

Puszcza Sandomierska PLB180005

Powierzchnia: 129 115,6 ha.

Status: obszar wyznaczony rozporządzeniem Ministra Środowiska z dn. 5 września 2007 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (DzU z 2007r., Nr 179, poz. 1275), zastąpionym przez rozporządzenie Ministra Środowiska z 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków (DzU z 2011 r., Nr 25, poz. 133 i Nr 67, poz. 358 z późn. zm.).

Torfowisko „Cietrzewiec” na poligonie wojskowym w Nowej Dębie (fot. Konrad Kata)

Położenie administracyjne: województwo podkarpackie, powiat kolbuszowski, gmina Cmolas (m. Cmolas, Hadykówka, Jagodnik, Ostrowy Baranowskie, Ostrowy Tuszowskie, Poręby Dymarskie, Toporów), gmina Dzikowiec (m. Dzikowiec, Kopcie, Lipnica, Mechowiec, Nowy Dzikowiec, Płazówka, Wilcza Wola), gmina Kolbuszowa (m. Bukowiec, Domatków, Huta Przedborska, Kłapówka, Kolbuszowa Dolna, Kupno, Poręby Kupieńskie, Przedbórz, Werynia, Widelka, Zarębki), gmina Majdan Królewski (m. Brzostowa Góra, Huta Komorowska, Komorów, Krzątka, Majdan Królewski, Rusinów, Wola Rusinowska), gmina Niwiska (m. Kosowy, Przyłęk), gmina Raniżów (m. Korczowiska, Mazury, Raniżów, Staniszewskie, Wola Raniżowska, Zielonka), powiat mielecki, gmina Mielec (m. Mielec, Szydłowiec, Trześć, Wola Chorzelowska), gmina Padew Narodowa (m. Babule, Piechoty, Zachwiejów), gmina Tuszów Narodowy (m. Czajkowa, Dębiaki, Grochowe, Jaślany, Józefów, Ławnica, Pluty, Sarnów, Tuszów Narodowy), powiat niżański, gmina Jeżowe (m. Cholewiana Góra, Jata, Jeżowe, Nowy Nart, Sójkowa, Stary Nart, Zalesie), gmina Nisko (m. Nowosielec), powiat ropczycko-sędziszowski, gmina Sędziszów Małopolski (m. Cierpisz, Czarna Sędziszowska), powiat rzeszowski, gmina Głogów Małopolski (m. Budy Głogowskie, Huciska, Pogwizdów Stary, Przewrotne, Styków), gmina Kamień (m. Kamień), gmina Sokołów Małopolski (m. Markowizna, Trzebuska, Turza), gmina

Świlcza (m. Bratkowice), powiat stalowowolski, gmina Bojanów (m. Bojanów, Cisów Las, Gwoździec, Korabina, Laski, Maziarnia, Przyszów, Stany), gmina Stalowa Wola (m. Stalowa Wola), gmina Zaleszany (m. Kępie Zaleszańskie, Kotowa Wola), powiat tarnobrzeski, gmina Baranów Sandomierski (m. Durdy, Marki, Knapy, Ślężaki), gmina Grębów (m. Grębów, Jamnica, Jeziórko, Krawce, Poręby Furmańskie, Stale, Wydrza, Żupawa), gmina Nowa Dęba (m. Nowa Dęba, Alfredówka, Cygany, Jadachy, Dęba).

Istniejące formy ochrony: rezerваты przyrody: „Jaźwiana Góra” (3,94 ha, 1959), „Pateraki” (58,40 ha, 2002), „Zabłocie” (539,81 ha, 1999); obszary chronionego krajobrazu: Mielecko-Kolbuszowsko-Głogowski (50 099 ha, 1992); Sokołowsko-Wilczowolski (24 240 ha, 1992).

***Opis obszaru:**

Ostoja położona jest w środkowej części Kotliny Sandomierskiej (widły Wisły i Sanu), między Rzeszowem a Tarnobrzegiem. Obejmuje tereny dawnej Puszczy Sandomierskiej – zwartej kompleksu leśnego porastającego Kotlinę, obecnie mocno pofragmentowanego przez zabudowę, tereny rolnicze i gęstą sieć drogową. Nadal jednak jest to jeden z największych obszarów leśnych w Polsce, o dużym zróżnicowaniu siedliskowym i bogactwie różnych typów ekosystemów.

