
31

Piaszczyste ∏awice podmorskie
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

UjÊcia rzek (estuaria)
Kod Physis: 21

Definicja

Dolna cz´Êç biegu rzeki ograniczona granicà wód s∏ona-
wych i podlegajàca dzia∏aniu p∏ywów. Woda morska
rozcieƒczana jest w estuarium wodà s∏odkà pochodzàcà
ze sp∏ywu làdowego. Mieszanie si´ wód s∏odkich i mor-
skich i zmniejszone tempo przep∏ywu wody sprzyjajà de-
pozycji drobnoziarnistych frakcji osadów, co cz´sto pro-
wadzi do formowania piaszczystych ∏awic. Je˝eli wp∏yw
pràdów p∏ywowych jest silniejszy ni˝ wód rzecznych,
w ujÊciu rzeki tworzy si´ delta.
UjÊcia rzek ba∏tyckich okreÊlane sà jako podtyp estuarium
ze wzgl´du na brak p∏ywów, przy jednoczesnym podcho-
dzeniu wód morskich w gór´ rzeki (podobnie jak w mo-
rzach p∏ywowych), ale spowodowanym energià wiatrowà
(tzw. cofki).

Charakterystyka siedliska

W opisie podtypu

Podzia∏ na podtypy

1130-1 UjÊcia rzek (estuaria)

Bibliografia

ANDELL P., DURINCK J., SKOV H. 1994. Baltic marine areas
of outstanding importance for wintering seabirds. WWF
Bulletin, 5; 1–8.

BACKIEL T. 1983. Fisheries and fishes of the Vistula river. W:
Kajak Z. (red.) Ekologiczne podstawy zagospodarowania Wi-
s∏y i jej dorzecza. PWN, Warszawa, ss. 511–542.

BASZANOWSKI P., SIKORA A., CHYLARECKI P. 1983. Sieweczka
morska (Charadrius alexandrinus) nowym gatunkiem gniaz-
dowym w awifaunie Polski. Not. Orn. 34; 374–378.

CHYLARECKI P., NOWICKI W. 1993. WartoÊci przyrodnicze du-
˝ych rzek Polski, zagro˝enia i mo˝liwoÊci ochrony. Chroƒmy
Przyrod´ Ojczystà. 49 (4); 14–39.

GRELOWSKI A. 1996. Odp∏yw wody oraz zrzuty zanieczyszczeƒ
z polskich rzek do Ba∏tyku w latach 1988-1994. Studia i Ma-
teria∏y Morsk. Inst. Ryb., Seria A, Numer 34; 67 pp.

GRUSZKA P. 1999. The River Odra estuary as a Gateway for alien
species immigration to the Baltic Sea basin. Acta Hydrochi-
mica et Hydrobiologica. 27; 374–382.

IUCN POLAND 1995. Korytarz ekologiczny doliny Wis∏y.
Stan–Funkcjonowanie–Zagro˝enia. Praca zbiorowa pod
redakcjà Ewy Gackiej-Grzesikiewicz. Fundacja IUCN Po-
land. Warszawa, 198 pp.

KLEKOT L. 1972. Bottom fauna of Dead Vistula. Polskie Archi-
wum Hydrobiologii, 19; 151–166.

JA˚D˚EWSKI K., KONOPACKA A., GRABOWSKI. M. 2004. Re-
cent drastic changes in the gammarid fauna (Crustacea, Am-
phipoda) of the Vistula River deltaic system in Poland caused
by alien invaders. Diversity Distrib. 10; 81–87.

MAJEWSKI A. 1972. Charakterystyka hydrologiczna estuariowych
wód u polskiego wybrze˝a. Prace Morsk. Inst. Ryb. W Gdyni,
zeszyt 105; 3–37.

MEISSNER W., MARACEWICZ T. 1993. Zimowanie lodówki (Clan-
gula hyemalis) na Zatoce Gdaƒskiej w sezonach 1984/1985
i 1986/1987. Not. Orn. 34; 87–94.

MEISSNER W., KOZAKIEWICZ M. SKAKUJ M. 1993. Zimowanie
ptaków wodnych na Zatoce Gdaƒskiej w sezonie
1992/1993. Not. Orn. 34; 387–391.

