
Rafał T. Kurek
Mariusz Rybacki
Marek Sołtysiak

Poradnik
ochrony
płazów

Ochrona dziko
żyjących zwierząt

w projektowaniu
inwestycji drogowych.

Problemy i dobre
praktyki

Mgr Rafał T. Kurek – biolog specjalizujący się w ba-
daniu korytarzy ekologicznych fauny i fragmentacji
środowiska przez infrastrukturę liniową. Autor kilku-
dziesięciu opracowań specjalistycznych i popularno-
naukowych, dotyczących oddziaływania najważniej-
szych szlaków komunikacyjnych w Polsce na zwierzęta.
Autor książek „Ochrona dziko żyjących zwierząt przy
inwestycjach drogowych w Polsce” (2008) i „Poradnik
projektowania przejść dla zwierząt i działań ograni-
czających śmiertelność fauny przy drogach” (2010),
współautor publikacji „Zwierzęta a drogi. Metody
ograniczania negatywnego wpływu dróg na popula-
cje dziko żyjących zwierząt” (2004, 2006 – �� wydanie,
2009 – wydanie w jęz. angielskim).

Dr Mariusz Rybacki – herpetolog. Pracownik Instytu-
tu Środowiska Rolniczego i Leśnego ��� w Poznaniu.
Specjalizuje się w biologii, ekologii i metodach czyn-
nej ochrony płazów i gadów. Prowadzi badania nad
funkcjonowaniem populacji płazów w krajobrazie rol-
niczym, śmiertelnością na drogach, herpetofauną Pie-
nin oraz reprodukcją żab zielonych na wyspach Wolin
i Bornholm. Autor szeregu prac o zagrożeniach i ochro-
nie płazów (w tym pierwszych w Polsce prac o śmier-
telności na drogach i metodach ochrony szlaków mi-
gracji płazów), współautor „Atlasu płazów i gadów
Polski” i monografii poświęconych gatunkom z listy
Natura 2000 (żółw błotny, traszka grzebieniasta i ku-
mak nizinny), krajowy koordynator międzynarodowe-
go programu LIFE: Ochrona żółwia błotnego i płazów
na nizinach północnej Europy, ekspert monitoringu
herpetofauny w Polsce.

Dr inż. Marek Sołtysiak – hydrogeolog. Pracownik Uni-
wersytetu Śląskiego. Koordynator przedmiotu ocena
oddziaływania na środowisko dla studentów geologii.
Od kilkunastu lat zajmuje się ochroną płazów przy
realizacji inwestycji. Współzałożyciel i prezes Górno-
śląskiego Towarzystwa Przyrodniczego im. A. Czudka.
W 2010 roku ekspert w zespole przygotowującym Stra-
tegiczną Ocenę Oddziaływania na Środowisko dla
Programu Budowy Dróg Krajowych na lata 2011–2015.
Autor licznych ekspertyz i opracowań dotyczących
wpływu inwestycji drogowych na batrachofaunę.

Stowarzyszenie Pracownia na rzecz Wszyst-
kich Istot od ponad 22 lat prowadzi działania
na rzecz ochrony przyrody i popularyzacji fi-
lozofii głębokiej ekologii. Pracownia za naj-
ważniejszy cel uznaje zachowanie obszarów

dzikiej przyrody, ich złożonego ekosystemu, ze wszystkimi
występującymi w nim gatunkami i procesami.
Pracownia prowadziła wiele kampanii społeczno-ekologicz-
nych na rzecz cennych obszarów i gatunków: dzięki stale
realizowanym działaniom dla ochrony Puszczy Białowie-
skiej powiększono dwukrotnie obszar parku narodowego;
w wyniku kampanii dotyczącej dużych drapieżników „Dzikie
jest piękne” wilk i ryś zostały objęte ochroną ścisłą; zaini-
cjowana przez Pracownię w 1998 roku akcja ochrony Doliny
Rospudy zakończyła się sukcesem. Obecnie stowarzyszenie
angażuje się w ochronę Karpat i Sudetów przed realizacją
inwazyjnych form turystyki masowej.
Od 2001 roku Pracownia jako jedna z nielicznych organi-
zacji społecznych w Polsce podjęła działania dotyczące
ochrony korytarzy ekologicznych dziko żyjących zwierząt
przy nowobudowanych drogach szybkiego ruchu i liniach
kolejowych.
Stowarzyszenie od początku istnienia zajmuje się również
edukacją ekologiczną – realizuje autorskie warsztaty „Zgro-
madzenie Wszystkich Istot” i Szkolenie „Strażnicy Miejsc
Przyrodniczo Cennych”.
Pracownia prowadzi także działalność wydawniczą – w do-
robku posiada kilkadziesiąt pozycji książkowych, filmy
edukacyjne, liczne foldery i broszury poświęcone tematyce
ochrony przyrody.

Od ponad 17 lat Pracownia wydaje Miesięcz-
nik „Dzikie Życie” – jedyne pismo ekolo-
giczne w Polsce, które odważnie, dociekli-
wie i bezkompromisowo pisze o niszczeniu
i ochronie przyrody. Na łamach miesięczni-

ka prezentujemy: najważniejsze problemy ekologiczne
w kraju i na świecie, miejsca eksploatacji przyrody, filozo-
ficzne aspekty oraz poglądy intelektualistów i osób publicz-
nych na problemy ochrony przyrody, poczynania urzędników
państwowych i służb ochrony środowiska.
Miesięcznik „Dzikie Życie” jest dostępny w całej Polsce
w sieci EMPIK, w postaci e-wydań w e-Kiosk i e-Gazety,
w prenumeracie u wydawcy oraz na stronie internetowej Sto-
warzyszenia. Pismo nie zawiera komercyjnych reklam i nie
jest sponsorowane przez korporacje i lobby biznesowe.

PORADNIK OCHRONY PŁAZÓW

Rafał T. Kurek · M
ariusz Rybacki · M

arek Sołtysiak

Bystra 2011

Rafał T. Kurek
Mariusz Rybacki
Marek Sołtysiak

Ochrona dziko
żyjących zwierząt
w projektowaniu

inwestycji drogowych.
Problemy i dobre

praktyki

Poradnik
ochrony
płazów

Autorzy
Rafał T. Kurek, Stowarzyszenie Pracownia na rzecz Wszystkich Istot
Mariusz Rybacki, Instytut Środowiska Rolniczego i Leśnego PAN
Marek Sołtysiak, Uniwersytet Śląski, Wydział Nauk o Ziemi

Współpraca merytoryczna
Iwona Kukowka, Radosław Ślusarczyk

Recenzent naukowy
prof. dr hab. Leszek Berger

Współpraca redakcyjna
Michał Sobczyk

Korekta
Grzegorz Bożek

Skład
Magda Warszawa

na okładce
Kumak nizinny, fot. Marcin Karetta
www.karetta.pl

Autorzy fotografii
Szymon Fritzkowski 104
Marcin Karetta 1–3, okładka
Rafał Kurek 12–21, 24, 27–29, 32–37, 40, 42–44, 47, 48,
51, 54, 63–65, 67, 68, 71, 73–84, 86, 88, 91–93, 97–99
Daniel Maranda 69
Sławomir Matarewicz 57
Bartosz Matwijów 56
Mariusz Rybacki 6, 9, 53, 55, 58, 101, 102, 106, 109
Michał Rybacki 94
Marek Sołtysiak 5, 7, 8, 11, 22, 23, 38, 39, 46, 49, 52,
60, 85, 87, 89, 90, 96, 103, 105, 107, 108, 110, 111
Radosław Ślusarczyk 4, 6, 10, 25, 26, 30, 31, 41,
45, 50, 61, 66, 70, 72, 95, 100
Albert Wiaderny 62

Wydawca
Stowarzyszenie Pracownia na rzecz Wszystkich Istot
ul. Jasna 17, 43-360 Bystra
tel./fax: 33 817 14 68, tel. 33 818 31 53
e-mail: biuro@pracownia.org.pl
pracownia.org.pl

© Stowarzyszenie Pracownia na rzecz Wszystkich Istot, Bystra 2011

ISBN 978-83-61453-20-8

Dofinansowano ze środków Narodowego Funduszu
Ochrony Środowiska i Gospodarki Wodnej

Publikacja współfinansowana przez Unię Europejską ze środków Europejskiego Funduszu Rozwoju
Regionalnego w ramach Programu Infrastruktura i Środowisko

Spis treści

Wstęp . 6

I. Prawna ochrona płazów . 7

II. Charakterystyka gatunków płazów występujących w Polsce 11

III. Oddziaływanie dróg na płazy . 17
 III.1. Droga jako bariera ekologiczna . 18
 III.2. Śmiertelność płazów . 19
 III.2.1. Badania dotyczące śmiertelności płazów na drogach 20
 III.2.2. Zidentyfikowane czynniki wpływające

na śmiertelność płazów na drogach . 21
 III.2.3. Gatunki najbardziej zagrożone śmiertelnością na drogach 25
 III.2.4. Śmiertelność płazów w pułapkach punktowych . 27

IV. Planowanie działań związanych z ochroną płazów przy drogach 29
 IV.1. Opracowanie dokumentacji projektowej . 29
 IV.1.1. Inwentaryzacja płazów jako integralny element

opracowania dokumentacji . 29
 IV.1.2. Raport z oceny oddziaływania przedsięwzięcia

na środowisko – kluczowy etap planowania ochrony
płazów przy drogach . 37

 IV.2. Strategie ochrony płazów – działania minimalizujące i kompensacyjne 38

V. Ograniczanie śmiertelności płazów przy drogach . 43
 V.1. Stałe ogrodzenia ochronne i ochronno-naprowadzające 43
 V.1.1. Przeznaczenie i funkcje ogrodzeń stałych . 43
 V.1.2. Czynniki decydujące o skuteczności ogrodzeń . 44
 V.1.3. Planowanie lokalizacji ogrodzeń . 46
 V.1.4. Projektowanie ogrodzeń . 52
 V.1.5. Materiały budowlane . 55
 V.1.6. Przegląd zalecanych rozwiązań systemowych stosowanych w Europie . . 60
 V.1.7. Projektowanie i budowa ogrodzeń ochronnych i ochronno-

-naprowadzających dla płazów – typowe i istotne błędy 65
 V.2. Ograniczanie śmiertelności płazów –

tymczasowe ogrodzenia ochronne . 73
 V.2.1. Przeznaczenie i funkcje ogrodzeń tymczasowych . 73
 V.2.2. Stosowanie ogrodzeń tymczasowych . 73
 V.2.3. Czynniki decydujące o skuteczności ogrodzeń . 75
 V.2.4. Lokalizacja ogrodzeń tymczasowych . 75
 V.2.5. Parametry ogrodzeń tymczasowych . 75
 V.2.6. Materiały budowlane . 76
 V.2.7. Typowe i istotne błędy projektowe i wykonawcze

oraz błędy w zakresie utrzymania ogrodzeń tymczasowych 82
 V.3. Pozostałe działania ograniczające śmiertelność płazów na drogach 83
 V.3.1. Ekrany akustyczne . 83
 V.3.2. Trwałe ograniczenie prędkości jazdy na wybranych odcinkach dróg . . . 83
 V.3.3. Okresowe zamykanie dróg lokalnych . 84

VI. Przejścia dla płazów . 85
 VI.1. Specjalistyczne przejścia dla płazów –

typowe konstrukcje w formie przepustów . 85
 VI.1.1. Przeznaczenie i funkcje przejść dla płazów . 85
 VI.1.2. Czynniki decydujące o skuteczności przejść dla płazów 85
 VI.1.3. Planowanie lokalizacji i liczby przejść dla płazów . 87
 VI.1.4. Projektowanie przejść dla płazów . 88
 VI.2. Przejścia wykorzystywane przez płazy, a przeznaczone

dla innych grup fauny . 97
 VI.2.1. Znaczenie dla płazów poszczególnych typów przejść 97
 VI.2.2. Projektowanie przejść pod kątem zwiększenia

ich przydatności dla płazów . 98
 VI.3. Projektowanie i budowa przejść – typowe i istotne błędy 103
 VI.3.1. Błędy na etapie planowania i projektowania konstrukcji 103
 VI.3.2. Błędy na etapie projektowania i kształtowania

powierzchni i otoczenia przejść . 104
 VI.3.3. Błędy na etapie budowy (wykonawcze) . 106

VII. Obiekty odwodnieniowe . 107
 VII.1. Oddziaływanie obiektów odwodnieniowych na płazy 107
 VII.2. Projektowanie obiektów odwodnieniowych – rozwiązania optymalne . 109
 VII.2.1. Zbiorniki retencyjne . 109
 VII.2.2. Studnie i niecki wpadowe/chłonne . 110
 VII.2.3. Studzienki ściekowe z wpustami żeliwnymi . 112
 VII.2.4. Osadniki i separatory . 113
 VII.2.5. Przebudowa i umocnienia koryt cieków . 114

VIII. Działania kompensujące skutki oddziaływania dróg na płazy –
zbiorniki zastępcze . 117
 VIII.1. Zależność pomiędzy liczebnością i różnorodnością płazów a liczbą

i charakterem zbiorników wodnych . 117
 VIII.2. Zastępcze zbiorniki rozrodcze – efektywna i ekonomiczna forma

kompensacji przyrodniczej . 118
 VIII.3. Wymagania ekologiczne płazów względem zbiorników rozrodczych . . 119
 VIII.4. Lokalizacja i liczba zastępczych zbiorników rozrodczych 122
 VIII.5. Rozpoznanie terenu na etapie projektowym . 125
 VIII.6. Parametry zbiornika zastępczego . 125
 VIII.7. Zróżnicowanie ekologiczne zbiornika zastępczego 128
 VIII.8. Kształtowanie roślinności . 130
 VIII.9. Ryby i ptactwo wodne jako zagrożenie dla płazów 130
 VIII.10. Zasady lokalizacji i budowy zbiorników zastępczych – zestawienie 131

IX. Działania kompensujące skutki oddziaływania dróg na płazy –
ochrona i kształtowanie biotopów lądowych . 133
 IX.1. Kryjówki i miejsca żerowania . 134
 IX.2. Otoczenie zbiorników zastępczych w środowisku leśnym. 135
 IX.3. Zimowiska . 136
 IX.3.1. Zasady budowy zimowiska . 136
 IX.4. Kształtowanie i pielęgnacja siedlisk lądowych

w sąsiedztwie zbiorników zastępczych . 137
 IX.4.1. Zalecenia do prowadzenia gospodarki rolnej

w celu poprawy warunków siedliskowych płazów . 139
 IX.5. Zasady kształtowania biotopów lądowych

wokół zbiorników zastępczych – zestawienie . 139

X. Ochrona płazów na etapie realizacji inwestycji drogowych 141
 X.1. Nadzór herpetologiczny . 141
 X.1.1. Zakres obowiązków nadzoru herpetologicznego . 141
 X.1.2. Czynna ochrona . 142
 X.1.3. Planowanie działań ochronnych . 143
 X.1.4. Funkcjonowanie nadzoru przyrodniczego – realia krajowe 144
 X.2. Ochrona płazów na etapie realizacji inwestycji drogowej –

zakres i metody realizacji . 144
 X.2.1. Likwidacja zbiornika . 145
 X.2.2. Likwidacja części zbiornika . 147
 X.2.3. Kolizja z terenami podmokłymi . 148
 X.2.4. Budowa inwestycji drogowej w sąsiedztwie miejsca rozrodu płazów 148
 X.2.5. Budowa inwestycji drogowej w dolinie rzecznej . 148
 X.2.6. Przecięcie doliny rzecznej przez inwestycję drogową 148
 X.2.7. Budowa estakady . 149
 X.2.8. Wykonywanie robót ziemnych (w tym wykopów) . 149
 X.3. Prace wykonywane podczas czynnej ochrony . 150
 X.3.1. Ogradzanie . 150
 X.3.2. Odławianie płazów (dorosłych i młodych) . 151
 X.3.3. Przetrzymywanie płazów

(dorosłych i młodych – po pierwszym zimowaniu) 151
 X.3.4. Odłów skrzeku . 152
 X.3.5. Odłów i przetrzymywanie larw . 152
 X.3.6. Odłów płazów przeobrażonych . 152
 X.3.7. Synchronizacja odłowów i robót ziemnych . 153
 X.3.8. Kontrola urządzeń odwodnieniowych . 153
 X.3.9. Transport . 153
 X.3.10. Wybór miejsca przesiedlenia osobników odłowionych

w likwidowanych zbiornikach . 154
 X.3.11. Okres prowadzenia odłowów . 155
 X.4. Ogólne zasady czynnej ochrony płazów – zestawienie 156

XI. Bieżąca kontrola techniczna i eksploatacja rozwiązań
służących ochronie płazów . 157
 XI.1. Przejścia dla płazów (typowe konstrukcje w formie przepustów) 157
 XI.2. Ogrodzenia ochronne i naprowadzające . 158
 XI.3. Pielęgnacja roślinności . 159

Bibliografia . 161

Wstęp

Ochrona płazów od kilku lat stanowi jeden z podstawowych problemów ekologicznych przy
projektowaniu i realizacji inwestycji drogowych w Polsce. Pomimo znaczących kosztów
i szerokiego zakresu podejmowanych działań ochronnych, zwłaszcza budowy specjali-
stycznych przejść i systemów ogrodzeń, trudno uznać obecną sytuację za satysfakcjonującą.
Praktyka wskazuje, że płazy nadal masowo giną na placach budów czy w otwartych syste-
mach odwodnieniowych, a ich siedliska są bezpowrotnie niszczone. Budowane przez lata
ogrodzenia ochronne są w większości wadliwe i nieskuteczne, a przejścia mające zapewnić
swobodne przemieszczanie się osobników i ciągłość szlaków migracyjnych, są bardzo rzad-
ko wykorzystywane. Trwająca obecnie w Polsce rozbudowa sieci drogowej może w istotny
sposób wpłynąć na stan populacji wszystkich krajowych gatunków płazów, także tych
rzadkich i chronionych w całej Europie.

Mając na uwadze fakt, że problemy dotyczące płazów są powszechne i dotyczą praktycz-
nie każdego odcinka drogi, oczywistym jest, że należy pilnie wdrożyć skuteczne metody
ochrony, zapewniające realizację inwestycji z poszanowaniem prawa oraz zachowanie moż-
liwości pełnego wykorzystania środków europejskich. Skuteczna ochrona płazów wymaga
przede wszystkim docenienia wagi problemu oraz zmiany mentalności wśród przedsta-
wicieli podmiotów zaangażowanych w planowanie, projektowanie i realizację inwestycji
(w sposób analogiczny jak dokonywało się to w ciągu ostatnich kilkunastu lat w zakresie
ochrony dużych zwierząt). Kolejnym kluczowym elementem jest propagowanie specjali-
stycznej wiedzy i wdrażanie wieloletnich europejskich doświadczeń w zakresie ochrony
płazów przy inwestycjach drogowych. Niestety, dotychczas w Europie nie został wypra-
cowany spójny katalog metod i strategii ochronnych, co więcej – wiele stosowanych przez
lata rozwiązań jest obecnie krytykowanych jako nieskuteczne ekologicznie i nieefektywne
ekonomicznie (zwłaszcza w przypadku dróg dwujezdniowych). Przed naszym krajem stoi
zatem niełatwe i pilne zadanie, którego wynik może zaważyć na losie wielu planowanych
inwestycji, decydując o dopuszczalności ich realizacji lub możliwych źródłach finansowania.

W niniejszej publikacji autorzy opracowali kompendium wiedzy w zakresie metod
ochrony płazów na poszczególnych etapach realizacji inwestycji drogowych, opierając się
na doświadczeniach własnych oraz bogatym dorobku europejskich sąsiadów. Zamiarem au-
torów było stworzenie zarówno wartościowego narzędzia do natychmiastowego praktycz-
nego wykorzystania, jak również punktu wyjścia do dalszej dyskusji na temat skutecznej
ochrony płazów i docelowo wypracowania „dobrych praktyk”, optymalnie dostosowanych
do polskich warunków.

Wyjaśnienie użytych skrótów
MAmS – instrukcja ochrony płazów przy drogach obowiązująca w Niemczech (Merkblatt zum Amphi-
bienschutz an Straßen)
OOS – ocena oddziaływania na środowisko
Ustawa OOS – Ustawa z dn. 3 października 2008 r. o udostępnianiu informacji o środowisku i jego
ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko
ROŚ I – raport o oddziaływaniu przedsięwzięcia na środowisko w ramach postępowania o wydanie DŚU
ROŚ II – raport o oddziaływaniu przedsięwzięcia na środowisko w ramach ponownej oceny oddziaływa-
nia na środowisko (przed wydaniem pnB lub ZRID)
DŚU – decyzja o środowiskowych uwarunkowaniach
PnB – pozwolenie na budowę
ZRID – zezwolenie na realizację inwestycji drogowej
MOP – miejsce obsługi podróżnych
SPO/PPO – stacja poboru opłat/plac poboru opłat
OUA/OUD – obwód utrzymania autostrady/drogi

I
Prawna ochrona
płazów

Prawna ochrona płazów realizowana jest na mocy przepisów międzynarodowych i krajo-
wych, obejmuje akty prawne związane z wprowadzeniem ochrony gatunkowej, ochrony
siedlisk oraz specjalistyczne przepisy odnoszące się do różnych dziedzin powiązanych
z planowaniem i realizacją inwestycji. Poniżej przedstawiony został zbiór najważniejszych
przepisów wraz z komentarzem.

1. Akty prawa międzynarodowego:

a) konwencja o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk,
tzw. konwencja berneńska (z 1979 r.). W załączniku II wymienia ona ściśle chronione
gatunki zwierząt (strictly protected fauna species), a wśród nich 9 gatunków płazów
występujących w Polsce. Pozostałe krajowe gatunki płazów uznano w konwencji
za podlegające ochronie (protected fauna species) i wymieniono je w załączniku III
(tab. 1);

b) Dyrektywa Rady 92/43/EWG z dn. 21 maja 1992 r., w sprawie ochrony siedlisk na-
turalnych oraz dzikiej fauny i flory (tzw. Dyrektywa Siedliskowa), której głównym
celem jest wspieranie zachowania różnorodności biologicznej. Jej integralną częścią
są załączniki II i IV zawierające listy gatunków leżących w sferze zainteresowania
Unii Europejskiej, odpowiednio takich, których ochrona wymaga wyznaczenia tzw.
specjalnych obszarów ochrony (special areas of conservation) oraz gatunków, które
wymagają ścisłej ochrony (tab. 1). Zakazy odnoszące się do gatunków ściśle chronio-
nych precyzuje art. 12 Dyrektywy.

8 I. Prawna ochrona płazów

O konieczności ochrony płazów świadczy również ich obecność na czerwonych listach/
księgach zwierząt, ewidencjonujących gatunki zagrożone oraz określających ich stopień
zagrożenia. Płazy znalazły się zarówno w światowej edycji tej listy jak i w edycjach krajo-
wych (tab. 1).

2. Akty prawa krajowego:

a) Ustawa z dn. 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. 2004 nr 92 poz. 880,
z późn. zm.);

b) Rozporządzenie Ministra Środowiska z dn. 28 września 2004 r. w sprawie gatunków
dziko występujących zwierząt objętych ochroną prawną (Dz.U. 2004 nr 220 poz. 2237);

c) Ustawa z dn. 21 sierpnia 1997 r. o ochronie zwierząt (Dz.U. 1997 nr 111 poz. 724,
z późn. zm.).

Tab. 1. Międzynarodowy i krajowy i status prawny płazów (Głowaciński 2003; IUCN 2011, zmienione)

Gatunek
Konwencja
berneńska

Dyrektywa
Siedliskowa
Unii Europej-

skiej

Światowa
Czerwona
Lista IUCN

2011

Polska
Czerwona

Lista
Zwierząt

2002

Polska
Czerwona

Księga
Zwierząt

2001
nr załącznika kategoria zagrożenia

1. Traszka grzebieniasta Triturus cristatus II II/IV LC d NT NT
2. Traszka zwyczajna Lissotriton (=Triturus) vulgaris III LC s
3. Traszka karpacka Lissotriton (=Triturus)
montandoni II II/IV LC d LC LC

4. Traszka górska Ichthyosaura (=Triturus) alpestris III LC d
5. Salamandra plamista Salamandra salamandra III LC d
6. Kumak nizinny Bombina bombina II II/IV LC d DD
7. Kumak górski Bombina variegata II II/IV LC d
8. Grzebiuszka ziemna Pelobates fuscus II IV LC d
9. Ropucha szara Bufo bufo III LC s
10. Ropucha zielona Bufo viridis II IV LC d
11. Ropucha paskówka Bufo calamita II IV LC d
12. Rzekotka drzewna Hyla arborea II IV LC d
13. Żaba moczarowa Rana arvalis II IV LC s
14. Żaba zwinka Rana dalmatina II IV LC i NT NT
15. Żaba trawna Rana temporaria III V LC s
16. Żaba śmieszka Pelophylax ridibundus
(=R. ridibunda) III V LC d

17. Żaba jeziorkowa Pelophylax lessonae
(=R. lessonae) III IV LC d

18. Żaba wodna Pelophylax esculentus
(=R. esculenta) III V LC d

Objaśnienia:

Konwencja Berneńska o ochronie europejskiej
fauny i flory oraz ich naturalnych siedlisk:
załącznik II – obejmuje gatunki bardzo zagrożone i ściśle chronione,
załącznik III – obejmuje gatunki zagrożone i chronione.

Dyrektywa Siedliskowa Unii Europejskiej:
załącznik II – obejmuje gatunki, których utrzymanie wymaga ochrony
właściwych im siedlisk i wyznaczenia specjalnych obszarów ochrony,
załącznik IV – obejmuje gatunki wymagające ochrony ścisłej,

załącznik V – obejmuje gatunki, dla których należy
określić zasady pozyskania i odławiania.

Czerwona Lista / Czerwona Księga:
kategoria NT (near threatened) – obejmuje gatunki bliskie zagrożenia,
kategoria LC (least concern) – obejmuje gatunki mniejszej troski,
kategoria DD (data deficient) – gatunki o słabo rozpoznanym statusie.

Lista IUCN – trend liczebności populacji:
d – spadkowy, s – stabilny, i – wzrostowy.

9I. Prawna ochrona płazów

3. Przepisy regulujące kwestie ochrony środowiska
przyrodniczego w trakcie procesów inwestycyjnych znaleźć
można w szeregu aktów, z których najbardziej istotne to:

a) Ustawa z dn. 3 października 2008 r. o udostępnianiu informacji o środowisku i jego
ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziały-
wania na środowisko – tzw. ustawa OOS (Dz.U. 2008 nr 199 poz. 1227, z późn. zm.);

b) Ustawa z dn. 27 kwietnia 2001 r. Prawo ochrony środowiska (Dz.U. 2001 nr 62 poz. 627,
z późn. zm.);

c) Rozporządzenie Ministra Transportu i Gospodarki Morskiej z dn. 30 maja 2000 r.
w sprawie warunków technicznych, jakim powinny odpowiadać drogowe obiekty
inżynierskie i ich usytuowanie (Dz.U. 2000 nr 63 poz. 735);

d) Ustawa z dn. 13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie
(Dz.U. 2007 nr 75 poz. 493).

Analizując przepisy prawne odnoszące się do płazów, można uznać, iż swoją restrykcyjno-
ścią umożliwiają one skuteczną ochronę tej gromady. Zgodnie z Ustawą o ochronie przyrody
i związanym z nią rozporządzeniem Ministra Środowiska z dn. 28 września 2004 r. w spra-
wie gatunków dziko występujących zwierząt objętych ochroną prawną, wszystkie krajowe
gatunki płazów objęte są ochroną i wymagają ochrony czynnej. Spośród zakazów doty-
czących płazów, najważniejsze to: zakaz ich zabijania, okaleczania, chwytania, transportu,
pozyskiwania i przetrzymywania, zakaz niszczenia ich jaj (skrzeku), postaci młodocianych
i form rozwojowych, niszczenia ich siedlisk i ostoi (także zimowisk), umyślnego płoszenia
i niepokojenia, przemieszczania ich z miejsc regularnego przebywania w inne miejsca.

Ponieważ realizacja inwestycji, w tym również drogowych, w sposób nieunikniony pro-
wadzi do zniszczeń w populacjach płazów i ich siedliskach, Ustawa o ochronie przyrody
(art. 56) dopuszcza możliwość odstępstw od swoich zapisów. Jest to jednak możliwe wyłącz-
nie w przypadku braku rozwiązań alternatywnych i jeżeli nie spowoduje to zagrożenia dla
dziko występujących populacji chronionych gatunków. Uzyskanie zgody na odstępstwa od
obowiązków ustawowych wymaga wcześniejszego złożenia wniosku do właściwego Regio-
nalnego Dyrektora Ochrony Środowiska, w którym należy określić:

 ■ cel i opis wykonania wnioskowanych czynności,
 ■ liczbę lub ilość osobników poszczególnych gatunków, których dotyczy wniosek (o ile
jest to możliwe do ustalenia),

 ■ sposób, metodę i stosowane urządzenia do odławiania zwierząt, a także miejsce i czas
wykonania czynności oraz wynikające z tego zagrożenia.

Zakres warunków, jakimi obwarowano uzyskanie zgody na odstępstwa od zapisów ustawy,
wymaga dokładnej znajomości środowiska przyrodniczego, a ta z kolei może być wynikiem
wyłącznie dokładnie wykonanej inwentaryzacji. O zgodę na odstępstwa od zakazów okre-
ślonych ustawą powinni również wystąpić wykonawcy prac z zakresu czynnej ochrony (któ-
rzy pozyskują, przetrzymują, przemieszczają płazy z miejsc regularnego przebywania) oraz
wykonawcy inwentaryzacji (obejmującą chwytanie, przetrzymywanie i płoszenie płazów).

Zgodnie z Ustawą o ochronie zwierząt, płazy, jako zwierzęta wolno żyjące, stanowią
dobro ogólnonarodowe i powinny mieć zapewnione warunki rozwoju i swobodnego bytu.
Ograniczenia względem populacji zwierząt wolno żyjących są ściśle określone przez ten
akt prawny, który przewiduje sankcje za zabijanie zwierząt w okolicznościach innych niż
przewidziane w ustawie.

Szczególne znaczenie dla ochrony fauny (w tym płazów) podczas procesu inwestycyjnego
ma procedura oceny oddziaływania na środowisko (OOS). Gdy na mocy przepisów ustawy
OOS na inwestora zostanie nałożony obowiązek sporządzenia raportu z oceny oddziaływa-
nia na środowisko, to zgodnie z prawem raport taki powinien zawierać informacje odno-
szące się również do płazów, zawarte m.in. w:

10 I. Prawna ochrona płazów

 ■ opisie elementów środowiska objętych ochroną,
 ■ opisie oddziaływań proponowanego wariantu inwestycji,
 ■ opisie metod prognozowania oraz w opisie przewidywanych znaczących oddziaływań
planowanego przedsięwzięcia na środowisko,

 ■ opisie przewidywanych działań mających na celu zapobieganie, ograniczanie lub kom-
pensację przyrodniczą,

 ■ propozycjach monitoringu oddziaływania planowanego przedsięwzięcia na etapie jego
budowy i eksploatacji,

 ■ opisie trudności wynikających z luk we współczesnej wiedzy.

Spełnienie wymienionych powyżej wymogów ustawowych umożliwia przeprowadzenie
inwestycji w sposób zapewniający ochronę różnorodności biologicznej. Koniecznym do
tego warunkiem jest posiadanie pełnego rozpoznania przyrodniczego obszaru realizacji
przedsięwzięcia (patrz pkt IV.1.1). Ustawa umożliwia nałożenie na inwestora obowiązku
monitorowania oddziaływań inwestycji w fazach realizacji i eksploatacji, co sankcjonuje
m.in. funkcjonowanie nadzoru herpetologicznego oraz monitoringu zabezpieczeń środo-
wiska wraz z oceną ich skuteczności. Ustawa OOS umożliwia ponadto przeprowadzenie
ponownej oceny oddziaływania na środowisko, w ramach której sporządzany jest kolejny
raport (ROŚ II). Celem ROŚ II jest weryfikacja projektu budowlanego pod kątem wymagań
określonych w decyzji środowiskowej. Możliwości nakładania na inwestorów obowiąz-
ków w zakresie kompensacji przyrodniczej daje art. 75 ustawy Prawo ochrony środowiska.
W aspekcie ochrony płazów artykuł daje podstawę do nałożenia na inwestora – w ramach
decyzji środowiskowej – obowiązku budowy nowych miejsc rozrodu płazów oraz odtwo-
rzenia siedlisk przyrodniczych.

Wytyczne ws. ochrony zwierząt (w tym płazów) można także znaleźć w rozporządze-
niu Ministra Transportu i Gospodarki Morskiej w sprawie warunków technicznych, ja-
kim powinny odpowiadać drogowe obiekty inżynierskie i ich usytuowanie, nakładającym
obowiązek uwzględniania ustaleń raportu OOS w zakresie wymagań ochrony środowiska,
w tym umożliwienia bezkolizyjnego przemieszczania się zwierząt z jednej na drugą stronę
drogi klas A, S, GP i G, w miejscach nasilonej migracji, a w szczególności w większych kom-
pleksach leśnych oraz obszarach bagiennych i innych przeciętych drogą siedliskach rzadkich
i zagrożonych gatunków […].

W przypadku stwierdzenia zniszczenia lub zagrożenia zniszczeniem siedlisk lub gatun-
ków chronionych zastosowanie mogą mieć przepisy tzw. ustawy szkodowej (Ustawa z dn.
13 kwietnia 2007 r. o zapobieganiu szkodom w środowisku i ich naprawie, Dz.U. 2007 nr 75
poz. 493), na mocy której na sprawcę może zostać nałożony obowiązek naprawy szkody.
Należy również wspomnieć, iż popełniający przestępstwa przeciwko środowisku, w tym
powodujący zniszczenia w przyrodzie, podlegają odpowiedzialności karnej (z art. 181 Ko-
deksu karnego).

Brak spełnienia wymogów w zakresie ochrony gatunkowej i ochrony siedlisk (także pła-
zów) może doprowadzić do utraty finansowania ze środków europejskich różnego rodzaju
inwestycji i przedsięwzięć. Ustawa OOS zawiera bowiem zapisy będące implementacją treści
Dyrektywy 85/337/EWG w sprawie oceny skutków niektórych publicznych i prywatnych
przedsięwzięć dla środowiska – tzw. Dyrektywy EIA. Zapisy regulujące kwestię odpowie-
dzialności inwestorów zawierają również Dyrektywa Siedliskowa (odnosząca się do gatun-
ków wymienionych w załącznikach II i IV, w tym również płazów) oraz rozporządzenie
1083/2006 WE ustanawiające przepisy ogólne dotyczące Europejskiego Funduszu Rozwoju
Regionalnego, Europejskiego Funduszu Społecznego oraz Funduszu Spójności. Zapisy te
stanowią, iż działalność funduszy oraz operacje, które pomagają one sfinansować, powinny
być zgodne z prawodawstwem Wspólnoty, zaś Komisja i państwa członkowskie zapewniają
zachowanie spójności pomocy funduszy z działaniami, politykami i priorytetami Wspólnoty.

II
Charakterystyka
gatunków płazów
występujących w Polsce

Płazy (Amphibia) należą do najsłabiej poznanych oraz najmniej licznych gromad kręgow-
ców. W Polsce żyje 18 gatunków płazów, co stanowi zaledwie 3% krajowej fauny kręgowców
(ok. 600 gatunków). Pomimo tak niewielkiej różnorodności zwierzęta te spełniają ważne
funkcje w ekosystemach lądowych i wodnych, są również bardzo pożyteczne dla gospodarki
człowieka.

Płazy są zwierzętami amfibiotycznymi, żyjącymi w dwóch środowiskach. Z ich jaj
składanych w wodzie rozwijają się larwy, które po zakończeniu rozwoju larwalnego prze-
obrażają się i wychodzą na ląd. Osobniki dorosłe żyją na lądzie (większość gatunków) lub
w zbiornikach wodnych (kumaki, żaba wodna, żaba jeziorkowa, żaba śmieszka), rzadziej
w rzekach (żaba śmieszka). Gromadę tę cechuje duży potencjał rozrodczy – poszczególne
gatunki składają od kilkuset do kilku tysięcy jaj, a ich liczebność przewyższa często liczeb-
ność ptaków, czy ssaków. Wszystkie płazy są drapieżnikami zjadającymi duże ilości zwierząt
bezkręgowych, dlatego pełnią funkcję regulatorów liczebności nadmiernie rozmnażających
się organizmów – odżywiają się głównie owadami, wśród których jest wiele szkodników
upraw rolniczych i leśnych, np. stwierdzono, że wśród chrząszczy zjadanych przez żabę
trawną 90% stanowią szkodniki (Matysiak 1970, Rybacki i Berger 2003). Na larwy i osobniki
dorosłe płazów poluje wiele drapieżników, dla których są one ważnym źródłem pokarmu.

