
Rola programu rolnośrodowiskowego

w ochronie siedlisk przyrodniczych

Adam Krupa

Ciążeń, 2011

Celem programu rolnośrodowiskowego jest

promocja systemów produkcji rolniczej

służących ochronie i kształtowaniu krajobrazu,

ochrona zagrożonych wyginięciem gatunków

dzikiej fauny i flory oraz ich siedlisk, ochrona

zasobów genetycznych w rolnictwie, poprawa

świadomości ekologicznej ludności wiejskiej.

(na podstawie Biuletynu Informacyjnego ARiMR, 1-2/2011)

Pakiet 1 Rolnictwo zrównoważone

Pakiet 2 Rolnictwo ekologiczne

Pakiet 3 Ekstensywne trwałe użytki zielone

Pakiet 4
Ochrona zagrożonych gatunków ptaków

i siedlisk przyrodniczych poza obszarami Natura 2000

Pakiet 5
Ochrona zagrożonych gatunków ptaków

i siedlisk przyrodniczych na obszarach Natura 2000

Pakiet 6
Zachowanie zagrożonych zasobów genetycznych roślin

w rolnictwie

Pakiet 7
Zachowanie zagrożonych zasobów genetycznych zwierząt

w rolnictwie

Pakiet 8 Ochrona gleb i wód

Pakiet 9 Strefy buforowe

Pakiety Warianty Wysokość płatności

3. Ekstensywne trwałe
użytki zielone

Wariant 3.1. Ekstensywna gospodarka na
łąkach i pastwiskach

500 zł/ha

4. Ochrona zagrożonych
gatunków ptaków i siedlisk

przyrodniczych
poza obszarami Natura 2000

5. Ochrona zagrożonych
gatunków ptaków i siedlisk

przyrodniczych
na obszarach Natura 2000

Wariant 1. Ochrona siedlisk lęgowych
ptaków

1 200 zł/ha / 1 370 zł/ha

Wariant 2. Mechowiska 1 200 zł/ha / 1 390 zł/ha

Wariant 3. Szuwary wielkoturzycowe 800zł/ha / 910 zł/ha

Wariant 4. Łąki trzęślicowe i selernicowe 1 200 zł/ha / 1 390 zł/ha

Wariant 5. Murawy ciepłolubne 1 200 zł/ha / 1 380 zł/ha

Wariant 6. Półnaturalne łąki wilgotne 800 zł/ha / 840 zł/ha

Wariant 7. Półnaturalne łąki świeże 800 zł/ha / 840 zł/ha

Wariant 8. Bogate gatunkowo murawy
bliźniczkowe

800 zł/ha / 870 zł/ha

Wariant 9. Słonorośla 1 190 zł/ha / 1 190 zł/ha

Wariant 10. Użytki przyrodnicze 550 zł/ha / 550 zł/ha

Ekstensywna gospodarka na łąkach i pastwiskach - pakiet 3.

500 zł/ha

Teoretycznie można tu zakwalifikować wszelkie typy ekstensywnie

użytkowanych trwałych użytków zielonych, a więc wszystkie

półnaturalne zbiorowiska roślinne łąk i pastwisk

Wybrane wymogi:

1. zakaz nawożenia azotem na obszarach nawożonych przez namuły rzeczne,

a na innych obszarach - powyżej poziomu 60 kg/ha w danym roku;

2. zakaz przeorywania, wałowania, podsiewu;

3. zakaz włókowania w okresie od dnia 1 kwietnia do dnia 1 września;

4. zakaz stosowania ścieków i osadów ściekowych;

5. koszenie w terminie od dnia 1 czerwca do dnia 30 września, nie więcej niż

dwa pokosy w roku; wysokość koszenia 5 - 15 cm;

6. pozostawienie 5 - 10% powierzchni działki rolnej nieskoszonej, przy czym w

każdym roku powinno to dotyczyć innej powierzchni;

7. wypasanie w sezonie pastwiskowym trwającym od dnia 1 maja do dnia 15

października;

8. niewykaszanie niedojadów poza okresem od dnia 1 sierpnia do dnia 30

września.

Ochrona siedlisk lęgowych ptaków

Wariant dotyczy ochrony siedlisk lęgowych ptaków

charakterystycznych dla wilgotnych i świeżych łąk oraz turzycowisk.

Tereny kwalifikowane są do tego pakietu na podstawie stwierdzenia

gniazdowania przynajmniej jednego z następujących gatunków

priorytetowych: błotniak łąkowy, derkacz, biegus zmienny, dubelt,

rycyk, kulik wielki, krwawodziób, wodniczka, czajka, kszyk.

Chroniąc siedliska tych gatunków wskaźnikowych zabezpieczamy

także miejsca występowania kilkunastu dalszych, istotnych gatunków

ptaków.