MEISSNER W. 1996. Mortality of aquatic birds in the Gulf of
Gdaƒsk as a result of pollution. Oceanol. Studies. 1–2;
151–157.

ROPELEWSKI A. 1952. Ssaki Ba∏tyku. Zak∏ad Ochrony Przyrody
w Krakowie. Nr 3; 76 pp.

WESO¸OWSKI T., WINIECKI A. 1988. Tereny o szczególnym
znaczeniu dla ptakow wodnych i b∏otnych w Polsce. Not.
Orn. 29; 3–25.

ZAJÑC R. 1964. O niektórych rzadszych gatunkach awifauny uj-
Êcia Wis∏y pod Gdaƒskiem. Acta Orn. 8; 363–401.

ZAPOROWSKI R. 1994. Zasoby ryb dwuÊrodowiskowych i s∏od-
kowodnych w Zatoce Gdaƒskiej i Zalewie WiÊlanym oraz
w wodach Êrodkowego wybrze˝a. Maszynopis MIR, Gdynia.

Jan Warzocha

UjÊcia rzek (eustaria)

1130

Opis podtypu

UjÊcia rzek (estuaria)
Kod Physis: 21

Cechy diagnostyczne

Cechy obszaru
W Polsce najbardziej z∏o˝one estuaria tworzà Odra i Wi-
s∏a. Jako ich sk∏adowe w∏àcza si´ równie˝ zalewy –
Szczeciƒski i WiÊlany, jeziora (Dàbie, Dru˝no), dop∏ywy
(Szkarpawa), a tak˝e jeziora przymorskie oraz Zatok´
Pomorskà i Zatok´ Gdaƒskà. Wynika to z definicji estu-
arium przyjmujàcej jako g∏ównà cech´ mieszanie si´
wód morskich i s∏odkich, pochodzàcych ze sp∏ywu làdo-
wego. Stàd te˝ tak zdefiniowane estuarium ∏àczy wiele
form siedliska ró˝niàcych si´ cechami diagnostycznymi,
zagro˝eniami i zalecanymi metodami zarzàdzania
i ochrony. W klasyfikacji biotopów Morza Ba∏tyckiego
okreÊlono estuarium jako typ krajobrazu ∏àczàcy w sobie
ró˝ne biotopy (siedliska). Poniewa˝ zalewy, jeziora przy-
morskie i p∏ytkie zatoki zosta∏y uj´te w klasyfikacji Natura
2000 jako inne siedliska i bioràc pod uwag´ wzgl´dy
praktyczne, przede wszystkim zarzàdzanie i ochron´,
uzasadnione wydaje si´ zaliczenie do estuariów tylko
koƒcowych odcinków rzek b´dàcych pod wp∏ywem wód
ba∏tyckich. Charakterystycznà cechà ujÊç rzecznych sà
procesy mieszania si´ wód, spowodowane dop∏ywem
wód s∏odkich i mieszaniem wiatrowym, a w nast´pstwie
podchodzenie w gór´ rzeki wód morskich (cofki). Z na-
p∏ywem wód ba∏tyckich do koryta rzecznego wià˝e si´
transport osadów mogàcy prowadziç do formowania
piaszczystych ∏awic (delty wsteczne). Równie˝ wp∏ywajàce
do morza wody rzeczne niosà czàstki osadów. W war-
stwie granicznej z wodami morskimi nast´puje zmniej-
szenie pr´dkoÊci p∏ynàcych wód rzecznych prowadzàce
do osadzania niesionego materia∏u i tworzenia tzw.
sto˝ka nap∏ywowego. Rozbudowa sto˝ka mo˝e prowa-
dziç do utworzenia zewn´trznej delty (np. Przekop Wis∏y,
Wis∏a Âmia∏a). Cz´stoÊç i zasi´g wlewów wód morskich
zale˝y od stopnia nachylenia koryta rzeki. W ujÊciach
o ma∏ych spadkach wlewy majà charakter sta∏y i du˝y za-
si´g (np. w ujÊciu Âwiny), w ujÊciach o du˝ych spadkach
wyst´pujà tylko przy sztormowych wiatrach, a ich zasi´g
jest niewielki (np. ujÊcie Pars´ty).