Spośród wszystkich kręgowców płazy są najbardziej narażone na wpływ szeregu czyn-
ników destabilizujących środowisko naturalne. Biologia rozrodu uzależnia ich egzystencję
od obecności zbiorników wodnych, a ich naga i łatwo przepuszczalna skóra czyni je bardzo
wrażliwymi na różnego typu zanieczyszczenia chemiczne i oddziaływanie promieniowa-
nia ultrafioletowego. Mała mobilność powoduje z kolei, że płazy nie są w stanie szybko
reagować na niekorzystne zmiany w środowisku i często giną. Te cechy sprawiają, że są one

12 II. Charakterystyka gatunków płazów występujących w Polsce

doskonałymi bioindykatorami stanu środowiska naturalnego: obserwacje zmian zachodzą-
cych w ich populacjach pozwalają na uchwycenie negatywnych przemian ekologicznych.
Wysoka wrażliwość płazów na negatywne zmiany środowiskowe spowodowała, że liczeb-
ność tych zwierząt uległa wyraźnej redukcji. Już na początku lat 90. XX w. uzyskano dowody,
że zjawisko to ma nie tylko charakter lokalny, lecz również globalny (Blaustein i Wake 1990).
Potwierdziły to informacje o zanikaniu populacji płazów w lasach tropikalnych Ameryki
Południowej i Australii, nie podlegających bezpośredniej antropopresji (Pounds i Crump
1994, Laurance i in. 1996). O skali problemu świadczy fakt, że spośród 936 badanych popula-
cji płazów z 36 krajów, aż w 503 wystąpił wyraźny spadek liczebności (Houlahan i in. 2000).

Wród płazów krajowych wyróżniamy dwie morfologicznie odrębne grupy: płazy ogonia-
ste (Caudata), do których zaliczamy traszki i salamandrę plamistą, oraz płazy bezogonowe
(Anura) grupujące pozostałe gatunki. Traszki składają jaja (kilkaset sztuk) pojedynczo
przyklejone do roślin wodnych, a ich larwy są drapieżne i zbliżone kształtem do osobni-
ków dorosłych. Płazy bezogonowe składają jaja (tzw. skrzek) w długich sznurach (ropuchy
i grzebiuszka) lub w nieregularnych pakietach (żaby, kumaki, rzekotka). Liczba jaj waha
się u nich od kilkuset (kumaki, rzekotka) do kilku tysięcy (ropuchy, żaby). Larwy płazów
bezogonowych, nazywane również kijankami, w przeciwieństwie do osobników dorosłych
odżywiają się głównie pokarmem roślinnym (glony, szczątki roślinne) i są do nich zupeł-
nie niepodobne. Dopiero po przeobrażeniu się (metamorfozie) i wyjściu na ląd ich układ
pokarmowy przystosowuje się do pobierania pokarmu zwierzęcego.

Płazy, jako zwierzęta zmiennocieplne (temperatura ich ciała jest uzależniona od tem-
peratury otoczenia), zapadają w sen zimowy, który w zależności od warunków meteorolo-
gicznych może trwać 4–5 miesięcy (od września do marca). Większość gatunków zimuje
w różnych kryjówkach na lądzie (tab. 2). Niektóre z nich zakopują się w ziemi za pomocą
specjalnie do tego przystosowanych wyrostków skórnych na tylnych kończynach, tzw.
modzeli (grzebiuszka ziemna, żaba moczarowa, żaba jeziorkowa). Tylko trzy gatunki żab
zimują głównie w środowisku wodnym: wodna, śmieszka i trawna (przy czym część żab
wodnych i trawnych może zimować na lądzie).

Szczególnie ważnym okresem w życiu płazów jest okres godowy, w którym w zbiorni-
kach wodnych gromadzą się wszystkie dorosłe osobniki. Ta cecha płazów jest jednocześnie
ogromnym ułatwieniem w badaniach tej grupy zwierząt: w krótkim czasie w jednym miej-
scu gromadzi się cała populacja, co pozwala na określenie jej liczebności i wielu innych cech
biologicznych. Gody płazów są poprzedzone migracjami do miejsc rozrodu. Wędrówki te
mogą mieć charakter masowy i krótkotrwały, tak jak w przypadku gatunków wczesnowio-
sennych (traszki, żaba moczarowa, żaba trawna, ropucha szara), lub rozproszony, rozcią-
gnięty w dłuższym okresie (kumaki, ropucha zielona i paskówka). Niektóre ga tunki – przy
sprzyjającej pogodzie – mogą rozpocząć migracje już w drugiej połowie lutego (tab. 3).
Należy jednak pamiętać, że początek migracji może nastąpić nawet 2–3 tygodnie przed
pojawieniem się płazów w zbiorniku (sytuacja, gdy miejsce zimowania jest oddalone od
wody np. o 2–3 km, a warunki pogodowe są bardzo zmienne). Charakterystyczne dla płazów
są również migracje letnie młodocianych osobników, które po przeobrażeniu się z kijanki
opuszczają zbiorniki. Migracje te mają masowy charakter głównie w drugiej połowie czerw-
ca, gdy – z reguły – przeobrażają się liczne gatunki wczesnowiosenne (żaby trawne i mo-
czarowe oraz ropuchy szare). Późniejsze migracje (lipiec – sierpień) nie są już tak masowe,
gdyż metamorfoza gatunków późnowiosennych jest bardziej rozłożona w czasie. Ważnym
aspektem przemieszczania się płazów są również migracje jesienne do miejsc zimowania.

Po odbyciu godów i złożeniu jaj, większość gatunków prowadzących lądowy tryb ży-
cia opuszcza zbiorniki wodne (żaby trawne i moczarowe, ropuchy, grzebiuszki, rzekotki).
Dłużej pozostają w nich traszki grzebieniaste (do 4 miesięcy) i zwyczajne. Okres rozwoju
larwalnego trwa przeciętnie od 2,5 do 3 miesięcy. Można zatem przyjąć, iż w zbiornikach
wodnych płazy (osobniki niektórych gatunków, w określonych stadiach rozwojowych) prze-
bywają praktycznie od marca do września. We wrześniu lub październiku mogą się w nich
ponownie pojawić gatunki tam zimujące.

13II. Charakterystyka gatunków płazów występujących w Polsce

Jak już wspomniano, płazy są gromadą zwierząt wyjątkowo podatną na przekształce-
nia i zanieczyszczenie środowiska. Jednocześnie ich egzystencja jest ściśle uzależniona od
występowania odpowiedniej liczby i typów zbiorników wodnych, umożliwiających im roz-
mnażanie się. Bardzo ważne dla płazów są również siedliska lądowe, stanowiące miejsca ich
żerowania, schronienia i zimowania. Dlatego też tylko zapewnienie dostępu do wszystkich
siedlisk niezbędnych dla życia płazów gwarantuje skuteczną ochronę tych zwierząt. Ocena
stopnia zagrożenia wymaga w przypadku omawianej gromady dużego doświadczenia, gdyż
płazy są zwierzętami małymi, prowadzącymi skryty tryb życia i często charakteryzują się
aktywnością nocną.

Poniżej (tab. 2, 3, ryc. 1) przedstawiono podstawowe informacje z biologii i ekologii
krajowych gatunków płazów. Uwzględniono: zasięgi migracji płazów, rok życia, w którym
przystępują do rozrodu, typowe okresy aktywności osobników dorosłych oraz preferencje
siedliskowe. Informacje te mają istotne znaczenie dla praktycznej ochrony tych zwierząt.
Zasięg migracji pozwala na określenie odległości pomiędzy siedliskami lądowymi a miej-
scami rozrodu i dokładniejsze rozpoznanie szlaków migracji, preferencje siedliskowe umoż-
liwiają na określenie potencjalnego składu gatunkowego płazów na danym terenie oraz
wyznaczenie miejsc konfliktowych. Z kolei okres osiągania dojrzałości płciowej wskazuje na
czas (w latach) przebywania młodych płazów w siedlisku lądowym poza miejscami rozrodu,
co pozwala na określenie czasu odłowów (w latach) zwierząt z miejsc, w których zostały
zlikwidowane zbiorniki wodne, np. w przypadku ropuchy szarej okres ten może wynosić
nawet 5 lat po zasypaniu zbiornika.

Tab. 2. Wybrane informacje o krajowych gatunkach płazów
(wg: Juszczyk 1987, Günther 1996, Berger 2000, Głowaciński i Rafiński 2003, Glandt 2008)

Gatunek
Zasięg migracji Przystępowanie

do rozrodu
[rok życia]

Miejsce zimowaniatypowy
[m]

maksymalny
[m]

1. Traszka grzebieniasta < 700 1290 2–3 ląd, rzadziej zbiorniki
wodne

2. Traszka zwyczajna < 400 1200 2–3 ląd

3. Traszka karpacka < 400 b.d. 2–3 ląd

4. Traszka górska < 500 b.d. 2–3 ląd

5. Salamandra plamista < 150 980 4–6 ląd

6. Kumak nizinny < 500 1000 2–3 ląd

7. Kumak górski < 150 2500 2–3 ląd

8. Grzebiuszka ziemna < 600 b.d. 2–3 ląd

9. Ropucha szara < 1500 3000 3–5 ląd

10. Ropucha zielona < 1000 2000 2–3 ląd

11. Ropucha paskówka < 1000 4400 2–3 ląd

12. Rzekotka drzewna < 600 4000 2 ląd

13. Żaba moczarowa < 600 1200 2 ląd

14. Żaba zwinka < 1100 1600 2–3 ląd

15. Żaba trawna < 800 2000 2–3 rzeki i zbiorniki wodne

16. Żaba śmieszka b.d. b.d. 2–3 duże zbiorniki i rzeki

17. Żaba jeziorkowa < 1000 15 000 2 ląd

18. Żaba wodna < 1000 15 000 2–3 ląd, zbiorniki wodne
lub rzeki

14 II. Charakterystyka gatunków płazów występujących w Polsce

Tab. 3. Okresy wiosennych i jesiennych migracji dorosłych osobników wybranych gatunków płazów
krajowych (wg: MAmS 2000, Berger i in. 2011, Rybacki w przygotowaniu)

Gatunek
Okres migracji

I II III IV V VI VII VIII IX X XI XII
Traszka grzebieniasta
Traszka zwyczajna
Kumak górski
Kumak nizinny
Grzebiuszka ziemna
Ropucha szara
Ropucha zielona
Rzekotka drzewna
Żaba wodna i jeziorkowa
Żaba trawna
Żaba moczarowa

 migracje wiosenne migracje jesienne

Tab. 4. Preferencje siedliskowe gatunków płazów występujących w Polsce
(na podstawie MAmS 2000, zmienione i uzupełnione)
(• miejsca rozrodu ▴ miejsca aktywności letniej)

sa
la

m
an

dr
a

pl
am

is
ta

tr
as

zk
a

gr
ze

bi
en

ia
st

a

tr
as

zk
a

zw
yc

za
jn

a

tr
as

zk
a

gó
rs

ka

tr
as

zk
a

ka
rp

ac
ka

ku
m

ak
 n

iz
in

ny

ku
m

ak
 g

ór
sk

i

gr
ze

bi
us

zk
a

zi
em

na

ro
pu

ch
a

sz
ar

a

ro
pu

ch
a

zi
el

on
a

ro
pu

ch
a

pa
sk

ów
ka

rz
ek

ot
ka

 d
rz

ew
na

ża
ba

 tr
aw

na

ża
ba

 m
oc

za
ro

w
a

ża
ba

 w
od

na

ża
ba

 je
zi

or
ko

w
a

ża
ba

 ś
m

ie
sz

ka

ża
ba

 d
al

m
at

yń
sk

a
siedliska wodne

bardzo małe zbiorniki wodne
(powierzchnia do 5 m2) • • • • • • •

małe zbiorniki wodne
(powierzchnia do 500 m2)

• • • • •
▴

•
▴

• • • • • • • • • •

stawy, brzegi jezior •
▴

•
▴

•
▴

•
▴

•
▴

•
▴

• • • • • • • •
▴

•
▴

•
▴

•

cieki • •

siedliska lądowe

ugory, odłogi, nieużytki ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴

wrzosowiska, suche murawy ▴ ▴ ▴

łąki i pastwiska ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴

obszary zalewowe, olsy ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴
lasy iglaste, liściaste
i mieszane ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴

wyrobiska piasku, żwiru,
kamieniołomy ▴ ▴ ▴ ▴ ▴ ▴ ▴ ▴

15II. Charakterystyka gatunków płazów występujących w Polsce

Ryc. 1. Modele aktywności rocznej gatunków płazów występujących w Polsce
(na podstawie MAmS 2000, zmienione)

1. Sezonowe migracje pomiędzy zbiornikami wodnymi i siedliskami lądowymi

Traszka grzebieniasta
Traszka zwyczajna
Traszka górska
Grzebiuszka ziemna
Ropucha zielona
Ropucha szara
Ropucha paskówka
Żaba trawna
Żaba moczarowa
Żaba dalmatyńska

Z
LW

Kumak górski
Ropucha zielona
Ropucha paskówka
Salamandra plamista
Rzekotka drzewna
Żaba trawna

L
W Z

Ropucha szara
Żaba trawna
Żaba moczarowa

LW

Z

Traszka grzebieniasta
Traszka zwyczajna
Traszka górska
Żaba trawna
Żaba dalmatyńska

LZW

Traszka górska
Kumak nizinny
Żaba trawna
Żaba wodna
Żaba jeziorkowa
Żaba śmieszka

ZLW

2. Sezonowe migracje pomiędzy
zbiornikami wodnymi

3. Brak migracji sezonowych (przebywanie
w bezpośrednim sąsiedztwie zbiorników
wodnych)

Żaba wodna
Żaba jeziorkowa
Żaba śmieszka

LW Z

Żaba wodna
Żaba jeziorkowa
Żaba śmieszka

LW

Z

Żaba wodna
Żaba jeziorkowa
Żaba śmieszka

L ZW

migracja
sezonowa W zbiornik

rozrodczy

zbiornik wodny L siedlisko letnie

siedlisko lądowe Z zimowisko

16 II. Charakterystyka gatunków płazów występujących w Polsce

Fot. 1. Rzekotka
drzewna – gatunek
wykazujący
wybitne zdolności
wspinania się

Fot. 2. Grzebiuszka
ziemna – gatunek
silnie związany
ze środowiskiem
lądowym

Fot. 3. Traszka
zwyczajna – najpo-
spolitszy krajowy
przedstawiciel płazów
ogoniastych

III
Oddziaływanie
dróg na płazy

Infrastruktura drogowa intensywnie i wszechstronnie oddziałuje na płazy, powodując
negatywne skutki na poziomie osobniczym, populacyjnym i siedliskowym, wśród których
najpoważniejsze to:

 ■ śmiertelność płazów w wyniku kolizji z pojazdami,
 ■ utrata i degradacja siedlisk (miejsc rozrodu i siedlisk lądowych) znajdujących się w za-
sięgu przebiegu inwestycji oraz na obszarach kumulacji jej oddziaływań fizykoche-
micznych,

 ■ uniemożliwianie lub utrudnianie przemieszczania się płazów w poprzek drogi przez
obecność fizycznych barier,

 ■ powstawanie barier ekologicznych, utrudniających lub całkowicie wstrzymujących
przemieszczanie się zwierząt w poprzek drogi.

18 III. Oddziaływanie dróg na płazy

III.1. Droga jako bariera ekologiczna

Powstawanie barier ekologicznych powoduje najpoważniejsze konsekwencje dla funkcjo-
nowania populacji płazów. Barierę definiuje się jako ogół czynników i oddziaływań, które
uniemożliwiają lub ograniczają zwierzętom możliwość swobodnego przekraczania drogi.
Skutki obecności barier ekologicznych to w odniesieniu do płazów przede wszystkim:

 ■ fragmentacja siedlisk, tj. podział obszaru siedliskowego na płaty z utrudnionym kon-
taktem pomiędzy zamieszkującymi je osobnikami. W skrajnym przypadku brak wy-
miany osobników prowadzi do izolacji genetycznej lokalnych populacji,

 ■ przerywanie ciągłości szlaków i korytarzy migracji/dyspersji, które powoduje ograni-
czenie dostępnych powierzchni siedlisk, zakłócenia sezonowej aktywności osobników,
hamowanie rozprzestrzeniania się gatunków oraz ograniczenia w funkcjonowaniu
metapopulacji.

Fot. 4. Krawężniki
drogowe stanowią dla
wielu płazów barierę
trudną do pokonania

Fot. 5. Niewłaściwe
umocnienia cieków
utrudniają przemiesz-
czanie się płazów
w poprzek i wzdłuż
koryt

19III. Oddziaływanie dróg na płazy

W poniższej tabeli (tab. 5) przedstawiono wpływ na płazy poszczególnych form barierowego
oddziaływania infrastruktury drogowej.

Tab. 5. Charakterystyka wpływu na płazy (bezpośredniego) oraz skutków ekologicznych
poszczególnych form barierowego oddziaływania infrastruktury drogowej

Forma
oddziaływania drogi

Wpływ
na płazy

Skutki
ekologiczne

ruch pojazdów śmiertelność w wyniku kolizji - spadek liczebności populacji
 - zahamowanie migracji i dysper-

sji osobników
 - zanikanie lokalnych populacji

obecność niezabezpieczonych
obiektów odwodnieniowych
grożących wpadaniem płazów
(w tym zbiorniki odwodnie-
niowe, otwarte separatory
i osadniki, studnie/niecki
wpadowe i chłonne, studzienki
kanalizacyjne)

tworzenie śmiertelnych
pułapek dla płazów

obecność deniwelacji
w postaci nasypów i wykopów
drogowych oraz otwartych
rowów odwodnieniowych

tworzenie fizycznych
barier, utrudniających
przemieszczanie się oraz
powodujących zmiany
kierunku przemieszczania

 - zahamowanie migracji i dysper-
sji osobników

 - utrata energii osobników zmie-
rzających do miejsc rozrodu
(zmniejszenie prawdopodo-
bieństwa sukcesu reprodukcyj-
nego)

 - zmiany kierunków migracji
i trudności z dotarciem do
miejsc rozrodu i miejsc zimo-
wania

umacnianie koryt cieków
i niekorzystna przebudowa ich
przekrojów

obecność wysokich
krawężników o stromych (lub
pionowych) krawędziach na
długich odcinkach wzdłuż
krawędzi jezdni

nieudane próby przekracza-
nia krawężników powodujące
śmiertelność z wycieńczenia
oraz w wyniku wpadania do
studzienek kanalizacyjnych
i rozchodzenia się po po-
wierzchni jezdni

 - spadek liczebności populacji
 - zahamowanie migracji i dysper-

sji osobników

Wysokie natężenie ruchu pojazdów powoduje, że drogi w krótkim czasie stają się trwałą,
niemożliwą do przebycia fizyczną barierą, skutecznie izolującą osobniki tego samego ga-
tunku i z tej samej populacji, zamieszkujące tereny po obu stronach drogi. Długotrwałe
oddziaływanie barierowe ruchliwej drogi może doprowadzić do całkowitej izolacji grup
osobników jednego gatunku, co następnie prowadzi do zubożenia puli genowej, do chowu
wsobnego (rozrodu pomiędzy blisko spokrewnionymi osobnikami) i w konsekwencji do
osłabienia populacji i spadku jej liczebności. Różnice pomiędzy populacjami przedzielo-
nymi przez drogi są tak duże, że można je wykazać metodami biochemicznymi. Badania
przeprowadzone w Niemczech wykazały, że już po 30 latach między populacjami żaby
trawnej, które oddzielają ruchliwe szosy, wykształciła się izolacja rozrodcza (Reh 1989).

III.2. Śmiertelność płazów
Ze względu na niską mobilność i odbywanie cyklicznych migracji sezonowych płazy należą
do zwierząt, które najczęściej giną na drogach. Większość gatunków płazów żyje i zimuje na
lądzie, często z dala od zbiorników wodnych, w których się rozmnaża. Po okresie zimowej
hibernacji dorosłe osobniki migrują – często przez ruchliwe drogi – do najbliższych zbior-
ników, aby odbyć gody. Dystans na jaki płazy mogą się przemieszczać jest różny u różnych

20 III. Oddziaływanie dróg na płazy

gatunków i wynosi od kilkuset metrów (traszki) do kilku, a nawet kilkunastu kilometrów
(ropuchy i żaby) (tab. 2).

Drogi położone w pobliżu miejsc rozrodu są przyczyną istotnych strat wśród osobników
w różnym wieku, w tym młodocianych, które opuszczają zbiorniki wodne po przeobrażeniu.
Liczba młodych płazów zabitych na drogach najczęściej wielokrotnie przekracza liczbę ofiar
wśród osobników dorosłych. Jej dokładne określenie jest jednak znacznie trudniejsze niż
w przypadku dorosłych, gdyż rejestrowanie i identyfikacja małych żab lub ropuch (o długo-
ści ciała 5–20 mm), które zostały całkowicie zmiażdżone przez samochody, są praktycznie
niemożliwe. Kolejnym czynnikiem związanym z drogami wpływającym negatywnie na
populacje płazów, jest przenikanie zanieczyszczeń z jezdni (substancji ropopochodnych,
muta- i kancerogennych, soli) do siedlisk rozrodczych w pobliżu pasa drogowego i powodo-
wanie ich degradacji. Największym jednak bezpośrednim zagrożeniem dla płazów pozostają
kolizje z pojazdami. W pewnych sytuacjach (np. dużego natężenia ruchu samochodowego,
dużej liczebności zwierząt przechodzących przez drogi) może doprowadzić to do drastycz-
nego obniżenia liczebności lokalnych populacji, a nawet do ich zupełnego zaniku.

Straty wśród dorosłych płazów spowodowane przez ruch pojazdów są bardzo duże.
Według szacunkowych obliczeń przeprowadzonych w Danii w latach 1964–65 zginęło
6 milionów płazów, a w Niemczech zachodnich na 1 km drogi w latach 80. XX w., ginęło
rocznie 3,9 osobników ropuchy szarej (Garanin 1982).

III.2.1. Badania dotyczące śmiertelności płazów na drogach

Problemowi śmiertelności płazów na drogach od wielu lat poświęca się dużo uwagi w Euro-
pie, gdzie prowadzone były i są liczne prace badawcze oraz praktyczne działania w ramach
ich czynnej ochrony. Badania dotyczące tego zagadnienia mają duże znaczenie poznawcze
i mogą być prowadzone w kilku kierunkach jednocześnie, dostarczając wielu cennych in-
formacji na temat biologii, ekologii, różnorodności gatunkowej i liczebności płazów. Jest to
jeden z niewielu przykładów badań naukowych, których wyniki są ściśle związane z dzia-
łaniami praktycznymi na rzecz ochrony fauny. Odpowiednio przeprowadzone badania
pozwalają na zaplanowanie efektywnych i ekonomicznych zabezpieczeń szlaków migracji
płazów, dostosowanych do konkretnych gatunków i specyfiki terenu.

Zjawisko śmiertelności płazów na drogach (żaby trawnej pod Londynem) opisano w li-
teraturze po raz pierwszy w latach 30. XX w. (Savage 1935). W 1960 r. w Szwajcarii zwróco-
no uwagę na zagrożenie populacji płazów w wyniku ruchu samochodów (Heusser 1964).
W 1968 r., w rejonie Zurychu, rozpoczęła się pierwsza w Europie akcja ogradzania dróg
i odławiania migrujących płazów, a w 1969 r. wybudowano w tym miejscu pierwszy na
świecie tunel dla płazów pod drogą (Ryser i Grossenbacher 1989, Puky 2006). W później-
szym okresie prace nad zabezpieczaniem szlaków migracji na szeroką skalę prowadzono
również w Niemczech i Wielkiej Brytanii. Coraz większe zainteresowanie problemem
śmiertelności płazów na drogach doprowadziło w 1989 r. do zorganizowania w Niemczech
międzynarodowej konferencji „Toad Tunnel Conference”. Jej wynikiem było ukazanie się
pierwszej w Europie, a być może i na świecie, książki poświęconej tej problematyce: „Am-
phibians and Roads” (Langton 1989). Obecnie ochronę szlaków migracji płazów prowadzi
się w wielu krajach na całym świecie. W Polsce pierwsze badania nad śmiertelnością płazów
na drogach rozpoczęto w latach 90. XX w. w Pienińskim Parku Narodowym (Rybacki 1995).
W ostatnich latach problematyka ta coraz częściej pojawia się w krajowych działaniach na
rzecz ochrony przyrody oraz w badaniach naukowych w Polsce (Baldy 2002, 2003; Rybacki
2002a, 2002b, 2004; Rybacki i Krupa 2002; Rybacki i Domańska 2004; Sołtysiak i Motyka
2004; Najbar i in. 2006, 2007; Elżanowski i in. 2009; Hetmański i in 2011).

21III. Oddziaływanie dróg na płazy

III.2.2. Zidentyfikowane czynniki wpływające
na śmiertelność płazów na drogach

Śmiertelność płazów na drogach jest zjawiskiem sezonowym, jest zależna od cech biologicz-
nych i ekologicznych poszczególnych gatunków: osobniki jednych gatunków giną częściej,
innych – rzadziej. Zasadniczo bardzo duży wpływ na intensywność migracji i poziom
śmiertelności, mają:

a) czynniki meteorologiczne – temperatura i opady – determinują one aktywność
płazów, choć zależności nie zawsze są tutaj wyraźne i proste, a w niektórych okresach
mogą w ogóle nie wystąpić.

Poszczególne gatunki cechuje zróżnicowana aktywność migracyjna. Są wśród
nich gatunki wczesnowiosenne, które rozpoczynają migrować krótko po ustąpieniu
mrozów, ale są też bardziej ciepłolubne, aktywne przy wyższych temperaturach. Te
cechy gatunków należy koniecznie uwzględnić przy badaniu i monitorowaniu ich
śmiertelności.

Aby lepiej zrozumieć problem ginięcia płazów na drogach oraz zależności pomię-
dzy czynnikami meteorologicznymi a ich biologią, przytoczone zostaną wyniki badań
przeprowadzonych w Oleśnicy k. Chodzieży w Wielkopolsce (Rybacki i Domańska
2004, Domańska 2006) oraz w Pienińskim Parku Narodowym (Rybacki 1995). Ba-
dania w Oleśnicy są wyjątkowe w skali kraju, gdyż martwe płazy (ogółem 1875 na
odcinku 1140 m) zbierano tu co 2 dni, przez 1,5 roku (od wiosny 2004 do lata 2005).
Najwięcej płazów ginie na drogach wiosną, w czasie migracji z miejsc zimowania (hi-
bernacji) do miejsc rozrodu, gdyż wtedy przemieszczają się wszystkie dorosłe osobniki.
Liczba płazów zabitych wiosną jest z reguły wielokrotnie wyższa niż w pozostałych
okresach roku łącznie (ryc. 2). W Oleśnicy tylko w marcu i kwietniu obserwowano
60% ogólnej liczby ofiar stwierdzonych w ciągu całego roku. Intensywne migracje
i wędrówki odbywają się również jesienią, gdy płazy szukają miejsc do hibernacji.
Najmniej dorosłych płazów ginie na drogach w okresie życia lądowego (lato, wczesna
jesień). Głównie są to osobniki żyjące w pobliżu dróg, dla których ciepły asfalt jest
atrakcyjnym miejscem do przebywania i żerowania (ze względu na licznie występu-
jące i łatwe do upolowania owady i dżdżownice).

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w
Li

cz
ba

 za
bi

ty
ch

 p
ła

zó
w

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w
Li

cz
ba

 za
bi

ty
ch

 p
ła

zó
w

Op
ad

y c
m

³
Op

ad
y c

m
³

Te
m

pe
ra

ur
a

°C

Okresy migracji

Data obserwacji

Data obserwacji

Data obserwacji

Ryc. 2. Śmiertelność
płazów w 2004 r.
na drodze w Oleśnicy
koło Chodzieży w cyklu
rocznym (Domańska
2006, zmienione)

Badania prowadzone w Oleśnicy wykazały, że wzrost temperatury minimalnej w mar-
cu powyżej 3–5°C wpłynął stymulująco na aktywność płazów, które rozpoczęły
intensywne migracje do miejsc rozrodu i wtedy też zginęło ich najwięcej (ryc. 3). Do-
datkowym impulsem wzmacniającym były silne opady, które wystąpiły w tym samym

22 III. Oddziaływanie dróg na płazy

czasie (18.03 – 23.03) (ryc. 4). Efektem tego była najwyższa śmiertelność płazów w ciągu
całego roku – podczas jednego tygodnia (16.03–23.03) odnotowano 40% wszystkich
ofiar. Duże opady, które wystąpiły w maju, nie wpłynęły już tak znacząco na wzrost
intensywności migracji, pomimo sprzyjającej temperatury (ryc. 5). Wyjaśnieniem tego
zjawiska jest fluktuacja migracji wiosennej – jej szczyt wystąpił w drugiej połowie
marca, a następnie pomimo korzystnych warunków pogodowych, jej intensywność
spadała.

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w
Li

cz
ba

 za
bi

ty
ch

 p
ła

zó
w

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w
Li

cz
ba

 za
bi

ty
ch

 p
ła

zó
w

Op
ad

y c
m

³
Op

ad
y c

m
³

Te
m

pe
ra

ur
a

°C

Okresy migracji

Data obserwacji

Data obserwacji

Data obserwacji

Ryc. 3. W 2004 r.
intensywne migracje
płazów rozpoczęły się
po 10 marca, wraz ze
wzrostem temperatury
minimalnej (Domańska
2006, zmienione)

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w

Op
ad

y m
m

Op
ad

y m
m

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w

Data obserwacji

Data obserwacji

Ryc. 4. W marcu 2004 r.
wpływ opadów na
intensywność migracji
płazów był bardzo
wyraźny, ale dopiero
wtedy gdy nastąpiło
ocieplenie (Domańska
2006, zmienione)

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w

Op
ad

y m
m

Op
ad

y m
m

Li
cz

ba
 za

bi
ty

ch
 p

ła
zó

w

Data obserwacji

Data obserwacji

Ryc. 5. W maju 2004 r.
wpływ opadów na
intensywność migracji
płazów nie był istotny,
ponieważ fala migracji
wiosennych już się
zakończyła (Domańska
2006, zmienione)

23III. Oddziaływanie dróg na płazy

Odcinki drogi

Obserwacje co 2 dni

strumień

śm
ie

rte
ln

oś
ć

N/
1

m

las nieużytki, stawy

Ryc. 6. Intensywność
migracji wybranych gatun-
ków płazów na drodze
w Oleśnicy w okresie
16.03 – 16.06.2004 przed-
stawiona jako procent
osobników zabitych
w danym dniu w stosun-
ku do liczby wszystkich
osobników gatunku
zabitych w trakcie badań
(Rybacki i Domańska
2004, zmienione)

Tv – traszka zwyczajna,
Bb – ropucha szara,
Bo – kumak nizinny

Szczyt migracji traszki zwyczajnej i ropuchy szarej przypadł w drugiej połowie marca
(ryc. 6). W tym czasie odsetek osobników tych gatunków sięgał 20–30% wszystkich znale-
zionych na drodze. Po 25 marca ten udział spadł do 5%, wyjątkowo 10%. Kumak nizinny
rozpoczął migrację w tym samym okresie, jednak jej szczyt (20% osobników) przypadł
dopiero na połowę kwietnia. Kumaki dość licznie (10%) migrowały jeszcze do połowy maja.

b) typ krajobrazu i siedlisk otaczających drogę oraz przebieg szlaków migracyjnych.
W niektórych przypadkach różnice w poziomie śmiertelności mogą być zaskakująco
duże, nawet na terenach położonych blisko siebie. Traszka zwyczajna, która najczęściej
ginęła na drodze w Oleśnicy, jest gatunkiem eurytopowym i występowała licznie
w różnych typach siedlisk. Jednak jej śmiertelność na odcinku drogi, który przecinał
strumień, była 6-krotnie wyższa niż w innych miejscach (ryc. 7). Wynik ten wskazuje
na to, jak duże znaczenie dla tego gatunku ma dolina strumienia, pełniąca funkcję
korytarza migracyjnego. Znaczenie tego korytarza było również duże dla żaby wodnej
i kumaka nizinnego, natomiast inne płazy korzystały z niego rzadziej. Żaba trawna
i grzebiuszka ziemna były dość częste w lesie i na nieużytkach, ale nie znaleziono ich
przy strumieniu. Z kolei żaba moczarowa unikała lasu.

Ryc. 7. Zależność
między śmiertelnością
(N osobników / 1 m drogi)
wybranych gatunków
płazów a charakterem
siedlisk otaczających
drogę (Rybacki
i Domańska 2004,
zmienione)

Tv – traszka zwyczajna,
Bb – ropucha szara, Rt –
żaba trawna, Ra – żaba
moczarowa , Pe – żaba
wodna, Bo – kumak
nizinny, Pf – grzebiuszka
ziemna

Wpływ krajobrazu na śmiertelność płazów jeszcze wyraźniej zaznaczył się w czasie
badań prowadzonych w Pienińskim Parku Narodowym (Rybacki 1995, 2002a). Drogę
Czorsztyn–Sromowce Niżne (długość 12 km) podzielono na 7 odcinków, które prze-
biegały przez różne typy krajobrazu i siedliska o zróżnicowanym stopniu antropopre-
sji (ryc. 8). Współczynnik śmiertelności płazów (liczba zabitych/100 m drogi) wynosił

24 III. Oddziaływanie dróg na płazy

od 0,4 do 69, średnio 9,4. Więcej płazów ginęło na odcinkach sąsiadujących z lasami
i zboczami gór, niż tych leżących wśród pól. Jednak obserwowane różnice nie zawsze
można było wytłumaczyć samym zróżnicowaniem siedlisk. W centralnej części ba-
danego obszaru (Sromowce – Kąty) współczynnik śmiertelności wynosił 69 (na są-
siednich odcinkach 0,4 i 12) i był od 5 do 170 razy wyższy niż na innych odcinkach.
Okresowo (okres godowy) w Kątach ginęło nawet 200 płazów/100 m drogi. Sytuacja
wyjaśniła się po przeanalizowaniu rozmieszczenia najważniejszych miejsc rozrodu
płazów oraz szlaków ich migracji. W Kątach znajduje się największe siedlisko rozrod-
cze płazów (oddzielone od gór szosą) we wschodniej części PPN, gdzie rozmnażało się
ok. 5000 ropuch szarych. Osobniki tego gatunku stanowiły tu ponad 90% wszystkich
ofiar. Dodatkowym elementem wpływającym na intensywność migracji była bardzo
korzystna konfiguracja terenu: na odcinku 500 m zbiegały się doliny dwóch potoków,
które tworzyły wygodne i bezpieczne szlaki migracji aż do drogi (ryc. 9). W 1997 r.
rozpoczęto akcję ratowania ropuch w Kątach (grodzenie drogi i przenoszenie płazów
do wody). Akcja, która trwa nadal, doprowadziła do znacznego spadku śmiertelności
tego gatunku – z 25% do 5–9% (tab. 6).

Ryc. 8. Śmiertelność
płazów w na różnych
odcinkach drogi
Czorsztyn – Sromowce
Niżne w Pienińskim Parku
Narodowym w okresie
migracji wiosennych
i jesiennych 1992–94
(Rybacki 1995, zmienione)

Ryc. 9. Główne siedliska
rozrodcze płazów
(1–5) w Pienińskim Parku
Narodowym w 1993 r.
oraz ich szlaki migracji
krzyżujące się z szosami
(Rybacki 1995, zmienione)

25III. Oddziaływanie dróg na płazy

Tab. 6. Zmiany w śmiertelności ropuch szarych na drodze Sromowce Wyżne – Kąty (Pieniński Park
Narodowy) w latach 1997–2001. W 1997 r. po raz pierwszy ogrodzono jedną stronę drogi, od 1998 r.
wygradzane są obie strony (Rybacki 2002a, zmienione)

Rok
Okres akcji
ratowania

Złowione
przy siatce

i przeniesione
do wody

Zabite
na drodze UWAGI

1997
23 dni 3027 989 (25%)

ogrodzenie z 1 strony; 790 ropuch zginęło
w okresie 3 – 6.05 po godach, intensywnych
opadach i otwarciu przystani flisackiej
(długi weekend)

do 1997 – śmiertelność minimum 25%
1998
16 dni 4606 257 (5%) ogrodzenie z 2 stron, z wyjątkiem wjazdów na pola

i do budynków; duży spadek śmiertelności
1999
22 dni 4891 302 (6%) jak wyżej

procent zabitych bez zmian
2000
17 dni 4702 312 (6%) jak wyżej

2001
32 dni 4330 403 (9%) jak wyżej

wzrost liczby zabitych
1998–2001 – średnia śmiertelność 6,4%

III.2.3. Gatunki najbardziej zagrożone śmiertelnością na drogach

Największe straty wśród płazów Pienin zanotowano u ropuch szarych. Ogółem znaleziono
2412 martwe osobniki tego gatunku, co stanowiło 70% wszystkich zabitych płazów. Jak
dowodzą wyniki badań z wielu regionów Europy, właśnie ten gatunek ponosi największe
straty spośród wszystkich płazów (Rybacki 2002b, Orłowski 2007, Elżanowski i in. 2009).
W Wielkiej Brytanii oszacowano, że tylko w czasie migracji wiosennych ginie od 40 do
50% osobników z populacji ropuch szarych (Beebee 1996). Już przy natężeniu ruchu wy-
noszącym 4 samochody na godzinę ginie 10% migrujących ropuch, a przy natężeniu 60
samochodów/godzinę straty sięgają aż 75% (Kuhn 1987). Lokalna populacja tego gatunku
może całkowicie zaniknąć, jeżeli zginie 20–25% osobników zdolnych do rozrodu. Znane
są przypadki, że wybudowanie nowej, ruchliwej drogi w pobliżu miejsca rozrodu w ciągu
kilkunastu lat doprowadziło do zniszczenia licznej populacji ropuchy, która jest silnie
przywiązana do stałego miejsca rozrodu (Heusser 1968). Tak duże straty w populacjach
wynikają z dwóch czynników: ropucha szara należy do płazów wolno poruszających się
(ropuchy kroczą, a żaby skaczą i mogą pokonać drogę znacznie szybciej) dodatkowo jest
gatunkiem pospolitym i na ogół licznym w Europie. Dlatego w większości miejsc, gdzie mo-
nitorowane są straty wśród płazów wywołane ruchem drogowym, osobniki tego gatunku
zajmują pierwsze miejsce wśród ofiar, zwykle stanowiąc wśród nich 50–70%. W związku
z powyższym ropucha szara stała się gatunkiem przewodnim w działaniach mających na
celu ochronę szlaków migracji płazów, a dobra znajomość jej biologii i ekologii determinuje
ich efektywność.