Lesistość w granicach Obszaru sięga 45%. Z uwagi na ubogie, piaszczyste gleby, przeważają bory sosnowe i bory mieszane, które na siedliskach żyzniejszych zastępowane są przez różne postacie łąk. Bezodpływowe obniżenia zajmują olsy lub bory bagienne, a doliny cieków – łąki. Poza lasami mozaika siedlisk jest jeszcze większa – obejmuje zarówno śródładowe wydmy porośnięte roślinnością pionierską, jak też łąki, pola uprawne, bagna, torfowiska oraz różnego rodzaju zbiorniki wodne: starorzecza, wyrobiska pokopalniane i zagospodarowane kompleksy stawów rybnych. Dwa największe znajdują się w północnej części ostoi. Są to: „Buda Stalowska” i „Grębów” liczące odpowiednio ok. 710 i 160 ha. Na uwagę zasługuje poligon wojskowy koło Nowej Dęby, z bogatą mozaiką terenów zalesionych, muraw, wrzosowisk oraz dużym torfowiskiem „Cietrzewiec”.

Sieć wodna nie jest zbyt bogata. Głównym ciekim jest Łęg, będący prawobrzeżnym dopływem Wisły, do którego uchodzi większość rzek odwadniających obszar. Koryto w części jest uregulowane, jednak na znacznych odcinkach zachowało naturalny charakter. Zbliżone do naturalnego są również koryta większości jego dopływów.

***Przedmioty ochrony obszaru:**

Puszcza Sandomierska jest jedną najważniejszych w Polsce ostoi kraski (15 par) i podgorzałki (do 20 par) - ok. 20 % krajowej populacji. W skali lokalnej to obszar ważny dla lelka (do. 200 par), dzięcioła średniego (do. 100 par) i lerki (do. 150 par). Liczna jest również populacja derkacza (do 300 par), a także populacje gąsiora, jarzębatki i ortolana. Istotnym gatunkiem jest także cietrzew – w latach 2008–2010, po zaniku naturalnej populacji, na terenie poligonu przeprowadzono jego reintrodukcję (60 samców, 40 samic). Z rzadkich ptaków szponiastych gniazduje tu kilka par bielika i orlika krzykliwego, a z sów – puszczyk uralski. W roku 2010, po powodzi, odnotowano tu największą na Podkarpaciu kolonię rybitwy rzecznej (220 par) oraz łąki 5 par mewy czarnogłowej.

Ogółem w Puszczy Sandomierskiej odnotowano występowanie 245 gatunków ptaków, w tym 161 lęgowych, co czyni ją obszarem o najbogatszej awifaunie w województwie podkarpackim. W załączniku I Dyrektywy ptasiej ujętych jest 65 gatunków, z których 36 to ptaki lęgowe (bąk, bączek, bocian czarny, bocian biały, podgorzałka, trzmielojad, bielik, kania czarna, błotniak stawowy, błotniak łąkowy, orlik krzykliwy, jarząbek, cietrzew,

kropiatka, zielonka, derkacz, żuraw, mewa czarnogłowa, rybitwa rzeczna, rybitwa białoczarna, puszczyk uralski, lelek, zimorodek, kraska, dzięcioł zielonosiwy, dzięcioł czarny, dzięcioł białoszyi, dzięcioł średni, lerka, świergotek polny, podróżniczek, jarzębatka, muchołówka mała, muchołówka białoszyja, gąsiorek, ortolan). 13 gatunków (ohar, świstun, rożeniec, hełmiatka, szlachar, ostrygojad, sieweczka obroźna, kulik wielki, brodziec pławny, rybitwa białoskrzydła, żoła, wąsatka, czeczotka) wpisano do Polskiej Czerwonej Księgi Zwierząt.

Za przedmioty ochrony obszaru należy uznać gatunki spełniające kryteria wyznaczania ostoi ptaków o znaczeniu międzynarodowym (IBA) wprowadzone przez BirdLife International (23 gatunki: bąk, bączek, bocian czarny, bocian biały, podgorzałka, trzmielozjad, bielik, błotniak stawowy, cietrzew, kropiatka, zielonka, derkacz, żuraw, mewa czarnogłowa, rybitwa rzeczna, lelek, zimorodek, kraska, dzięcioł zielonosiwy, dzięcioł białoszyi, dzięcioł średni, muchołówka białoszyja, gąsiorek) oraz gęś gęgawą, której populacja przekracza próg 1% reprezentacji populacji krajowej.

