Natura 2000 Zalew Szczeciński są:

Ohar: 15-22 par – **13,8%** populacji krajowej;

Krakwa: 35-40 par – **1,8%** populacji krajowej;

Cyranka: 25-35 par – **1,1%** populacji krajowej;

Płaskonos: 10-15 par – **0,8%** populacji krajowej;

Gągoł: 15-17 par – **1,2%** populacji krajowej;

Perkoz dwuczuby: 300-310 par – **1,5%** populacji krajowej;

Bielik: 6-8 par – **0,9%** populacji krajowej;

Podróżniczek: 12-15 par – **0,9%** populacji krajowej;

Brzęczka: 120-140 par – **0,6%** populacji krajowej;

Trzciniak: 350-400 par – **1,1%** populacji krajowej;

Wąsatka: 30-50 par – **1,9%** populacji krajowej.

Przedmioty ochrony i ich ranga awifauna niełęgowa

Inwentaryzacja awifauny przelotnej i zimującej w latach 2011-2012 wykazała, że gatunkami, których liczebność kwalifikuje do określenia ich jako przedmioty ochrony obszaru Natura 2000 Zalew Szczeciński są:

Łabędź krzykliwy: 951 os. - 1,6% populacji wędrownkowej;

Bielaczek: 3238 os. - 8,1% populacji wędrownkowej;

Żuraw: 962 os. - 0,6% populacji wędrownkowej;

Mewa mała: 13 500 os. - 11% populacji wędrownkowej;

Rybitwa czarna: 3990 os. - 0,53% populacji wędrownkowej;

Perkoz dwuczuby: 10900 os. - 1,5% populacji wędrownkowej;

Kormoran: 15276 os. - 3,9% populacji wędrownkowej;

Gęś zbożowa: 3010 os. - 0,5% populacji wędrownkowej;

Czernica: 45 000 os. - 3,8% populacji wędrownkowej;

Ogorzałka: 95 362 os. - 30,8% populacji wędrownkowej;

Nurogęś: 6301 os. - 2,3% populacji wędrownkowej.

Istniejące i potencjalne zagrożenia

1. sporty i różne formy czynnego wypoczynku uprawiane w plenerze
2. przemysł i wzmożony ruch statków
3. zanieczyszczenie wód
4. dzika zabudowa oraz kempingi
5. pojazdy zmotoryzowane
6. polowania na gęsi
7. istniejące i planowane farmy wiatrowe
8. napowietrzne linie elektryczne
9. rybołówstwo
10. kłusownictwo
11. inwazje obcych gatunków zwierząt
12. ekspansja rodzimych gatunków zwierząt
13. ekspansja rodzimych gatunków roślin
14. zanik siedlisk łąkowych
15. Prowadzenie melioracji odwadniających
16. Brak integralności z częścią sąsiadujących obszarów Natura 2000.
17. Chaos planistyczny – brak PZP uwzględniających naturalne uwarunkowania obszaru
18. Niski poziom wiedzy lokalnych społeczności na temat przedmiotów ochrony w obszarze Natura 2000

Monitoring w ostoi

W celu systematycznego aktualizowania zebranych podczas inwentaryzacji danych należy na terenie ostoi prowadzić regularny monitoring. Badaniami należy objąć w szczególności przedmioty ochrony. Metodykę należy dostosować do poszczególnych gatunków oraz okresów fenologicznych. Metodyka liczenia ptaków powinna opierać się na zastosowanej podczas inwentaryzacji omawianego obszaru w 2010r. (ptaki lęgowe) oraz w latach 2011-2012 (ptaki niełęgowe).

W imieniu zespołu autorskiego w składzie:

Sebastian Guentzel, Łukasz Ławicki, Dominik Marchowski, Dariusz Wysocki, Michał Barcz, Artur Staszewski, Marcin Sołowiej, Zbigniew Kajzer, Michał Jasiński

DZIĘKUJĘ ZA UWAGĘ
Sebastian Guentzel

**Autorzy zdjęć: Miłosz Kowalewski, Zbigniew Kajzer, Dominik Marchowski, Michał Jasiński,
Marcin Sołowiej, Sebastian Guentzel**