26 III. Oddziaływanie dróg na płazy

Fot. 6. Martwy samiec
ropuchy szarej
na drodze

Fot. 7. Masowa
śmiertelność płazów
na jednej z ulic
Chorzowa

III.2.3.1. Ważniejsze akcje ratowania płazów na drogach w Polsce

Po roku 2000 liczba działań mających na celu ratowanie płazów przechodzących przez drogi
zaczęła rosnąć. Do najciekawszych i najlepiej udokumentowanych należą: akcja ratowania
ropuch szarych koło Planetarium Śląskiego, w Wojewódzkim Parku Kultury i Wypoczynku
w Chorzowie, oraz wybudowanie pierwszego w Polsce systemu przejść dla płazów w Parku
Narodowym Gór Stołowych. W Chorzowie monitoring śmiertelności płazów rozpoczęto
już w 1998 r. Na wewnętrznej drodze o długości 1250 m zaobserwowano 1800 ropuch
szarych, w tym 435 zabitych (24%). Po wprowadzeniu ograniczeń w ruchu samochodów,
polegających na nocnym zamykaniu drogi, śmiertelność spadła – w 2004 r. znaleziono już
tylko 83 martwe ropuchy (Sołtysiak 2002, Sołtysiak i Motyka 2004).

W latach 1998–2002 w Jeleniowie koło Kudowy-Zdroju (Góry Stołowe) prowadzono
prace w ramach czynnej ochrony płazów. W 1998 r. znaleziono ponad 2000 martwych osob-
ników. W 1999 r. odcinek drogi długości 220 m został ogrodzony, a zwierzęta odławiano do

27III. Oddziaływanie dróg na płazy

wiaderek wkopanych w ziemię. W sumie odłowiono ok. 12 000 żab trawnych, 10 000 ropuch
szarych i 1000 traszek kilku gatunków. W 2002 r. wybudowano tu system zabezpieczeń
niemieckiej firmy Zieger, składający się z betonowego ogrodzenia długości 450 m (łącznie
dla obu stron drogi) oraz 4 przepustów o długości 8–12 m (fot. 13). Skuteczność rozwiązania
okazała się bardzo duża: w 2003 r. z przejść skorzystało kilkanaście tysięcy płazów, a na
drodze nie znaleziono ani jednego martwego osobnika. Monitoring śmiertelności przepro-
wadzony na sąsiednich, niezabezpieczonych odcinkach drogi (łączna długość ok. 1900 m)
wykazał 1076 płazów, w tym 616 martwych (57%). Wśród martwych płazów dominowały
(ponad 70%) osobniki ropuchy szarej (Baldy 2002, 2003).

III.2.4. Śmiertelność płazów w pułapkach punktowych

Niewłaściwe rozwiązania konstrukcyjne różnego typu studni i innych elementów systemów
odwadniających również mogą być powodem masowej śmiertelności płazów. W jednej stu-
dzience, w trakcie jednej kontroli, przy drodze w otulinie Pienińskiego Parku Narodowego
znaleziono 385 płazów, w tym 39% martwych: 100 żab trawnych i 50 traszek, w większości
samic pełnych jaj (fot. 9). Żywe osobniki były tak wycieńczone, że nie miały siły pokonać
niewysokiego progu (10 cm) dzielącego je od wyjścia (Rybacki i Kozik 2000). Kolejny przy-
kład z Pienin: w niezabezpieczonej studzience telefonicznej (brak pokrywy) przy drodze
w Krościenku znaleziono 100 żab trawnych i 10 kumaków górskich; uratowano je w ostat-
niej chwili (Rybacki, niepublikowane). Ze studzienek przy 10-kilometrowym odcinku
autostrady A1 (Lubicz – Czerniewice) wyłowiono 1650 płazów (w tym 700 ropuch szarych),
z czego 45% martwych. Na jezdniach natomiast znaleziono tylko 47 rozjechanych osob-
ników (Przystalski i Willma 2000). Wiosną 2008 r. w rowach umocnionych przy pomocy
tzw. korytek krakowskich, wzdłuż linii kolejowej Mińsk Mazowiecki – Siedlce (49 km),
znaleziono 3700 płazów, w tym 5% martwych (Reszetyło i in. 2008). Należy pamiętać o tym,
że w przypadku większości studni, umocnionych rowów oraz szeregu innych obiektów
odwodnieniowych, ich konstrukcja uniemożliwia płazom samodzielne wyjście z pułapki,
dlatego liczbę znalezionych żywych osobników można sumować z martwymi (zwierzęta te
zginęłyby bez ingerencji herpetologa).

Fot. 8. Płazy
uwięzione w studni

28 III. Oddziaływanie dróg na płazy

Fot. 9. Płazy
uwięzione
w studzience –
głównie żaby trawne
oraz traszki górskie
i karpackie (Pieniński
Park Narodowy)

Fot. 10. Płazy
uwięzione w rowie
umocnionym przy
pomocy korytek
krakowskich

IV
Planowanie działań
związanych z ochroną
płazów przy drogach
IV.1. Opracowanie dokumentacji projektowej

IV.1.1. Inwentaryzacja płazów jako integralny
element opracowania dokumentacji

Szczegółowa inwentaryzacja płazów jest kluczowym etapem przygotowania rzetelnej do-
kumentacji środowiskowej oraz gwarantem skutecznej ochrony tych zwierząt. Pozwala ona
wskazać obszary kolizyjne i konfliktowe, zaplanować środki i metody działań ochronnych
oraz przygotować ich harmonogram. Z tego powodu powinna być ona wykonana zawsze
przed wydaniem decyzji o środowiskowych uwarunkowaniach. Uzupełnienie inwentary-
zacji na etapach późniejszych znacząco ogranicza skuteczność działań ochronnych, a część
z nich wręcz uniemożliwia. Brak rzetelnej inwentaryzacji prowadzi nieuchronnie do reali-
zacji inwestycji w sposób powodujący nieodwracalne zmiany w populacjach płazów.

Analizując raporty o oddziaływaniu przedsięwzięć na środowisko (ROŚ I i II), przygoto-
wywane na potrzeby inwestycji liniowych, można stwierdzić, że inwentaryzacja płazów jest
w nich często marginalizowana. Wynika to z braku odpowiedniej kadry (tj. doświadczonych
herpetologów), braku czasu (przetarg został rozstrzygnięty np. w sierpniu i dopiero wtedy
pojawia się zlecenie na prace terenowe), ale przede wszystkim z braku zrozumienia jej zna-
czenia dla wszystkich działań związanych z ochroną płazów, podejmowanych w trakcie

30 IV. Planowanie działań związanych z ochroną płazów przy drogach

realizacji przedsięwzięcia oraz po jej zakończeniu. Jeżeli ochrona ma być efektywna, to
sposób myślenia o inwentaryzacji powinien ulec zmianie – należy ją traktować jako pod-
stawę właściwej ochrony, realizowanej z uwzględnieniem potrzeb przyrodniczych oraz
uwarunkowań technicznych i ekonomicznych.

Dobrze przeprowadzona inwentaryzacja dostarcza danych na temat:
1. lokalizacji zbiorników wodnych (miejsc rozrodu) znajdujących się w pasie drogowym

oraz w odległości do 1000 m od jego granic,
2. składu gatunkowego fauny płazów,
3. szacunkowej liczebności gatunków,
4. przebiegu ważniejszych szlaków migracji przecinanych przez inwestycję.

Dane te, po odpowiednim opracowaniu, pozwalają na zaplanowanie praktycznie całej stra-
tegii działań w zakresie ochrony płazów i ich siedlisk na etapie realizacji inwestycji (nadzór
herpetologiczny) oraz jej późniejszej eksploatacji, w tym stworzenie:

1. spisu zbiorników i innych ważnych siedlisk przeznaczonych do likwidacji,
2. waloryzacji zbiorników z określeniem konieczności i sposobu ich ochrony,
3. planu działań minimalizujących: lokalizacja, długość i parametry stałych ogrodzeń

ochronnych i przejść dla płazów,
4. planu działań kompensujących: liczba, lokalizacja, parametry i koszty budowy zbior-

ników zastępczych,
5. planu działań minimalizujących w czasie budowy: lokalizacja, długość i typ ogrodzeń

tymczasowych, liczba pułapek łownych, spis miejsc konfliktowych,
6. planu działań w ramach czynnej ochrony: zakres prac, czas (liczba dni, miesięcy),

minimalna wielkość zespołu, koszty realizacji,
7. planu przesiedleń (na etapie budowy i eksploatacji): harmonogram prac, liczba prze-

siedlanych osobników, wskazanie miejsc, gdzie należy przenosić odłowione zwierzęta
po ich powrocie do zasypanych zbiorników i przez ile lat należy przenosić płazy.

Efekty końcowe, wynikające z właściwie przeprowadzonej inwentaryzacji i wykorzystania
jej wyników, to z jednej strony skuteczna ochrona płazów, z drugiej zaś korzyści ekonomicz-
ne związane z alokacją środków w sposób efektywny i sensowny. Na ową sensowność składa
się realizacja jedynie potrzebnych działań w sposób zapewniający ich skuteczność, w tym
rezygnacja z budowy zbędnych obiektów (np. niektórych przejść dla płazów), a ponadto uni-
kanie kosztownych poprawek w fazie eksploatacji, wynikających np. ze złej lokalizacji bądź
parametrów przejść lub ogrodzeń, a także konieczności dobudowy zbiorników zastępczych.

Pozyskanie danych na temat liczebności populacji jest bardzo istotne z uwagi na koszt
działań minimalizujących i kompensujących. Występowanie silnych liczebnie populacji
płazów będzie przesłanką do podejmowania działań, natomiast potwierdzone występo-
wanie wyłącznie pojedynczych osobników może stanowić przesłankę do podjęcia decyzji
jedynie o odłowieniu i przeniesieniu płazów w bezpieczne miejsca. Należy przy tym jednak
uwzględnić rzadkość występowania niektórych gatunków, gdyż np. populacja 15 ropuch
szarych jest bardzo niewielka i ma małe znaczenie dla tego pospolitego i licznego gatunku,
natomiast 15 osobników kumaka nizinnego, czy traszki grzebieniastej, to często liczebność
przeciętnej populacji tych gatunków i należy objąć ją skuteczną ochroną.

Inwentaryzacja płazów wymaga przynajmniej jednego pełnego sezonu badań (tj. od po-
czątku marca do końca października). Optymalne jest prowadzenie badań przez minimum
dwa sezony, co daje gwarancję uzupełnienia informacji, jeśli te zostałyby zebrane w sezonie
nietypowym (np. wyjątkowo zimnym i/lub wyjątkowo suchym).

W przypadku inwentaryzacji płazów w związku z inwestycjami drogowymi należy mieć
na uwadze ich typowe dystanse migracji co powoduje, że w przypadku żab i ropuch (patrz
rozdział II), racjonalnym i realnym zasięgiem prowadzenia inwentaryzacji jest pas o szero-
kości 1 km od granicy linii rozgraniczającej, czyli pas o łącznej szerokości ok. 2,1 km (przy
założeniu 100 m szerokości pasa prowadzenia robót i 2 × 1000 m po każdej ze stron inwestycji).

31IV. Planowanie działań związanych z ochroną płazów przy drogach

Metodologia prawidłowo przeprowadzonych prac inwentaryzacyjnych przedstawia się
następująco:

a) analiza dostępnych materiałów kartograficznych,
Płazy są uzależnione od występowania zbiorników wodnych i siedlisk podmokłych.
Różnej wielkości zbiorniki (a w przypadku salamandry niewielkie strumienie) stano-
wią miejsca rozrodu tych zwierząt. Stąd też analiza potencjalnych siedlisk daje dobre
rezultaty w typowaniu miejsc występowania gatunków należących do tej gromady
zwierząt. Istotne w tym kontekście są:

 – zbiorniki wodne,
 – obszary podmokłe i bagienne,
 – obszary o gęstej sieci cieków powierzchniowych, w tym rowów melioracyjnych,
 – starorzecza,
 – różnej wielkości doliny rzek i małych cieków w sąsiedztwie planowanej inwe-
stycji,

 – strumienie, młaki, źródła – na obszarach górskich.

Jedną z pierwszych czynności przy inwentaryzacji płazów i ich siedlisk jest szczegó-
łowa analiza dostępnych materiałów kartograficznych. Ogólnie dostępne materiały
znajdują się m.in. w Geoportalu (www.geoportal.gov.pl). Szczególnie istotne są w tym
przypadku zdjęcia lotnicze oraz rastry map topograficznych w skali 1 : 10 000. Należy
je analizować niezależnie od siebie. Warto rozpocząć analizę od dokładnego przejrze-
nia rastrów w powiększeniu przynajmniej 1 : 5000. Po zlokalizowaniu zbiorników na
mapach należy powtórzyć analizę w oparciu o zdjęcia lotnicze (ortofotomapy). Warto
przeglądać je w maksymalnym powiększeniu (tj. 1 : 1000); dobre rezultaty daje również
zmienianie skali analizowanych ortofotomap.

Należy jednak mieć świadomość, iż:
 – materiały opublikowane w Geoportalu często bywają zdezaktualizowane – do-
tyczy to szczególnie map topograficznych,

 – na podstawie nawet najbardziej aktualnych zdjęć lotniczych nie zawsze można
wskazać wszystkie zbiorniki wodne, szczególnie te usytuowane na terenach za-
lesionych. Dodatkowo zdarza się często, iż zbiornik jest zamaskowany cieniem
rosnących w sąsiedztwie drzew czy obiektów budowlanych. Z tego powodu
niezbędne jest wzajemne weryfikowanie danych uzyskanych ze wszystkich
dostępnych materiałów kartograficznych.

Ryc. 10. Przykładowe wyniki analiz kartograficznych wykonanych
na potrzeby oceny oddziaływania drogi na płazy

oś drogi bufor 2 × 500 m
od pasa drogowego

zbiorniki
wodne

proponowane zbiorniki
kompensacyjne

obszary
zabudowane

pas drogowy
(2 × 50 m)

bufor 2 × 1000 m
od pasa drogowego

obszary
podmokłe

potencjalne strefy
migracji

32 IV. Planowanie działań związanych z ochroną płazów przy drogach

b) analiza literatury i dostępnych materiałów źródłowych,
Kolejną czynnością jest analiza dostępnych materiałów źródłowych (publikacji, rapor-
tów przyrodniczych), co jednak jest zadaniem bardzo trudnym, z uwagi na małą liczbę
rzetelnych opracowań oraz ich rozproszenie w różnych instytucjach. Należy zauważyć,
iż przy inwestycjach liniowych bardzo ważne jest uzyskanie szczegółowych, precyzyj-
nych (strona i kilometraż inwestycji z dokładnością do 50–100 m) i aktualnych danych
o występowaniu płazów, ich liczebności, miejscach rozrodu i szlakach migracyjnych.
Zazwyczaj uzyskanie informacji spełniających wszystkie powyższe kryteria jest nie-
możliwe, dlatego też nawet jeśli uda się dotrzeć do materiałów źródłowych, to z uwagi
na charakter inwestycji należy dokonać ich weryfikacji terenowej.

c) rekonesans terenowy,
Po przeanalizowaniu materiałów kartograficznych i źródłowych, wskazane jest zapo-
znanie się z terenem (przed okresem aktywności płazów), tak by w przyszłości móc się
w nim sprawnie poruszać. Idealnym terminem rekonesansu terenowego jest pierwsza
połowa marca – brak roślinności i pokrywy śnieżnej oraz dobrze widoczne obszary
podmokłe. Podczas rekonesansu należy ostatecznie zweryfikować zebrane do tej pory
informacje dotyczące liczby i lokalizacji zbiorników wodnych oraz podmokłości. Ko-
nieczne jest dokładne przeszukanie terenu, zwłaszcza pasa inwestycji w granicach linii
rozgraniczających, z uwzględnieniem również zjazdów i węzłów. Istotne są wszystkie
zbiorniki, nawet te o powierzchni kilku metrów kwadratowych. Należy zwrócić uwagę
na wszystkie miejsca, w których utrzymuje się woda, w tym doliny cieków, rozlewiska,
rowy etc. Na obszarach górskich należy zapoznać się z charakterem cieków, gdyż np.
te pozbawione zabudowy hydrotechnicznej mogą stanowić miejsca rozrodu sala-
mandry. Zasadniczo w górach występuje zdecydowanie mniejsza liczba zbiorników
wodnych – płazy wykorzystują do rozrodu okresowe młaki, zalewiska lub koleiny na
drogach gruntowych. Szczególnie ważne dla tych zwierząt są doliny rzek i strumieni,
w sąsiedztwie których się koncentrują.

d) obserwacje terenowe,
Po zinwentaryzowaniu w terenie wszystkich potencjalnych miejsc rozrodu płazów
należy przystąpić do obserwacji zasadniczych z uwzględnieniem szeregu zasad, z któ-
rych szczególnie ważne są:

 – termin realizacji,
Obserwacje muszą być prowadzone w okresie aktywności płazów, wyznacza-
nym przez warunki termiczne i trwającym przeciętnie od początku marca do
końca października. Najbardziej miarodajne wyniki na temat występowania,
a przede wszystkim liczebności płazów, można uzyskać w czasie ich okresów
godowych. U gatunków nizinnych i wyżynnych trwają one zasadniczo od prze-
łomu marca i kwietnia do końca czerwca. Na obszarach górskich i podgórskich
rozpoczynają się później, w zależności od lokalnych warunków pogodowych. Po
okresie godowym można prowadzić praktycznie tylko rejestrację gatunków bez
określania ich liczebności. Nie można także porównywać danych ilościowych
uzyskanych w okresie godowym oraz poza nim.

Często zdarza się, iż w okresie godów w jednym zbiorniku możemy zaob-
serwować nawet 1000–2000 ropuch szarych, natomiast w lecie znalezienie tam
nawet kilku osobników będzie problemem, ponieważ ich siedliska letnie mogą
znajdować się np. w lesie oddalonym o 1–2 km. Dotyczy to większości gatun-
ków, które prowadzą lądowy tryb życia i opuszczają zbiorniki wodne krótko po
zakończeniu okresu rozrodczego. Nawet w przypadku płazów, które prowadzą
wodny tryb życia (żaby: wodna, jeziorkowa i śmieszka, kumaki: nizinny i górski)
mogą występować bardzo duże różnice w szacunkach ich liczebności w danym
zbiorniku, dokonanych w okresie godowym i w okresie letnim. Wynika to
z kilku powodów: podczas godów płazy są bardzo aktywne, często skupiają się

33IV. Planowanie działań związanych z ochroną płazów przy drogach

na małej przestrzeni, a samce wydają głosy godowe; ponadto wczesną wiosną
roślinność nie jest tak dobrze rozwinięta, co bardzo ułatwia obserwacje. Po
okresie godów osobniki rozpraszają się, samce rzadziej się odzywają, a rozwój
roślinności w czerwcu i lipcu bardzo utrudnia obserwacje. Dlatego zawodowi
herpetolodzy twierdzą, że okres godowy płazów dostarcza ok. 70–80% infor-
macji potrzebnych do określenia statusu ich populacji oraz praktycznie 100%
informacji niezbędnych dla dokładnego określenia liczebności osobników do-
rosłych. Należy pamiętać, iż okresy godowe przypadają u różnych gatunków
w różnych porach wiosny i w niektórych przypadkach (kumaki, ropuchy: pa-
skówka i zielona) przeciągają się do lata – znane są przypadki składania jaj nawet
w sierpniu (tab. 3).

Najwcześniej, bo już od momentu wiosennych roztopów, w zbiornikach po-
jawiają się traszki zwyczajne i grzebieniaste oraz żaby trawne. Moment ten
przypada zazwyczaj na drugą połowę marca. Następnie do godów przystępują
żaby moczarowe, ropuchy szare i grzebiuszki ziemne. Później w zbiornikach
pojawiają się kumaki, żaby zielone, rzekotki i ropuchy zielone. Można przyjąć,
iż intensywne gody odbywają się do końca maja, a na obszarach górskich do
końca czerwca (tab. 2, 3).

Podczas prowadzenia obserwacji płazów poza porą godową, koniecznie trze-
ba uwzględnić pory ich największej aktywności dobowej – zmierzch i noc. Trze-
ba również pamiętać o warunkach pogodowych – płazy będą się uaktywniać
podczas ciepłej i deszczowej pogody, natomiast w czasie upałów i chłodu będą
pozostawać w ukryciu.

 – metody identyfikacji gatunków i liczenia osobników (tab. 7),
Zasadniczo prace inwentaryzacyjne polegają na prowadzeniu obserwacji i licze-
niu płazów oraz dokumentowaniu miejsc ich występowania. Stosowane mogą
być następujące metody:

 » obserwacje bezpośrednie (wzrokowe) przy użyciu lornetki,
Metoda obserwacji bezpośrednich jest skuteczna, o ile tylko stosuje się ją w od-
powiednich warunkach pogodowych (gdy nie jest zbyt chłodno) i podczas trwa-
nia okresu godowego. Polega na śledzeniu powierzchni wody i strefy brzegowej
z różnych punktów obserwacyjnych rozmieszczonych wokół zbiornika. Należy
jednak pamiętać, iż uzyskane tą drogą szacunki liczebności zazwyczaj są zani-
żone, z uwagi na małe prawdopodobieństwo policzenia wszystkich osobników.
Przyjmuje się, iż liczba stwierdzonych płazów powinna być mnożona przynaj-
mniej × 2. Metoda ta przynosi zadowalające rezultaty praktycznie tylko w od-
niesieniu do małych zbiorników. W przypadku badania większych akwenów
wszystko zależy od tego, jak dużą powierzchnię części przybrzeżnej jesteśmy
w stanie objąć obserwacjami. Może się zdarzyć, że płazy będą odbywały gody
w miejscu osłoniętym wysoką roślinnością, a ich ciche lub chóralne głosy unie-
możliwią ich policzenie. Dotyczy to szczególnie żab trawnych, moczarowych,
wodnych i jeziorkowych. Obserwacje należy prowadzić przemieszczając się
wzdłuż całej linii brzegowej zbiornika (czasami może to być jednak trudne
z uwagi na obecność roślinności czy strome skarpy brzegowe), rozpoczynając
je z odległości ok. 15–20 m, tak aby nie spłoszyć płazów (do najbardziej płochli-
wych należą żaby). Dobrze jest w tym celu wykorzystać wszelkie osłony (roślin-
ność, płot, mur itd.). Obserwacje z większej odległości prowadzi się przy użyciu
lornetki. W ten sposób można kontrolować, w miarę możliwości, cały obwód
zbiornika i liczyć osobniki. Później należy zbliżyć się do zbiornika i idąc blisko
wody liczyć te osobniki, których wcześniej nie można było zauważyć. Jeżeli
zwierząt jest dużo, a zbiornik ma małe rozmiary, płazy należy liczyć trzykrotnie
i obliczyć średnią wartość.

34 IV. Planowanie działań związanych z ochroną płazów przy drogach

 » nasłuchy,
W przypadku płazów bezogonowych dobre rezultaty daje stosowanie metody
nasłuchów. Głosy samców większości gatunków (poza żabami zielonymi) są
bardzo charakterystyczne. Ich natężenie jest jednak ściśle uzależnione od wa-
runków atmosferycznych – samce odzywają się głośniej i liczniej przy wyższych
temperaturach i po deszczu, a gdy jest chłodno w stawie może być zupełnie
cicho. Do najgłośniejszych gatunków należą rzekotka, ropucha zielona, ropu-
cha paskówka, żaba śmieszka oraz kumak nizinny – ich głosy, w sprzyjających
okolicznościach, mogą być słyszalne nawet z odległości 1–3 km. Wymienione
gatunki mogą wręcz zagłuszyć pozostałe. W czasie prowadzenia nasłuchów,
w przypadku braku pozytywnych rezultatów, można zastosować metodę sty-
mulacji głosowej, uruchamiając przenośne urządzenia do odtwarzania nagrań
głosów płazów – sprowokowane w ten sposób zwierzęta będą traktować nagra-
nie jako odgłosy konkurencyjnych osobników tego samego gatunku. Jednak
metoda ta nie zawsze przynosi efekty, dlatego brak odpowiedzi wcale nie musi
oznaczać, że dany gatunek w stawie nie występuje.

 » odłowy bezpośrednie,
Mogą być pomocne przy weryfikacji obecności m.in. traszek, w przypadku
których obserwacje z brzegów, zwłaszcza przy gęstej roślinności, mogą nie dać
pozytywnych rezultatów. Do odłowów wykorzystuje się czerpaki/podbieraki,
zbudowane z materiału o drobnych oczkach wielkości ok. 2–4 mm, przytwier-
dzonego do stabilnej obręczy o średnicy < 50 cm zamocowanej na sztywnym
kiju. Zbyt drobne oczka utrudniają przemieszczanie czerpaka w wodzie, zbyt
duże z kolei umożliwiają ucieczkę złowionych osobników oraz grożą ich klino-
waniem się w siatce. Odłowy wykonuje się na zasadzie „koszenia”/„przeczesywa-
nia” – przeciąganie siatki wśród roślin oraz przy dnie i w toni wodnej. Po kilku
przeciągnięciach należy sprawdzić zawartość siatki. Ze złowionymi osobnikami
należy obchodzić się delikatnie, a następnie, po oznaczeniu i policzeniu, należy
je uwolnić. Szczególną ostrożność trzeba zachować w przypadku larw płazów.
Są one dużo bardziej podatne na uszkodzenia ciała niż osobniki po przeobra-
żeniu i dorosłe, ponieważ ich skóra jest bardzo cienka, a szkielet wykształcony
w minimalnym stopniu. Bardzo łatwo można uszkodzić larwy traszek w czasie
czerpakowania wśród gęstej roślinności. Dlatego zaleca się prowadzenie po-
szukiwania ich w lipcu i sierpniu, gdy są bardziej wyrośnięte. Aby zminimali-
zować ryzyko uszkodzenia larw, zaraz po złowieniu należy je przenieść, wraz
z roślinami, do płaskiej plastikowej kuwety lub miski w jasnym, najlepiej białym
kolorze, wypełnionej wodą do wysokości 3–4 cm. Zapewni to larwom większe
bezpieczeństwo (nie będą zgniatane masami roślin i mułu) oraz pozwoli na ich
łatwiejsze oznaczenie. Do tego celu przydają się również przeźroczyste naczy-
nia, np. słoiki lub plastikowe butelki, które umożliwiają dokładne obejrzenie
okazu z wielu stron. Jeśli istnieje taka możliwość, bezpieczniejsze dla larw jest
ich odławianie naczyniem o nieprzepuszczalnych ściankach. Larwy pozostają
wtedy w wodzie lub w jej strumieniu i są przez to lepiej zabezpieczone przed
urazami mechanicznymi. Na rynku krajowym brak jest niestety dobrych kluczy
do oznaczania larw płazów. Ich istotą są szczegółowe rysunki odwzorowujące
budowę ciała, a te w poszczególnych publikacjach są różnej jakości. Informacje
na ten temat można znaleźć u Bergera (1975, 2000), Krzysztofiak i Krzysztofiaka
(2003), Rybackiego i Maciantowicza (2006). Należy jednak pamiętać, że oznacza-
nie larw wielu gatunków płazów nie jest proste; szczególnie dotyczy to kumaków,
żab i ropuch, czyli ponad połowy gatunków krajowych, oraz larw wszystkich
gatunków w początkowych stadiach ich rozwoju. Dlatego często oznaczanie
larw jest ograniczone tylko do rodzaju (traszka, ropucha, żaba).

35IV. Planowanie działań związanych z ochroną płazów przy drogach

 » liczenie pakietów skrzeku,
Bardzo dobre wyniki pozwalające oszacować liczebność dorosłych żab traw-
nych i moczarowych uzyskuje się licząc pakiety (kłęby) skrzeku. Jedna samica
składa jeden pakiet, a stosunek płci wynosi u wspomnianych gatunków 1 : 1
(Juszczyk 1987), dlatego liczebność populacji obliczamy mnożąc liczbę pakie-
tów przez dwa. U żab zielonych takie określenie liczebności nie jest możliwe,
ponieważ jedna samica składa jaja w wielu, małych pakietach. W przypadku
ropuch określenie liczebności tą metodą jest również niemożliwie, gdyż sznury
składanych przez nie jaj są z reguły bardzo ze sobą splątane. Należy pamiętać,
że nawet w przypadku braku możliwości oszacowania liczby osobników, które
złożyły skrzek, obecność jaj (bądź larw) jest dowodem występowania płazów.
Przy inwentaryzacji traszek dobre rezultaty przynosi poszukiwanie ich jaj wśród
roślinności wodnej. Podczas penetracji zbiornika należy zwracać uwagę na
rośliny podwodne, o wydłużonych liściach szerokości 0,5–2 cm, znajdujących
się zazwyczaj na głębokości do 50 cm. Metoda ta wykorzystuje fakt, że traszka
składa pojedyncze jajo w zagięciu blaszki liściowej. Taki liść można łatwo roz-
poznać z daleka, ponieważ jego zakończenie (górna część) wygląda jakby było
równo ucięte np. nożem, w przeciwieństwie do innych, których zakończenie jest
owalne lub spiczaste. Problemem jest tu jednak to, że aby dokładnie obejrzeć
jajo należy często zerwać roślinę lub liść, a następnie rozwinąć go, co może
prowadzić do uszkodzenia jaja. Szczegółowy opis różnic w morfologii jaj traszki
zwyczajnej i grzebieniastej można znaleźć u Rybackiego i Maciantowicza (2006).

 » metoda ogradzania stawów,
Praktycznie jedyną metodą, która pozwala bardzo dokładnie określić liczebność
płazów, jest ogrodzenie stawu i odławianie ich do pułapek łownych rozmiesz-
czonych na zewnątrz ogrodzenia. Można ją jednak zastosować tylko w przypad-
ku małych zbiorników, wymaga też dużego nakładu pracy, ponieważ pułapki
muszą być kontrolowane codziennie, nieraz przez okres kilku tygodni (patrz
pkt V.2, fot. 11).

Fot. 11. Tymczasowe
ogrodzenie zbiornika –
jedyna metoda do-
kładnego określania
liczebności płazów

 » stosowanie pułapek wodnych,
Jeszcze inną metodą jest stosowanie pułapek wodnych (pływających lub umiesz-
czonych pod wodą). Metoda ta przynosi bardzo dobre efekty, szczególnie przy
inwentaryzacji traszek oraz larw płazów. Wymaga jednak bardzo częstych kon-
troli, niekiedy co 1–2 godziny, dlatego jest bardzo czasochłonna, więc przy
większych inwestycjach liniowych nie jest zalecana. Szczegóły można znaleźć
w pracy Maciantowicza i Rybackiego (2006).

36 IV. Planowanie działań związanych z ochroną płazów przy drogach

 » metoda obserwacji płazów na drogach (śmiertelność w wyniku kolizji z po-
jazdami),
Prowadząc badania płazów koniecznie należy zwracać uwagę na ich śmier-
telność na drogach, zwłaszcza położonych w sąsiedztwie zbiorników i cieków.
Dotyczy to przede wszystkim migracji wiosennych oraz jesiennych. Obserwacje
na drogach najlepiej prowadzić podczas wilgotnej pogody, po zmierzchu i rano,
szczególnie po deszczu. W ciągu dnia szczątki zabitych płazów (zwłaszcza żab,
których skóra jest cienka i delikatna) szybko znikają przy intensywnym ruchu
pojazdów (są miażdżone i przemieszczane na pobocze), dużej liczbie ptaków
krukowatych (sroki, kruki). Szczątki ropuch utrzymują się często dłużej, gdyż
ich skóra jest znacznie grubsza, jednak przy dużym ruchu znikają szybko i nie-
raz trzeba ich szukać na poboczu drogi, nawet w odległości do 2 m od jezdni
(są odrzucane przez pęd dużych samochodów).

 » metoda wykorzystująca pułapki antropogeniczne.
Informacji o występowaniu płazów dostarczają kontrole różnego rodzaju puła-
pek-studzienek, wykopów etc.

Danych o występowaniu i liczebności płazów dostarczają także obserwacje
prowadzone wzdłuż wyznaczonych transektów, jednak w tym wypadku uzy-
skane rezultaty są dość przypadkowe i są często w dużym stopniu uzależnione
od warunków pogodowych. Zastosowanie tej metody ma sens wtedy, gdy różne
transekty są badane o tej samej porze i w tych samych warunkach atmosferycz-
nych – optymalnie w deszczową ciepłą pogodę, po zmierzchu.

W trakcie prowadzenia prac terenowych, dobrą praktyką jest zebranie
informacji od napotkanych osób – mogą to być leśnicy, wędkarze, okoliczni
mieszkańcy itp. Nawet ogólne informacje (typu „żaby rechoczą”, „wszystko
skacze”, „mnóstwo płazów na drodze”) mogą okazać się cenne i pomocne przy
inwentaryzacji.

e) liczba kontroli,
Minimalna liczba kontroli jest zagadnieniem dyskusyjnym, zwłaszcza w przypadku
inwentaryzacji płazów wczesnowiosennych – żab trawnych, moczarowych i ropuch
szarych. Z uwagi na krótkotrwały, intensywny charakter godów tych gatunków ła-
two przeoczyć ich momenty kulminacyjne, w szczególności przy dużej liczbie miejsc
rozrodu, które należy zbadać. Stąd też o rozpoczęciu intensywnych badań decydować
będą warunki temperaturowe, a konkretnie ocieplenia. Przy temperaturze od ok. 8°C,
w godzinach wieczornych płazy wczesnowiosenne powinny rozpoczynać migracje
godowe, które może hamować jedynie spadek temperatury poniżej 5°C. Od momentu
stwierdzenia aktywności płazów wczesną wiosną, przy odpowiednich warunkach ter-
micznych, w okresie marzec – kwiecień należy minimum 3–4 razy dokonać kontroli
wszystkich potencjalnych miejsc rozrodu. W przypadku stwierdzenia braku osobni-
ków godujących, należy dokładnie przeszukać zbiornik pod kątem obecności skrzeku.
W przypadku płazów późnowiosennych, których gody są bardziej rozciągnięte w cza-
sie, pośpiech w pracach inwentaryzacyjnych nie jest tak ważny. Obserwacje również
należy jednak prowadzić przy odpowiednio wysokiej temperaturze. Wstępnie można
przyjąć, iż zalecane jest prowadzenie obserwacji od pierwszej połowy marca (w zależ-
ności od terminu ustąpienia przymrozków) do końca maja (na terenach górskich do
końca czerwca) z częstotliwością raz na tydzień. Taka częstotliwość z dużym praw-
dopodobieństwem zagwarantuje, iż podczas inwentaryzacji nie zostanie przeoczone
występowanie płazów oraz uzyska się orientacyjne dane co do ich liczebności.

37IV. Planowanie działań związanych z ochroną płazów przy drogach

Tab. 7. Dobór metod rejestracji gatunków płazów i określania ich liczebności.
Pominięto metody trudne w zastosowaniu, np. oznaczanie larw niektórych gatunków (żaby, ropuchy)

Gatunek
Zastosowanie metody

rejestracja gatunku określanie liczebności gatunku
Traszka
grzebieniasta
Traszka zwyczajna
Traszka karpacka
Traszka górska

 - obserwacje w wodzie i na lądzie
 - łowienie larw
 - wyszukiwanie jaj
 - śmiertelność na drogach

ogradzanie zbiornika z pułapkami

Salamandra
plamista

 - obserwacje na lądzie
 - łowienie larw
 - śmiertelność na drogach

liczenie dorosłych w okresie godowym

Kumak nizinny
Kumak górski

 - nasłuch głosów
 - obserwacje w wodzie
 - łowienie larw
 - śmiertelność na drogach

 - liczenie głosów w okresie godowym
(przy dużej liczebności niemożliwe)

 - ogradzanie zbiornika z pułapkami

Grzebiuszka ziemna
Rzekotka drzewna

 - nasłuch głosów
 - łowienie larw
 - śmiertelność na drogach

 - liczenie głosów w okresie godowym
(przy dużej liczebności niemożliwe)

 - ogradzanie zbiornika z pułapkami
Ropucha szara - obserwacje w wodzie i na lądzie

 - nasłuch głosów
 - śmiertelność na drogach

 - liczenie dorosłych w okresie godowym
 - ogradzanie zbiornika z pułapkami

Ropucha zielona
Ropucha paskówka

 - nasłuch głosów
 - obserwacje w wodzie i na lądzie
 - śmiertelność na drogach

 - liczenie głosów w okresie godowym
(przy dużej liczebności niemożliwe,
często zawodne ze względu na duże
rozciągnięcie godów w czasie)

 - ogradzanie zbiornika z pułapkami
Żaba śmieszka
Żaba jeziorkowa
Żaba wodna

 - nasłuch głosów
 - obserwacje w wodzie
 - śmiertelność na drogach

 - liczenie dorosłych w okresie godowym
 - liczenie głosów w okresie godowym
(przy dużej liczebności niemożliwe)

 - ogradzanie zbiornika z pułapkami
Żaba moczarowa
Żaba zwinka
Żaba trawna

 - obserwacje w wodzie i na lądzie
 - nasłuch głosów
 - śmiertelność na drogach

 - liczenie dorosłych w okresie godowym
 - liczenie pakietów skrzeku
 - ogradzanie zbiornika z pułapkami

f) wyniki inwentaryzacji.
Ostatecznym wynikiem inwentaryzacji powinno być opracowanie kartograficzne
danych obrazujące miejsca stwierdzeń poszczególnych gatunków. Każde ze wskaza-
nych miejsc powinno także zostać opisane w części tekstowej, która powinna zawierać
informacje o:

 – terminach obserwacji,
 – warunkach pogodowych,
 – liczbie zidentyfikowanych osobników poszczególnych gatunków,
 – szacunkowej liczebności populacji poszczególnych gatunków.