Fizjonomia i struktura zbiorowisk
roÊlinnych i zwierz´cych
Odcinek ujÊciowy Wis∏y tworzà: Przekop Wis∏y i Wis∏a
Âmia∏a, nieczynna ju˝ odnoga – Wis∏a Martwa oraz wpa-
dajàca do Zalewu WiÊlanego Szkarpawa. Uk∏ad ten od-
zwierciedla zmiany charakteru ujÊcia spowodowane
przerwaniem mierzei przez Wis∏´ Âmia∏à w 1848 roku,

budow´ Przekopu Wis∏y w 1985 roku oraz trwajàcymi do
1915 roku pracami hydrotechnicznymi, które doprowa-
dzi∏y do budowy wa∏ów i jazów na jej odnogach (Wis∏a
Martwa i Szkarpawa). Koryto ujÊciowe Przekopu Wis∏y
pod Âwibnem jest obudowane.
Dla ujÊç Przekopu Wis∏y i Wis∏y Âmia∏ej charakterystyczne
sà piaszczyste ∏achy i wysepki tworzàce sto˝ek ujÊciowy
(tzw. delt´ zewn´trznà), którego morfologia zmienia si´
w zale˝noÊci od warunków na morzu i zmian w dop∏ywie
wody wiÊlanej. RoÊlinnoÊç nadbrze˝nà stanowià g∏ównie
charakterystyczne dla ˚u∏aw pola uprawne i ∏àki, wyst´pu-
je równie˝ roÊlinnoÊç szuwarowa i wikliny, a na piaszczy-
stych ∏achach w miar´ powstawania wydm zaczyna si´
tworzyç w∏aÊciwa dla nich roÊlinnoÊç (przede wszystkim
2110, 2120), lokalnie powstaje kidzina (1210). W nurcie
rzeki spotyka si´ roÊlinnoÊç wynurzonà i zanurzonà, typo-
wà dla rzek; stanowi jà na ogó∏ doÊç wàski pas szuwarów,
a lokalnie w spokojniejszych miejscach zbiorowiska „lilii
wodnych”, rz´s i rdestnic.
Zbiorowiska zwierz´ce, wyst´pujàce na dnie, zdominowa-
ne sà przez typowe dla dna piaszczystego skàposzczety
(Oligochaeta). Poza tym wyst´pujà inne grupy (Êlimaki,
ma∏˝e, skorupiaki i larwy owadów) typowe dla zbiorników
s∏odkowodnych. Bogata fauna denna wyst´puje w Martwej
WiÊle i Szkarpawie.
Ryby reprezentowane sà w rejonie ujÊciowym przez gatun-
ki s∏odkowodne (okoƒ, sandacz, p∏oç, leszcz), dwuÊrodo-
wiskowe (troç, certa, minóg) i sporadycznie morskie (alo-
za, stornia), ˝erujàce w ujÊciowym odcinku Wis∏y.
Odcinek ujÊciowy Wis∏y oraz roÊlinnoÊç przybrze˝na
w rejonie ujÊcia stwarzajà dogodne warunki l´gowe dla
wielu gatunków ptaków. W rejonie ujÊciowym Przekopu
Wis∏y i Wis∏y Âmia∏ej wyst´pujà zarówno typowe dla
wód s∏odkich (np. ró˝ne gatunki ∏ab´dzi, kaczek i nu-
rów), jak i dla brzegów zbiornków wodnych (np. rozma-
ite gatunki biegusów) oraz gatunki morskie (rybitwa
czubata, rybitwa popielata, sieweczka morska, ohar).
Poza tym w ujÊciowym odcinku wyst´pujà gatunki spoty-
kane na piaszczystych ∏achach i wysepkach w ca∏ym
biegu Wis∏y (sieweczka obro˝na, mewa pospolita, me-
wa srebrzysta, rybitwa zwyczajna).
UjÊcia Odry stanowià na obszarze Polski CieÊnina Âwiny
i rzeka Dziwna. O ile CieÊnina Âwiny jest uregulowanà
drogà wodnà – u jej ujÊcia usytuowany jest równie˝ port
w ÂwinoujÊciu – to elementy naturalnego krajobrazu za-
chowa∏a Dziwna z Jeziorem Wrzosowskim i Zalewem Ka-
mieƒskim. Du˝e walory przyrodnicze ma natomiast Stara
Âwina, z licznymi kana∏ami, wysepkami i mokrad∏ami
(wsteczna delta). Bogata jest roÊlinnoÊç przybrze˝na – pas
trzcin ma cz´sto szerokoÊç kilkunastu metrów.
Ró˝norodna jest równie˝ fauna ˝yjàcych w rzece i jej rozle-
wiskach bezkr´gowców dennych. Wyst´puje tu kilkanaÊcie
gatunków z dominacjà Oligochaeta i Chironomidae. Rejo-
ny Starej Âwiny sà równie˝ miejscem gniazdowania i cza-
sowego przebywania wielu gatunków ptaków.