Założenia:

1. Plan zadań ochronnych dotyczyć będzie całego obszaru Natura 2000 – nie stwierdzono by zachodziły przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody;
2. Jego głównym celem będzie określenie działań i sformułowanie zapisów pozwalających na skuteczną ochronę siedlisk i gatunków wskazanych jako przedmioty ochrony; wykonane zostaną również ekspertyzy służące uzupełnieniu informacji o obszarze;
3. Lista przedmiotów ochrony może ulec zmianie w toku prac nad projektem planu.

Projekt sporządza sprawujący nadzór nad obszarem, którym w przypadku obszaru jest Regionalny Dyrektor Ochrony Środowiska w Rzeszowie.

Plan zadań ochronnych (PZO) jest narzędziem ochrony siedlisk i gatunków stanowiących przedmiot ochrony obszaru Natura 2000. Ustalenia planu mogą jednak dotyczyć również terenów znajdujących się poza granicami obszaru, jeśli są istotne dla zachowania lub przywrócenia właściwego stanu ochrony przedmiotów ochrony oraz zachowania spójności sieci Natura 2000, w tym utrzymania korytarzy migracyjnych. Podstawowym celem opracowania projektu PZO jest szybkie podjęcie działań, niezbędnych do zachowania przedmiotów ochrony. Obowiązek sporządzenia planu zadań ochronnych dla obszaru Natura 2000 wynika z art. 28 ust. 1 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (DzU

z 2009 r.; Nr 151; poz. 1220, z późn. zm.).Szczegółowy zakres dokumentu określa rozporządzenie Ministra Środowiska z dnia 17 lutego 2010 r. w sprawie sporządzania projektu planu zadań ochronnych dla obszaru Natura 2000 (DzU z 2010 r.; Nr 34; poz.186 z późn. zm.).

Zakres prac koniecznych dla sporządzania projektu planu zadań ochronnych dla obszaru obejmuje:

- opisanie granic obszaru w formie wektorowej warstwy informacyjnej;
- zgromadzenie, zweryfikowanie i uzupełnienie informacji o obszarze i przedmiotach ochrony, istotnych dla ich ochrony;
- ocenę stanu ochrony przedmiotów ochrony;

- ocenę istniejących i potencjalnych zagrożeń;
- ustalenie celów działań ochronnych;
- ustalenie działań ochronnych wynikających z ustalonych celów działań ochronnych;
- ustalenie koniecznych zmian obowiązujących studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin i miejscowych planów zagospodarowania przestrzennego;
- ocenę potrzeby sporządzenia planu ochrony dla części lub całości obszaru oraz terminu jego sporządzenia;
- sporządzenie dokumentacji projektu planu zadań ochronnych w formie elektronicznej, opracowanej w formie opisu tekstowego, zestawień tabelarycznych, przedstawień graficznych, map, baz danych, w tym cyfrowych warstw informacyjnych.

PZO sporządza się w oparciu o istniejącą i możliwą do szybkiego zebrania wiedzę na temat obszaru Natura 2000. W ramach procesu planistycznego należy przeprowadzić niezbędne badania terenowe i ustalić czy szczegółowe inwentaryzacje są potrzebne do właściwego określenia działań ochronnych.

Plan zadań ochronnych sporządza się na okres 10 lat. Jest on ustanawiany zarządzeniem regionalnego dyrektora ochrony środowiska.