IV.1.2. Raport z oceny oddziaływania
przedsięwzięcia na środowisko – kluczowy etap
planowania ochrony płazów przy drogach

W procesie opracowania dokumentacji projektowej dla inwestycji drogowych, szczególną
rolę posiada raport o oddziaływaniu przedsięwzięcia na środowisko, przygotowywany
przed wydaniem decyzji o środowiskowych uwarunkowaniach (ROŚ I). Raport powinien
zawierać m.in. szczegółową analizę wszelkich form negatywnego oddziaływania drogi na

38 IV. Planowanie działań związanych z ochroną płazów przy drogach

płazy, wraz z szacowaniem ich istotności (identyfikacja oddziaływań znaczących) i projek-
towaniem adekwatnych działań o charakterze minimalizującym i/lub kompensacyjnym.

ROŚ I powinien być oparty m.in. na wynikach poprawnej metodycznie inwentaryzacji
(patrz pkt IV.1.1.), wykonanej z podobną dokładnością dla wszystkich planowanych warian-
tów. Od rzetelności wykonania raportu bezpośrednio zależy skuteczność ochrony płazów
na poszczególnych etapach realizacji i eksploatacji inwestycji, a tym samym możliwość jej
budowy w zgodzie z obowiązującymi przepisami prawnymi, w sposób optymalny dla śro-
dowiska. Bardzo istotne jest, by rzetelna inwentaryzacja przyrodnicza została wykonana
przed uzyskaniem decyzji o środowiskowych uwarunkowaniach, gdyż na późniejszym
etapie procedury (ROŚ II wykonywany przed wydaniem PnB lub ZRID) weryfikuje się już
tylko zgodność projektu budowlanego z zapisami DŚU w dodatku tylko dla jednego wariantu
inwestycji. Ponadto ROŚ II wykonywany jest zazwyczaj jednocześnie z projektem budow-
lanym, stąd też praktyczne wykorzystanie wyników inwentaryzacji przeprowadzonych po
uzyskaniu decyzji środowiskowej jest często bardzo trudne lub wręcz niemożliwe. Uzyska-
nie ważnych danych przyrodniczych na późnym etapie opracowywania dokumentacji może
doprowadzić do istotnych zakłóceń procesu inwestycyjnego, w tym np. unieważnienia DŚU.

W przypadku niektórych przedsięwzięć drogowych nie przeprowadza się postępowań
w sprawie oceny oddziaływania na środowisko co jest zdecydowanie niekorzystną sytuacją
w kontekście ochrony płazów i powoduje ryzyko istotnych kolizji środowiskowych (ocena
nie jest wymagana lub można od obowiązku jej przeprowadzenia odstąpić na mocy decyzji
administracyjnej). W powyższej sytuacji nie sporządza się ROŚ, a podstawowe informacje
dotyczące potencjalnego wpływu na środowisko powinny zostać zawarte w karcie infor-
macyjnej przedsięwzięcia. W zakresie oddziaływania planowanej drogi na płazy taka karta
informacyjna przedsięwzięcia powinna zawierać:

 ■ analizę potencjalnego oddziaływania inwestycji na płazy, tj. ich siedliska (w tym miej-
sca rozrodu) i szlaki migracji, m.in. poprzez analizę map topograficznych w skali
1 : 10 000 oraz ortofotomap, wizje terenowe i przegląd literatury,

 ■ w przypadku ubiegania się o zwolnienie z konieczności przedstawienia raportu i jed-
noczesnym zaistnieniu przesłanek wskazujących na oddziaływania inwestycji na płazy,
sugerowane jest przedstawienie ekspertyzy herpetologicznej w zakresie odpowiada-
jącym zakresowi ROŚ.

IV.2. Strategie ochrony płazów – działania
minimalizujące i kompensacyjne

Na etapie opracowywania raportu o oddziaływaniu przedsięwzięcia drogowego na środowi-
sko należy zaproponować odpowiednią strategię ochrony płazów. Powinna ona uwzględniać
jasno sformułowane cele ekologiczne oraz metody ich realizacji, polegające na doborze
odpowiedniego zestawu działań minimalizujących i/lub kompensacyjnych. Zalecane jest
projektowanie zestawu komplementarnych działań z podziałem na priorytetowe (np. budo-
wa zbiorników zastępczych) i uzupełniające (np. budowa przejść) – dobranych pod kątem
istniejących kolizji drogi z płazami. Przy doborze metod konieczne jest uwzględnienie ich
realnej skuteczności w konkretnych warunkach, np. w zależności od parametrów inwestycji
(inna jest skuteczność poszczególnych działań w przypadku dróg jedno- i dwujezdniowych).
Zadaniem strategii jest odejście od schematyzmu w projektowaniu działań ochronnych,
czyli np. unikanie stosowania przejść dla płazów jako jedynego środka minimalizacji bez
uwzględnienia zmian ich skuteczności w zależności od parametrów drogi (wraz ze wzro-
stem długości przepustów spada ich efektywność). Poniższa rycina (ryc. 11) i towarzysząca
jej tabela (tab. 9) charakteryzują możliwe strategie działań ochronnych w zależności od
rodzaju konfliktu i parametrów planowanej drogi.

39IV. Planowanie działań związanych z ochroną płazów przy drogach

Konflikt A – kolizja drogi ze szlakami
migracyjnymi płazów

Konflikt B – kolizja drogi ze zbiornikami
rozrodczymi i siedliskami płazów

Strategie ochrony płazów

Wariant A1 Wariant B1

Wariant A2 Wariant B2

Wariant A3 Wariant B3

Znaczenie obszaru dla
płazów:

niskie

średnie

duże

obszary objęte
działaniami kom-
pensacyjnymi (po-
prawa warunków
siedliskowych)

Zbiorniki rozrodcze:

istniejące

zastępcze
(kompensacyjne)

do likwidacji

Przemieszczanie się
płazów:

migracje
sezonowe
o dużym nasileniu
migracje
sezonowe
o małym nasileniu
zmieniony
kierunek migracji
sezonowych
nowe kierunki mi-
gracji i dyspersji
(spontaniczna
ekspansja osob-
ników lub efekt
przesiedlania)
ogrodzenie
ochronno-napro-
wadzające
ogrodzenie
ochronne
przejście dla
płazów

Ryc. 11. Schematy
strategii ochrony
płazów przy drogach
w zależności od
rodzaju konfliktu
(na podstawie
Oerter i Kneitz
1994, zmienione
i uzupełnione)

40 IV. Planowanie działań związanych z ochroną płazów przy drogach

W poniższej tabeli scharakteryzowano poszczególne typy strategii pod kątem zakładanego
celu ekologicznego i zakresu działań (minimalizujących i/lub kompensacyjnych). Przedsta-
wione zostały zalecenia odnośnie do praktycznego stosowania strategii, z podziałem na dro-
gi jedno- i dwujezdniowe. Podział ten ma bardzo ważne znaczenie praktyczne, wynikające
m.in. z istotnych różnic w skuteczności przejść dla płazów obu typach dróg.

Tab. 9. Charakterystyka strategii ochrony płazów przy drogach z podziałem
na typy dróg (numery strategii zgodne z ryc. 11)

Strategia Cel działań Zakres działań
Zalecenia w zakresie stosowania

drogi 1-jezdniowe drogi 2-jezdniowe
wariant
A1

 - zachowanie ciągłości
szlaków migracyjnych
(migracji sezonowych
i dyspersji osobników)

 - ograniczenie
śmiertelności na
jezdniach

 - budowa przejść dla
płazów

 - budowa systemu
ogrodzeń ochronno-
naprowadzających

wariant zalecany jako
podstawowy w przypadku
kolizji drogi ze szlakami
migracyjnymi

 - ograniczona skuteczność
typowych przejść dla
płazów (długie przepusty)

 - wariant zalecany
w przypadku możliwości
wykorzystania jako przej-
ścia dla płazów mostów
nad ciekami lub innych
odpowiednio zlokalizowa-
nych i zaprojektowanych
przejść dolnych (dużych
i średnich)

wariant
A2

 - przerwanie ciągłości
tradycyjnych szlaków
migracyjnych wraz
ze zmianą kierunków
migracji sezonowych
i dyspersji osobników
oraz ograniczeniem
śmiertelności na
jezdniach

 - zapewnienie dostępu
do miejsc rozrodu
i odpowiednich siedlisk
lądowych

 - budowa ogrodzeń
ochronnych

 - budowa zastępczych
(kompensacyjnych)
zbiorników rozrodczych

 - poprawa warunków
siedliskowych
w sąsiedztwie
tradycyjnych zbiorników
rozrodczych (siedliska
lądowe)

 - wariant nie zapewnia skutecznej minimalizacji
oddziaływania bariery ekologicznej na ciągłość
przepływu genów i funkcjonowanie metapopulacji

 - wariant dopuszczalny do zastosowania w sytuacji
braku możliwości budowy przejść dla płazów (brak
odpowiedniego nasypu), przy jednoczesnym braku
możliwości dostosowania innych typów przejść do
wykorzystania przez płazy

wariant
A3

 - zachowanie ciągłości
szlaków migracyjnych
(migracji sezonowych
i dyspersji osobników)

 - zapewnienie dostępu
do miejsc rozrodu
i odpowiednich siedlisk
lądowych

 - ograniczenie
śmiertelności na
jezdniach

 - budowa przejść dla
płazów

 - budowa systemu
ogrodzeń ochronno-
naprowadzających

 - budowa zastępczych
(kompensacyjnych)
zbiorników rozrodczych

 - poprawa warunków
siedliskowych
w sąsiedztwie
tradycyjnych zbiorników
rozrodczych (siedliska
lądowe)

wariant zalecany
w szczególności
w przypadku braku
możliwości zapewnienia
odpowiedniej
skuteczności przejść
dla płazów – np. zbyt
mała liczba przepustów
w stosunku do liczby
migrujących osobników,
utrudniony dostęp do
przepustów etc.

wariant zalecany jako
podstawowy w przypadku
zastosowania typowych
przejść dla płazów
(w formie przepustów), przy
braku wystarczającej
liczby większych obiektów
mogących skutecznie
spełniać funkcję przejść
dla płazów

41IV. Planowanie działań związanych z ochroną płazów przy drogach

wariant
B1

 - zachowanie ciągłości
szlaków migracyjnych
ze zmianą kierunków
migracji sezonowych
i dyspersji osobników

 - zapewnienie dostępu
do miejsc rozrodu
i odpowiednich siedlisk
lądowych

 - ograniczenie
śmiertelności na
jezdniach

 - budowa przejść dla
płazów (zachowanie
ciągłości korytarzy
migracyjnych oraz
ciągłości siedlisk
lądowych)

 - budowa systemu
ogrodzeń ochronno-
naprowadzających

 - budowa zastępczych
(kompensacyjnych)
zbiorników rozrodczych

 - poprawa warunków
siedliskowych
w sąsiedztwie
zastępczych zbiorników
rozrodczych (siedliska
lądowe)

wariant zalecany jako
podstawowy w przypadku
kolizji drogi ze
zbiornikami rozrodczymi

 - ograniczona skuteczność
typowych przejść dla
płazów (długie przepusty)

 - wariant zalecany
w przypadku możliwości
wykorzystania jako
przejścia dla płazów
mostów nad ciekami
lub innych odpowiednio
zlokalizowanych
i zaprojektowanych
przejść dolnych
(dużych i średnich),
o ile ich liczba będzie
wystarczająca

wariant
B2

 - przerwanie ciągłości
tradycyjnych szlaków
migracyjnych wraz
ze zmianą kierunków
migracji sezonowych
i dyspersji osobników
oraz ograniczeniem
śmiertelności na
jezdniach

 - zapewnienie dostępu
do miejsc rozrodu
i odpowiednich
siedlisk lądowych
(po obu stronach
drogi)

 - budowa przejść dla
płazów (zachowanie
ciągłości siedlisk
lądowych)

 - budowa ogrodzeń
ochronnych

 - budowa zastępczych
(kompensacyjnych)
zbiorników rozrodczych
(po obu stronach drogi)

 - poprawa warunków
siedliskowych
w sąsiedztwie
zastępczych zbiorników
rozrodczych (siedliska
lądowe)

 - wariant nie zapewnia skutecznej minimalizacji
oddziaływania bariery ekologicznej na ciągłość
przepływu genów i funkcjonowanie metapopulacji

 - wariant dopuszczalny do zastosowania w sytuacji
braku możliwości budowy przejść dla płazów (brak
odpowiedniego nasypu), przy jednoczesnym braku
możliwości dostosowania innych typów przejść do
wykorzystania przez płazy

wariant
B3

 - zachowanie ciągłości
szlaków migracyjnych
ze zmianą kierunków
migracji sezonowych
i dyspersji osobników

 - zapewnienie dostępu
do miejsc rozrodu
i odpowiednich
siedlisk lądowych (po
obu stronach drogi)

 - ograniczenie
śmiertelności na
jezdniach

 - budowa przejść dla
płazów (zachowanie
ciągłości korytarzy
migracyjnych oraz
ciągłości siedlisk
lądowych)

 - budowa systemu
ogrodzeń ochronno-
naprowadzających

 - budowa zastępczych
(kompensacyjnych)
zbiorników rozrodczych
(po obu stronach drogi)

 - poprawa warunków
siedliskowych w są-
siedztwie zastępczych
zbiorników rozrodczych
(siedliska lądowe)

wariant zalecany
w szczególności
w przypadku braku
możliwości zapewnienia
odpowiedniej
skuteczności przejść
dla płazów – np. zbyt
mała liczba przepustów
w stosunku do liczby
migrujących osobników,
utrudniony dostęp do
przepustów etc.

wariant zalecany jako
podstawowy w przypadku
zastosowania typowych
przejść dla płazów
(w formie przepustów),przy
braku wystarczającej
liczby większych obiektów
mogących skutecznie
spełniać funkcję przejść
dla płazów

V
Ograniczanie
śmiertelności płazów
na drogach

V.1. Stałe ogrodzenia ochronne
i ochronno-naprowadzające

V.1.1. Przeznaczenie i funkcje ogrodzeń stałych

V.1.1.1. Ogrodzenia ochronne

Budowa ogrodzeń ochronnych ma na celu ograniczenie śmiertelności płazów w wyniku
kolizji z pojazdami na jezdniach oraz przedostawania się zwierząt do obiektów stanowią-
cych dla nich pułapki (np. obiektów odwodnieniowych). Ogrodzenia tego rodzaju spełniają
dwie funkcje: zatrzymują przemieszczające się osobniki oraz zmieniają kierunek ich ruchu.
Obiekty takie muszą skutecznie zabezpieczać wszystkie gatunki narażone na wspomnia-
ne zagrożenia, na każdym etapie ich rozwoju osobniczego (także osobniki młodociane).
Ogrodzenia ochronne powinny być projektowane w przypadku stwierdzenia znaczącego
oddziaływania inwestycji drogowej na śmiertelność płazów, na odcinkach, gdzie nie istnieją
przejścia dla płazów ani inne obiekty inżynierskie (np. mosty) umożliwiające im skuteczne
i bezpieczne przekraczanie drogi.

V.1.1.2. Ogrodzenia ochronno-naprowadzające

Budowa tego typu ogrodzeń ma na celu ograniczanie śmiertelności płazów (na jezdniach
i w pułapkach antropogenicznych) oraz zwiększanie skuteczności wykorzystywania przez

44 V. Ograniczanie śmiertelności płazów przy drogach

płazy przejść dla zwierząt. Ogrodzenia tego typu spełniają dwie funkcje: zatrzymują prze-
mieszczające się osobniki i zmieniają kierunek ich ruchu, naprowadzając je jednocześnie
na obiekty umożliwiające im skuteczne i bezpieczne przekraczanie drogi. Ogrodzenia
ochronno-naprowadzające muszą skutecznie zabezpieczać wszystkie gatunki narażone na
wspomniane zagrożenia oraz podlegające barierowemu oddziaływaniu drogi, na każdym
etapie ich rozwoju osobniczego (także osobniki młodociane). Powinny one być projekto-
wane jako integralny element specjalistycznych przejść dla płazów lub element dodatkowy
innych obiektów inżynierskich (np. mostów), które ze względu na odpowiednią lokalizację
i parametry mogą być wykorzystywane przez te zwierzęta do przekraczania bariery ekolo-
gicznej wynikającej z obecności drogi.

V.1.2. Czynniki decydujące o skuteczności ogrodzeń

V.1.2.1. Ogrodzenia ochronne

Ogrodzenia ochronne muszą skutecznie zatrzymywać wszystkie występujące na danym
terenie gatunki, dlatego powinny uwzględniać ich zróżnicowane predyspozycje fizyczne
i różne formy pokonywania przeszkód. Czynniki decydujące o skuteczności ogrodzeń, to:

a) wysokość ogrodzenia – decyduje o skuteczności zabezpieczenia przed przeskakiwa-
niem przez żaby. Wysokość części nadziemnej ogrodzenia nie powinna być mniejsza
niż 40 cm (zalecana ≥ 50 cm), natomiast w przypadku występowania na danym te-
renie żaby zwinki (w Polsce nieliczne stanowiska w południowo-wschodniej części
kraju) – mniejsza niż 60 cm. Ogrodzenie musi posiadać wymaganą wysokość na całej
długości, także na wszelkich połączeniach z obiektami inżynierskimi oraz w miejscach
przebiegu po stromych skarpach i przy przekraczaniu obniżeń terenu (w tym rowów);

b) wielkość oczek siatki (ogrodzenia siatkowe) – to czynnik decydujący o skuteczności
ogrodzeń w ochronie osobników młodocianych, o niewielkich rozmiarach ciała. Mak-
symalna dopuszczalna średnica/szerokość oczek wynosi 5 mm. W przypadku wszyst-
kich ogrodzeń z siatki istnieje istotne ryzyko ich przekraczania przez młodociane
osobniki wielu gatunków oraz klinowania się takich osobników w oczkach (dotyczy
to również owadów naziemnych próbujących przekraczać ogrodzenie) – w związku
z powyższym ogrodzenia siatkowe nie powinny być stosowane w promieniu 500 m
od miejsc rozrodu płazów;

c) odgięcie górnej krawędzi ogrodzenia – to czynnik kluczowy dla skutecznego za-
trzymywania gatunków posiadających duże zdolności wspinania się (np. rzekotki
drzewnej i traszek). Górna krawędź powinna być odgięta na zewnątrz drogi (w kie-
runku otaczającego terenu) pod kątem 45–90°, tworząc daszek o długości min. 5 cm
(zalecana długość: co najmniej 10 cm). Ponadto, górna krawędź nie może posiadać
ostrych zakończeń, które mogłyby powodować zranienia zwierząt. Odgięcie górnej
krawędzi ogrodzenia wpływa dodatkowo na ochronę gadów (jaszczurek);

d) zakopanie ogrodzenia pod powierzchnię gruntu – zapewnia szczelność przy po-
wierzchni gruntu i ogranicza próby podkopywania się pod dolną krawędzią. Ogro-
dzenia powinny być zakopane na głębokość min. 15–20 cm, co w większości wypad-
ków zapewnia ich szczelność. Obecność nawet pojedynczych nieszczelności może
znacząco wpłynąć na wzrost liczby kolizji dla całego ogrodzonego odcinka drogi.
Pojedyncze nieszczelności mogą skutkować masowymi kolizjami z udziałem płazów
oraz przechodzeniem przez ogrodzenie większych zwierząt (np. lisa, borsuka);

45V. Ograniczanie śmiertelności płazów przy drogach

e) długość ogrodzonych odcinków dróg i ich zakończenia – w przypadku dróg, dla
których ogrodzenia projektowane są jedynie w miejscach, gdzie występuje zagrożenie
kolizjami, budowa zabezpieczeń na zbyt krótkim odcinku spowoduje, że zwierzęta
będą je omijały. Z powyższego względu należy bardzo starannie przemyśleć lokali-
zację ogrodzeń, w oparciu o dane dotyczące przestrzennego rozkładu kierunków mi-
gracji i dyspersji płazów, pochodzące z inwentaryzacji. Dodatkowo, należy zwiększyć
długość ogrodzeń o co najmniej 100 m (w każdym kierunku) poza obszar stwierdzo-
nych kolizji. Zakończenia ogrodzonych odcinków powinny być możliwie szczelnie
połączone z obiektami umożliwiającymi zwierzętom bezpieczne przekraczanie drogi
(przejścia, mosty) lub posiadać dodatkowe zabezpieczenia, zmieniające kierunek ich
ruchu (ryc. 21, fot. 19);

f) szczelność połączeń pomiędzy elementami ogrodzenia oraz pomiędzy ogrodze-
niem i obiektami – istniejące na połączeniach luki i szczeliny umożliwiają przekra-
czanie ogrodzeń przez młodociane i dorosłe osobniki, dodatkowo stwarzając ryzyko
wspinania się i zakleszczania kończyn osobników podejmujących próby wspinaczki
(głównie rzekotki drzewnej w przypadku wąskich szczelin).

V.1.2.2. Ogrodzenia ochronno-naprowadzające

Ogrodzenia ochronno-naprowadzające, podobnie jak ogrodzenia ochronne, muszą skutecz-
nie zatrzymywać wszystkie występujące na danym obszarze gatunki płazów, a dodatkowo
zmieniać kierunek przemieszczania się zwierząt, naprowadzając je na przejścia. Powinny
możliwie szybko i efektywnie naprowadzać zwierzęta, których czas przebywania w sąsiedz-
twie ogrodzeń powinien być jak najkrótszy. Im jest on dłuższy (co wynika ze wspinania się
po ogrodzeniach, poszukiwania właściwej drogi, pokonywania przeszkód), tym większe
straty energii osobników zmierzających do miejsc rozrodu, dłuższy czas dotarcia do zbior-
nika rozrodczego (a tym samym mniejsze szanse sukcesu reprodukcyjnego) oraz większe
ryzyko ze strony drapieżników, zwłaszcza ssaków i gadów (żmija).

O skuteczności tego typu ogrodzeń decydują zarówno czynniki analogiczne do przed-
stawionych w punkcie V.1.2.1, jak i szereg dodatkowych uwarunkowań mających wpływ na
efektywność naprowadzania zwierząt, w tym:

a) ograniczenie możliwości wspinania się zwierząt po powierzchni ogrodzeń, przez:
 – wykonanie ogrodzeń z pełnych płyt lub prefabrykatów, unikanie stosowania
materiałów perforowanych i ażurowych, zwłaszcza siatek;

 – ograniczenie liczby połączeń pomiędzy elementami tworzącymi ogrodzenie –
dzięki stosowaniu możliwie długich elementów;

 – zapewnienie szczelności połączeń pomiędzy elementami, dzięki stosowaniu
elementów z prefabrykowanymi zakładkami (zamkami) oraz szczelnemu fu-
gowaniu elementów betonowych (fugi możliwie najwęższe);

 – zastosowanie materiałów o możliwie gładkiej powierzchni, odpornych na
uszkodzenia mechaniczne i wszelkie typy korozji;

 – unikanie stosowania słupków i podpór w części dostępnej dla płazów.

b) stworzenie warunków do szybkiego przemieszczania się osobników wzdłuż ogro-
dzeń, przez:

 – zastosowanie prefabrykatów posiadających zintegrowaną bieżnię do ruchu
zwierząt – bieżnia jest to gładka powierzchnia równoległa do podłoża, pozba-
wiona roślinności, o szerokości min. 20 cm (zalecana szerokość – 30 cm)

 – zastosowanie nieprzeźroczystych materiałów (prefabrykaty lub pełne płyty),
uniemożliwiających zwierzętom widzenie terenu za ogrodzeniem.

46 V. Ograniczanie śmiertelności płazów przy drogach

V.1.3. Planowanie lokalizacji ogrodzeń

V.1.3.1. Odcinki dróg wymagające zastosowania ogrodzeń

Identyfikacja odcinków dróg wymagających zastosowania ogrodzeń ochronnych powinna
odbywać się na podstawie identyfikacji kolizji przebiegu drogi z obszarami siedliskowymi
i szlakami migracyjnymi płazów oraz analizy przestrzennego rozmieszczenia kierunków
migracji i dyspersji poszczególnych gatunków. W analizach należy opierać się na danych
pochodzących z inwentaryzacji i uwzględnić szacowanie liczby osobników przemieszczają-
cych się w miejscach stwierdzonych kolizji oraz poziom zagrożenia śmiertelnością.

Ogrodzenia ochronne dla płazów powinny być lokalizowane zawsze na następujących
odcinkach wszystkich dróg o natężeniu ruchu > 500 pojazdów/dobę:

 ■ w miejscach przecięcia szlaków migracyjnych bądź obszarów siedliskowych gatunków
zagrożonych ginięciem,

 ■ w promieniu 500 m od zidentyfikowanych miejsc rozrodu płazów, będących źródłem
dyspersji młodocianych osobników,

 ■ wokół obiektów odwodnieniowych z otwartym lustrem wody – przede wszystkim
zbiorników retencyjnych i osadników,

 ■ w miejscach zalecanych lokalizacji ogrodzeń ochronnych dla małych ssaków (które
mogą być efektywnie wykorzystywane również przez płazy), w szczególności:

 – na odcinkach przecięcia korytarzy ekologicznych fauny lub obszarów leśnych
bądź wodno-błotnych przez drogi posiadające ogrodzenia dla dużych zwierząt,

 – w sąsiedztwie wszystkich przejść dla zwierząt, dla których nie zaprojektowano
ogrodzeń ochronno-naprowadzających.

Ogrodzenia ochronno-naprowadzające powinny być lokalizowane w sąsiedztwie przejść za-
projektowanych dla płazów – oraz innych przejść, które ze względu na lokalizację i parame-
try mogą być efektywnie wykorzystywane również przez płazy – jako element funkcjonalnie
z nimi zintegrowany. Długość ogrodzonych odcinków powinna wynikać bezpośrednio
z lokalnych uwarunkowań przyrodniczych i topograficznych. W przypadku dróg posia-
dających ogrodzenia na wybranych odcinkach, konieczne jest wprowadzenie utrudnień
w omijaniu ich przez zwierzęta, poprzez wydłużenie ogrodzeń o przynajmniej 100 m poza
obszar stwierdzonych kolizji z siedliskami lub szlakami migracyjnymi.

V.1.3.2. Położenie ogrodzeń względem konstrukcji drogi
i obiektów spełniających funkcję przejść dla płazów

Jeśli dany odcinek drogi posiada przejścia dla płazów, integralnym elementem tych obiek-
tów powinny być ogrodzenia ochronno-naprowadzające, zlokalizowane w sposób umożli-
wiający skuteczne naprowadzanie zwierząt na przejścia. Ogrodzenia powinny być prowa-
dzone równolegle do drogi, wzdłuż linii prostych, a załamania ich przebiegu nie powinny
przekraczać 15°. Zalecane sposoby lokalizowania ogrodzeń względem nasypów drogowych:

 ■ ogrodzenia z prefabrykatów betonowych i polimerobetonowych – lokalizacja uzależ-
niona od kształtu przekroju i odporności ogrodzenia na parcie gruntu nasypu (patrz
tab. 10),

 ■ ogrodzenia z płyt stalowych – wbudowanie w nasyp pośredni,
 ■ ogrodzenia z płyt polimerowych oraz ogrodzenia siatkowe – konstrukcja wolno stojąca
lub połączona z ogrodzeniem dla dużych zwierząt.

W przypadku ogrodzeń z pełnych płyt lub prefabrykatów, ich wbudowanie w skarpy nasy-
pów zapewnia szereg korzyści (ryc. 12):

 ■ zwiększenie stabilności konstrukcji oraz zabezpieczenie ogrodzeń przed uszkodze-
niami mechanicznymi,

47V. Ograniczanie śmiertelności płazów przy drogach

 ■ ograniczenie wahań temperatury powierzchni ogrodzenia (zwłaszcza silnego nagrze-
wania się ogrodzeń stalowych) bezpośrednia styczność ogrodzenia z gruntem, na
dużej powierzchni, powoduje, że działa on na zasadzie buforu i niweluje gwałtowne
skoki temperatury,

 ■ zapewniona zostaje możliwość przekraczania przez zwierzęta ogrodzeń od strony
drogi – osobniki, które znajdą się w pasie drogowym, będą mogły go skutecznie opuścić.

Ryc. 12. Lokalizacja ogrodzenia względem nasypu drogi: A – wbudowanie ogrodzenia w nasyp
drogowy, B – wbudowanie ogrodzenia w nasyp pośredni

prefabrykatprefabrykat

nasyp
pośredni

skarpa
nasypu drogowego

skarpa
nasypu drogowego

A B

Tab. 10. Sposoby lokalizacji ogrodzeń wykonanych z prefabrykatów betonowych
i polimerobetonowych względem konstrukcji drogi (++ zalecane, +/– dopuszczalne, – niewskazane)

Przekrój
(schematy)

Wbudowanie bezpośrednio
w nasyp drogowy – +/– +/–

Wbudowanie w nasyp pośredni – ++ ++
Konstrukcja wolno stojąca ++ – –

Fot. 12. Ogrodze-
nie z pełnych płyt
wbudowane w nasyp
pośredni

48 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 13. Ogrodzenie
betonowe wbudowane
bezpośrednio
w nasyp drogowy
(Park Narodowy
Gór Stołowych)

Przy wyborze lokalizacji ogrodzeń ochronno-naprowadzających względem drogi (nasypu),
należy także uwzględnić:

a) przebieg równoległych dróg (w tym dróg gospodarczych, polnych i leśnych),
Ruch pojazdów oraz penetracja przez ludzi powodują zwiększone ryzyko uszkodzenia
ogrodzeń w wyniku zdarzeń losowych i celowej dewastacji, dlatego powinny one być
lokowane w bezpiecznej odległości od równoległych dróg.

b) obecność i przebieg rowów odwodnieniowych,
Należy unikać projektowania otwartych rowów w sąsiedztwie przejść dla płazów, ew.
stosować rowy o wypłaszczonych skarpach. W przypadku, gdy otwarte rowy o na-
chyleniu skarp > 1 : 2 są niezbędne, należy rozważyć przebieg ogrodzenia dla płazów
po zewnętrznej skarpie rowu, od strony otaczającego terenu (ryc. 13).

Ryc. 13. Lokalizacja
ogrodzeń względem
rowów odwodnienio-
wych: A – rów skana-
lizowany na długim
odcinku (rozwiązanie
zalecane), B – rów
skanalizowany tylko
przy wylotach przej-
ścia (rozwiązanie do-
puszczalne), C – rowy
wypłaszczone na całej
długości (rozwiązanie
dopuszczalne)

49V. Ograniczanie śmiertelności płazów przy drogach

c) obecność i przebieg ogrodzeń ochronnych dla dużych i małych ssaków.
W przypadku projektowania ogrodzeń dla płazów wymagających wspólnego przebie-
gu z ogrodzeniami dla dużych ssaków (wspólny montaż), należy dostosować przebieg
obu ogrodzeń do potrzeb skutecznego naprowadzania płazów. Na odcinkach z ogro-
dzeniami dla płazów nie należy stosować dodatkowych ogrodzeń dla małych ssaków.
Z kolei ogrodzenia przy przejściach dolnych powinny być zawsze poprowadzone do
wylotów przepustów lub połączone z konstrukcją wiaduktów, bez względu na przebieg
ogrodzeń ochronnych dla dużych zwierząt (jeśli takie występują).

Jeśli przejście dla płazów tworzy grupa przepustów (rozwiązanie typowe w miej-
scach kolizji ze szlakami migracyjnymi), ogrodzenia ochronno-naprowadzające
powinny być zlokalizowane pomiędzy przepustami tworzącymi przejście, oraz na
zewnątrz przepustów skrajnych (ryc. 14).

Ryc. 14. Ogrodzenie jako integralna część przejścia dla płazów

W przypadku przejść górnych, ogrodzenia dla płazów powinny być poprowadzone
w następujący sposób:

 – połączone z konstrukcją ekranów (akustycznych lub osłon przeciwolśnienio-
wych) na ich zakończeniach, jeśli ekran może spełniać funkcję ogrodzenia dla
płazów (jest szczelny przy powierzchni gruntu oraz do 50 cm wysokości) (fot. 13),

Fot. 14. Przykład
ekranu na
fundamencie
betonowym
szczelnym przy
powierzchni gruntu

 – na całej powierzchni przejścia górnego, wzdłuż krawędzi ekranów, jeśli ekran nie
posiada wystarczającej szczelności lub ma postać wałów ziemnych (fot. 14, 15).

50 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 15. Ekran
wymagający
dodatkowego
zabezpieczenia siatką
w dolnej części

Fot. 16. Ogrodzenie
ochronno-
-naprowadzające
wzdłuż ekranów
w formie wałów
ziemnych

Wszelkie połączenia ogrodzeń z przejściami muszą być szczelne, nie można także
dopuszczać do powstawania luk i szczelin utrudniających ruch płazów lub stwarza-
jących ryzyko przekraczania przez nie ogrodzenia. Szczególną uwagę należy zwrócić
na połączenia ogrodzeń z pełnych płyt i prefabrykatów z przepustami o przekroju
okrągłym lub eliptycznym. Przy projektowaniu przepustów z blachy lub tworzyw
sztucznych należy uwzględnić konieczność ich szczelnego połączenia z ogrodzeniem,
odpowiednio kształtując zakończenia przepustów (ryc. 15).

ścięte zakończenie –
miejsce połączenia
z ogrodzeniem dla
małych zwierząt

profil stalowy
lub z tworzywa sztucznego

profil stalowy
lub z tworzywa sztucznego

głowica (ściana) betonowa

> 50 cm

Ryc. 15. Zalecane
rozwiązania w za-
kresie zakończeń
przepustów z blach
i tworzyw sztucznych,
uwzględniające ko-
nieczność szczelnego
połączenia przepu-
stów z ogrodzeniami
ochronno-naprowa-
dzającymi dla małych
zwierząt

V.1.3.3. Lokalizacja ogrodzeń przy przeszkodach równoległych

W sytuacji równoległego przebiegu dwu lub większej liczby dróg, będących źródłem oddzia-
ływania barierowego o charakterze skumulowanym, działania minimalizujące w postaci
przejść dla płazów muszą zostać zaprojektowane dla wszystkich przeszkód i połączone
systemem ogrodzeń ochronno-naprowadzających. Zalecany sposób lokalizacji ogrodzeń
przy dwu równoległych drogach przedstawia ryc. 16.

51V. Ograniczanie śmiertelności płazów przy drogach

Ryc. 16. Lokalizacja
ogrodzeń przy przej-
ściach dolnych pod
dwiema równoległymi
drogami

V.1.3.4. Lokalizacja ogrodzeń przy obiektach odwodnieniowych

Wszystkie obiekty odwodnieniowe z otwartym lustrem wody mogą powodować wzmożoną
śmiertelność płazów. Ogrodzenia ochronne powinny być bezwzględnie stosowane wokół
wszystkich otwartych zbiorników, osadników, studni i niecek wpadowych towarzyszących
drogom (fot. 17, 18).