32

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

Siedliska morskie i przybrze˝ne,
nadmorskie i Êródlàdowe solniska i wydmy

1130
1

UjÊcia wi´kszoÊci rzek sà uregulowane i obudowane. Do-
tyczy to zw∏aszcza rzek, w których ujÊciach pobudowano
porty. Do takich uregulowanych rzek nal´˝à: Rega p∏ynà-
ca do morza umocnionym drewnianymi ostrogami przeko-
pem, Pars´ta, Wieprza, S∏upia, ¸eba. Zasi´g oddzia∏ywa-
nia wód morskich jest w tych rzekach zazwyczaj niewielki.
Do nielicznych rzek, których ujÊcia zachowa∏y cechy natu-
ralnego krajobrazu, mo˝na zaliczyç PiaÊnic´, Czarnà Wo-
d´, Red´, Kana∏ Zagórskiej Strugi, Gizdepk´.

Reprezentatywne gatunki
Ryby
troç (Salmo trutta m. trutta), certa (Vimba vimba), minog
(Lampetra fluviatilis), stornia (Platichtys flesus), sandacz
(Stozostedion lucioperca)

Ptaki
rybitwa czubata Sterna sandvicensis, ostrygojad Haemato-
pus ostralegus, sieweczka obro˝na Charadrius hiaticula,
tracz d∏ugodzioby Mergus serrator, lodówka Clangula hy-
emalis, ∏ab´dê niemy Cygnus olor

Odmiany
Kryterium wyró˝nienia odmian siedliska mo˝e byç wielkoÊç
rzeki, wyst´powanie jej ujÊcia w kompleksie przestrzennym
z innymi typami siedlisk przyrodniczych oraz charakter ujÊcia.
Przy tak ustalonych kryteriach odmianami mogà byç ujÊcia
Wis∏y i Odry wyst´pujàce w kompleksach przestrzennych z za-
lewami, ujÊcia Wis∏y Przekopu i Âmia∏ej z deltami zewn´trzny-
mi oraz „proste” ujÊcia niewielkich rzek, jak np. PiaÊnicy.

Mo˝liwe pomy∏ki
Istnieje mo˝liwoÊç pomy∏ki z innymi elementami estuariów,
np. z lagunami (1150) czy p∏ytkimi zatokami (1160).