Pakiety 4 i 5

1200 zł/ha – 1370 zł/ha

Płatność na obszarach Natura 2000

większa niż poza nimi

Wybrane wymogi:

1. zakaz przeorywania, wałowania, podsiewu, stosowania ścieków i osadów

ściekowych;

2. zakaz włókowania w okresie od dnia 1 kwietnia do dnia 1 września;

3. zakaz budowy i rozbudowy urządzeń melioracji wodnych szczegółowych

tworzących system melioracji wodnych, z wyłączeniem urządzeń mających na

celu utrzymanie lub poprawę wartości przyrodniczej (nie dotyczy bieżącej

konserwacji);

4. niestosowanie środków ochrony roślin, z wyjątkiem selektywnego i

miejscowego niszczenia uciążliwych chwastów z zastosowaniem

odpowiedniego sprzętu (np. mazaczy herbicydowych), po uzgodnieniu z

podmiotem, o którym mowa w § 2 ust. 2;

5. zakaz nawożenia azotem na obszarach nawożonych przez namuły rzeczne,

a na innych obszarach - powyżej poziomu 60 kg/ha w danym roku;

6. niestosowanie jakichkolwiek zabiegów agrotechnicznych i pielęgnacyjnych w

terminie od dnia 1 kwietnia do dnia 1 sierpnia;

7. koszenie w terminie od dnia 1 sierpnia do dnia 30 września; wysokość

koszenia 5 - 15 cm,

Łąki selernicowe i trzęślicowe

Zbiorowiska związków Molinion caeruleae i Cnidion dubii oraz nawiązujące

do nich zbiorowiska, na których udokumentowana zostanie obecność

gatunków identyfikujących, znajdujące się na typach siedlisk określonych

według klasyfikacji Natura 2000 jako zmiennowilgotne łąki trzęślicowe

(6410) oraz łąki selernicowe (6440).

Łąka trzęślicowa

1200 zł/ha – 1390 zł/ha

Płatność na obszarach Natura 2000

większa niż poza nimi

Wymogi:

1. koszenie w terminie od dnia 15 września do dnia 30 października w

sposób nieniszczący runi roślinnej i pokrywy glebowej; wysokość koszenia 5-

15 cm;

2. pozostawienie 50% powierzchni działki rolnej nieskoszonej, przy czym w

każdym roku powinno to dotyczyć innej powierzchni; raz na dwa lata

dopuszcza się koszenie całej powierzchni;

3. usunięcie lub złożenie w stogi ściętej biomasy w terminie 2 tygodni po

pokosie, a w uzasadnionych przypadkach w dłuższym terminie, niezwłocznie

po ustaniu przyczyn ze względu, na które termin ten nie był przestrzegany;

4. zakaz koszenia okrężnego od zewnątrz do środka koszonej powierzchni

trwałych użytków zielonych;

5. zakaz wypasania i nawożenia.

Użytki przyrodnicze (4.10./5.10):

• torfowiska wysokie

• torfowiska przejściowe (część)

• obniżenia na podłożu torfowym

• torfowiska zasadowe (część)

• szuwary

• wrzosowiska

• luźne murawy napiaskowe

Większość tych siedlisk podlega ochronie w ramach sieci Natura 2000.

550 zł/ha

Torfowisko przejściowe

Szuwar oczeretowy

Suche

wrzosowiska

Luźne murawy

napiaskowe

Wymogi:

1. zachowanie użytków przyrodniczych w stanie niepogorszonym;

2. usuwanie odpadów;

3. dokonywanie zabiegów pielęgnacyjnych mających na celu ochronę

użytku przyrodniczego;

4. zakaz nawożenia;

5. zakaz odwadniania i wydobywania torfu - w przypadku torfowisk;

6. zakaz wydobywania piasku i zalesiania - w przypadku muraw

napiaskowych;

7. zakaz usuwania kęp i odwadniania - w przypadku szuwarów kępowych.

Blaski i cienie

Użytkowanie siedlisk przyrodniczych zgodnie z wymogami programu

rolnośrodowiskowego jest istotnym czynnikiem wpływającym na możliwości ich

zachowania. Można uznać, że jest to obecnie najlepiej opracowany program

umożliwiający ochronę zasobów przyrodniczych pozostających w użytkowaniu

rolniczym, który możliwy jest (teoretycznie) do zastosowania na znacznych

obszarach w całym kraju.

1. Pakiety przyrodnicze programu rolnośrodowiskowego są wprowadzone na zbyt

małej powierzchni, aby umożliwić realną ochronę siedlisk przyrodniczych, a

rozmieszczenie gruntów objętych poszczególnymi działaniami wykazuje znaczne

rozproszenie.