Fot. 17. Ogrodzenie
z pełnych płyt
wokół obiektów
odwodnieniowych

Fot. 18. Ogrodzenie
zbiornika
retencyjnego
przy użyciu siatki
polimerowej

52 V. Ograniczanie śmiertelności płazów przy drogach

V.1.4. Projektowanie ogrodzeń

V.1.4.1. Projektowanie konstrukcji ogrodzeń

d) zalecane rozwiązania oraz parametry kluczowych elementów ogrodzeń ochron-
nych i ochronno-naprowadzających dla płazów (ryc. 17, 18),

Ryc. 17. Schematy typowych ogrodzeń ochronnych i ochronno-naprowadzających dla płazów

A

A

E

F

C

C C

DD

B

B

h1

h2

L
l

α

ß ß

siatka

słupek montażowy

grunt

grunt grunt

płyta
/prefabrykat prefabrykat

d d

A – część nadziemna
B – część podziemna
C – odgięta krawędź górna (przewieszka) – zapobiegająca przechodzeniu zwierząt wspinających się
D – stopa równoległa do podłoża – bieżnia ułatwiająca płazom przemieszczanie się

i zapobiegająca rozwojowi roślin w bezpośrednim sąsiedztwie ogrodzenia
E – słupek montażowy – w przypadku ogrodzeń z siatki o konstrukcji samodzielnej

(niepołączonych z siatkami ogrodzeń dla dużych zwierząt)
F – połączenie prefabrykatów, np. na zakładkę lub poprzez zazębienie
h1 – wysokość części nadziemnej
h2 – wysokość części podziemnej
L – rozstaw słupków montażowych (ogrodzenia siatkowe), długość prefabrykowanego

modułu (ogrodzenia z płyt i prefabrykatów betonowych)
l – długość odgiętej krawędzi górnej
d – szerokość bieżni (pasa) do przemieszczania się zwierząt
α – kąt odgięcia krawędzi górnej
ß – kąt nachylenia bieżni – nachylenie powierzchni zapewnia grawitacyjny

spływ wody opadowej i częściowe samooczyszczanie się bieżni

Ryc. 18. Zalecane rozwiązania oraz parametry kluczowych elementów ogrodzeń ochronnych
i ochronno-naprowadzających dla płazów, wykonanych z siatek i pełnych płyt (wymiary w cm)

50
50

10
10

150–200

150–500

10

10

20 20

10

45–90°

45–90°

2–5° 2–5°

45-90°

montaż słupka na stopie
betonowej

montaż słupka na kotwie
stalowej

podbudowa
z kruszywa

53V. Ograniczanie śmiertelności płazów przy drogach

e) zalecane przekroje optymalnych ogrodzeń ochronno-naprowadzających dla pła-
zów wykonanych z podstawowych materiałów (ryc. 20),
Kształt przekroju ogrodzenia posiada istotny wpływ na jego funkcjonalność (skutecz-
ność ekologiczną) oraz stabilność konstrukcji i zakres niezbędnych prac utrzymanio-
wych. Przekrój ogrodzenia należy dobierać uwzględniając:

 – stabilność konstrukcji, odporność na przechyły i przesuwanie – wszystkie ogro-
dzenia wykonane z grubych i sztywnych elementów (betonowych, polimerobe-
tonowych i polimerowych) są podatne na odchylenia od pionu w wyniku naporu
gruntu i erozyjnej działalności wody opadowej; ogrodzenia nie posiadające
podwójnej stopy poziomej często ulegają również przesunięciom poziomym;
ogrodzenia wykonane z krótkich elementów (np. prefabrykaty polimerobeto-
nowe) są najbardziej podatne na deformacje linii przebiegu;

 – odporność na uszkodzenia w trakcie niezbędnych prac utrzymaniowych oraz
ich zakres i koszty (sposób prowadzenia prac, intensywność) – niektóre przekro-
je (np. łukowe) utrudniają mechaniczne wykaszanie roślin oraz są podatne na
uszkodzenia zewnętrznych krawędzi; część materiałów (np. stal ocynkowana)
jest podatnych na uszkodzenia, których efektem jest wzmożona korozja;

 – ochronę przed wspinaniem się płazów (gładkość powierzchni, obecność, liczba
i rodzaj połączeń) – materiały o powierzchni chropowatej (beton) ułatwiają
wspinanie się zwierząt, dzięki obecności porów oraz dłuższemu spływowi wody
opadowej ze ścianek pionowych; ogrodzenia wykonane z krótkich elementów
(duża liczba połączeń) stwarzają większe ryzyko powstawania nieszczelności;
ogrodzenia betonowe i polimerobetonowe wymagają stosowania wypełnień
na połączeniach (fugi), co zwykle wiąże się z koniecznością częstych kontroli
i napraw;

 – ochronę przed przekraczaniem górnej krawędzi (obecność i parametry prze-
wieszki) – najskuteczniejszym rozwiązaniem są ogrodzenia betonowe o prze-
kroju w kształcie litery „C” (pochylona ścianka główna); wśród ogrodzeń
z odgiętą górną krawędzią skuteczne są ogrodzenia stalowe (zakończenie prze-
wieszki posiada dodatkowe odgięcie) oraz płyty polimerowe z kątem odgięcia
zbliżonym do 45°;

 – skuteczność naprowadzania (obecność i szerokość bieżni) – bieżnia powinna być
możliwie szeroka (> 20 cm), pochylona w kierunku terenu (dla grawitacyjnego
spływu wody opadowej), zintegrowana z główną ścianką ogrodzenia; w przy-
padku niektórych rozwiązań istnieje tendencja do powstawania nieszczelno-
ści (nieciągłości bieżni) na łączeniach elementów (np. ogrodzenia betonowe)
oraz luk i szczelin pozwalających płazom wchodzić pod bieżnię (prefabrykaty
polimerowe);

 – odporność na uszkodzenia ze strony rozwijających się roślin oraz na tworzenie
się „mostków roślinnych” – ogrodzenia pozbawione poziomej bieżni oraz te
o przekrojach łukowych umożliwiają rozwój roślinności w sposób ułatwiający
płazom pokonywanie ogrodzeń; ogrodzenia betonowe i polimerobetonowe
wykazują tendencje do powstawania szerokich szczelin na łączeniach elementów,
które wypełniają się gruntem i są przerastane przez rośliny.

54 V. Ograniczanie śmiertelności płazów przy drogach

Ryc. 19. Sposoby posadowienia ogrodzeń i wbudowania w nasypy zalecane przez producentów –
ogrodzenia stalowe firmy Volkmann & Rossbach (z lewej), ogrodzenia polimerbetonowe firmy ACO
(z prawej) (opracowanie własne na podstawie materiałów projektowych producentów)

Ryc. 20. Zalecane przekroje optymalnych rozwiązań ogrodzeń ochronno-naprowadzających dla płazów
wykonanych z podstawowych materiałów

prefabrykaty
betonowe/polimerbetonowe

f) zakończenia ogrodzonych odcinków.
W celu ograniczenia liczby kolizji na odcinkach końcowych ogrodzeń, należy zasto-
sować następujące rozwiązania:

 – połączenie zakończeń ogrodzeń z obiektami umożliwiającymi bezkolizyjne
przechodzenie zwierząt – przejścia dla zwierząt oraz mosty nad ciekami (cieki
w sposób naturalny ukierunkowują przemieszczanie się płazów),

 – zakończenia ogrodzeń w kształcie litery „U”, powodujące zmianę kierunku
ruchu zwierząt (ryc. 21, fot. 19).

Fot. 19. Właściwe
zakończenie
ogrodzenia ochronno-
naprowadzającego

55V. Ograniczanie śmiertelności płazów przy drogach

Ryc. 21. Schemat zakończenia ogrodzenia ochronno-naprowadzającego dla płazów

V.1.5. Materiały budowlane

V.1.5.1. Ogrodzenia siatkowe (ażurowe)

Tego typu ogrodzenia mogą być projektowane jako element zintegrowany z ogrodzeniami
dla dużych i średnich zwierząt (w przypadku dróg ogrodzonych) lub jako konstrukcja sa-
modzielna, tj. siatka rozpięta na słupkach stalowych. Podstawowe wady, zalety i wskazania
aplikacyjne przedstawiono poniżej (tab. 12).

Tab. 12. Analiza porównawcza typowych materiałów stosowanych do ogrodzeń siatkowych (ażurowych)

Rodzaj materiału Główne zalety Główne wady Wskazania aplikacyjne
Siatka stalowa
ocynkowana
ogniowo

 - stosunkowo niski
koszt budowy ogro-
dzenia

 - prostota montażu
i napraw przy użyciu
podstawowych
narzędzi

 - możliwość łatwego
dostosowania prze-
biegu ogrodzenia do
lokalnych warunków
terenowych

 - stosunkowo duża podatność
na uszkodzenia mechaniczne
(zwłaszcza w przypadku ogro-
dzeń samodzielnych)

 - duże ryzyko wystąpienia istot-
nych błędów wykonawczych
na etapie budowy (zwłaszcza
w zakresie odpowiedniego nacią-
gu siatki, kształtowania górnej
krawędzi, zachowania szczelno-
ści przy powierzchni gruntu i na
połączeniach z obiektami)

 - stosunkowo niska trwałość
i wysokie koszty utrzymania

 - konieczność częstych kontroli
stanu technicznego

 - zalecane w przypadku budowy ogro-
dzeń zintegrowanych z ogrodzeniami
dla dużych i średnich zwierząt

 - ogrodzenia samodzielne wskazane
do budowy tylko na terenach, na któ-
rych zagrożenie uszkodzeniami jest
niewielkie (brak sąsiadujących dróg,
mało intensywna penetracja przez
ludzi, małe zagrożenie wandalizmem)

 - wskazane znakowanie siatek w celu
ułatwienia identyfikacji sprawców
kradzieży

 - niewskazana do stosowania w są-
siedztwie miejsc rozrodu płazów
(niska skuteczność w stosunku do
osobników młodocianych)

Siatka stalowa
powlekana
polimerami

 - duża odporność na
korozję

 - pozostałe zalety jw.

 - stosunkowo wysokie koszty
materiałów

 - stosunkowo duże zagrożenie
kradzieżą

 - pozostałe wady jw.

 - niewskazana do budowy na ob-
szarach zagrożonych kradzieżami
konieczność zastosowania dodatko-
wych zabezpieczeń

 - pozostałe wskazania jw.
Siatka
stalowa inox
(nierdzewna)

Siatka
polimerowa

 - największa podatność na
uszkodzenia mechaniczne, w tym
przegryzanie przez zwierzęta

 - trudności z zachowaniem odpo-
wiedniego naciągu siatki

 - brak odporności na ogień
 - pozostałe wady jak dla siatek
stalowych ocynkowanych

 - zdecydowanie niewskazana do sto-
sowania przy drogach ze względu na
dużą podatność na uszkodzenia oraz
ogólne trudności z zachowaniem
szczelności

56 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 20. Ogrodzenie
ochronne wykonane
z siatki polimerowej

Fot. 21. Ogrodzenie
ochronne wykonane
z siatki stalowej

V.1.5.2. Ogrodzenia pełne

Projektowane są jako konstrukcja samodzielna (niepołączona trwale z ogrodzeniem dla
dużych i średnich zwierząt), zlokalizowane w linii ogrodzenia siatkowego lub wbudowane
w skarpy nasypów drogowych. Podstawowe wady, zalety i wskazania aplikacyjne przedsta-
wiono poniżej (tab. 13).

57V. Ograniczanie śmiertelności płazów przy drogach

Tab. 13. Analiza porównawcza typowych materiałów stosowanych do ogrodzeń pełnych

Rodzaj materiału Główne zalety Główne wady Wskazania aplikacyjne
Płyty betonowe,
prefabrykaty
betonowe
kształtowe
(beton czysty
lub z niewielkimi
domieszkami)

 - długowieczność i trwałość
konstrukcji

 - materiał stabilny fizycznie,
chemicznie i mechanicznie

 - duża odporność na
uszkodzenia związane
z korozją, wandalizmem,
kradzieżami

 - duża odporność na
wilgoć, mróz, zasolenie,
promieniowanie UV

 - materiał silnie alkaliczny, w przypadku
suchej powierzchni higroskopijny,
utrudniający ruch młodym płazom
i powodujący oparzenia skóry

 - materiał ciężki
 - wysokie koszty budowy i konieczność
użycia ciężkiego sprzętu

 - ryzyko niestabilności konstrukcji oraz
powstawania nieszczelności w wyniku
ruchów mas ziemnych nasypów
oraz erozyjnego oddziaływania wód
opadowych

 - trudności z uzyskaniem szczelnych
połączeń z niektórymi obiektami, w tym
przejściami dla zwierząt (np. przepustami
o przekroju okrągłym lub eliptycznym)

 - trudności z uzyskaniem szczelnych
połączeń przy załamaniach przebiegu

 - konieczność dokładnej kontroli jakości
prefabrykatów i użytego betonu

zalecane w przypadku
budowy ogrodzeń
zintegrowanych
z przejściami dla płazów
w postaci przepustów
o przekroju prostokątnym

Płyty polime-
robetonowe,
prefabrykaty
polimerobetono-
we kształtowe

 - materiał lekki i łatwy
w obróbce

 - materiał stabilny fizycznie
i chemicznie

 - gładka powierzchnia
 - duża wytrzymałość na ściska-
nie, rozciąganie i zginanie

 - duża odporność na uszko-
dzenia związane z korozją,
wandalizmem, kradzieżami

 - duża odporność na wilgoć,
mróz, zasolenie, promienio-
wanie UV

 - wysokie koszty surowców i produktów
 - wykorzystanie do ich produkcji
substancji zanieczyszczających
środowisko

 - mała odporność na wstrząsy i uderzenia
 - mniejsza od betonu wytrzymałość na
parcie gruntu nasypów

 - trudne i kosztowne naprawy
 - duże ryzyko uszkodzeń mechanicznych
w trakcie prac utrzymaniowych
w otoczeniu

jw.

Płyty stalowe
(ocynkowane,
malowane)

 - stosunkowo niski koszt budo-
wy ogrodzenia

 - materiał lekki
 - materiał stabilny fizycznie
i chemicznie

 - gładka powierzchnia
 - duża wytrzymałość na ściska-
nie, rozciąganie i zginanie

 - duża odporność na wilgoć,
mróz, zasolenie (pod warun-
kiem skutecznego zabez-
pieczenia przed korozją),
promieniowanie UV

 - prostota montażu i napraw
przy użyciu podstawowych
narzędzi

 - stosunkowo duże zagrożenie kradzieżami
 - zagrożenie korozją w przypadku
uszkodzeń powierzchni
zabezpieczających

konieczne zastosowanie
skutecznych środków
ograniczających kradzieże

Płyty polimerowe
(PP/PE)

 - stosunkowo niski koszt
budowy ogrodzenia

 - prostota montażu i napraw
przy użyciu podstawowych
narzędzi

 - wykonane z surowców
z recyklingu

 - odporne na uszkodzenia
mechaniczne (w wyniku
uderzeń)

 - materiał trudny w zastosowaniu
 - konieczność dokładnej kontroli jakości
prefabrykowanych elementów

 - duża podatność na odkształcenia
w trakcie montażu i eksploatacji

 - materiał stosunkowo wrażliwy na
oddziaływanie promieniowania UV

 - ryzyko wystąpienia błędów
wykonawczych w zakresie szczelnego
połączenia elementów (zwłaszcza przy
załamaniach przebiegu) oraz szczelnego
połączenia ogrodzeń z obiektami, w tym
przejściami dla zwierząt

 - ograniczenie ryzyka
kradzieży poprzez
zastosowanie mało
atrakcyjnej kolorystki
płyt oraz kształtu
ograniczającego ich
wykorzystanie do innych
celów

 - wskazane trwałe
znakowanie płyt w celu
ułatwienia identyfikacji
sprawców kradzieży

58 V. Ograniczanie śmiertelności płazów przy drogach

V.1.5.3. Zalecenia stosowania poszczególnych typów ogrodzeń
w zależności od spełnianych funkcji ekologicznych

Materiały budowlane użyte do budowy ogrodzeń decydują o ich przydatności ekologicznej.
W poniższej tabeli przedstawiono zalecenia umożliwiające wybór materiałów dostosowa-
nych do funkcji spełnianych przez ogrodzenie.

Tab. 14. Zalecenia stosowania poszczególnych typów ogrodzeń w zależności od spełnianych przez nie funkcji
ekologicznych (++ rozwiązanie optymalne i zalecane, +/– rozwiązanie dopuszczalne, – rozwiązanie niezalecane)

Typ
ogrodzenia

Ogrodzenia
ochronne

dla płazów –
stałe

Ogrodzenia
ochronno-

naprowadzające
dla płazów – stałe

Uwagi

Pas siatki
stalowej
ocynkowanej,
powlekanej
polimerami lub
siatki stalowej
nierdzewnej

+/– –

 - ograniczone możliwości naprowadzania płazów na przejścia
oraz brak możliwości wykonania zintegrowanej bieżni do
ruchu zwierząt

 - skuteczność ogrodzeń ochronnych zależy od użytych
materiałów, przyjętych parametrów ogrodzenia i jakości
wykonawstwa

 - uwzględniając wszelkie uwarunkowania, można uznać ten typ
ogrodzenia za zalecany do pełnienia funkcji ochronnych dla
płazów – stosowany poza odcinkami dróg przebiegającymi
w sąsiedztwie miejsc rozrodu oraz poza odcinkami
wymagającymi naprowadzania zwierząt do przejść

Pas siatki
polimerowej – –

 - niska wytrzymałość materiału na uszkodzenia mechaniczne
oraz promieniowanie UV

 - niska odporność na przegryzanie przez małe ssaki
 - pozostałe uwagi jak dla siatek stalowych

Prefabrykaty
betonowe
kształtowe
(beton
czysty oraz
polimerobeton)

++ ++

 - w przypadku ogrodzeń ochronno-naprowadzających dla
płazów prefabrykaty muszą posiadać zintegrowany pas
przeznaczony do ruchu zwierząt

 - należy zastosować działania neutralizujące silną
higroskopijność czystego betonu

 - należy stosować prefabrykaty zapewniające stabilność
ogrodzenia pod wpływem naporu gruntu

 - należy zastosować rozwiązania zapewniające trwałą
szczelność połączeń elementów ogrodzenia

Płyty stalowe
(ocynkowane,
malowane)

++ ++
 - w przypadku ogrodzeń ochronno-naprowadzających
dla płazów płyty muszą posiadać zintegrowany pas
przeznaczony do ruchu zwierząt

Płyty polimerowe
(PP/PE) pełne ++ +/–

 - charakterystyka fizyczna materiałów powoduje powstawanie
szczelin na łączeniach płyt, w których mogą zakleszczać
się kończyny płazów, a mniejsze osobniki mogą również
wchodzić pod poziome bieżnie

Płyty polimerowe
(PP/PE)
perforowane

+/– –

 - perforacja płyt ułatwia zwierzętom wspinanie się po
ogrodzeniach i tym samym utrudnia ich naprowadzanie na
przejścia

 - perforacja płyt powoduje przerosty roślin, co prowadzi do
powstawania uszkodzeń i odkształceń mechanicznych oraz
utrudnia naprowadzanie zwierząt do przejść, umożliwiając
przekraczanie ogrodzenia po pędach roślin

 - pozostałe uwagi jak dla płyt polimerowych pełnych

59V. Ograniczanie śmiertelności płazów przy drogach

Podstawowe problemy związane z ogrodzeniami ochronnymi z siatek

Fot. 22a. Młoda traszka zwyczajna przechodząca przez siatkę
o wymiarach oczek ok. 5 mm
Fot. 22b. Młode ropuchy szczególnie trudno zatrzymać przy
pomocy ogrodzeń z siatki – wymiary oczek ok. 5 mm
Fot. 23a. Ropuchy bardzo często wspinają się po siatce
ogrodzenia, co powoduje straty energii i utrudnia naprowadzanie
tych zwierząt do przejść
Fot. 23b. Żaby także potrafią się wspinać, dlatego również w ich
przypadku ogrodzenia z siatki nie są korzystnym rozwiązaniem
Fot. 24. Klinowanie się płazów w siatce ogrodzenia ochronnego –
przykład młodej traszki grzebieniastej

22a

23a

24

22b

23b

60 V. Ograniczanie śmiertelności płazów przy drogach

V.1.6. Przegląd zalecanych rozwiązań
systemowych stosowanych w Europie
Przegląd dostępnych na europejskim rynku prefabrykowanych ogrodzeń ochronno-napro-
wadzających wskazuje, że większość z nich posiada parametry dostosowane do wymagań
określonych w niemieckiej instrukcji projektowania z 2000 r. (MAmS), a wdrożonych tak-
że w Austrii, w formie branżowej dyrektywy (RVS 3.04). Problemy dotyczące większości
ogrodzeń systemowych dostępnych w Europie to stosunkowo mała wysokość (ok. 40 cm)
oraz niewielka szerokość odgięcia górnej krawędzi (w granicach 5 cm). Rozwiązania po-
wyższe są skuteczne w odniesieniu do większości gatunków, nie zapewniają jednak pełnej
ochrony przed wspinaniem się rzekotki drzewnej oraz przeskakiwaniem ogrodzenia przez
najbardziej skoczne osobniki np. żaby trawnej. W tab. 15 zestawiono podstawowe parame-
try zalecanych do stosowania, sprawdzonych systemów wybranych z oferty przodujących
europejskich producentów.

Tab. 15. Parametry zalecanych ogrodzeń systemowych stosowanych w Europie

Przekrój Producent

Wysokość
części

nadziemnej
(cm)

Szerokość
bieżni
(cm)

Szerokość
odgięcia górnej
krawędzi (cm)

Długość
prefabrykatów

(cm)

Ogrodzenia betonowe

Zieger Ltd. &
Co. KG 35 32 Profil

łukowy 500

Ogrodzenia polimerobetonowe (polimerbetonowe)

ACO Durofarm
GmbH

44,9 20 4,4 100

44,9 12 Profil
łukowy 50

Ogrodzenia stalowe

Maibach VuL
GmbH 40 20 6 400

Volkmann
& Rossbach
GmbH & Co.

KG

40 20 7 400

Ogrodzenia polimerowe

Beilharz
GmbH

& Co. KG
50 35 8 108

Ludger
Zunklei GmbH 48 30 5 150

61V. Ograniczanie śmiertelności płazów przy drogach

Fot. 25. Ogrodzenie z prefabrykatów betonowych firmy
Zieger – droga krajowa nr 8 w okolicy Budziska
Fot. 26. Ogrodzenie w prefabrykatów polimerbetonowych firmy
ACO – droga lokalna w Suwalskim Parku Krajobrazowym
Fot. 27. Ogrodzenie z płyt stalowych firmy
Maibach – autostrada A4 (Niemcy)
Fot. 28. Ogrodzenie z płyt polimerowych firmy
Beilharz – autostrada A1 w okolicy węzła Rybnik
Fot. 29. Ogrodzenie z prefabrykatów polimerowych
firmy Zunklei – autostrada A20 (Niemcy)

25

27

29

26

28

Analiza porównawcza typowych systemów ogrodzeń ochronno-naprowadzających stoso-
wanych w Europie wskazuje, że najwięcej zalet posiadają ogrodzenia wykonane z długich
(400 cm) płyt stalowych (fot. 27). Ze względu na wysoką efektywność ekologiczną (minusem
dostępnych produktów jest jedynie stosunkowo wąska bieżnia) oraz stosunkowo niskie
koszty budowy i utrzymania jest to w warunkach polskich system szczególnie wart uwagi,
wymagający jednak zastosowania skutecznych rozwiązań ograniczających kradzieże, jak
kotwienie elementów w gruncie czy ich trwałe znakowanie. Warto zauważyć, że kradzieże
utrudniają stosunkowo duże gabaryty płyt oraz ich specyficzna, łatwa do identyfikacji
konstrukcja. Czołowi producenci ogrodzeń stalowych oferują dodatkowo szereg gotowych
elementów ułatwiających prowadzenie płotów w trudnym terenie oraz ich szczelne łączenie
z przejściami dla zwierząt. Konstrukcje stalowe wymagają odpowiedniego wbudowania

62 V. Ograniczanie śmiertelności płazów przy drogach

w nasyp ziemny, spełniającego funkcję buforu ograniczającego nagrzewanie się powierzch-
ni ogrodzeń.

Najdłużej stosowanym w Europie systemem są ogrodzenia wykonane z betonu (fot. 25).
Pomimo szeregu zalet samego materiału, konstrukcje te posiadają kilka wad, wśród któ-
rych kluczową jest podatność na rozszczelnienia w wyniku przesuwania się elementów
(wywoływanego przez napór gruntu w obrębie nasypów); wady te powodują znaczące ogra-
niczenie skuteczności ekologicznej oraz niekorzystny rozwój roślin w zasięgu ogrodzenia.
Duża masa ogrodzeń betonowych oraz konieczność stabilizacji ich elementów, wymagająca
prowadzenia szeroko zakrojonych robót ziemnych, powodują wysokie koszty budowy tego
typu zabezpieczeń.

Pewnym kompromisem, łączącym trwałość i stabilność betonu z zaletami ogrodzeń z lżej-
szych materiałów, jest stosowanie polimerobetonów (polimerbetonów) (fot. 26). Materiały te
posiadają znacznie mniejszą masę, co obniża koszty budowy ogrodzeń. Polimerobeton po-
siada także stosunkowo dużą podatność na uszkodzenia mechaniczne (trudniejsze w napra-
wie w porównaniu z czystym betonem), a wykonane z niego ogrodzenia wykazują mniejszą
odporność na parcie gruntu z nasypów drogowych. Ogrodzenia z polimerobetonu są obecnie
produkowane ze stosunkowo krótkich elementów, co powoduje zwiększenie liczby połączeń
(i tym samym znaczące zagrożenie powstawaniem nieszczelności) oraz konieczność stosowa-
nia dodatkowych zabezpieczeń (np. geowłóknina uszczelniająca połączenia od strony nasypu).

Stosunkowo nowym rozwiązaniem są ogrodzenia z płyt i prefabrykatów polimerowych
(fot. 28, 29). Tworzywa sztuczne posiadają szereg zalet, takich jak nieduża masa, łatwość for-
mowania skomplikowanych kształtów, stosunkowo niskie koszty materiałów i budowy. Nie
pozostają jednak wolne od istotnych wad. Ogrodzenia polimerowe wykazują stosunkowo
dużą wrażliwość na oddziaływanie promieniowania UV, deformacje mechaniczne, wysoką
temperaturę i ogień (całkowite zniszczenie w przypadku wypalania traw). Istotnym proble-
mem pozostaje uzyskanie szczelności połączeń w tego typu ogrodzeniach – często powstają
szczeliny mogące powodować klinowanie się kończyn płazów; liczba połączeń jest przy
tym bardzo duża, ponieważ aktualnie produkowane prefabrykaty są stosunkowo krótkie.

W tab. 16 przedstawiono wyniki oceny stopnia spełnienia istotnych wymagań względem
ogrodzeń przez zalecane rozwiązania konstrukcyjne.

63V. Ograniczanie śmiertelności płazów przy drogach

Tab. 16. Ocena stopnia spełnienia wymagań względem ogrodzeń ochronno-naprowadzających
przez wybrane systemy ogrodzeń (++ ocena wysoka, + ocena średnia)
(na podstawie m.in.: Frey i Niederstrasser 2000; Glandt i in. 2003; Schweimanns 2004)

Wymagania
względem
ogrodzenia

Parametry techniczne
Stabilność,
odporność
na przechyły
i przesuwanie
(w wyniku parcia
gruntu, spływu
powierzchniowego,
zdarzeń losowych)

+1 +1 +1 ++ ++ +1 +1

Odporność na
uszkodzenia
mechaniczne,
powstające
w wyniku uderzeń
oraz podczas prac
utrzymaniowych

+2 +3 +2, 3 +4 +4 +5 +5

Odporność na
korozję chemiczną
i biologiczną

++ ++ ++ ++ ++ ++ ++

Wodoodporność,
mrozoodporność
i odporność na
zasolenie

++ ++ ++ ++ ++ ++ ++

Odporność na
promieniowanie
świetlne i UV

++ ++ ++ ++ ++ +6 + 6

Skuteczność ekologiczna
Ochrona przed
wspinaniem
się płazów
i przekraczaniem
przez nie górnej
krawędzi

++ ++ ++ ++ ++ ++ ++

Bieżnia dla ruchu
płazów (obecność
i skuteczność)

++ + + + + + +

Szczelność
połączeń, fugi +7 +7 +7 ++ ++ +8 +9

Odporność na
przerastanie oraz
uszkodzenia ze
strony roślin

+10 +10 +10 ++ ++ ++ +10

1) rozwiązanie mało stabilne w przypadku wbudowania w nasyp (parcie gruntu)
2) zwiększone ryzyko uszkodzeń krawędzi elementów
3) duża podatność na pęknięcia w wyniku uderzeń
4) ryzyko uszkodzeń powierzchni antykorozyjnych
5) ryzyko uszkodzeń elementów wykonanych z miękkich materiałów
6) brak pełnej odporności na promieniowanie UV
7) duża podatność na powstawanie nieszczelności na łączeniach, w wyniku przemieszczania się pojedynczych odcinków ogrodzenia
8) podatność na tworzenie się ciasnych szczelin na łączeniach, stwarzających zagrożenie zakleszczania się kończyn płazów
9) odpadanie elementów zabezpieczających łączenia, w wyniku przemieszczania się pojedynczych odcinków ogrodzenia
10) przenikanie gleby w szczeliny na łączeniach i przerastanie przez trawy i byliny

64 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 30. Korozja betonu, deformacje i nieszczelności (powstałe
w wyniku przesuwania się elementów) w ogrodzeniu betonowym
firmy Zieger – droga krajowa nr 12
Fot. 31. Prefabrykaty polimerbetonowe są stosunkowo podatne
na uszkodzenia mechaniczne – ogrodzenie firmy ACO w okolicy
Drozdowa (Łomżyński Park Krajobrazowy)
Fot. 32. Typowe nieszczelności w ogrodzeniach z płyt
polimerowych firmy Beilharz – autostrada A1 w okolicy węzła
Rybnik
Fot. 33. Ogrodzenia z prefabrykatów polimerowych firmy Zunklei
posiadają małą odporność na powstawanie nieszczelności na
łączeniach elementów – autostrada A20 w Meklemburgii
Fot. 34. Płyty stalowe firmy Maibach wyposażone są
w stosunkowo wąską bieżnię (20 cm) – autostrada A4 w Saksonii

32

34

31

33

30

65V. Ograniczanie śmiertelności płazów przy drogach

V.1.7. Projektowanie i budowa ogrodzeń ochronnych i ochronno-
-naprowadzających dla płazów – typowe i istotne błędy

V.1.7.1. Typowe i istotne błędy w zakresie lokalizacji ogrodzeń

a) brak ogrodzeń,
Umożliwia zwierzętom swobodne wychodzenie na jezdnie i powoduje ich śmiertel-
ność w wyniku kolizji z pojazdami. Brak ogrodzeń naprowadzających ogranicza także
skuteczność przejść dla zwierząt.

b) zbyt krótkie ogrodzenia oraz ich niewłaściwe zakończenia,
Umożliwiają zwierzętom omijanie ogrodzeń i przenikanie na jezdnie.

Fot. 35. Podkop
pod zbyt krótkim
ogrodzeniem

c) brak wygrodzenia obiektów odwodnieniowych,
Ogrodzenia powinny być prowadzone w taki sposób, by wszelkie obiekty odwodnie-
niowe zlokalizowane w strefach dostępnych dla zwierząt były szczelnie odizolowane
(położone za ogrodzeniem, od strony drogi). Jeśli obiekty odwodnieniowe nie zostaną
odgrodzone, stanowić będą śmiertelne pułapki dla płazów (fot. 36).

Tab. 17. Analiza kosztów budowy i utrzymania wybranych systemów ogrodzeń ochronno-naprowadzających

Parametr

Koszty materia-
łów (1 mb) – ceny
katalogowe netto

ok. 350
PLN

365
PLN

365
PLN

27,50
EUR

61,90
EUR*

35
EUR brak danych

Koszty budowy
Bardzo wysokie – ze względu na dużą
masę materiałów (beton) oraz dużą
skalę robót ziemnych

Niskie – tani montaż elemen-
tów bez użycia ciężkiego sprzę-
tu, mała skala robót ziemnych

Wysokie – ze względu
na dużą skalę robót
ziemnych

Koszty
utrzymania

Wysokie – wskazane
ręczne koszenie
roślin;zwiększa je
konieczność częstych
kontroli i napraw
nieszczelności

Średnie –
konieczność
częstych
kontroli
i napraw nie-
szczelności

Bardzo niskie – ze względu
na trwałą szczelność,
tanie naprawy i możliwość
mechanicznego koszenia roślin

Niskie – możliwość
mechanicznego kosze-
nia roślin; zwiększa je
konieczność częstych
kontroli i napraw
nieszczelności

* koszt z montażem, bez robót ziemnych

66 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 36. Obiekty
odwodnieniowe bez
zabezpieczeń dla
płazów

d) ogrodzenia ochronno-naprowadzające niewłaściwie zlokalizowane względem
przejść dla zwierząt,

Najczęściej obserwowane błędy:
 – prowadzenie ogrodzeń w górę nasypów powyżej wylotów przepustów – umoż-
liwia wspinanie się zwierząt po nasypach i omijanie przejść (fot. 37),

Fot. 37. Niestarannie
wykonane ogrodzenie
ochronne – bez
połączenia z wylotem
przepustu

 – przekraczanie otwartych rowów – powoduje obecność lub powstawanie nie-
szczelności w korycie rowu (w zasięgu poziomu wody). Stosowane zabezpiecze-
nia są zwykle nietrwałe, gdyż ulegają zniszczeniu w trakcie wezbrań, w wyniku
naporu nurtu i niesionego materiału (gałęzie, głazy etc.) (fot. 38).

Fot. 38. Niewłaściwy
sposób przekraczania
otwartych rowów

67V. Ograniczanie śmiertelności płazów przy drogach

 – gwałtowne załamania przebiegu ogrodzeń naprowadzających – utrudniają na-
prowadzanie zwierząt do przejść (fot. 39).

Fot. 39. Przykład
przebiegu ogrodzenia
utrudniającego
naprowadzanie
płazów do przejścia

V.1.7.2. Typowe i istotne błędy w zakresie konstrukcji ogrodzeń

V.1.7.2.1. Etap projektowania

a) ogrodzenia zbyt niskie,
Posiadają ograniczoną skuteczność w odniesieniu do niektórych gatunków żab
(np. żaby brunatne), zdolnych do przeskakiwania wysokich przeszkód (fot. 40).

Fot. 40. Zbyt głębokie
wkopanie w grunt
może znacząco
ograniczyć efektywną
wysokość ogrodzenia

b) ogrodzenia niestabilnie posadowione (ogrodzenia z pełnych płyt i prefabrykatów),
Brak odpowiedniego zabezpieczenia przed osiadaniem ciężkich elementów oraz prze-
sunięciami (w wyniku naporu gruntu z nasypów i erozyjnego działania spływu po-
wierzchniowego), powoduje powstawanie nieszczelności, znacząco ograniczających
skuteczność ogrodzeń (fot. 41).

68 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 41.
Nieszczelności
w ogrodzeniu
betonowym powstałe
w wyniku działania
naporu gruntu oraz
erozji wodnej

c) ogrodzenia ochronne wykonane z nietrwałych materiałów (przede wszystkim
siatki polimerowej),
Może to doprowadzić do przerywania ciągłości ogrodzeń i powstawania nieszczelno-
ści na etapie eksploatacji (uszkodzenia mechaniczne w trakcie koszenia traw wzdłuż
ogrodzeń, w trakcie innych czynności obsługowych oraz w wyniku celowych aktów
wandalizmu). Często uszkodzenia powstają już w trakcie montażu, w wyniku zbyt
silnego naciągania siatki (fot. 42).

Fot. 42. Często
spotykane
uszkodzenia siatek
polimerowych

d) brak odgięcia górnej krawędzi, odgięta krawędź zbyt krótka lub odgięta pod nie-
właściwym kątem,
Ogrodzenia takie są nieskuteczne w odniesieniu do gatunków zdolnych do wspinania
się po pionowych ściankach (np. rzekotki drzewnej, młodych ropuch) (fot. 43).

69V. Ograniczanie śmiertelności płazów przy drogach

Fot. 43. Odgięcie
górnej krawędzi
wykonywane jest
często w sposób
nietrwały, przy użyciu
najprostszych metod

e) nieszczelne połączenie z konstrukcjami obiektów,
Powoduje powstanie szczelin i luk umożliwiających przechodzenie płazów oraz ogra-
nicza skuteczność przejść (utrudnia naprowadzanie) (fot. 44, 45).

Fot. 44. Nieszczelne
połączenie
ogrodzenia dla
płazów z małym
mostem

Fot. 45. Ogrodzenia
z pełnych płyt
sprawiają często
problemy przy
połączeniach
z przejściami
jeśli nie są to
obiekty wykonane
z dedykowanych
prefabrykatów

f) nieszczelność pomiędzy dolną krawędzią a powierzchnią gruntu,
Obecność szczeliny poniżej dolnej krawędzi powoduje przechodzenie większości
płazów (fot. 46).

70 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 46. Brak
zakopania siatki
w grunt powoduje
nieszczelność
ogrodzenia przy
dolnej krawędzi

g) zbyt mała głębokość zakopania dolnej krawędzi siatki,
Jeżeli siatka ogrodzenia jest wkopana zbyt płytko, istnieje możliwość jej podmywania
przez opady oraz łatwego rozszczelnienia ogrodzenia wskutek naprężeń zewnętrznych.

h) brak zabezpieczenia przed podkopami,
Jeżeli siatka ogrodzenia jest wkopana zbyt płytko, ogrodzenie jest mało skuteczne
w odniesieniu do borsuka, lisa, kuny i królika – z wykonanych przez te gatunki pod-
kopów korzystają także inne, małe zwierzęta – w tym płazy (fot. 47).

Fot. 47. Nieudana
próba podkopu –
siatka zakopana
na odpowiednią
głębokość

V.1.7.2.2. Etap budowy

a) niestabilne i niedbałe wykonanie odgięcia górnej krawędzi,
Umożliwia przechodzenie zwierząt wspinających się po pionowych ściankach
ogrodzenia (fot. 48).

71V. Ograniczanie śmiertelności płazów przy drogach

Fot. 48. Niestabilne
wykonanie odgięcia
górnej krawędzi

b) niestabilne i niedbałe połączenie ogrodzenia siatkowego z siatką dla dużych zwie-
rząt oraz zbyt słaby naciąg siatki,
Powodują powstawanie luk i załamań, co prowadzi do nieszczelności, obniżenia wy-
sokości oraz utrudnionego przemieszczania się zwierząt wzdłuż ogrodzenia (fot. 49).