Dynamika zbiorowisk roÊlinnych
i zespo∏ów zwierz´cych

Zbiorowiska roÊlinnoÊci nadbrze˝nej uleg∏y zmianie ju˝ wiele
lat temu wraz z obwa∏owaniem rzek oraz regulacjà i umac-
nianiem brzegów w odcinkach ujÊciowych. RoÊlinnoÊç szuwa-
rowa zachowa∏a si´ tylko w nielicznych ujÊciach rzek. Zacz´∏y
przewa˝aç ∏àki zalewane w czasie wysokiego stanu wody.
W faunie dennych zwierzàt bezkr´gowych obserwuje si´
inwazje gatunków obcych, zawleczonych w ostatnich la-
tach z innych rejonów. W koƒcu XX wieku nastàpi∏a w re-
jonie ujÊciowym Wis∏y inwazja obcych gatunków kie∏˝y
(Crustacea-Amphipoda). Podobne tendencje obserwuje
si´ w estuarium Odry.
Zmiany w ichtiofaunie ujÊç rzecznych odzwierciedlajà pro-
cesy zachodzàce w ca∏ym biegu rzek. Wygin´∏y zupe∏nie je-
siotr zachodni i ∏osoÊ. Troç wyst´puje ju˝ tylko dzi´ki zary-
bianiu. Zmniejszy∏y si´ drastycznie populacje certy, mino-
gów, ciosy, kie∏bi.
Zmiany sk∏adu gatunkowego i liczebnoÊci ptaków w rejo-
nie ujÊciowym w du˝ej mierze odzwierciedlajà zmiany za-
chodzàce w ca∏ych dolinach rzek. Pojawi∏y si´ nowe gatun-
ki l´gowe, np. ohar, ostrygojad, mewa srebrzysta. Spora-
dycznie obserwowano l´gi rybitwy popielatej. Obserwuje
si´ równie˝ zmiany wÊród gatunków niel´gowych. Wzrasta
liczebnoÊç zimujàcych mew, rybitw i ∏ab´dzi niemych.

33

Piaszczyste ∏awice podmorskie
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

UjÊcia rzek (eustaria)

1130
1

UjÊcie rzeczki Gizdepki. Fot. St. Andrulewicz

Siedliska przyrodnicze zale˝ne
i przylegajàce

Siedliskami przylegajàcymi sà: p∏ytkie zatoki (1160), lagu-
ny (1150) i koryta rzek.

Rozmieszczenie geograficzne
i mapa rozmieszczenia

Znaczenie ekologiczne i biologiczne

UjÊcia rzek spe∏niajà wa˝nà rol´ jako siedliska przejÊciowe
pomi´dzy siedliskami s∏odkowodnymi i morskimi, w któ-
rych wyst´pujà zarówno gatunki s∏odkowodne, jak i mor-
skie. Istotne jest ich znaczenie dla gatunków ryb dwuÊrodo-
wiskowych (np. troç, certa) jako ∏àcznika pomi´dzy rzekà
a morzem. Wyst´pujà tu równie˝ gatunki zagro˝one wygi-
ni´ciem: minogi, troç, ciosa, certa, kie∏bie.
Estuaria Wis∏y i Odry zosta∏y równie˝ zaliczone do miejsc
o znaczeniu mi´dzynarodowym w skali europejskiej (Impor-
tant Birds Areas) dla ochrony zagro˝onych gatunków pta-
ków. Rejony ujÊciowe sà jednymi z elementów sieci obsza-
rów, których ochrona ma zapewniç zachowanie ró˝norodno-
Êci gatunkowej awifauny europejskiej. UjÊcia niektórych rzek
zachowa∏y jeszcze du˝à ró˝norodnoÊç siedliskowà, stwarza-
jàc dogodne warunki l´gowe dla wielu gatunków ptaków,
równie˝ bardzo rzadkich (np. sieweczka obro˝na Charadrius
hiaticula, sieweczka morska Charadrius alexandrinus, ostry-
gojad Haematopus ostralegus, mewa srebrzysta Larus argen-
tatus, rybitwa popielata Sterna paradisaea, rybitwa czubata
Sterna sandvicensis). Szczególnie wa˝nà rol´ odgrywajà re-
jony ujÊciowe Wis∏y jako miejsca koncentracji ptaków prze-
lotnych, zapewniajàc pokarm wielu gatunkom.
Szczególne znaczenie majà dla w´drujàcych szlakiem
wschodnioatlantyckim gatunków: mewy ma∏ej Larus minutus,
ogorza∏ki Aythya marila, siewnicy Pluvialis squatarola, biegu-
sa zmiennego Calidris alpina, p∏atkonoga szyd∏odziobego
Phalaropus lobatus), a tak˝e innych gatunków. UjÊcie Wis∏y
otwiera równie˝ drog´ dla ptaków morskich przenikajàcych