Skutki ustanowionego PZO dla obszaru Natura 2000 to między innymi:

- określenie zakresu rzeczowego i kosztów działań niezbędnych dla ochrony obszaru wraz z ich harmonogramem, umożliwiającym występowanie o środki na ich wykonanie;
- ustanowienie formalnych podstaw występowania o środki na wykonanie niezbędnych prac;
- podsumowanie wiedzy o obszarze i przedmiotach ochrony, służącej do późniejszego śledzenia zmian oraz określenie w jakim zakresie wymaga uzupełnienia;
- ustalenie systemu monitorowania stanu przedmiotów ochrony, w tym skutków prowadzonych działań ochronnych;
- ułatwienie kwalifikowania przedsięwzięć/działania pod kątem możliwości wywierania negatywnego wpływu na obszar, z zastrzeżeniem, że przedsięwzięcie/działania nie ujęte w planie, jako zagrożenia należy traktować jako mogące potencjalnie znacząco negatywnie oddziaływać na obszar;
- określenie „założeń ochrony obszaru” i celów planu zadań ochronnych jako „punktu odniesienia” dla ocen oddziaływania przedsięwzięć/działania na obszar Natura 2000 oraz dla strategicznych ocen oddziaływania innych planów;
- wskazanie ryzykownych/niewłaściwych zapisów w istniejących studiach i planach z punktu widzenia ochrony obszaru;
- jest podstawą do zastosowania w razie potrzeby art. 37 ust. 2 ustawy o ochronie przyrody („jeżeli działania na obszarze Natura 2000 zostały podjęte niezgodnie z ustaleniami planu zadań ochronnych lub planu ochrony, regionalny dyrektor ochrony środowiska (...) nakazuje ich natychmiastowe wstrzymanie i podjęcie w wyznaczonym terminie niezbędnych czynności w celu przywrócenia poprzedniego stanu danego obszaru, jego części lub chronionych na nim gatunków”);
- uregulowanie zasad wdrażania programów rolnośrodowiskowych, które muszą być zgodne z zapisami PZO;
- opisanie nowo znalezionych gatunków lub siedlisk, które powinny być przedmiotami ochrony w obszarze (umożliwia to m.in. stosowanie wobec nich art. 6(4) Dyrektywy

- siedliskowej);
- określenie konieczności sporządzenia planu ochrony oraz zmian/modyfikacji SDF/granicy obszaru.

PZO nie jest sposobem na zwolnienie jakichkolwiek działań z obowiązujących procedur, np. PZO nie zastąpi, w stosunku do żadnych planów ani przedsięwzięć, procedury oceny oddziaływania na obszar Natura 2000.

W celu zapewnienia udziału społeczeństwa oraz wszystkich zainteresowanych podmiotów prowadzących działalność w obszarze Natura 2000 lub w inny sposób z nim związanych, przygotowanie projektu PZO będzie jawne na wszystkich etapach prac. Zainteresowane osoby i instytucje będą mogły aktywnie uczestniczyć w procesie planowania jako członkowie Zespołu Lokalnej Współpracy (ZLW). Udział przedstawicieli różnych instytucji, grup społecznych i profesji pozwoli zoptymalizować proces planowania PZO. Skład ZLW będzie mógł być w dowolnym etapie prac poszerzony o osoby lub instytucje pragnące wziąć udział w procesie przygotowania projektu PZO. W pracach nad projektem PZO przewidziano 3 spotkania Zespołu Lokalnej Współpracy, których celem będzie przedstawienie oraz przedyskutowanie zagadnień dotyczących projektu PZO.

Informacja o postępie prac, prowadzonych spotkaniach i dokonywanych uzgodnieniach będzie zamieszczana na stronie internetowej RDOŚ w Rzeszowie. Kontakt z członkami ZLW będzie utrzymywany także przez pocztę elektroniczną oraz telefonicznie. Za pośrednictwem dostępnych kanałów teleinformatycznych będzie można zapoznawać się z bieżącym stanem prac nad projektem Planu i zgłaszać uwagi i wnioski podczas procesu planistycznego.

Koordynatorem prac nad projektem PZO jest Pan Konrad Kata (e-mail: katakon@poczta.fm, tel. 505 868 152). Kwestiami związanymi z projektem zajmują się również planiści regionalni: Pan Maciej Ciuła, (e-mail: maciej.ciuła.rzeszow@rdoś.gov.pl, tel. 177850044 – sprawy finansowe) i Pani Dorota Rogąła, e-mail: dorota.rogała@yahoo.pl, tel. 783921780 – sprawy merytoryczne).

W opisie obszaru wykorzystano tekst zawarty w publikacji „Obszary Natura 2000 na Podkarpaciu” wydanej przez RDOŚ w Rzeszowie w 2011 r. (autorzy: Jerzy Grzybek, Konrad Kata)