Fot. 49. Ogrodzenie
z siatki polimerowej
niedbale połączone
z ogrodzeniem dla
dużych zwierząt

c) nieszczelność pomiędzy dolną krawędzią a powierzchnią gruntu,
analogicznie do błędów projektowych

d) nieszczelne połączenia z obiektami inżynierskimi, ekranami etc.
analogicznie do błędów projektowych

V.1.7.2.3. Typowe błędy w zakresie utrzymania i konserwacji ogrodzeń

a) nieregularne usuwanie roślin w otoczeniu ogrodzeń, mogące prowadzić do:
 – ekspansji roślinności zielnej na obszar bieżni, co utrudnia przemieszczanie się
płazów i zmniejsza skuteczność naprowadzania zwierząt,

 – tworzenia się „pomostów roślinnych”, ułatwiających przekraczanie ogrodzenia
gatunkom wspinającym się,

 – przerastania szczelin pomiędzy elementami ogrodzenia, co ułatwia jego prze-
kraczanie, a ponadto powoduje poszerzanie szczelin i dalszy spadek skuteczności
ogrodzenia;

72 V. Ograniczanie śmiertelności płazów przy drogach

50a

50c

50b

50d

Fot. 50a, b, c, d. Ekspansja roślinności przy niewłaściwym utrzymaniu ogrodzeń (różnych typów)

b) pozostawianie biomasy skoszonych roślin w sąsiedztwie ogrodzenia (np. na po-
wierzchni bieżni) – utrudnia przemieszczanie się płazów i zmniejsza skuteczność
naprowadzania zwierząt, dodatkowo poprawiając warunki siedliskowe dla dalszej
ekspansji roślin (fot. 51);

Fot. 51. Pozostawienie
skoszonej trawy
na powierzchni
bieżni ogranicza
skuteczność
ogrodzenia i ułatwia
ekspansję roślinności

c) stabilizowanie ogrodzenia poprzez przysypywanie powierzchni bieżni gruntem –
utrudnia przemieszczanie się płazów oraz stwarza dogodne warunki dla rozwoju
roślinności, zmniejszającego skuteczność ogrodzenia;

d) pozostawianie bez naprawy szczelin i luk na łączeniach elementów – umożliwia
przekraczanie ogrodzenia, zwłaszcza przez młodociane osobniki, oraz gromadzenie
się gleby, prowadzące do niekorzystnego rozwoju roślinności;

73V. Ograniczanie śmiertelności płazów przy drogach

e) wykaszanie roślinności zielnej w niewłaściwym terminie – wykaszanie mechanicz-
ne w okresie przebywania płazów w obrębie ogrodzeń powoduje śmiertelność migru-
jących osobników (fot. 52).

Fot. 52. Płaz zabity
w trakcie wykaszania
roślinności

V.2. Ograniczanie śmiertelności płazów –
tymczasowe ogrodzenia ochronne

V.2.1. Przeznaczenie i funkcje ogrodzeń tymczasowych

Budowa tego typu ogrodzeń ma na celu ograniczanie śmiertelności płazów na jezdniach
i w pułapkach antropogenicznych. Funkcja ogrodzeń tymczasowych polega na zatrzyma-
niu przemieszczających się osobników i zmianie kierunku ich ruchu z naprowadzeniem
do okresowych pułapek łownych (zwykle w postaci wiader), z których są one regularnie
uwalniane w bezpiecznych miejscach. W taki sposób ogrodzenia funkcjonują w sytuacji,
gdy ważny szlak migracji płazów do miejsca rozrodu lub zimowania został przecięty przez
inwestycję liniową. Natomiast w okresie migracji letnich, które nie są ściśle ukierunko-
wane i odbywają się zwykle na krótkich dystansach (głównie w poszukiwaniu pokarmu),
ogrodzenie tymczasowe może pełnić samą funkcję zatrzymującą, uniemożliwiając płazom
wejście na jezdnię lub plac budowy drogi (w tym przypadku nie zachodzi konieczność sto-
sowania pułapek łownych).

Ogrodzenia ochronne muszą być skuteczne w odniesieniu do wszystkich gatunków pła-
zów zagrożonych śmiertelnością, we wszystkich fazach ich rozwoju osobniczego, funkcję
zatrzymującą pełnią również w stosunku do gadów i małych ssaków przez większą część
okresu ich aktywności.

V.2.2. Stosowanie ogrodzeń tymczasowych

Ogrodzenia tymczasowe jako środek minimalizacji śmiertelności płazów stosuje się zwykle
w dwóch przypadkach:

 ■ w sytuacji przecięcia przez drogę szlaków i korytarzy migracji płazów (jeśli droga nie
posiada przejść dla zwierząt), przy okazji związanych z migracją, sezonowych akcji
czynnej ochrony tych zwierząt,

 ■ w sytuacjach, gdy należy uniemożliwić płazom dostęp do obszarów prowadzenia prac
budowlanych, w tym do obiektów mogących stanowić dla nich pułapki.

74 V. Ograniczanie śmiertelności płazów przy drogach

Ogrodzenia tego typu powinny być stosowane przy istniejących drogach o znaczącym
oddziaływaniu barierowym na populacje płazów (tu także śmiertelność w wyniku kolizji),
za każdym razem, gdy:

 ■ brak technicznych i/lub finansowych możliwości budowy ogrodzeń stałych,
 ■ ogrodzenia tymczasowe są pierwszym etapem ochrony płazów na danym odcinku
drogi. Stosowanie ogrodzeń tymczasowych ma w tym przypadku kluczowe znaczenie,
gdyż poza doraźną ochroną pozwala na dokładne określenie optymalnej lokalizacji
ogrodzeń stałych i przejść dla płazów, które powinny być budowane głównie w miej-
scach, gdzie wykazano intensywne migracje przy ogrodzeniach tymczasowych,

 ■ liczba osobników pozostających w zasięgu oddziaływania drogi jest zbyt mała dla
uzasadnienia kosztów budowy ogrodzeń stałych, połączonych z przejściami.

Ogrodzenia tymczasowe stosowane do zabezpieczania placów budowy stanowią optymalną
(pod względem skuteczności i kosztów) metodę ochrony płazów na etapie realizacji inwe-
stycji drogowych (fot. 53).

Fot. 53. Ogrodzenie
tymczasowe
z geotkaniny wokół
placu budowy

Ogrodzenia tymczasowe stosowane w sezonowych akcjach czynnej ochrony płazów przy
istniejących drogach, posiadają szereg zalet, ale także wady i ograniczenia:

a) zalety:
 – mogą być wykorzystywane w najważniejszych okresach migracji – nawet jeśli
ochrona nie będzie możliwa w innych porach roku, to akcje odławiania płazów
wiosną i jesienią, choć trwają stosunkowo krótko, ratują ponad 75% migrujących
osobników (a niekiedy nawet więcej), co zapewnia przetrwanie populacji,

 – niskie koszty materiałów i budowy;

b) wady:
 – ogradzanie dróg w okresie letnich migracji płazów przeobrażonych jest trudniejsze,
ze względu na ich duże rozciągnięcie w czasie, co powoduje, że akcja ratunkowa
musiałaby trwać zbyt długo,

 – w przypadku niesumiennie wykonywanych kontroli pułapek pojawia się ryzyko
śmiertelności płazów w wyniku wysuszenia i drapieżnictwa,

 – w przypadku braku wolontariuszy – stosunkowo duże nakłady na prowadzenie regu-
larnych kontroli pułapek (1–2 × na dobę), przenoszenie i uwalnianie osobników, co
przy dłuższych odcinkach dróg wymaga stałego zaangażowania znacznej liczby osób.

75V. Ograniczanie śmiertelności płazów przy drogach

Fot. 54. Ogrodzenie
z folii polimerowej
stosowane w sezono-
wych akcjach grodze-
nia dróg

V.2.3. Czynniki decydujące o skuteczności ogrodzeń

Skuteczność ogrodzeń tymczasowych zależy od czynników przedstawionych w rozdz. V.1.2.

V.2.4. Lokalizacja ogrodzeń tymczasowych

Ogrodzenia tymczasowe powinny być stosowane na każdym placu budowy odcinków
dróg kolidujących ze szlakami migracyjnymi, obszarami siedliskowymi i/lub korytarzami
dyspersji płazów. Ogrodzenia takie powinny być wprowadzone od wstępnych etapów robót
budowlanych (po odłowie i przesiedleniu osobników z pasa budowy) do momentu oddania
do eksploatacji stałych ogrodzeń, połączonych z przejściami dla zwierząt.

Najważniejszym kryterium przy wyznaczaniu lokalizacji ogrodzenia tymczasowego, jest
lokalizacja obszarów kolizji przebiegu drogi z ważnymi szlakami migracji płazów:

 ■ w okresie wiosennym – pomiędzy miejscami zimowania a miejscami rozrodu,
 ■ w okresie jesiennym – pomiędzy siedliskami letnimi lub zbiornikami (w przypadku
płazów dłużej przebywających w wodzie) a zimowiskami.

Na istniejących drogach proces wyznaczania miejsc kolizji powinien odbywać się w opar-
ciu o wyniki inwentaryzacji oraz monitoringu śmiertelności płazów (porównaj pkt IV.1.1).
W przypadku nowo budowanych dróg śmiertelność należy monitorować na drogach prze-
biegających równoległe i w małej odległości (do kilkuset metrów) od drogi budowanej.
W przypadku braku takich danych, należy wyznaczyć potencjalne szlaki migracji – na
podstawie rozmieszczenia zbiorników rozrodczych płazów i ich ważniejszych siedlisk lą-
dowych – i w miejscach ich kolizji z budowaną drogą zaplanować lokalizację ogrodzeń
tymczasowych.

V.2.5. Parametry ogrodzeń tymczasowych

Kluczowe parametry ogrodzeń tymczasowych powinny być zgodne z zaleceniami dla ogro-
dzeń stałych (pkt V.1.4). W sposób szczególny należy uwzględnić następujące wymagania:

a) wymiary minimalne (ryc. 22):
 – wysokość części nadziemnej – min. 40 cm (zalecana 50 cm),
 – głębokość zakopania w gruncie – min. 10 cm (zalecana 15 cm);

76 V. Ograniczanie śmiertelności płazów przy drogach

b) odgięcie górnej krawędzi na zewnątrz drogi (w kierunku otaczającego terenu) pod
kątem 45–90°, tworzące daszek (przewieszkę) o szerokości min. 5 cm (zalecana szero-
kość ≥ 10 cm), lub odchylenie całego ogrodzenia od pionu pod kątem 20°, przy czym
lepszym rozwiązaniem jest wariant z przewieszką;

c) ogrodzenie musi być wykonane w taki sposób, aby uniemożliwić płazom przekra-
czanie go dołem (pod dolną krawędzią), jak również wspinanie się i przechodzenie
górą (także gatunkom o dużych zdolnościach wspinania się);

d) materiał, z którego wykonane jest ogrodzenie, musi umożliwiać odpowiedni i trwa-
ły naciąg, aby nie dopuścić do fałdowania, które obniża trwałość i efektywność
ogrodzenia.

 ok. 2–3 m

ok. 10 m

pułapka – wiadro o wys. min. 40 cm z perforowanym dnem
i patykiem ułatwiającym wychodzenie drobnym ssakom

słupek montażowy

ogrodzenie z folii polimerowej
(część nadziemna)

część ogrodzenia zakopana w gruncie (min. 10 cm)

Ryc. 22. Schemat
tymczasowego
ogrodzenia
ochronnego
(na podstawie
MAmS, zmienione)

V.2.6. Materiały budowlane

V.2.6.1. Ogrodzenia wykonywane od podstaw w miejscu budowy

Do zabezpieczania miejsc budowy dróg stosowane są zwykle proste rozwiązania, odznacza-
jące się niskimi kosztami wykonania i dużą szybkością montażu oraz wykorzystaniem sze-
rokiego spektrum łatwo dostępnych materiałów. Wynika to bezpośrednio z ograniczonych
środków finansowych na działania ochronne, często także z ograniczonych ram czasowych
i konieczności podejmowania szybkich działań interwencyjnych dla ochrony płazów.

Ogrodzenia tymczasowe mogą mieć wysoką skuteczność, jednak wymagają do tego wdro-
żenia odpowiednich rozwiązań (w tym użycia właściwych materiałów), staranności montażu
oraz właściwego utrzymywania (w tym częstych kontroli szczelności oraz szybkiego usuwa-
nia uszkodzeń). Można przy tym przyjąć zasadę, że materiały, z których zostanie zbudowane
ogrodzenie tymczasowe, są mniej istotne, zaś najważniejsze jest jego właściwe wykonanie.

Kluczową rolę przy wyborze typu ogrodzenia tymczasowego i materiału do jego budowy,
odgrywają wyniki dobrze przeprowadzonej inwentaryzacji. Najważniejsze są z pewnością
szczegółowe informacje o gatunkach płazów, które mogą pojawić się w czasie migracji
wiosennych (patrz pkt IV.1.1), gdyż pozwalają one na zaprojektowanie rozwiązań opty-
malnych pod względem skuteczności i kosztów realizacji. W przypadku występowania
jedynie ropuch i żab odgięcie górnej krawędzi nie jest konieczne (choć wskazane, gdy
materiał umożliwia wspinanie), natomiast gdy występuje rzekotka, to przewieszka jest już
niezbędna bez względu na wysokość ogrodzenia. W odniesieniu do dorosłych ropuch i żab
skutecznym rozwiązaniem bywa użycie siatki polimerowej o oczkach wielkości do 5 mm
(tzw. żabianki, do niedawna bardzo powszechnie używanej). Jeżeli jednak za kilka miesięcy
(w czerwcu – lipcu) w drogę powrotną wybierze się ich potomstwo, to siatka taka nie bę-
dzie już właściwa. Młode ropuchy bezpośrednio po metamorfozie są na tyle małe (często
mierzą 6–8 mm), że część z nich przejdzie przez oczka siatki, a niektóre mogą zostać w niej
uwięzione na stałe (fot. 22b). Dotyczy to także małych żab trawnych i moczarowych oraz
traszek zwyczajnych. Z kolei zastosowanie trochę większych oczek siatki może powodować

77V. Ograniczanie śmiertelności płazów przy drogach

straty wśród większych płazów (fot. 24). Wybór materiału jest również uzależniony od
okresu, przez jaki ogrodzenie będzie funkcjonowało – czy będzie to tylko jedna wiosna
(rzadka sytuacja), czy cały sezon, albo nawet 2–3 sezony. Ponieważ budowa większości dróg
trwa w Polsce 2–3 lata, należy liczyć się z tak długim okresem funkcjonowania ogrodzenia.
Dlatego też konieczne jest stosowanie ogrodzeń tymczasowych stanowiących skuteczną
barierę dla wszystkich stwierdzonych na danym obszarze gatunków płazów zagrożonych
śmiertelnością, we wszystkich fazach ich rozwoju osobniczego. Ponadto zawsze bardziej
opłaca się wykonać ogrodzenie z trwalszego materiału, dzięki czemu wytrzyma próbę
czasu (i na wiosnę będzie wymagało jedynie małych napraw), niż ogrodzenie z materiału
gorszego jakościowo, które nie przetrwa pełnego sezonu i każdej wiosny będzie musiało być
stawiane od nowa. Fakt ten nabiera szczególnego znaczenia w przypadku budowy ogrodzeń
na dłuższych odcinkach (nawet do kilkudziesięciu kilometrów).

Do budowy ogrodzeń wykonywanych od podstaw na placu budowy można użyć folii
(różnych grubości), brezentu oraz siatek polimerowych o oczkach wielkości maks. 5 mm
(w wybranych przypadkach). Dobrym rozwiązaniem są również ogrodzenia wykonane
z geotkaniny bądź geowłókniny, ze względu na bardzo niskie koszty (poniżej 1 zł/mb ma-
teriału), dużą dostępność oraz stosunkowo dużą wytrzymałość.

a) zalecenia w zakresie wykorzystywanych materiałów i budowy ogrodzeń tymcza-
sowych:

 – materiał powinien być gęsty, o zwartej strukturze (jednorodny lub w postaci gęstej
plecionki), nieprzeźroczysty, chropowaty z delikatną fakturą – materiały zupełnie
gładkie po opadach ułatwiają płazom wspinanie się;

 – dobrym materiałem jest stosunkowo gruby brezent/plandeka, posiadający na jed-
nym z brzegów otwory zabezpieczone metalowym kółkiem, przez które można
przeciągnąć drut nośny, podtrzymujący i naciągający ogrodzenie;

 – często wykorzystywana jest geotkanina (zwykle czarna, o strukturze gęstej ple cionki)
(fot. 53) lub geowłóknina (zwykle biała, miękka, włóknista i „watowata”) (fot. 56) –
przy instalacji ogrodzenia istnieje ryzyko nadmiernego naciągu, w wyniku czego po-
między włóknami mogą powstać szczeliny. Geowłóknina jest gorszym rozwiązaniem,
ponieważ bardziej chłonie wodę (materiał zwisa pod jej ciężarem i rozciąga się), przez
co jest również mniej trwała (fot. 109); wytwarzana jest nieraz z włókien o większej
długości (odstają od materiału na boki), co jest bardzo niebezpieczne dla niektórych
gatunków – obserwowano traszki zwyczajne, które zaplątywały się we włókna i ginęły;

 – zaleca się mocowanie ogrodzenia na metalowych słupkach lub drewnianych pa-
likach długości 100–120 cm. Metalowy słupek (o średnicy ok. 5–8 mm) musi być
sztywny, ale z możliwością wygięcia w celu uzyskania przewieszki, a ponadto po-
siadać na górze oczka, przez które będzie przechodził poziomy drut nośny do roz-
ciągnięcia materiału (ryc. 23a). Kwadratowy lub owalny palik drewniany powinien
posiadać grubość 4–5 cm;

 – przewieszkę na górze uzyskuje się przez zagięcie słupka na odcinku 10 cm w kształ-
cie odwróconej litery „L” (ryc. 23b); w przypadku drewnianych palików przewieszkę
wykonuje się przez dodanie dodatkowej listwy lub pochylenie całego ogrodzenia
(co jest zdecydowanie bardziej pracochłonne);

 – mocowanie materiału do słupków: plandekę powinno się mocować na rozciągnię-
tym drucie, za pomocą metalowych oczek na jej brzegu. Mocowanie bez użycia
drutu powoduje słabszy naciąg ogrodzenia i wymaga mniejszej odległości pomię-
dzy słupkami (do 2 m);

 – mocowanie geowłókniny lub geotkaniny: można mocować je bezpośrednio do
drewnianych palików, ale należy zwrócić szczególną uwagę na staranne wykona-
nie łączeń sąsiednich pasów materiału, gdyż będą one najsłabszymi elementami
ogrodzenia. Należy również przynajmniej co 5 cm stosować elementy spinające
materiał z palikami (np. zszywki przemysłowe, gwoździe o szerokich główkach
z metalowymi podkładkami). W miarę możliwości – gdyż nie zawsze pozwala na

78 V. Ograniczanie śmiertelności płazów przy drogach

to ukształtowanie terenu – należy również stosować jak najdłuższe pasy materiału
(10–20 m), tak aby zredukować liczbę łączeń, wrażliwych na rozerwanie. Dobre
rezultaty w łączeniu pasów materiału daje zastosowanie zszywaczy przemysłowych,
które umożliwiają również szybką naprawę uszkodzonych ogrodzeń;

 – rozmieszczenie słupków co 3 m (zależy od ich sztywności) – jeżeli zostanie zastoso-
wany drut nośny, lub co 2 m – gdy ogrodzenie jest podtrzymywane tylko przez słupki,

 – ogrodzenie powinno kończyć się co najmniej 50 m za końcem korytarza migra-
cyjnego płazów (z każdej ze stron), a jego zakończenie powinno mieć kształt litery

„U”. Część końcowa ogrodzenia, o długości 5 m, powinna przebiegać pod kątem
prostym do pasa drogi/budowy (ryc. 24, fot. 55).

Ryc. 23. Parametry
i sposób montażu
słupków w ogrodzeniach
tymczasowych

Ryc. 24. Schemat za-
kończenia ogrodzenia.
Powinno się ono kończyć
50 m za ostatnim projek-
towanym przejściem z le-
wej i prawej strony lub
50 m od skraju korytarza
migracyjnego płazów.
Zakończenie w kształcie
litery „U” powoduje
dezorientację u płazów
i ich powrót w kierunku
pułapek

Fot. 56. Ogrodzenie tymczasowe należy ustawić przed
rozpoczęciem migracji wiosennych (tu: 15.03.2010)

Fot. 55. Zakończenie ogrodzenia
tymczasowego w kształcie litery „U”

79V. Ograniczanie śmiertelności płazów przy drogach

Tab. 18. Porównanie materiałów stosowanych do wykonywania ogrodzeń tymczasowych zabezpieczających place budowy

Materiał Zalety Wady
siatka polimerowa
o oczkach ≤ 5 mm
(tzw. żabianka)

 - łatwość montażu
 - skuteczna w odniesieniu do
większości dorosłych osobników
gatunków słabo wspinających się, np.
ropuch szarych, żab

 - podatna na uszkodzenia mechaniczne
 - nieskuteczna w odniesieniu do dorosłych osobników
dobrze wspinających się gatunków (traszki,
kumaki, ropucha zielona, rzekotka), a także płazów
bezpośrednio po przeobrażeniu (szczególnie ropuch,
traszek, żab trawnych i moczarowych)

folia polimerowa
(gładka) np.
izolacyjna,
fundamentowa

 - łatwość montażu
 - stosunkowo niski koszt materiału
 - skuteczna w odniesieniu do
większości gatunków płazów we
wszystkich fazach rozwojowych

 - możliwość wspinania się młodych płazów po
wilgotnej powierzchni

geotkanina - bardzo niski koszt materiału
 - utrudnia wspinanie się większości
płazów

 - skuteczna w odniesieniu do większoci
płazów dorosłych i młodych

 - przy nadmiernym naciągu podatna na rozerwania

geowłóknina - bardzo niski koszt materiału
 - skuteczna w odniesieniu do
większości dorosłych płazów

 - wchłania dużo wody i rozciąga się pod jej ciężarem
 - stosunkowo łatwo ulega rozerwaniu
 - zastosowanie dłuższych włókien może powodować
zaplątywanie się w nie małych płazów

 - wygląda bardzo nieestetycznie
siatka stalowa
ocynkowana
o oczkach ≤ 5 mm

 - łatwość montażu, w tym wykonania
przewieszki

 - skuteczna w odniesieniu do
większości dorosłych osobników
gatunków słabo wspinających się,
np. ropuch szarych, żab

 - duży koszt materiału
 - umożliwia wspinanie się oraz jest nieodpowiednia
dla mniejszych dorosłych traszek oraz większości
płazów bezpośrednio po przeobrażeniu

b) zalecenia stosowania i parametrów pułapek łownych:

 – materiał i wymiary pułapki,
Najczęściej używa się wiader z tworzyw sztucznych, okrągłych lub prostokątnych
(fot. 57). Wiadro musi posiadać szczelną pokrywę, w której należy wyciąć odpowiedni
otwór (fot. 58 i ryc. 25). Pokrywa pełni ważne funkcje i powinna zostać wykonana
w następujący sposób:

 » przez wycięcie odpowiedniego otworu tworzymy kołnierz, otaczający brzeg wia-
dra z trzech stron i uniemożliwiający płazom wyjście (pełniący funkcję przewiesz-
ki; większość płazów dobrze wspina się po gładkich ściankach i/lub bez trudu
skacze na wysokość 20–30 cm). Kołnierz musi być jednocześnie bardzo wąski (do
1–1,5 cm), tak aby płazy mogły łatwo wpadać do pułapki od strony ogrodzenia;
 » od strony, skąd przemieszczają się płazy, zostawiamy znacznie szerszą krawędź po-
krywy – ok. 6 cm, gdyż tak szeroki kołnierz utrudni potencjalnym drapieżnikom
żerowanie w wiadrach. Stosunkowo mały otwór w pokrywie zniechęci drapież-
niki do penetracji wiadra. Kołnierz pełni również funkcję osłony przed słońcem;

 » wiadro powinno mieć jasny kolor, najlepiej biały lub żółty, aby łatwo można
było obserwować w nim płazy;

 » orientacyjne wymiary pułapki: wysokość ok. 30–40 cm, szerokość otworu ok.
30 cm;

 » zaleca się rozmieszczenie pułapek co 10–15 m. Ważne aby wiadra znajdowały
się także w narożnikach ogrodzenia i w jego zakończeniu w kształcie litery „L”
(ryc. 24);

 » do każdego wiadra musi zostać zapewniona dodatkowa pokrywa, którą zakry-
wamy pułapkę po zakończeniu migracji (pozostawienie otwartej pułapki oznacza
śmierć dla wielu zwierząt, szczególnie chronionych ryjówek, które ze względu
na bardzo duże tempo metabolizmu nie mogą długo wytrzymać bez pokarmu);

80 V. Ograniczanie śmiertelności płazów przy drogach

 » łatwiejsze w montażu jest wiadro prostokątne, ponieważ łatwiej wykopać/do-
pasować do niego otwór oraz ustawić je blisko ogrodzenia (jeden bok wiadra
będzie w całości przylegał do ogrodzenia, uniemożliwiając płazom przejście
obok pułapki).

 – podstawowe zasady budowy i funkcjonowania pułapek łownych:
 » płazy powinny łatwo do nich wpadać, bez możliwości wychodzenia;
 » pułapka musi być wkopana równo z gruntem (ryc. 25 A) lub nieco poniżej (jej
górna krawędź nie może wystawać ponad powierzchnię gruntu). Wokół pułapki
nie może być żadnych szczelin, do których płazy mogłyby wchodzić, zamiast
do niej;

 » pułapki montowane są na stałe i nie są wyjmowane w czasie przenoszenia płazów,
gdyż powodowałoby to obsypywanie się ścianek otworu w ziemi. Pułapka powin-
na być zatem tak skonstruowana, aby umożliwić szybkie i sprawne wyciąganie
z niej płazów (co jest bardzo istotne przy dużej liczbie zainstalowanych pułapek)

 » pułapki muszą być umieszczone maksymalnie blisko ogrodzenia (muszą wręcz
ściśle do niego przylegać), tak aby płazy wędrujące wzdłuż ogrodzenia zawsze
do nich wpadały, a nie przechodziły obok (ryc. 25 A);

 » w dnie pułapki należy wywiercić 5–10 otworów o średnicy 3 mm, tak aby woda
opadowa mogła z niej swobodnie wypływać (ryc. 25 A);

 » w pułapce należy umieścić materiał osłaniający płazy przed słońcem i drapież-
nikami, np. mech, liście lub kryjówki z nieprzeźroczystych opakowań (w tym
celu można użyć części pokrywki, która pozostała po wycięciu otworu) (fot. 58);

 » funkcję osłonową może również pełnić deska na nóżkach, jednak jeśli nie będzie
ona odpowiednio dociążona, będzie mogła skutecznie chronić płazy tylko przed
ptakami (większe ssaki z łatwością ją odsuną);

 » do każdego wiadra należy włożyć kij, w taki sposób, aby wystawał z niego pod
dużym kątem i umożliwiał wyjście z pułapki małym gryzoniom i ryjówkom
(fot. 58). Zdecydowanie skuteczniejszym rozwiązaniem jest jednak zastosowa-
nie prostej drabinki zbitej z listewek (szerokość 4–5 cm, wysokość – do krawędzi
wiadra, odstęp między szczeblami – 3–4 cm);

 » odpowiednie zabezpieczenie pułapek przed drapieżnikami i słońcem pozwoli na
przenoszenie płazów nawet co 2 dni – w okresach małej intensywności migracji
(i przy temperaturze niższej od 20°C).

Fot. 58. Zabezpieczenie pułapki. Pokrywa z wyciętym otworem
tworzy kołnierz, który utrudnia płazom wyjście. Na dnie zgięty
fragment wyciętej części pokrywy, pełniący dla płazów funkcję
ochrony przed słońcem i kryjówki przed drapieżnikami. Kołek
po lewej umożliwia wyjście z pułapki małym ssakom

Fot. 57. Wiadra z tworzyw sztucznych używane jako pułapki łowne
i środek transportu

81V. Ograniczanie śmiertelności płazów przy drogach

Ryc. 25. Lokalizacja
pułapek względem
ogrodzenia oraz
schemat wykonania
otworu w pokrywie
wiadra

V.2.6.2. Ogrodzenia prefabrykowane – przykłady

Aktualnie na rynku europejskim dostępnych jest kilka sprawdzonych systemów prefa-
brykowanych ogrodzeń tymczasowych z tworzyw polimerowych (folii i twardych płyt),
zalecanych przede wszystkim do wielokrotnych, okresowych wygrodzeń dróg w miejscach
kolizji z przebiegiem szlaków migracyjnych (ryc. 26, 27, fot. 59).

przekrój

słupek

słupek

pas folii
polimerowej

pas folii
polimerowej

przekrój

słupek

słupek

pas folii
polimerowej

pas folii
polimerowej

Ryc. 26. Ogrodze-
nia tymczasowe
prefabrykowane z folii
polimerowej – firmy
ACO (z lewej) i firmy
Zieger (z prawej)
(schematy opracowa-
ne na postawie mate-
riałów promocyjnych
producentów)

podsypka ziemna

słupek

podstawa ogrodzenia
zakopana w ziemi

gwóźdź

ogrodzenie z płyt
polimerowych

Ryc. 27. Ogrodzenie
tymczasowe z płyt
polimerowych firmy
ACO – przekrój (sche-
mat opracowany na
podstawie materia-
łów promocyjnych
producenta)

82 V. Ograniczanie śmiertelności płazów przy drogach

Fot. 59. Ogrodzenie
tymczasowe z płyt
polimerowych (ACO)
w Roztoczańskim
Parku Narodowym

V.2.7. Typowe i istotne błędy projektowe i wykonawcze oraz
błędy w zakresie utrzymania ogrodzeń tymczasowych

V.2.7.1. Typowe i istotne błędy w zakresie konstrukcji ogrodzeń tymczasowych –
na etapie projektowania i budowy – analogicznie do ogrodzeń stałych

V.2.7.2. Typowe i istotne błędy w zakresie utrzymania
i eksploatacji ogrodzeń tymczasowych

Do podstawowych błędów w zakresie utrzymania i eksploatacji ogrodzeń tymczasowych,
poza błędami popełnianymi także w odniesieniu do ogrodzeń stałych, można dodatkowo
zaliczyć:

a) brak regularnych kontroli szczelności ogrodzeń i bieżącego usuwania powstałych
uszkodzeń (zwłaszcza na placach budowy), co powoduje spadek skuteczności ogro-
dzeń i przechodzenie zwierząt w obszar zagrożenia (fot. 60, 61);

b) brak regularnych kontroli pułapek i uwalniania płazów, co powoduje spadek kon-
dycji fizycznej odłowionych osobników, a w skrajnych przypadkach ich śmierć w wy-
niku wycieńczenia lub wysuszenia (fot. 62).

Fot. 61. Ogrodzenia prefabrykowane z płyt polimerowych także
ulegają uszkodzeniom wymagającym napraw

Fot. 60. Efekt braku kontroli i napraw ogrodzenia na placu budowy

83V. Ograniczanie śmiertelności płazów przy drogach

Fot. 62. Efekt
braku nadzoru
herpetologicznego –
płazy nie wyciagnięte
w porę z pułapek
łownych giną
z wycieńczenia

V.3. Pozostałe działania ograniczające
śmiertelność płazów na drogach

V.3.1. Ekrany akustyczne

Ekrany akustyczne zlokalizowane wzdłuż drogi mogą dodatkowo spełniać funkcję ogro-
dzeń ochronnych dla płazów – w przypadku, gdy:

 ■ konstrukcja ekranu charakteryzuje się szczelnym posadowieniem oraz brakiem szcze-
lin i luk przy powierzchni gruntu i w pasie do wysokości min. 40 cm (przez które płazy
mogłyby przedostawać się na jezdnię),

 ■ konstrukcja dolnej części ekranu pozbawiona jest krawędzi i nierówności umożliwia-
jących wspinanie się płazów (najlepiej, gdy jest wykonana z prostych i gładkich płyt
betonowych).

W przypadku konieczności łączenia ogrodzeń ochronnych dla płazów z ekranami (które
mogą przejąć funkcję ogrodzeń), należy stosować zasady obowiązujące dla połączeń z dol-
nymi przejściami dla zwierząt.

V.3.2. Trwałe ograniczenie prędkości jazdy
na wybranych odcinkach dróg

Ograniczenie prędkości ma na celu zmniejszenie liczby kolizji z udziałem zwierząt oraz
poprawę bezpieczeństwa uczestników ruchu drogowego (w przypadku płazów – głównie
motocyklistów).

Rozwiązania techniczne i projektowe:
 ■ ograniczenie prędkości jazdy na wybranych odcinkach do 30–50 km/h,
 ■ zastosowanie w wybranych miejscach standardowych znaków ostrzegawczych i zaka-
zu, a także dodatkowych tablic informacyjno-ostrzegawczych (fot. 63),

 ■ ograniczenie prędkości wymaga dodatkowych działań, dyscyplinujących kierowców
do jego przestrzegania, poprzez:

 – instalację fotoradarów – działających i/lub atrap z symulacją działania (np. mru-
gające diody, jeśli pozwalają na to przepisy prawne),

 – budowę progów spowalniających (jeśli pozwalają na to przepisy prawne),

84 V. Ograniczanie śmiertelności płazów przy drogach

 – zastosowanie nawierzchni umacnianej kruszywem na wybranych odcinkach
asfaltowych dróg dojazdowych lub serwisowych, po których odbywa się wzmo-
żony ruch.

Ograniczenie prędkości jazdy może być skuteczne w następujących przypadkach:
 ■ wyłącznie na drogach jednojezdniowych o małym natężeniu ruchu (drogi lokalne,
dojazdowe, serwisowe),

 ■ w stosunku do osobników dorosłych migrujących w dużym rozproszeniu,
 ■ w stosunku do osobników znajdujących się na obszarach jezdni, na których możliwe
jest ich ominięcie (np. w pobliżu osi jezdni, w strefach krawędziowych) lub ucieczka
zwierząt (w strefach krawędziowych).

Ograniczenie prędkości można stosować jedynie jako dodatkowe, uzupełniające działanie
zmniejszające śmiertelność płazów – ze względu na jego brak skuteczności w stosunku do
osobników młodocianych oraz w przypadku dróg znacznie obciążonych ruchem, a także
zagrożenie dla bezpieczeństwa ruchu drogowego, łączące się z omijaniem przez kierowców
zwierząt znajdujących się na jezdni.

V.3.3. Okresowe zamykanie dróg lokalnych

Działanie ma na celu ograniczenie liczby kolizji z udziałem płazów w okresach masowych
migracji sezonowych, zwłaszcza w przypadku, gdy brak możliwości zastosowania innych
rozwiązań, np. gdy odcinki kolizji są zbyt długie dla wprowadzenia ogrodzeń tymczasowych.

Rozwiązania techniczne i projektowe:
 ■ okresowe zamykanie odcinków drogi ze wskazaniem zalecanych objazdów (zwykle
w godzinach wieczornych i nocnych),

 ■ zastosowanie ruchomych szlabanów oraz znaków ostrzegawczych i zakazu (fot. 63, 64).

Rozwiązania te są możliwe do zastosowania wyłącznie w przypadku dróg lokalnych o ma-
łym natężeniu ruchu.

Fot. 64. Szlaban (z oznakowaniem) do zamykania lokalnej drogi
w trakcie migracji płazów (Niemcy)

Fot. 63. Znak ostrzegający o migracjach płazów przez drogę
stosowany w Niemczech, połączony z sygnalizacją świetlną

VI
Przejścia
dla płazów

VI.1. Specjalistyczne przejścia dla płazów –
typowe konstrukcje w formie przepustów

VI.1.1. Przeznaczenie i funkcje przejść dla płazów

Budowa przejść dla płazów ma na celu zachowanie ciągłości ich siedlisk (lądowych i wod-
nych), szlaków migracyjnych i korytarzy dyspersji. Funkcja przejść polega na zapewnieniu
możliwości przemieszczania się osobników w poprzek drogi, z uwzględnieniem ruchów
migracyjnych (w granicach siedlisk) oraz dyspersyjnych (pomiędzy siedliskami).

VI.1.2. Czynniki decydujące o skuteczności przejść dla płazów

Najważniejsze czynniki decydujące o skuteczności przejść, to:

a) lokalizacja,
Czynnik kluczowy, wynikający z małego zasięgu przemieszczania się płazów i dużych
trudności z naprowadzaniem tych zwierząt na dłuższym dystansie (> 200 m). Szcze-
gólnie precyzyjnie wyznaczonej lokalizacji wymagają przejścia (wraz z ogrodzeniami)
położone na szlakach migracji sezonowych, których przebieg jest zwykle stały, a sze-
rokość zazwyczaj nie przekracza kilkuset metrów.

86 VI. Przejścia dla płazów

b) ogrodzenia ochronno-naprowadzające,
Obecność ogrodzeń jest konieczna, by przejścia mogły skutecznie spełniać swoją
funkcję. W wypadku ich braku lub niewłaściwej konstrukcji, tylko nieliczne osobniki
będą docierały do obiektów (zwykle przypadkowo). Płazy w trakcie migracji wybie-
rają najkrótszą drogę przemieszczania, nie uwzględniając lokalizacji przeszkód ani
obiektów sprzyjających, dlatego niezbędne jest skierowanie ich ruchu na wloty przejść.