w gór´ rzeki, np.: mewy bladej Larus hyperboreus, wydrzyków
Stercorarius spp., perkoza, uhli Melanitta fusca, lodówki Clan-
gula hyemalis). Bardzo istotne jest równie˝ znaczenie rejonu
ujÊcia Wis∏y dla ptaków zimujàcych, wÊród których szczegól-
nie liczne koncentracje tworzy lodówka Clangula hyemalis.
Obserwowano koncentracje przekraczajàce 1% populacji lo-
dówki zimujàcej w Europie. Jest to równie˝ wa˝ne zimowisko
gàgo∏a Bucephala clangula i mewy pospolitej Larus canus.
Estuarium Odry zaliczane jest te˝ do najwa˝niejszych
w skali Morza Ba∏tyckiego zimowisk ptaków wodnych,
zw∏aszcza dla tracza Mergus serrator, ∏ab´dzia niemego
Cygnus olor, lodówki Clangula hyemalis.
W rejonach ujÊciowych obserwowano równie˝ foki szare
Halichoerus grypus.

Gatunki z za∏àcznika II Dyrektywy
Siedliskowej
Ryby: aloza Alosa alosa, parposz Alosa fallax, boleƒ
Aspius aspius, ciosa Pelecus cultratus, ∏osoÊ atlantycki Sal-
mo salar, minóg morski Petromyzon marinus.
Ssaki: foka szara Halichoerus grypus, foka pospolita Pho-
ca vitulina, foka obràczkowana Phoca hispida.

Gatunki z za∏àcznika I Dyrektywy Ptasiej
Najwa˝niejsze: sieweczka morska Charadrius alexandri-
nus, rybitwa czarna Chlidonias niger, r. bia∏oczelna Sterna
albifrons, r. wielkodzioba S. caspia, r. rzeczna S. hirundo,
r. popielata S. paradisaea, r. czubata S. sandvicensis, ∏´-
czak Tringa glareola, terekia Xenus cinereus, ∏ab´dê krzy-
kliwy Cygnus cygnus, nur rdzawoszyi Gavia stellata, n.
czarnoszyi G. arctica, bielik Haliaeetus albicilla, mewa
ma∏a Larus minutus, szlamnik Limosa lapponica, bielaczek
Mergus albellus, p∏atkonóg szyd∏odzioby Phalaropus loba-
tus, batalion Philomachus pugnax.

Stany, w jakich znajduje si´ siedlisko

Stany uprzywilejowane
Wis∏a ciàgle jeszcze zachowa∏a wiele elementów natural-
nego koryta rzeki. Dotyczy to równie˝ rejonu ujÊcia Prze-
kopu Wis∏y, Wis∏y Âmia∏ej (sto˝ek ujÊciowy) oraz Wis∏y Mar-
twej i Szkarpawy. Unikatowy charakter zachowa∏ rejon Sta-
rej Âwiny. Naturalne cechy wyst´pujà jeszcze w ujÊciowych
rejonach np. PiaÊnicy, Czarnej Wody, Redy, Gizdepki.

Inne obserwowane stany
Uregulowane ujÊcia rzek, np. Kana∏ Âwiny, Pars´ta, S∏upia.

Tendencje do przemian w skali
kraju i potencjalne zagro˝enia

Tendencje do przemian
Generalnie, obserwuje si´ od wielu lat niekorzystne ten-
dencje polegajàce na pogarszaniu si´ walorów przyrod-
niczych siedliska. Podstawowym, post´pujàcym proce-

34

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

Siedliska morskie i przybrze˝ne,
nadmorskie i Êródlàdowe solniska i wydmy

1130
1

sem jest eutrofizacja oraz zanieczyszczenia toksyczne, jak
równie˝ niekorzystne zmiany w przep∏ywie wody i utrata
naturalnego charakteru siedliska. W konsekwencji powo-
duje to pogarszanie si´ warunków ˝yciowych, przede
wszystkim ryb i ptaków.

Potencjalne zagro˝enia
G∏ównymi zagro˝eniami sà:
- eutrofizacja,
- zanieczyszczenia toksyczne,
- dzia∏ania hydrotechniczne (zapory, kaskady, regulacja

koryta, umacnianie brzegów),
- nieracjonalne rybo∏ówstwo i k∏usownictwo,
- inwazje gatunków obcych,
- nadmierny ruch turystyczny,
- rozlewy olejowe.