2. Pakiet 3. posiada zbyt łagodne wymogi, dlatego jego zastosowanie na szeregu

rzadkich siedlisk przyrodniczych może powodować ich niszczenie. Jednocześnie

łagodne wymogi sprawiają, że jest on łatwiejszy w realizacji, co powoduje jego

konkurencyjność w stosunku do pakietów 4 i 5, które posiadają właściwie dobrane

zasady użytkowania.

3. Ostatnia nowelizacja rozporządzenia rolnośrodowiskowego praktycznie

uniemożliwia wprowadzenie programu w zakresie użytków przyrodniczych.

1.

W latach 2008-2010 do programu przystąpiło 66 752 beneficjentów.

Jednak w obrębie tego powierzchnia gruntów, na których znajdują się rzadkie

typy zbiorowisk roślinnych nie są duże. W roku 2009 dokumentacje

przyrodnicze wykonano na powierzchni 4 760 ha, a w 2010 na 7 216 ha.

W Wielkopolsce wykonano w 2009 r. 116 dokumentacji (łącznie

ornitologicznych i botanicznych), a w 2010 r. – 123.

Dotąd zrealizowano jedynie ok. 13% zakładanego planu w zakresie

powierzchni gruntów wprowadzonych do pakietu 5.

Ponadto przeważały dokumentacje wykonywane dla stosunkowo częstych łąk

świeżych i wilgotnych - w 2010 r. stanowiły 21,5%, a łąki trzęślicowe jedynie

2,1 %.

Pakiet 3. był najczęściej wybieranym działaniem programu

rolnośrodowiskowego. Dla przykładu: w 2010 r. złożono 15 004 wnioski na

pakiet 3. i jedynie 1 791 łącznie na pakiety 4. i 5. Efektem tego było organicznie

możliwości przystępowania do tego pakietu (od 2011 r.) sprowadzone do jego

wyboru tylko na obszarach Natura 2000 J czyli tam gdzie potencjalnie

powodować będzie największe szkody przyrodnicze.

2.

Różnorodność siedlisk łąkowych i pastwiskowych zależna jest nie tylko od

warunków środowiskowych (gleba, woda itp.), ale także od systemu

użytkowania. Dlatego właśnie jego ujednolicenie sprowadzone do wymagań

pakietu 3. należy ocenić jako zdecydowanie niekorzystne.

Przykłady:

Użytki zielone w pakiecie 3. mogą być koszone lub wypasane, mogą też być

nawożone. Termin pierwszego pokosu to 1 czerwca. Można wykonywać dwa

pokosy w roku.

Natomiast:

- murawy bliźniczkowe nie mogą być koszone,

- łąki trzęślicowe nie mogą być wypasane,

- łąki trzęślicowe nie mogą być nawożone,

- termin pierwszego pokosu łąk trzęślicowych to 15 września (różnica wynosi

zatem 107 dni!),

- łąki trzęślicowe kosimy generalnie raz na 2 lata, a szuwary wielkoturzycowe

raz na 5 lat (co roku 20% powierzchni),

- łąki w obrębie siedlisk ptaków kosimy po 1 sierpnia – wcześniej może

dochodzić do niszczenia gniazd lub zabijania piskląt

Włączanie chronionych siedlisk przyrodniczych do

pakietu 3. (zwłaszcza na obszarach Natura 2000)

należy zatem uznać za szkodliwe z punktu widzenia

ochrony zasobów przyrodniczych, a zatem niezgodne

z prawem.

Uzasadnienie tego twierdzenia znajdziemy np. w

ustawie o ochronie przyrody, ustawie szkodowej

i rozporządzeniu w sprawie minimalnych norm.

3.

We wszystkich wariantach pakietu 4. i 5. grunty włączane do programu muszą

być kwalifikowane jako tzw. powierzchnie ewidencyjno-gospodarcze (PEG).

Tymczasem:

• torfowiska wysokie

• torfowiska przejściowe

• obniżenia na podłożu torfowym

• szuwary

• luźne murawy napiaskowe na wydmach,

to typowe nieużytki, zatem nie znajdą się w programie, choć teoretyczną

możliwość założono w rozporządzeniu rolnośrodowiskowym i w latach

poprzednich grunty te mogły być kwalifikowane do dopłat. Obecna sytuacja

znacząco ogranicza możliwość ochrony tych siedlisk niestanowiących na ogół

większej wartości dla gospodarstwa rolnego. Dopłaty rolnośrodowiskowe

mogły hamować ich przekształcanie i niszczenie – gdyby przynosiły choćby

minimalne dochody.

Adam KrupaAdam Krupa

kakrupa@poczta.onet.pl

©
Tekst i zdjTekst i zdjTekst i zdjTekst i zdjTekst i zdjTekst i zdjTekst i zdjTekst i zdjęęcia : Adam Krupa cia : Adam Krupa cia : Adam Krupa cia : Adam Krupa cia : Adam Krupa cia : Adam Krupa cia : Adam Krupa cia : Adam Krupa