Fot. 65. Przejście dla
płazów o przekroju
prostokątnym połą-
czone z ogrodzeniem
ochronno-naprowa-
dzającym

c) warunki mikroklimatyczne,
Odgrywają szczególnie istotną rolę w odniesieniu do migracji sezonowych oraz dys-
persji młodych osobników. Warunkiem intensywnego wykorzystywania przejść jest
utrzymywanie odpowiednich warunków mikroklimatycznych wewnątrz przepustów
poprzez:

 – utrzymanie temperatury powietrza zbliżonej do temperatury otoczenia prze-
pustu, a w okresie gorącym – temperatury niższej,

 – zapewnienie wysokiej wilgotności gruntu na powierzchni przejścia,
 – brak silnych ruchów powietrza, powodujących wysychanie gruntu,
 – właściwe kształtowanie pokrycia powierzchni przejścia wraz z jego nawadnia-
niem i odprowadzaniem nadmiaru wody,

 – odpowiedni dobór kształtu i wymiarów przekroju przepustu, ograniczających
zbyt intensywne przewietrzanie wnętrza.

Fot. 66. Powierzchnia
przejścia pokryta
gruntem zapewnia-
jącym odpowiednią
wilgotność

87VI. Przejścia dla płazów

d) wymiary przejść,
Szerokość przejścia decyduje o jego przepustowości (co jest istotne w przypadku ma-
sowych migracji sezonowych), wysokość zaś – o możliwościach wykorzystania obiek-
tu przez gatunki żab o dużej skoczności. Światło przekroju przepustu ma także klu-
czowe znaczenie dla utrzymania odpowiednich warunków mikroklimatycznych na
powierzchni przejścia, dlatego powinno ono zwiększać się wraz z długością obiektu.

e) przekrój przepustów (kształt przekroju),
Posiada kluczowe znaczenie dla kształtowania powierzchni przejścia. Ze względu na
konieczność zapewnienia możliwie szerokiego, płaskiego dna pokrytego gruntem,
należy stosować przekroje prostokątne lub eliptyczne. Powinno się unikać przekrojów
okrągłych również ze względu na mniejszą ilość przestrzeni dostępnej dla zwierząt,
niekorzystne wspinanie się płazów po ściankach bocznych oraz trudności z optymal-
nym połączeniem ogrodzeń ochronno-naprowadzających z czołem przepustu.

f) liczba przejść.
Powinna zapewniać odpowiednią przepustowość, dostosowaną do natężenia migracji.
W miejscach kolizji drogi ze szlakami sezonowych migracji płazów, konieczne jest
projektowanie przejść złożonych z grup podobnych przepustów. Należy dostoso-
wać liczbę przepustów do szerokości szlaku – powinny one obejmować całość stre-
fy migracji i być oddalone od siebie o 30–100 m i połączone systemem ogrodzeń
ochronno-naprowadzających.

VI.1.3. Planowanie lokalizacji i liczby przejść dla płazów

Planowanie lokalizacji przejść dla płazów powinno odbywać się na podstawie analizy prze-
strzennego rozmieszczenia kierunków migracji i dyspersji poszczególnych gatunków, oraz
identyfikacji kolizji przebiegu drogi ze szlakami migracyjnymi i obszarami siedliskowymi
płazów. W analizach należy uwzględnić szacowanie liczby osobników przemieszczających
się w miejscach stwierdzonych kolizji, na podstawie:

 ■ danych pochodzących z obserwacji śmiertelności zwierząt na jezdniach oraz ob-
serwacji z użyciem tymczasowych ogrodzeń i pułapek łownych (w przypadku dróg
istniejących),

 ■ danych pochodzących z inwentaryzacji (w przypadku dróg nowo budowanych).

Na podstawie danych przyrodniczych należy opracować strategię działań ochronnych
(w tym minimalizujących), określając w niej m.in. znaczenie przejść dla minimalizacji
barierowego oddziaływania drogi. Może ono być:

a) priorytetowe,
W sytuacji, gdy przejścia są głównym działaniem minimalizującym wpływ drogi na
populacje płazów i służą utrzymaniu wszystkich form przemieszczania się zwierząt,
w tym migracji rozrodczych. W przypadku priorytetowego znaczenia przejść, ich
lokalizacja musi być dostosowana do przebiegu szlaków migracji sezonowych, nato-
miast liczba – do długości danego odcinka drogi kolidującego ze szlakiem. W miej-
scach kolizji należy projektować grupę przejść, położonych w odległości 30–100 m od
siebie i połączonych systemem ogrodzeń ochronno-naprowadzających. Przy określa-
niu liczby przejść należy kierować się następującymi zasadami ogólnymi:

 – zagęszczenie przejść powinno być największe w strefie największego nasilenia
migracji, można je natomiast zmniejszyć na obrzeżach przecinanych szlaków
migracyjnych,

88 VI. Przejścia dla płazów

 – im mniejsza skuteczność naprowadzania płazów (determinowana przez sku-
teczność ogrodzenia naprowadzającego oraz wpływ ewentualnych dodatko-
wych barier, np. otwartych rowów), tym większe powinno być zagęszczenie
przejść,

 – do grupy przejść należy włączyć, odpowiednio projektując ogrodzenia ochron-
no-naprowadzające, wszystkie przejścia przeznaczone dla innych zwierząt,
które ze względu na swoją lokalizację i parametry mogą być wykorzystywane
również przez płazy.

b) uzupełniające.
W sytuacji, gdy przejścia służą przede wszystkim zapewnieniu dyspersji osobników
młodocianych i wymianie genetycznej pomiędzy populacjami zamieszkującymi po
obu stronach drogi. W przypadku gdy przejścia dla płazów mają znaczenie uzupełnia-
jące w minimalizacji barierowego oddziaływania drogi, mogą być projektowane w for-
mie pojedynczych przepustów, zlokalizowanych w odległości 100–200 m od siebie,
w miejscach największego nasilenia migracji lub dyspersji (stwierdzonych lub prawdo-
podobnych). Zalecane jest wykorzystanie – przez odpowiednie projektowanie – istnie-
jących mostów lub przepustów dla cieków. Cały odcinek kolizji ze szlakami migracyj-
nymi lub korytarzami dyspersji musi posiadać ogrodzenie ochronno-naprowadzające.

VI.1.4. Projektowanie przejść dla płazów

VI.1.4.1. Projektowanie konstrukcji przejść

a) szerokość i wysokość minimalna,
Zalecane wymiary minimalne (na podstawie MAmS):

 – szerokość ≥ 1,0 m, wysokość ≥ 0,75 m – obiekty o długości do 20 m,
 – szerokość ≥ 1,5 m, wysokość ≥ 1,0 m – obiekty o długości do 30 m,
 – szerokość ≥ 2,0 m, wysokość ≥ 1,5 m – obiekty o długości do 50 m,
 – szerokość ≥ 3,5 m, wysokość ≥ 1,5 m – obiekty o długości do 80 m.

Wymiary minimalne zawsze odnoszą się do światła przekroju przejścia, bez wzglę-
du na rodzaj zastosowanej konstrukcji, kształt i materiały, z których obiekt jest
zbudowany.

b) zastosowanie przekroju otwartego (otwarte dno),
Zapewnia możliwość utrzymania odpowiedniej wilgotności powierzchni przejścia –
sucha powierzchnia akceptowana jest prawie wyłącznie przez dorosłe ropuchy i grze-
biuszkę, a unikają jej żaby i traszki oraz młodociane osobniki większości gatunków
płazów. W przypadku zastosowania zamkniętego przekroju przepustu w zasadzie
brak możliwości właściwego nawadniania warstwy gruntu na powierzchni przejścia
(warstwa ta nie posiada połączenia ze środowiskiem gruntowym w otoczeniu przej-
ścia, zwykle nie posiada też odpowiednich zdolności retencjonowania wód opado-
wych – z powodu zbyt małej miąższości).

c) rozwiązania konstrukcyjne w obszarze wejścia-wyjścia (czoła przepustów),
Zaleca się projektowanie skośnych zakończeń przepustów (skosy zgodne z kątem na-
chylenia terenu), ze ściętym zakończeniem o wysokości nie mniejszej niż wysokość
ogrodzenia ochronno-naprowadzającego (ryc. 28).

d) materiały budowlane i kształt przekroju,
Analizę porównawczą wad i zalet poszczególnych rozwiązań zaprezentowano w tabeli
nr 19.

89VI. Przejścia dla płazów

Ryc. 29. Przykładowe rozwiązania projektowe przejść dla płazów z materiałów betonowych

90 VI. Przejścia dla płazów

Ryc. 30. Przykładowe rozwiązania projektowe przejścia dla płazów
z wykorzystaniem profilu z blachy stalowej

91VI. Przejścia dla płazów

Tab. 19. Podstawowe wady i zalety poszczególnych typów konstrukcji
przepustów stosowanych jako przejścia dla płazów

Przekrój Materiał Zalety Wady
Okrągły Beton brak istotnych zalet - stosunkowo mała powierzchnia i przestrzeń

dostępne dla zwierząt, konieczność stosowania
większych rozmiarów przekroju w porównaniu
z przepustami eliptycznymi i prostokątnymi dla
uzyskania podobnej przestrzeni dla zwierząt

 - ograniczone możliwości kształtowania odpo-
wiednich warunków mikroklimatycznych na
powierzchni przejścia

 - duża podatność na silne ruchy powietrza, zmniej-
szające wilgotność na powierzchni przejścia

 - duże trudności ze szczelnym połączeniem z więk-
szością typów ogrodzeń ochronno-naprowadza-
jących

Eliptyczny
zamknięty

Blacha
stalowa

 - stosunkowo niskie koszty i krótki
czas budowy (na etapie budowy
drogi)

 - mała grubość ścian konstrukcji
i możliwość uzyskania
stosunkowo dużej wysokości
przejścia przy niskich nasypach

 - ograniczone możliwości kształtowania odpo-
wiednich warunków mikroklimatycznych na
powierzchni przejścia

 - duże trudności ze szczelnym połączeniem z więk-
szością typów ogrodzeń ochronno-naprowadza-
jących

 - konieczność stosowania większych rozmiarów
przekroju w porównaniu z przepustami prosto-
kątnymi dla uzyskania podobnej przestrzeni dla
zwierząt

Tworzywa
sztuczne

Prostokątny
zamknięty

Beton, poli-
merobeton

względna łatwość uzyskania
szczelnych połączeń
z większością typów ogrodzeń
ochronno-naprowadzających

 - ograniczone możliwości kształtowania odpo-
wiednich warunków mikroklimatycznych na
powierzchni przejścia

 - stosunkowo duża grubość konstrukcji, ogranicza-
jąca efektywną wysokość przejścia

Prostokątny
otwarty od
góry

Polimero-
beton

stosunkowo korzystne warunki
termiczne na powierzchni
przejścia (z wyłączeniem okresów
gorących)

 - ograniczone możliwości kształtowania odpowied-
nich warunków wilgotnościowych na powierzchni
przejścia

 - nagrzewanie się powierzchni przejścia w okre-
sach gorących

 - zanieczyszczanie powierzchni przejścia przez
osady spływające z powierzchni jezdni, w tym
zawierające sól i metale ciężkie

Prostokątny
z otwartym
dnem

Beton - duże możliwości kształtowa-
nia odpowiednich warunków
mikroklimatycznych (zwłaszcza
wilgotnościowych) na powierzch-
ni przejścia

 - względna łatwość uzyskania
szczelnych połączeń z większo-
ścią typów ogrodzeń ochronno-
-naprowadzających

stosunkowo duża grubość konstrukcji, zwłaszcza
przy większym świetle poziomym

Eliptyczny
otwarty

Blacha
stalowa

 - duże możliwości kształtowania
odpowiednich warunków
mikroklimatycznych (zwłaszcza
wilgotnościowych) na
powierzchni przejścia

 - stosunkowo duży zakres
możliwych szerokości (światła
poziomego) przejść

 - łatwość uzyskania szczelnych
połączeń z większością
typów ogrodzeń ochronno-
naprowadzających przy
odpowiednim zaprojektowaniu
ław betonowych

brak istotnych wad

92 VI. Przejścia dla płazów

67

69

68

70

Fot. 67. Przejście o przekroju okrągłym posiada liczne wady i w przypadku płazów nie jest zalecanym rozwiązaniem
Fot. 68. Przejścia o przekroju eliptycznym (zamkniętym) wykonane z blachy karbowanej wymagają
odpowiedniego pokrycia gruntem, duże trudności sprawia utrzymanie wysokiej wilgotności powierzchni
Fot. 69. Zastosowanie otwartego przekroju eliptycznego ułatwia utrzymywanie odpowiedniej wilgotności
powierzchni przejścia
Fot. 70. Przejścia wykonane z betonu (lub polimerobetonu) powinny posiadać otwarte dno i warstwę gruntu,
zapewniającą utrzymanie odpowiedniej wilgotności

VI.1.4.2. Projektowanie powierzchni przejść

Kluczowe zagadnienia w zakresie projektowania powierzchni przejść dla płazów, to:

a) lokalizacja i przebieg ogrodzeń ochronno-naprowadzających,
Ogrodzenia powinny być zlokalizowane w sposób przedstawiony na rycinach – 13,
29 i 30.

b) zagospodarowanie powierzchni,
Powierzchnia przejścia powinna być pokryta gruntem (glebą) o dużych zdolnościach
retencjonowania wody. Grunt powinien być niezagęszczony, o miąższości zapewniają-
cej szczelne i trwałe pokrycie dna. W pasie bezpośrednio przylegającym do ogrodzeń
ochronno-naprowadzających nie należy stosować wysiewu i nasadzeń roślin, gdyż
przylegające do ogrodzeń pędy ułatwiają płazom wspinanie się i przekraczanie ogro-
dzeń oraz utrudniają naprowadzanie zwierząt na przejścia.

c) nawadnianie powierzchni przejścia (przepusty z otwartym dnem),
Utrzymywanie odpowiednio wysokiej wilgotności powierzchni przejścia wymaga
zapewnienia dopływu wody opadowej przez spływ powierzchniowy z otoczenia, lub
zasilania wodą z rowów odwodnieniowych.

W celu zapewnienia grawitacyjnego zasilania wodą opadową zalecana jest lokali-
zacja przejść dla płazów (przepustów) poniżej poziomu terenu oraz stosowanie dodat-
kowych rozwiązań ułatwiających przepływy (w zależności od obecności i parametrów
otwartych rowów):

93VI. Przejścia dla płazów

 – formowanie niecek z profilowanymi skarpami o łagodnym nachyleniu – rozwiąza-
nie możliwe do zastosowania w przypadku braku otwartych rowów (ryc. 31),

 – umieszczanie wlotów do przepustów w skarpach rowów wraz z doprowadzeniem
wody do powierzchni przejść – rozwiązanie możliwe do zastosowania w przypadku
projektowania otwartych rowów o zmniejszonym nachyleniu skarp (ryc. 32).

spadek 0,5%

ogrodzenie ochronno-
-naprowadzające

ściana czołowa

ścianka kierunkowa
(deflektor)rampa

przepust prostokątny
z otwartym dnem

skarpa pokryta
roślinnością

Ryc. 31. Schemat
przejścia położonego
poniżej poziomu
terenu w niecce
o łagodnych skarpach

skarpa pokryta
roślinnością

ścianka kierunkowa
(deflektor)

ogrodzenie ochronno-
-naprowadzające

przepust prostokątny
z otwartym dnem

grunt retencjonujący wodę
posiadający wysoką zdolność

podciągania kapilarnego

rów
odwodnieniowy

drenaż nawadniający
(opcja)

Ryc. 32. Schemat
przejścia z wlotem
umieszczonym
w korycie rowu

Kąt nachylenia skarp niecek powinien być mały (< 5°), zaś ich powierzchnia powin-
na zostać oszacowana na podstawie analizy pojemności wodnej masy gruntu na
powierzchni przejścia oraz ilości wody docierającej ze spływu powierzchniowego.
Wielkość spływu należy oszacować na podstawie:

 – współczynnika spływu powierzchniowego i współczynnika czasu odpływu,
 – ilości opadów dla danego regionu.

Działania umożliwiające sterowanie wielkością spływu powierzchniowego (rozwią-
zanie z nieckami):

 – w przypadku konieczności zmniejszenia dopływu (gdy dochodzi do zalewania
przejść):

 » pokrycie powierzchni skarp gruntem przepuszczalnym z ew. usunięciem zale-
gających gruntów o małej przepuszczalności,

 » zabiegi agrotechniczne zwiększające pojemność wodną gruntu wraz z obsiewem
trawiastym, ew. uzupełnione nasadzeniami krzewów (poza strefami naprowa-
dzania płazów),

 » wprowadzenie obiektów spowalniających spływ, w postaci poprzecznych, płyt-
kich rowków i bruzd, a także kamieni i martwego drewna (kłody, stosy gałęzi);

94 VI. Przejścia dla płazów

 – w przypadku konieczności zwiększenia dopływu (zbyt mała wilgotność powierzch-
ni przejść):

 » pokrycie powierzchni skarp gruntem słabo przepuszczalnym,
 » usunięcie wszelkich obiektów spowalniających spływ.

 – w przypadku obecności otwartych rowów i lokalizacji wlotów do przejść w skar-
pach, nawadnianie powierzchni może odbywać się w sposób:

 » podsiąkowy – w okresach spiętrzenia wody w rowach następuje samoczynne
nawilżanie gruntu na powierzchni przejścia; w czasie nasilonej migracji płazów
okresy spiętrzenia wody muszą być możliwie krótkie, gdyż rowy wypełnione
wodą mogą niekorzystnie zmieniać kierunek przemieszczania się zwierząt;

 » wgłębny – woda z koryta rowu doprowadzana jest przewodem (drenem) do
głębszych warstw gruntu na powierzchni przejścia i podciągana przez grunt
kapilarnie; przepustowość przewodu powinna być dostosowana do pojemności
wodnej gruntu na przejściu.

Dla zapewnienia odpowiednio dużej retencji wody na powierzchni przejścia, musi
być ona pokryta możliwie grubą warstwą gruntu o wysokiej pojemności wodnej
i następujących cechach:

 – dużej zdolności kapilarnego podciągania wody,
 – średniej odporności na przesiąkanie,
 – wysokiej odporności na przesychanie pod wpływem ruchów powietrza.

Nie należy dopuścić do tworzenia się otwartego lustra wody na powierzchni przejść,
dlatego jej nadmiar powinien być odprowadzany przez infiltrację w grunt lub zasto-
sowanie rozwiązań ograniczających wielkość dopływu.

d) rowy i inne obiekty odwodnieniowe na przejściu.
Na obszarze przeznaczonym do przemieszczania się zwierząt nie powinny znajdować
się otwarte rowy o nachyleniu skarp powyżej 1 : 2,5. Wszystkie rowy przecinające
powierzchnię przejść oraz strefy naprowadzania płazów powinny być skanalizowane
(rurociągiem), a w przypadku braku takiej możliwości – mieć wypłaszczone skar-
py z pokryciem gruntowym. Wszelkie obiekty odwodnieniowe należy lokalizować
w strefach położonych poza ogrodzeniami ochronnymi (niedostępnych dla zwierząt).

VI.1.4.3. Projektowanie otoczenia przejść

Kluczowe zagadnienia w zakresie projektowania otoczenia przejść dla płazów, to:

a) lokalizacja i konstrukcja dróg,
W obszarze przeznaczonym dla przemieszczania się płazów (po zewnętrznej stronie
ogrodzeń) mogą znajdować się jedynie drogi użytkowane sporadycznie o minimal-
nym natężeniu ruchu (drogi serwisowe, gospodarcze, dojazdowe do pojedynczych
zabudowań). W obszarze naprowadzania zwierząt na przejście drogi powinny po-
siadać nawierzchnię gruntową, ew. umocnioną kruszywem naturalnym (żwir) lub
łamanym (kliniec) (fot. 71); w sąsiedztwie przejścia (co najmniej na odcinku loka-
lizacji ogrodzenia ochronno-naprowadzającego) drogi o nawierzchni asfaltowej lub
betonowej powinny mieć ją zmienioną na gruntową. Drogi równoległe o natężeniu
ruchu > 500 pojazdów/dobę powinny być wyposażone w zintegrowane przejścia dla
płazów z odpowiednim przebiegiem ogrodzeń ochronno-naprowadzających (ryc. 16).

95VI. Przejścia dla płazów

Fot. 71. Właściwa
nawierzchnia
drogi serwisowej
w sąsiedztwie przejść
dla płazów

b) lokalizacja zbiorników ekologicznych, rowów i innych elementów odwodnienio-
wych w otoczeniu,
W obszarze przeznaczonym dla przemieszczania się płazów nie mogą znajdować
się obiekty odwodnieniowe, które mogłyby utrudniać im ruch i ograniczać moż-
liwość dotarcia do przejścia. Wszelkie obiekty odwodnieniowe, które mogą powo-
dować śmiertelność płazów, powinny zostać odpowiednio zabezpieczone, w tym
w szczególności:

 – otwarte zbiorniki o stromych skarpach (nachylenie > 1 : 1,5),
 – otwarte separatory substancji ropopochodnych i osadniki,
 – studzienki i niecki wpadowe,
 – rowy odwodnieniowe o stromych skarpach (nachylenie > 1 : 1,5).

c) zastosowanie rynien zatrzymujących z kratami wpadowymi.
W sytuacji, gdy ogrodzona droga jest przecinana (na poziomie terenu) przez drogi
podrzędne, dochodzi do przerwania ciągu ogrodzeń ochronno-naprowadzających,
z czym wiąże się duże ryzyko przechodzenia płazów na jezdnię. W przypadku ta-
kich skrzyżowań należy zastosować specjalne betonowe rynny (przekrój w kształcie
litery „U”) (ryc. 33) przykryte kratami wpadowymi, których lokalizacja i konstrukcja
powinny zapewniać naprowadzenie osobników zmierzających w kierunku jezdni
do systemu ogrodzeń (fot. 72a, b). W wypadku krat rozwiązania projektowe muszą
spełniać szereg warunków ekologicznych i konstrukcyjnych, tj.:

 – skuteczność (efektywność) krat – min. 80% ogólnej liczby dorosłych i młodo-
cianych osobników płazów powinno być naprowadzanych do ogrodzeń,

 – szerokość szczelin kraty musi być wynikiem kompromisu pomiędzy skuteczno-
ścią ekologiczną a bezpieczeństwem ruchu drogowego (im większe szczeliny, tym
większa skuteczność naprowadzania płazów, ale jednocześnie większe zagrożenie,
np. dla pojazdów jednośladowych); przyjmuje się, że optymalna szerokość szczelin
wynosi 6 cm, zaś minimalna szerokość efektywna całej kraty – 50 cm,

 – krata powinna być wykonana ze stalowych płaskowników o możliwie najmniej-
szej grubości, połączonych poprzeczkami o przekroju okrągłym, umieszczo-
nych możliwie głęboko w stosunku do górnej płaszczyzny kraty,

 – należy stabilnie zamocować kratę na betonowej rynnie, w sposób uniemożliwia-
jący przemieszczanie się jej w trakcie przejazdów; krata musi być odporna na
odkształcenia pod wpływem obciążeń związanych z ruchem pojazdów,

 – należy zastosować rozwiązania ułatwiające czynności eksploatacyjne (czysz-
czenie itp.), np. zapewnić możliwość szybkiego zdejmowania kraty poprzez
odkręcenie śrub montażowych.

96 VI. Przejścia dla płazów

Betonowe rynny zatrzymujące powinny posiadać rozwiązania projektowe spełniające
szereg warunków ekologicznych i konstrukcyjnych, tj.:

 – rynny powinny być wbudowane prostopadle do osi drogi podrzędnej, w od-
ległości nie mniejszej niż 10 m od skrzyżowania z drogą główną (posiadającą
ogrodzenia dla płazów),

 – rynna musi być szczelnie i płynnie połączona z systemem ogrodzeń ochronno-
-naprowadzających wzdłuż drogi głównej,
 – rynna wraz z kratą nie może posiadać elementów stanowiących dla przechodzą-
cych płazów potencjalne pułapki (np. szczeliny na połączeniu kraty i betonowej
podstawy, stwarzające ryzyko zakleszczania kończyn).

krata
wpadowa

ogrodzenie
ochronno-naprowadzające

ogrodzenie
ochronno-naprowadzająceprzepust przepust

m
in

. 1
0

m

droga podrzędna

min. 50 cm

6 cm

Ryc. 33. Schemat
rynny zatrzymującej
z kratą wpadową
wraz z zaleceniami
w zakresie ich
lokalizacji (górna
część ryciny)

Fot. 72a, b. Rynny za-
trzymujące z kratami
wpadowymi. 72a –
rozwiązanie firmy Zie-
ger, 72b – rozwiązanie
firmy ACO

72a 72b

97VI. Przejścia dla płazów

VI.2. Przejścia wykorzystywane przez płazy,
a przeznaczone dla innych grup fauny

VI.2.1. Znaczenie dla płazów poszczególnych typów przejść

W poniższej tabeli (tab. 20) przedstawiono wyniki analizy znaczenia dla płazów poszcze-
gólnych typów przejść dla zwierząt (samodzielnych i zespolonych). Wynika z niej, że prak-
tycznie wszystkie samodzielne przejścia mogą być wykorzystywane przez herpetofaunę.
Intensywność wykorzystania będzie zależeć w dużej mierze od sposobu zaprojektowania
powierzchni i otoczenia obiektów. Szczególnie skuteczne mogą być niektóre przejścia dol-
ne (np. mosty w formie estakad), pod warunkiem zapewnienia odpowiedniej wilgotności
powierzchni i odpowiedniego zaprojektowania sieci odwodnieniowej (brak pułapek dla
płazów). Z analizy wynika również, że większość przejść zespolonych ma ograniczone
znaczenie dla herpetofauny, ze względu na brak odpowiednich warunków mikroklimatycz-
nych i osłonowych na ich powierzchni. Zdecydowanie najkorzystniejszym typem przejść
zespolonych są mosty w dolinach cieków, które spełniają funkcję przejść krajobrazowych
i tym samym pozwalają zachować ciągłość m.in. siedlisk i szlaków migracyjnych płazów.

Tab. 20. Analiza poszczególnych typów przejść dla zwierząt (samodzielnych i zespolonych) pod
względem ich znaczenia dla płazów (++ duże, + średnie, +/– małe, – brak)
Przyjęto założenie, że przejścia (poza przejściem po powierzchni drogi) wyposażone są
w ogrodzenia ochronno-naprowadzające

Rodzaj
przejścia

Znaczenie dla płazów

Migracje
sezonowe

Dyspersja
młodocianych

osobników

Ciągłość
siedlisk

lądowych
Przejścia samodzielne

Przejście po powierzchni drogi +1 +1 +/–1
Przejście górne duże – most krajobrazowy + + +
Przejście górne duże – tunel ++ ++ ++
Przejście górne duże 35–80 m szerokości + + +
Przejście górne średnie < 35 m szerokości + + +
Przejście dolne duże – estakada/most > 3,5 m wysokości ++ ++ ++
Przejście dolne średnie – estakada/most > 2,5 m
wysokości ++ ++ ++

Przejście dolne dla małych ssaków + + –
Przejścia zespolone

Przejście górne duże i średnie zespolone z drogą +/– +1 +1
Przejście dolne duże zespolone z ciekiem – most/
estakada o wysokości > 3,5 m ++ ++ ++

Przejście dolne średnie zespolone z ciekiem – most/
estakada o wysokości > 2,5 m ++ ++ ++

Przejście dolne duże i średnie zespolone z drogą +/– +1 +1
Przejście dolne średnie zespolone z linią kolejową +/– +/– –
Przejście dolne małe zespolone z ciekiem (półki ziemne) + + –
Przejście górne/dolne małe zespolone z drogą +/– +/– –

1) Znaczenie dla płazów zależy istotnie od natężenia ruchu pojazdów i szerokości drogi

98 VI. Przejścia dla płazów

VI.2.2. Projektowanie przejść pod kątem
zwiększenia ich przydatności dla płazów
Projektując przejścia dla zwierząt należy kierować się zaleceniami i wskazówkami przedsta-
wionymi w specjalistycznych publikacjach, np. w „Podręczniku projektowania przejść dla
zwierząt i działań ograniczających śmiertelność fauny przy drogach” (Kurek 2010). Poniżej
zaprezentowane zostały te spośród czynników decydujących o skuteczności wykorzystywa-
nia przez płazy poszczególnych typów przejść, na które należy zwrócić szczególną uwagę na
etapie projektowania konstrukcji oraz kształtowania powierzchni i otoczenia tych obiektów.

VI.2.2.1. Przejście po powierzchni drogi

Rozwiązanie tego typu musi spełnić następujące warunki:

a) przejścia takie mogą być projektowane wyłącznie przy drogach jednojezdniowych
o natężeniu ruchu < 500 pojazdów/dobę,

b) wzdłuż odcinka drogi, na którym zlokalizowane jest przejście, nie mogą znajdować
się:

 – rowy odwodnieniowe o stromych i umocnionych skarpach,
 – obiekty odwodnieniowe mogące stanowić dla płazów pułapki,
 – krawężniki lub inne fizyczne przeszkody o nachyleniu ścian/krawędzi > 45°.

c) na odcinku obejmującym przejście oraz na odcinku co najmniej 250 m od jego
początku (dla obu kierunków jazdy):

 – należy wprowadzić okresowe (w czasie migracji sezonowych) ograniczenie prędko-
ści jazdy do 30–50 km/h, jak również zastosować działania egzekwujące przestrze-
ganie tych ograniczeń, np. dodatkowe tablice informacyjne lub makiety ostrzega-
jące kierowców,

 – należy monitorować poziom śmiertelności płazów w okresie migracji wiosennych –
w przypadku znaczącej liczby kolizji konieczna jest rezygnacja z przejścia po po-
wierzchni jezdni na rzecz odławiania płazów przy pomocy ogrodzeń tymczaso-
wych i ich przenoszenia do miejsc rozrodu, lub na rzecz budowy stałego systemu
ogrodzeń i przepustów (w uzasadnionych przypadkach).

VI.2.2.2. Przejście górne – most krajobrazowy,
przejście dla dużych i średnich ssaków

Elementy istotne na etapie projektowania przejść górnych:

a) właściwe zagospodarowanie powierzchni przejścia,
Wprowadzenie i odpowiednie kształtowanie roślinności zielnej stworzy miejsca
schronienia dla płazów (przed drapieżnikami i nadmierną ekspozycją słoneczną)
oraz zagwarantuje bogactwo bazy pokarmowej (bezkręgowce). Zagospodarowanie
powierzchni i otoczenia przejść z wykorzystaniem nasadzeń krzewów, martwego
drewna, karp korzeniowych i stosów głazów może dodatkowo stworzyć płazom do-
godne miejsca zimowania (fot. 73).

b) ogrodzenia i ekrany.
Przejścia górne wyposażane są standardowo w ekrany akustyczne i/lub przeciw-
olśnieniowe. Konstrukcja ekranów odbijających powinna być zaprojektowana
w sposób zapewniający szczelność przy powierzchni gruntu, w celu zatrzymywania

99VI. Przejścia dla płazów

i naprowadzania migrujących osobników. W razie braku takiej możliwości, lub
w przypadku zastosowania ekranów ziemnych, cała powierzchnia przejścia górnego
powinna być wyposażona w ogrodzenie dla płazów.

Fot. 73. Przykład ko-
rzystnego dla płazów
zagospodarowania
powierzchni przejścia
górnego

VI.2.2.3. Przejście górne duże – tunel

Zwiększenie przydatności dla płazów tego typu przejścia wymaga przede wszystkim odpo-
wiedniego zagospodarowania jego powierzchni – należy zachować lub odtworzyć w moż-
liwie szerokim zakresie naturalną strukturę roślinności nad tunelem oraz zastosować
ogrodzenia ochronno-naprowadzające.

VI.2.2.4. Przejście dolne duże i średnie
(estakada/most) oraz przejście dolne dla małych ssaków

Szczególną uwagę należy zwrócić na odpowiednie zaprojektowanie powierzchni przejścia,
która powinna być pokryta gruntem, najlepiej o dużych zdolnościach retencjonowania
wody opadowej (fot. 74, 75). Na obszarach dostępnych dla zwierząt nie mogą znajdować się:

 ■ rowy odwodnieniowe o stromych i umocnionych skarpach,
 ■ obiekty odwodnieniowe mogące stanowić dla płazów pułapki.

Fot. 75. Przejście przeznaczone dla małych ssaków o korzystnych
rozwiązaniach dla płazów

Fot. 74. Estakada zapewniająca ciągłość siedlisk płazów

100 VI. Przejścia dla płazów

VI.2.2.5. Przejście górne duże i średnie zespolone z drogą

Elementy istotne na etapie projektowania przejść górnych zespolonych, z punktu widzenia
przydatności dla płazów:

a) parametry drogi na powierzchni przejścia,
Droga powinna być pozostawiona bez umacniania nawierzchni lub posiadać na-
wierzchnię umocnioną kruszywem, oraz charakteryzować się minimalnym natęże-
niem ruchu (droga gospodarcza, serwisowa, dojazdowa do pojedynczych zabudowań)
(fot. 76).

b) zagospodarowanie powierzchni przejścia,
Po obu stronach drogi konieczne jest wprowadzenie i kształtowanie roślinności zielnej
oraz tworzenie dogodnych miejsc schronienia dla płazów – podobnie jak w przypad-
ku powierzchni przejść samodzielnych (patrz pkt VI.2.2.1).

c) ogrodzenia i ekrany.
Rozwiązania analogiczne jak w przypadku przejść samodzielnych (patrz pkt VI.2.2.1).

Fot. 76. Odpowiednia
nawierzchnia drogi na
powierzchni przejścia
oraz optymalne
kształtowanie jej
poboczy

VI.2.2.6. Przejście dolne duże i średnie zespolone z ciekiem

Przejścia tego typu mogą być intensywnie wykorzystywane przez płazy, dlatego w trakcie
projektowania należy zwrócić szczególną uwagę na:

a) powierzchnię pasów terenu powyżej poziomu zalewania,
Powinna być ona pokryta gruntem, najlepiej o dużych zdolnościach retencjonowania
wody. Na obszarach dostępnych dla zwierząt nie mogą znajdować się:

 – rowy odwodnieniowe o stromych i umocnionych skarpach,
 – obiekty odwodnieniowe mogące stanowić dla płazów pułapki.

b) zasady umacniania koryt cieków przedstawione w punkcie VII.2.5.

101VI. Przejścia dla płazów

Fot. 77. Estakada
w dolinie cieku – po-
wierzchnia optymal-
nie zagospodarowana
dla małych zwierząt –
w tym płazów

VI.2.2.7. Przejście dolne duże i średnie zespolone z drogą

Elementy istotne na etapie projektowania przejść dolnych zespolonych z drogami, to:

a) parametry drogi na powierzchni przejścia,
Droga powinna być pozostawiona bez umacniania nawierzchni lub posiadać na-
wierzchnię umocnioną kruszywem, oraz charakteryzować się minimalnym natęże-
niem ruchu (droga gospodarcza, serwisowa, dojazdowa do pojedynczych zabudowań).
Wzdłuż drogi nie mogą znajdować się głębokie rowy odwodnieniowe (fot. 78).

b) odpowiednie zaprojektowanie powierzchni i otoczenia przejścia.
Powierzchnia przeznaczona dla zwierząt powinna być pokryta gruntem, najlepiej
o dużych zdolnościach retencjonowania wody opadowej. Na obszarach dostępnych
dla zwierząt nie mogą znajdować się:

 – rowy odwodnieniowe o stromych i umocnionych skarpach,
 – obiekty odwodnieniowe mogące stanowić dla płazów pułapki.

Fot. 78. Przykład
wiaduktu dla drogi
lokalnej właściwie
zaprojektowanego
pod kątem
wykorzystania przez
zwierzęta

VI.2.2.8. Przejście dolne średnie zespolone z linią kolejową

W celu zwiększenia przydatności dla płazów tego typu obiektów, należy po obu stronach
linii zlokalizować pasy terenu pokryte gruntem (fot. 79). Na obszarach dostępnych dla
zwierząt nie mogą znajdować się:

102 VI. Przejścia dla płazów

 ■ rowy odwodnieniowe o stromych i umocnionych (w szczególności przy użyciu korytek
betonowych) skarpach,

 ■ obiekty odwodnieniowe mogące stanowić dla płazów pułapki.

Fot. 79. Wiadukt nad
linią kolejową umoż-
liwiający częściowe
wykorzystanie przez
płazy

VI.2.2.9. Przejście dolne małe zespolone z ciekiem

Przejścia tego rodzaju mogą być korzystnym rozwiązaniem z punktu widzenia ochrony
płazów. Na etapie projektowania szczególną uwagę należy zwrócić na:

a) powierzchnię przejścia,
Zalecane jest projektowanie obustronnych półek posadowionych na dnie przepustu
i pokrytych gruntem o dużych zdolnościach retencjonowania wody (fot. 80).

b) konstrukcję przepustu,
W przypadku cieków okresowych zalecanym rozwiązaniem jest stosowanie kon-
strukcji z otwartym dnem – z zapewnieniem dostępu do suchych półek w okresie
przepływu wody.

c) koryto cieku,
Cieki naturalne powinno się pozostawić w niezmienionym przebiegu; wszelkie regu-
lacje koryta, umocnienia (ubezpieczenia) skarp itp. należy prowadzić tylko w sytu-
acjach bezwzględnie koniecznych. Należy stosować zasady umacniania koryt przed-
stawione w punkcie VII.2.