U˝ytkowanie gospodarcze
i potencja∏ produkcyjny

Potencja∏ gospodarczy rejonów ujÊciowych zale˝y od wyko-
rzystania i stanu zagospodarowania ca∏ego biegu rzek.
W przesz∏oÊci Wis∏a by∏a wa˝nym szlakiem ˝eglugowym,
wykorzystywanym zarówno do przewozu towarów, jak i ˝e-
glugi turystycznej. W ˝yciu lokalnych spo∏ecznoÊci wa˝nà
rol´ odgrywa∏y po∏owy ryb. W rejonie ujÊciowym Wis∏y istot-
ne znaczenie majà dla rybaków po∏owy troci i certy. Rzeki
spe∏nia∏y równie˝ wa˝nà rol´ w rekreacji i jako êród∏o wody
pitnej. Istotne jest znaczenie rzek dla w´dkarzy. Zanieczysz-
czenie Wis∏y i Odry, a tak˝e niektórych mniejszych rzek dra-
stycznie zmniejszy∏o ich walory rekreacyjne oraz ich rol´ ja-
ko êróde∏ wody pitnej. Odra jest wa˝nà drogà morskà, na-
tomiast ˝egluga na WiÊle ma tylko lokalne znaczenie.

Ochrona

Przypomnienie o wra˝liwych cechach
siedliska
Przez siedlisko przep∏ywajà zanieczyszczenia ze zlewni
rzek wpadajàcych do morza, stàd te˝ jego stan, w du˝ej
mierze, zale˝y od dzia∏aƒ prowadzonych na ca∏ym ob-
szarze dorzeczy. Uzale˝niony jest równie˝ od dzia∏aƒ
prowadzonych w ca∏ym biegu rzek, przede wszystkim in-
westycji hydrotechnicznych zmieniajàcych warunki hy-
drologiczne. W zakresie lokalnym najbardziej wra˝liwy
jest na niew∏aÊciwie prowadzone regulacje koryt i umac-
nianie brzegów.

Zalecane metody ochrony
Metody ochrony powinny umo˝liwiç zachowanie istniejà-
cych ciàgle naturalnych walorów przyrodniczych nieuregu-
lowanych ujÊç rzek.
Jednym z podstawowych zadaƒ jest ograniczenie dop∏ywu
do rzek substancji biogenicznych i zanieczyszczeƒ toksycz-
nych. Muszà wi´c byç kontynuowane dzia∏ania zmierzajà-

ce do redukcji zanieczyszczeƒ komunalnych, przemys∏o-
wych i sp∏ywów powierzchniowych. Powinno to byç realizo-
wane poprzez wprowadzanie czystych technologii, dalszà
budow´ i modernizacj´ oczyszczalni Êcieków oraz prze-
chodzenie do metod uprawy roli ograniczajàcych sp∏ywy
substancji biogenicznych do rzek. Wa˝nym elementem
tych dzia∏aƒ jest realizacja zobowiàzaƒ mi´dzynarodowych
dotyczàcych redukcji zanieczyszczeƒ wprowadzanych rze-
kami do morza (HELCOM) i ochrony zlewni rzek (np. po-
rozumienia pomi´dzy Niemcami, Czechami i Polskà doty-
czàce ochrony Odry).
Dla rejonów ujÊciowych istotne jest równie˝ zachowanie
w ca∏ym biegu rzek mo˝liwie naturalnych warunków hy-
drologicznych, umo˝liwiajàcych np. okresowe zalewanie
terenów przybrze˝nych i dzia∏alnoÊç erozyjnà rzek.
Dla ryb dwuÊrodowiskowych wyst´pujàcych w rzekach
oraz w Ba∏tyku istotne jest zachowanie mo˝liwoÊci migra-
cji ryb tar∏owych w gór´ rzek.
W zakresie lokalnym nale˝y dà˝yç do stosowania metod
ochrony brzegów i niezb´dnej regulacji rzek w jak naj-
mniejszym stopniu zmieniajàcych naturalny charakter re-
jonów ujÊciowych. Podejmowane powinny byç równie˝
prace nad odtworzeniem zdegradowanych fragmentów
ujÊç rzecznych, zarówno w korytach rzek, jak i w obr´bie
delty. Regulacja ujÊcia Wis∏y nie mo˝e prowadziç do
zniszczenia piaszczystych ∏awic w sto˝kach ujÊciowych
Przekopu Wis∏y i Wis∏y Âmia∏ej poza rynnà nurtu wyzna-
czonà przez tamy wzd∏u˝ne. Prowadzone dzia∏ania nie
powinny wp∏ywaç negatywnie na l´gowe, przelotne i zi-
mujàce gatunki ptaków.
Niezb´dne jest wprowadzanie i modyfikowanie, w za-
le˝noÊci od aktualnego stanu siedliska, uregulowaƒ
prawnych okreÊlajàcych zasady ochrony szczególnie
wartoÊciowych fragmentów siedliska. Powinny one
uwzgl´dniaç funkcjonalne powiàzania siedliska z sie-
dliskami zale˝nymi (koryta i doliny rzek, przybrze˝na
strefa Ba∏tyku, laguny).
Wszystkie projekty du˝ych inwestycji hydrotechnicznych,
wp∏ywajàcych na ca∏y bieg rzek, jak równie˝ inwestycje
w rejonie ujÊciowym muszà byç poprzedzone ocenà
wp∏ywu na Êrodowisko, zgodnie z ustawà Prawo
Ochrony Ârodowiska.

Inne czynniki mogàce wp∏ynàç na sposób
ochrony siedliska
Plany ochrony Woliƒskiego Parku Narodowego i rezer-
watów Mewia ¸acha, Ptasi Raj, Beka, PiaÊnickie ¸àki,
które majà charakter nadrz´dny w stosunku do wymie-
nionych powy˝ej zasad ogólnych (nb. w generaliach po-
krywajàcych si´).

Przyk∏ady obszarów obj´tych dzia∏aniami
ochronnymi
Woliƒski Park Narodowy, Rezerwaty Mewia ¸acha, Beka,
Nadmorski Park Krajobrazowy.

35

Piaszczyste ∏awice podmorskie
P

ora
d
nik

i ochrony sied
lisk

 i g
a
tunków

UjÊcia rzek (eustaria)

1130
1

36

P
or

a
d
ni

k
i

oc
hr

on
y

si
ed

li
sk

 i
 g

a
tu

nk
ów

Siedliska morskie i przybrze˝ne,
nadmorskie i Êródlàdowe solniska i wydmy

Inwentaryzacje, doÊwiadczenia,
kierunki badaƒ

Projekty badawcze powinny uwzgl´dniaç mo˝liwie jak najwi´-
cej sk∏adowych siedliska i procesów zachodzàcych w siedli-
skach zale˝nych i przyleg∏ych, co umo˝liwi zrozumienie funk-
cjonowania ca∏ego systemu. Pozwoli to na tworzenie ró˝nych
scenariuszy potencjalnych zmian w funkcjonowaniu siedliska,
w zale˝noÊci od ewentualnych naturalnych bàdê te˝ antropo-
genicznych czynników. Jest to równie˝ podstawa oceny wp∏y-
wu planowanych inwestycji na Êrodowisko. Powinny byç te˝
prowadzone badania tworzàce podstawy restytucji gatunków,
które wygin´∏y (np. ∏osoÊ) lub zagro˝onych (np. certa).

Monitoring naukowy

W rzekach polskich, w tym tak˝e w rejonach ujÊciowych,
prowadzony jest monitoring przez Paƒstwowà Inspekcj´
Ochrony Ârodowiska. Podstawowà sprawà jest modyfiko-
wanie za∏o˝eƒ monitoringu w miar´ potrzeb i zapewnienie
cz´stotliwoÊci pomiarów i liczby badanych parametrów na
poziomie umo˝liwiajàcym okreÊlenie trendów. Wa˝ny jest
te˝ wybór parametrów, które odzwierciedlajà aktualny
stan, aktualne zagro˝enia oraz zmiany zachodzàce
w strukturze siedliska.

Jan Warzocha

1130
1