Fot. 80. Przepust
eliptyczny stalowy
z półkami gruntowymi

103VI. Przejścia dla płazów

VI.3. Projektowanie i budowa przejść –
typowe i istotne błędy

VI.3.1. Błędy na etapie planowania i projektowania konstrukcji

Najczęstsze błędy w procesie planowania i projektowania konstrukcji przejść to:

a) pojedyncze przepusty na obszarach masowych migracji płazów,
Posiadają one ograniczoną przepustowość, co uniemożliwia skuteczną minimalizację
oddziaływania drogi na ciągłość szlaków migracyjnych.

b) zamknięty przekrój przepustów,
Utrudnia on, a czasem wręcz uniemożliwia utrzymanie odpowiedniej wilgotności
powierzchni przejścia (fot. 81, 82). Przejścia o suchej powierzchni mają znacząco ogra-
niczoną skuteczność w przypadku migracji osobników dorosłych i młodych większo-
sci gatunków płazów. W związku z powyższym przejście będzie miało ograniczone
znaczenie, zarówno dla zachowania migracji rozrodczych, jak i dyspersji po rozrodzie.

Fot. 81. Przykład
niekorzystnego
rozwiązania przejścia
dla płazów –
obiekt betonowy
o zamkniętym
przekroju

Fot. 82. Obiekty
stalowe o zamkniętym
przekroju wymagają
szczelnego pokrycia
powierzchni gruntem,
m.in. dla przykrycia
karbów blachy

c) zastosowanie okrągłego przekroju przepustów powoduje:
 – znaczące ograniczenie przepustowości przejścia, co ma kluczowe znaczenie w okre-
sach masowych migracji płazów, jako że szerokość powierzchni, po której odbywa
się ruch zwierząt, jest tutaj mniejsza niż w przypadku przepustów prostokątnych;

 – duże trudności z kształtowaniem odpowiednich warunków wilgotnościowych na
powierzchni przejścia;

 – wspinanie się niektórych gatunków (np. rzekotka) po ściankach przepustu, co
utrudnia naprowadzanie zwierząt i zmniejsza skuteczność przejścia.

104 VI. Przejścia dla płazów

Fot. 83. Przepusty
tego typu są
niekorzystne i mało
przydatne dla płazów

d) zbyt mała wysokość/szerokość.
Niedostosowanie wysokości przejścia (zbyt niskie światło pionowe) do wymagań
wszystkich gatunków może spowodować jego ograniczoną skuteczność w odniesie-
niu do żab (gatunków skaczących), zaś zbyt mała szerokość powoduje ograniczenie
przepustowości (podobnie jak niewłaściwy przekrój).

VI.3.2. Błędy na etapie projektowania i kształtowania
powierzchni i otoczenia przejść

Typowe błędy popełniane w procesie projektowania i kształtowania powierzchni i otoczenia
przejść, to:

a) niewłaściwe warunki gruntowe na powierzchni przejść i niewłaściwe pokrycie
powierzchni półek (w przypadku obiektów zespolonych) – brak pokrycia gruntowe-
go lub odpowiedniej wilgotności gruntu znacząco ograniczają skuteczność przejścia.
W przypadku półek wykonanych z gabionów (koszy wypełnionych kamieniami) lub
betonowych płyt ażurowych, brak pokrycia istotnie utrudnia ruch płazów (fot. 84);

b) całkowity brak półek lub brak płynnego połączenia półek z otoczeniem – powodują
utrudnione dojście do przejścia, brak możliwości skutecznego naprowadzania zwie-
rząt, a w skrajnych przypadkach zupełną dysfunkcjonalność obiektu (fot. 85);

c) projektowanie zbyt niskich półek (poniżej poziomu średniej wody) – może prowa-
dzić do ich zalewania, co z kolei znacząco ogranicza wykorzystywanie przejścia przez
płazy (fot. 86);

d) półki projektowane jednostronnie – powodują znaczący spadek skuteczności przej-
ścia oraz ograniczenie przestrzennego zasięgu jego oddziaływania. Szersze cieki mogą
stanowić dla płazów istotną barierę fizyczną, dlatego zwierzęta te nie są zwykle w sta-
nie skorzystać z półki położonej na przeciwległym brzegu;

e) niewłaściwa lokalizacja zbiorników ekologicznych oraz obecność innych elemen-
tów systemu odwodnienia w otoczeniu przejścia – obiekty odwodnieniowe (otwarte
i nieszczelnie przykryte: zbiorniki, studnie i niecki wpadowe, osadniki i separatory)
znajdujące się w sąsiedztwie przejścia i w strefie przeznaczonej dla zwierząt, utrudnia-
ją do niego dostęp oraz stanowią dla płazów niebezpieczne pułapki (fot. 87);

105VI. Przejścia dla płazów

Fot. 84. Mały most z półkami niedostosowanymi do potrzeb
przemieszczania się płazów
Fot. 85. Półka podwieszana jednostronnie bez połączenia
z otoczeniem
Fot. 86. Półka zbyt niska, całkowicie zalana wodą
Fot. 87. Studnie wpadowe przy wylocie przejścia dla płazów
Fot. 88. Sieć stromych i umocnionych rowów wokół przejścia dla
małych zwierząt
Fot. 89. Koryto cieku całkowicie przebudowane i umocnione przy
pomocy płyt betonowych
Fot. 90. Koryto i strefy brzegowe umocnione przy pomocy
gabionów

84

86

88

90

89

85

87

106 VI. Przejścia dla płazów

f) otwarte rowy o stromych i umocnionych skarpach na powierzchni bądź w otocze-
niu przejścia (w strefach dostępnych dla zwierząt) – powodują powstanie bariery
fizycznej dla przemieszczających się osobników (fot. 88);

g) umacnianie koryt cieków przy użyciu niewłaściwych materiałów – niewłaściwe
zastosowanie materiałów betonowych i kamiennych (zwłaszcza gabionów) powoduje
istotne utrudnienia lub całkowicie hamuje przemieszczanie się płazów wzdłuż cieku
i w poprzek koryta (fot. 89, 90);

h) brak synchronizacji przejść oraz brak zsynchronizowanych działań ograniczają-
cych śmiertelność przy drogach równoległych – efektem jest brak skutecznej mi-
nimalizacji oddziaływań barierowych o charakterze skumulowanym, gdyż płazy
po przekroczeniu drogi przejściem wychodzą na jezdnię drogi równoległej, gdzie
narażone są na kolizje.

VI.3.3. Błędy na etapie budowy (wykonawcze)

Kluczowe błędy wykonawcze powodujące ograniczenie skuteczności przejść:

a) powierzchnia przejścia położona poniżej poziomu otaczającego terenu (przy za-
mkniętym przekroju przepustu),
Powoduje napływ i stagnowanie wody opadowej, co skutkuje ograniczeniem wyko-
rzystywania przejścia przez niektóre gatunki (np. ropuchy).

b) powierzchnia przejścia położona powyżej poziomu otaczającego terenu przy nie-
właściwym ukształtowaniu wejść,
Często obserwowane są różnice wysokości rzędu kilkunastu centymetrów, z pionowy-
mi progami utrudniającymi płazom korzystanie z przejść. Doraźnym rozwiązaniem
jest usypanie łagodnie nachylonych skarp, ułatwiających wchodzenie wszystkim
gatunkom (fot. 91).

c) niedokładne wykonanie suchych półek.
Dotyczy przede wszystkim nierównego wykończenia powierzchni, niedokładności
połączenia z otaczającym terenem, braku lub niewłaściwego pokrycia gruntem, osy-
pywania się gruntu, odsłaniania konstrukcji półki itp. (fot. 92).

Fot. 92. Półki wykonane z gabionów często sprawiają problemy
w zakresie właściwego i trwałego wykończenia ich powierzchni

Fot. 91. Betonowy próg znacząco utrudniający
płazom dojście do przejścia

VII
Obiekty
odwodnieniowe

VII.1. Oddziaływanie obiektów
odwodnieniowych na płazy

Obiekty odwodnieniowe towarzyszące drogom wykazują znaczące oddziaływanie na płazy,
w szczególności:

a) otwarte zbiorniki retencyjne i osadniki:
 – stanowią pułapkę dla wpadających do nich płazów (a także małych ssaków i bezkrę-
gowców), które mają trudności z wychodzeniem po stromych i wysokich ścianach
lub skarpach umocnionych płytami betonowymi,

 – wabią płazy w okresie godowym. Zbiorniki, dla których zaprojektowano stosunko-
wo długi okres utrzymywania stałego lustra wody (najczęściej zbiorniki retencyj-
ne, retencyjno-infiltracyjne), stanowią zwykle atrakcyjne miejsca rozrodu płazów
(zwłaszcza dla populacji, których tradycyjne zbiorniki rozrodcze zostały zniszczone
w wyniku budowy drogi) (fot. 93).

108 VII. Obiekty odwodnieniowe

b) studnie i niecki wpadowe/chłonne:
 – stanowią pułapkę dla wpadających do nich zwierząt, penetrujących ich sąsiedztwo
oraz porywanych przez nurt wody w rowach i ściekach uchodzących do studni/
niecek;

 – wabią płazy szukające w okresie letnim schronienia w wilgotnych i chłodnych
miejscach – w wyniku parowania wody z osadników studni (fot. 94).

c) umocnienia i przebudowa koryt cieków:
 – koryta cieków o nachyleniu skarp większym niż 1:2 stanowią dla małych zwie-
rząt przeszkodę fizyczną, blokując dojście do przejść, utrudniając przechodzenie
w poprzek cieku i wychodzenie po wpadnięciu zwierzęcia (w przypadku rowów).
Powodują również ukierunkowanie ruchu zwierząt wzdłuż koryta, co zazwyczaj
kończy się ich wpadaniem do studni;

 – koryta cieków umocnione przy użyciu gabionów (kosze i materace kamienne), na-
rzutu kamiennego o grubej frakcji bądź płyt betonowych (zwłaszcza o nachyleniu >
1:2) utrudniają przemieszczanie się większości zwierząt wzdłuż i w poprzek cieku;

 – rowy umocnione przy użyciu prefabrykowanych korytek betonowych o stromych
ściankach („korytka krakowskie”) stanowią nieprzekraczalną barierę dla płazów,
gadów i niektórych małych ssaków. Zwierzęta uwięzione w korytkach przemiesz-
czają się wzdłuż umocnionych rowów i giną z wycieńczenia lub wpadają do studni
wpadowych/kanalizacyjnych (fot. 95, 96).

Fot. 93. Przykład zbiornika retencyjnego
stanowiącego śmiertelną pułapkę dla płazów
Fot. 94. Typowa studnia wpadowa z otwartym
wlotem – pułapka dla płazów
Fot. 95. Korytka krakowskie nie powinny być
stosowane do umacniania rowów wzdłuż dróg
Fot. 96. Rowy należy projektować tak, by unikać
wszelkich materiałów betonowych

93

95

94

96

109VII. Obiekty odwodnieniowe

Argumenty przemawiające za ograniczaniem dostępu płazów do zbiorników będących
elementami systemu odwodnienia drogi:

 ■ zbiorniki zlokalizowane są zwykle w bezpośrednim sąsiedztwie pasa drogowego (w li-
niach rozgraniczających). W wypadku rozrodu w którymś z nich, młode płazy rozcho-
dząc się promieniście w kierunku otoczenia zbiornika będą wysoce zagrożone śmier-
telnością. Małe rozmiary ciała młodych osobników powodują, że trudno je zatrzymać
nawet za pomocą właściwie zaprojektowanych ogrodzeń ochronnych;

 ■ zbiorniki systemu odwodnienia wymagają stałego czyszczenia, usuwania osadów den-
nych, pielęgnacji roślinności itd. Czynności te wiążą się zwykle ze znaczącą ingerencją,
z użyciem specjalistycznego sprzętu i powinny być wykonywane (według zaleceń
i dobrych praktyk „utrzymaniowych”) m.in. wczesną wiosną (po roztopach). Pokry-
wają się one tym samym z okresem godowym płazów. Wszelka ingerencja w zbior-
niki w okresie wiosny jest niedopuszczalna z punktu widzenia ochrony tych zwierząt
i może spowodować znaczące szkody w ich populacjach;

 ■ w polskich warunkach zbiorniki zwykle projektowane są na stosunkowo krótkie okre-
sy retencjonowania (utrzymywania lustra) wody. Powoduje to, iż w okresie wczesnej
wiosny (przy wysokim stanie wody) płazy zostaną zwabione i przystąpią do rozrodu,
którego szanse powodzenia będą niewielkie, ze względu na dużą częstotliwość opróż-
niania zbiorników, duże wahania poziomu lustra wody oraz intensywne parowanie
z ograniczonym zasilaniem w wodę w okresie rozwoju skrzeku i larw;

 ■ zbiorniki – zwłaszcza zgromadzone w nich osady denne – są miejscem kumulacji zanie-
czyszczeń pochodzących z pasa drogowego, z których część wykazuje działanie toksycz-
ne oraz muta- i kancerogenne w stosunku do zwierząt. Zanieczyszczenia te podlegają
jednocześnie bioakumulacji (np. różne postacie chemiczne metali ciężkich). W przy-
padku płazów długotrwale przebywających w takich warunkach siedliskowych można
spodziewać się wielu negatywnych skutków na poziomie osobniczym i populacyjnym;

 ■ woda w zbiornikach systemu odwodnienia może posiadać wysokie stężenie chlorków
(podlegające dodatkowo silnym wahaniom, zwłaszcza w związku z zimowym utrzy-
maniem drogi), powodujące ginięcie płazów lub zahamowanie rozwoju skrzeku i larw.
W polskich warunkach klimatycznych normalnym zjawiskiem są wiosenne przymroz-
ki i opady śniegu (występujące nawet do maja), a ich pojawienie się może spowodować
konieczność użycia soli na jezdniach i dopływ zanieczyszczeń do zbiorników w okresie
przebywania tam płazów;

 ■ zbiorniki często posiadają strome skarpy utrudniające/uniemożliwające płazom sa-
modzielne wychodzenie.

VII.2. Projektowanie obiektów
odwodnieniowych – rozwiązania optymalne

VII.2.1. Zbiorniki retencyjne

Wszystkie otwarte zbiorniki powinny posiadać ogrodzenia ochronne dla płazów (skuteczne
także w przypadku małych ssaków), zintegrowane z zasadniczymi ogrodzeniami zbiorni-
ków lub projektowane jako samodzielne konstrukcje – rozwiązania projektowe powinny
być tutaj analogiczne jak w przypadku ogrodzeń wzdłuż drogi (patrz pkt V.1).

W przypadku braku możliwości zastosowania szczelnych ogrodzeń należy zmniejszyć
nachylenie skarp zbiorników na całej długości lub zastosować pochylnie ułatwiające ich
opuszczanie w wybranych miejscach, na obszarze min. 25% długości linii brzegowej. Zale-
cane nachylenie skarp: poniżej 1 : 2,5.

110 VII. Obiekty odwodnieniowe

VII.2.2. Studnie i niecki wpadowe/chłonne

Do skutecznych zabezpieczeń studni i niecek wpadowych/chłonnych przed ich negatywnym
oddziaływaniem na płazy należy zaliczyć:

a) rezygnację z budowy studni/niecki lub zmianę ich lokalizacji,
Dotyczy to obszarów, na których występuje zagrożenie śmiertelnością płazów (zwłasz-
cza obszarów podmokłych w sąsiedztwie szlaków sezonowych migracji lub przejść dla
zwierząt). Zawsze należy szczegółowo rozważyć celowość (uzasadnienie hydrologicz-
ne) budowy studni lub niecki, ew. możliwość zmiany ich lokalizacji lub zastosowania
rozwiązań projektowych, które ograniczą śmiertelność płazów.

b) szczelne przekrycia od góry,
Wszystkie studnie i niecki wpadowe powinny posiadać szczelną pokrywę górną (beto-
nową) z włazem rewizyjnym. Gdy głębokość niecki jest zbyt mała dla zastosowania sta-
łej pokrywy, można zastosować przekrycie otwierane w postaci stalowej klapy lub ramy
z płaskowników stalowych z rozpiętą gęstą siatką stalową (wielkość oczek ≤ 5 mm). Ze
względu na duże prawdopodobieństwo wystąpienia nieszczelności rozwiązanie powyż-
sze można rozważyć jedynie w wyjątkowych i uzasadnionych przypadkach.

c) dostosowanie pokryw studzienek rewizyjnych,
Wszystkie studzienki rewizyjne powinny posiadać pełne pokrywy o możliwie naj-
mniejszej liczbie otworów obsługowych i możliwie najmniejszej średnicy.

d) siatki o małych oczkach wzdłuż ogrodzeń studni,
Jeśli otwarte studnie są ogrodzone, wówczas ogrodzenie to powinno być zawsze uzu-
pełnione o zabezpieczenia dla płazów w postaci siatki stalowej o drobnych oczkach
(≤ 5 mm) połączonej szczelnie z ogrodzeniem głównym (wysokość min. 50 cm, górna
krawędź odgięta na długości min. 10 cm – rozwiązanie analogiczne jak w przypadku
ogrodzeń ochronnych).

e) pochylnie umożliwiające samodzielne wychodzenie zwierząt na zewnątrz,
Pochylnie wykonane z blachy perforowanej stalowej (inox) lub aluminiowej powinny
być zamontowane w sposób umożliwiający ich szybki demontaż w trakcie czyszczenia
studni (ryc. 34).

Ryc. 34. Schemat pochylni umożliwiających wychodzenie zwierząt ze studni otwartych
i zamkniętych (z kratą wpadową) (opracowano na podstawie materiałów KARCH)

studnia

studnia

pochylnia perforowana -
blacha grubość min. 1 mm,

wielkość oczek < 0,5 cm,
krawędzie boczne odgięte pionowo

na wysokość min. 13 mm

syfon

< 70°

< 70°
poziom wody

dodatkowa pochylnia
prowadząca do otworów kraty

wpustowej
(studzienki ściekowe)

przykład rusztowania
podtrzymującego pochylnię

(łatwy demontaż)
w studzience ściekowej

111VII. Obiekty odwodnieniowe

f) rury wyjściowe (ucieczkowe),
Odpowiednio umocowane i poprowadzone rury karbowane z polimerów, umożli-
wiające wychodzenie płazów poza obręb studni/niecki, powinny być zamocowane na
stałe, w sposób nie utrudniający czynności obsługowych (ryc. 35).

Ryc. 35. Schemat rury wyjściowej (ucieczkowej) – rozwiązanie
firmy Häfliger Amphibtec (Szwajcaria)

wylewka betonowa

otwór wyjściowy
krawężnik

krata wpustowa

syfon

opaska stalowa

poziom wody

rura wyjściowa (ucieczkowa)
karbowana, polimerowa,

średnica ok. 10 cm

na podstawie materiałów firmy
Häfliger Amphibtec

przecięta rura na dolnym końcu –
na odcinku pomiędzy

min.–maks. poziomem wody

g) kraty w otworach wpadowych,
W wypadku gdy studnie lub niecki posiadają otwory wlotowe (połączenie z rowami),
należy je zabezpieczyć w sposób utrudniający wpadanie płazów do wnętrza obiektów –
poprzez wyposażenie otworów w kraty stalowe lub rząd pionowych prętów (płasko-
wników). Należy zastosować rozwiązanie kompromisowe pomiędzy wymaganiami
ochrony płazów (im mniejsza średnica oczek, tym lepsze zatrzymywanie zwierząt)
a wymaganiami hydrologicznymi (im mniejsze oczka, tym większe prawdopodobień-
stwo blokowania przepływu). Wielkość oczek kraty (odstępów pomiędzy prętami)
powinna zapewniać przynajmniej zatrzymywanie dorosłych płazów (ryc. 36).

h) pochylnie umożliwiające przechodzenie zwierząt przepustem (studnie/niecki ka-
nalizacyjne).
W wypadku gdy studnia lub niecka zlokalizowana jest bezpośrednio przy wlocie do
przepustu, należy umożliwić zwierzętom swobodne przechodzenie przez przepust,
poprzez wykonanie odpowiedniej pochylni z betonu.

112 VII. Obiekty odwodnieniowe

osadnikosadnik

pokrywa

pokrywa

przepust

pochylnia
(wylewka betonowa)

pochylnia
(wylewka betonowa)

ścianka
o nachyleniu > 70°

krata lub pręty pionowe
- oczka/rozstaw maks. 2 cm

krata lub pręty pionowe
- oczka/rozstaw maks. 2 cm

Ryc. 36. Schemat
zabezpieczeń studni
wpadowej – pokrywa
górna, kraty na
wlotach, pochylnia
na dnie, pochylenie
ścianek osadnika

VII.2.3. Studzienki ściekowe z wpustami żeliwnymi

Skuteczne metody ograniczania negatywnego oddziaływania studzienek ściekowych na
płazy:

a) kraty zabezpieczające wpusty,
Zastosowanie krat o możliwie najwęższych szczelinach, utrudniających przenikanie
dorosłych płazów (zalecana szerokość szczelin < 2 cm).

b) syfony dla płazów,
Specjalne konstrukcje (wykonane zwykle ze stali nierdzewnej) montowane w całym
świetle przekroju studzienki, wyposażone w łagodne pochylnie umożliwiające płazom
wychodzenie przez otwory w kracie wpustu (powierzchnia pochylni musi być szorst-
ka, dla ułatwienia wspinania się zwierząt). Syfony powinny być zamontowane w spo-
sób umożliwiający ich szybki demontaż w trakcie czyszczenia studzienki (ryc. 37).

c) zasypywanie krat wpustowych kruszywem,
Usypanie warstwy gruboziarnistego, naturalnego kruszywa o wysokiej przepuszczal-
ności i średnicy większej od szerokości szczelin w kracie jest prostym, doraźnym roz-
wiązaniem, które zmniejsza wprawdzie prędkość przepływu wody, ale jednocześnie
w skuteczny sposób chroni zwierzęta przed wpadaniem do studni (ryc. 38).

d) pochylnie umożliwiające samodzielne wychodzenie zwierząt na zewnątrz,
To rozwiązania analogiczne jak w przypadku studni/niecek wpadowych.

e) rury wyjściowe (ucieczkowe).
Również rozwiązania analogiczne jak w przypadku studni/niecek wpadowych.

113VII. Obiekty odwodnieniowe

krawędź montażowa
(dostosowana do przekroju

studzienki)

uchwyt
montażowy

pochylnia dla płazów
(pokryta antypoślizgową folią)

pochylnia dla płazów
(pokryta antypoślizgową folią)

studzienka

pokrywa studzienki
(krata)droga ucieczki

Ryc. 37. Schemat
syfonu dla płazów –
rozwiązanie
szwajcarskiej firmy
Nill Metallbau AG
(rycina górna –
przekrój, rycina
dolna – widok z góry)

Ryc. 38. Zasypywanie
krat wpustowych
gruboziarnistym
kruszywem

VII.2.4. Osadniki i separatory

Metody ograniczania śmiertelności płazów w osadnikach i separatorach:

a) odpowiednie rozwiązania konstrukcyjne,
Wszędzie, gdzie jest to możliwe, osadniki/separatory powinny być projektowane pod
powierzchnią gruntu z dopływami podziemnymi.

b) szczelne przykrycia od góry,
Rozwiązania analogiczne jak w przypadku studni/niecek wpadowych.

c) siatki o gęstych oczkach wzdłuż ogrodzeń zewnętrznych,
Rozwiązanie analogiczne jak w przypadku studni/niecek wpadowych.

d) pochylnie umożliwiające samodzielne wychodzenie zwierząt na zewnątrz,
Rozwiązania analogiczne jak w przypadku studni/niecek wpadowych.

e) pionowe ścianki osadników przy wlotach do studni (chłonnych i kanalizacyjnych),
Typowe, pochylone (obustronnie) ścianki osadników ułatwiają wpadanie płazów do
studni. W wypadku zastosowania pionowej ścianki na wylocie powstanie częściowa
bariera, która spowoduje zatrzymanie części zwierząt i umożliwi im samodzielne
wyjście z osadnika (ryc. 36).

114 VII. Obiekty odwodnieniowe

VII.2.5. Przebudowa i umocnienia koryt cieków

Za każdym razem, gdy nie zagraża to bezpieczeństwu konstrukcji mostu lub przepustu,
należy pozostawić koryta cieków bez przebudowy i umocnień. W sytuacjach koniecznych
należy w pierwszej kolejności rozważyć wykonanie umocnienia z wykorzystaniem me-
tod i materiałów biologicznych (roślinności stabilizującej) oraz geosyntetyków (z zasypa-
niem gruntem), a w warunkach górskich i podgórskich stosować luźny narzut kamienny
o zmiennej granulacji. W ostateczności można stosować materiały betonowe lub gabiony
z odpowiednim pokryciem gruntem. Na obszarach migracji płazów nie zaleca się stoso-
wania płotków faszynowych na długich odcinkach. Pionowe płotki wzdłuż linii brzegowej
utrudniają bowiem przekraczanie cieku przez większość gatunków.

Bez względu na rodzaj umocnienia należy zachować możliwość swobodnego przemiesz-
czania się wszystkich występujących gatunków zwierząt (w tym płazów) wzdłuż i w poprzek
koryta cieku. W tym celu, w zależności od sposobu umocnienia, należy zastosować nastę-
pujące rozwiązania:

a) geosyntetyki,
Należy zasypać lub wypełnić szczelnie gruntem (geokraty), z zachowaniem nachyle-
nia skarp < 1:2. W przypadku odpowiednich warunków świetlnych należy zastosować
grunt urodzajny i wysiew traw.

b) narzut kamienny,
Wykorzystanie kamienia łamanego o grubej frakcji utrudnia przemieszczanie się
płazów, dlatego należy zastosować rozwiązania ułatwiające zwierzętom pokonywanie
skarp, takie jak:

 – zasypanie szczelin pomiędzy głazami frakcją pośrednią i gruntem rodzimym
(w wierzchniej warstwie), co spowoduje powstanie wąskich ścieżek dla ruchu
zwierząt,

 – zaprojektowanie odcinków skarp koryta z frakcją drobniejszą, umożliwiającą
wyprofilowanie łagodnych pochylni (nachylenie < 1 : 2) o stosunkowo wyrów-
nanej powierzchni i szerokości min. 1 m, rozmieszczonych maks. co 10 m na
każdym z brzegów.

Tab. 21. Zastosowanie poszczególnych typów rozwiązań służących minimalizacji
śmiertelności płazów w studniach (opracowano na podstawie materiałów KARCH)

Typ
rozwiązania Zastosowanie Wady Zalety Konserwacja

Syfony dla
płazów

wszystkie studnie
zasilane od
góry, o dowolnej
głębokości

 - pojedyncze płazy mogą
przedostawać się do studni
i systemu kanalizacji

 - w otoczeniu niektórych siedlisk
mogą wymagać dodatkowych
prac utrzymaniowych (np. ze
względu na obfitość liści)

 - płazy wyłapywane są przed
wpadnięciem do studni

 - skuteczne także w odniesieniu do
zaskrońca (dorosłe osobniki)

 - możliwe do zastosowania również
w przypadku bardzo głębokich
studni

oczyszczanie
syfonów min.
raz w roku,
najlepiej
w trakcie
czyszczenia
studni

Pochylnie
ułatwiające
wyjście

studnie bez
szczelnych pokryw,
o głębokości do 1,5 m
(od poziomu drogi do
poziomu wody)

 - pojedyncze płazy mogą
przedostawać się ze studni do
systemu kanalizacji

 - konieczność demontażu przy
czyszczeniu studni

 - skuteczne w odniesieniu do płazów,
które wpadły do studni

 - skuteczne także w odniesieniu
do zaskrońca (dorosłe osobniki)
i małych ssaków

 - niskie koszty

oczyszczanie
powierzchni
min. raz
w roku

Rury wyjścio-
we (uciecz-
kowe)

wszystkie typy studni
o głębokości do 2,0 m
(od poziomu drogi do
poziomu wody)

 - pojedyncze płazy mogą
przedostawać się ze studni do
systemu kanalizacji

 - konieczna ingerencja
w konstrukcję studni

 - skuteczne również w odniesieniu
do młodocianych osobników (w tym
świeżo przeobrażonych)

 - skuteczne także w odniesieniu do
zaskrońca (dorosłe osobniki), małych
ssaków i owadów naziemnych

 - płazy wyprowadzane są poza obszar
studni i poza pas drogowy

płukanie min.
raz w roku

115VII. Obiekty odwodnieniowe

c) płyty betonowe,
Zastosowanie płyt ażurowych o możliwie największych oczkach z zasypaniem grun-
tem. W przypadku odpowiednich warunków świetlnych należy zastosować grunt uro-
dzajny i wysiew traw. Należy stosować umocnienia jedynie na skarpach koryta, w moż-
liwie najwęższych pasach. Nachylenie umocnionych skarp musi być mniejsze niż 1 : 2.

d) gabiony.
Należy stosować w ostateczności, ze względu na powodowanie dużych utrudnień
w przemieszczaniu się zwierząt. Umocnienia powinny być stosowane jedynie na
skarpach koryta, w możliwie najwęższych pasach, a powierzchnia gabionów musi
być szczelnie pokryta gruntem drobnoziarnistym. Nachylenie umocnionych skarp
musi być mniejsze niż 1 : 2.

Podstawowe zasady kształtowania koryt rowów odwodnieniowych to:

a) kanalizowanie rowów (rurociągi podziemne lub przepusty na krótszych odcinkach),
Na obszarach przemieszczania się płazów (np. w sąsiedztwie przejść dla zwierząt)
rowy otwarte powinny zostać skanalizowane, co zapewni niezakłócony ruch zwierząt.

b) urządzenie specjalnych brodów,
Zmniejszone nachylenie skarp na obszarach przeznaczonych do przemieszczania się
płazów: na całej długości koryta lub w wybranych miejscach, dzięki urządzaniu spe-
cjalnych brodów, czyli miejsc wychodzenia i/lub przechodzenia. Zalecane nachylenie
skarp: nie więcej niż 1 : 2,5.

c) zastosowanie przekryć powierzchniowych,
Powinny być stosowane w podobnych sytuacjach jak kanalizowanie rowów, a wyko-
nane z pełnych płyt betonowych pokrytych warstwą gruntu.

d) zaniechanie umacniania koryt i skarp rowów,
Zaleca się projektowanie rowów ziemnych z pokrywą trawiastą wszędzie tam, gdzie
dopuszczają to przepisy techniczne i uwarunkowania hydrologiczne.

e) stosowanie płytkich korytek o parabolicznym lub łukowym przekroju dna,
W wypadku konieczności umacniania rowów przy użyciu prefabrykatów beto-
nowych (np. na odcinkach o dużych spadkach) należy stosować płytkie korytka

Fot. 98. Na obszarach górskich w korytach cieków można
stosować luźny narzut kamienny

Fot. 97. Geosyntetyki są dobrym materiałem do umacniania koryt,
należy jednak zadbać o szczelne pokrycie ich gruntem

116 VII. Obiekty odwodnieniowe

o parabolicznym lub łukowym przekroju dna (ryc. 39), umożliwiające samodzielne
wychodzenie płazów i przekraczanie liniowych obiektów odwodnieniowych.

max. 45°

Profil dna paraboliczny,
mały kąt nachylenia ścianek

Ryc. 39. Przekrój korytka
„typu słowackiego”,
stosowanego przy liniach
kolejowych

f) zastosowanie specjalnych modyfikacji.
W odniesieniu do już istniejących umocnień rowów przy użyciu głębokich kory-
tek betonowych („korytek krakowskich”), konieczne jest zastosowanie specjalnych
modyfikacji umożliwiających swobodne wychodzenie zwierząt. Rozwiązania takie
powinny być zastosowane na całej długości odcinków dróg przebiegających przez ob-
szary występowania bądź migracji płazów – nie rzadziej niż 1 obiekt na 200 m rowów,
natomiast w wypadku przecinania szlaków migracji płazów – co najmniej 1 obiekt na
30 m rowów. Na poniższych rycinach (ryc. 40–43) przedstawiono schematy rozwiązań
opracowane i wdrażane przy liniach kolejowych przez PKP PLK S.A.

Przekrój
poprzeczny

Widok z góry

Korytko

Korytko

Prefabrykat o zmniejszonym
nachyleniu ścianek bocznych

Ryc. 40. Pochylnie
żelbetowe prostopadłe
do osi rowu (opracowano
na podstawie obserwacji
terenowych)

Ryc. 41. Pochylnie
żelbetowe równoległe do
osi rowu (opracowano
na podstawie obserwacji
terenowych)

Ryc. 42. Pochylnie żel-
betowe montowane we-
wnątrz rowu (opracowano
na podstawie obserwacji
terenowych)

Ryc. 43. Pochylnie
wewnątrz rowu w postaci
pryzmy z tłucznia
z rurą przepływową
(opracowano na
podstawie obserwacji
terenowych)

Rura przepływowa
(średnica 160–200 mm,

długość 300 cm)

Kliniec, tłuczeń, gruby żwirŚcianka korytka

Ryc. 40 Ryc. 43

Ryc. 41

Ryc. 42

VIII
Działania kompensujące
skutki oddziaływania dróg
na płazy – zbiorniki zastępcze

VIII.1. Zależność pomiędzy liczebnością i różnorodnością
płazów a liczbą i charakterem zbiorników wodnych
Wszystkie krajowe gatunki płazów rozmnażają się w wodzie, zatem utrzymanie ich po-
pulacji jest ściśle uzależnione od obecności zbiorników wodnych (w przypadku salaman-
dry – cieków), które zapewnią odpowiednie warunki dla rozwoju larw. Zanik wszystkich
takich zbiorników na danym terenie w krótkim czasie (do kilku lat) powoduje zagładę całej
lokalnej populacji. Poszczególne gatunki wykazują często odmienne preferencje w wybo-
rze zbiorników rozrodczych, dlatego w celu zachowania dużej różnorodności gatunkowej
i wysokiej liczebności płazów należy dążyć do utrzymania możliwie dużej liczby i zróżni-
cowania ekologicznego zbiorników (pod względem głębokości, ukształtowania brzegów,
nasłonecznienia, typu roślinności itd.).

Płazy najczęściej rozmnażają się w małych i średnich zbiornikach (o powierzchni poniżej
1 ha), w których woda szybciej się nagrzewa (co przyspiesza rozwój larw), dlatego ochrona
takich zbiorników jest jednocześnie najważniejszym elementem ochrony tej grupy zwierząt.
Małe zbiorniki są najbardziej podatne na różne formy degradacji (zanieczyszczenie, zara-
stanie, wysychanie), co stanowi dla płazów dodatkowe zagrożenie. Szczególnie jaskrawym
przejawem negatywnych zmian środowiskowych, które nastąpiły w wyniku odwodnień
obszarów podmokłych przeprowadzonych w XIX w. w Wielkopolsce, był całkowity zanik
większości zbiorników wodnych, których powierzchnia nie przekraczała 1 ha. Na mapach
z lat 1890–1894 takich zbiorników było 11 068; w roku 1941 r. – 4873; z kolei na mapach
powiatowych z lat 60. XX w. już tylko 2490 – czyli 22,5% stanu z końca poprzedniego stulecia
(Stasiak 1991).

118 VIII. Działania kompensujące – zbiorniki zastępcze

Jeden z najlepszych programów ochrony siedlisk rozrodczych płazów realizowany był
w Danii. Duńczycy posiadali bazę danych o rozmieszczeniu płazów i liczbie miejsc ich
rozrodu sięgającą lat 40. XX w., co umożliwiło prześledzenie zmian liczby populacji tych
zwierząt. Wyniki były alarmujące – 30 lat później średnio 50% stanowisk płazów przestało
istnieć, z kolei w latach 1977–86 wyginęło 60% populacji płazów. Aby przeciwdziałać ist-
niejącym trendom, naukowcy rozpoczęli kampanię na rzecz odtwarzania miejsc rozrodu.
Dzięki niej w latach 1981–1996 w całej Danii przybyło 3500 zbiorników, z czego ponad
połowę stanowiły zbiorniki zupełnie nowe. Tylko na małej wyspie Bornholm oczyszczono
273 i wykopano 328 nowych stawów (Fog 1997). Rezultaty akcji były zdumiewające: więk-
szość nowych i odrestaurowanych sta wów zostało szybko zasiedlonych, a po 5 latach brak
płazów stwierdzono w zaledwie 8% takich zbiorników, w przeciwieństwie do stawów sta-
rych, nieoczysz czonych, w których zanikło 32–38% populacji. Najbardziej spektakularnym
wyni kiem tej formy ochrony płazów był gwałtowny wzrost liczebności populacji rze kotki
drzewnej: w 1991 r. stwierdzono istnienie 338 stanowisk i ok. 4000 odzywających się sam-
ców, a w roku 1996 już 641 stanowisk i 9800 samców (Fog 1997), co oznacza przyrost prawie
o 150% w ciągu zaledwie 5 lat. Połowa duńskiej populacji wspomnianego gatunku żyje na
Bornholmie, gdzie akcja odniosła chyba największy sukces.

Przykład Danii jest niezbitym dowodem na to, że odtwarzanie miejsc rozrodu płazów to
obecnie najbardziej efektywna metoda czynnej ochrony tych zwierząt. Jest ona szczególnie
godna polecenia, gdyż jej koszty są relatywnie niskie, a efekty – spektakularne i długofalowe.

VIII.2. Zastępcze zbiorniki rozrodcze – efektywna
i ekonomiczna forma kompensacji przyrodniczej

W trakcie budowy dróg niszczone są wszystkie zbiorniki wodne znajdujące się w pasie dro-
gowym, lub – w najlepszym wypadku – ich powierzchnia ulega zmniejszeniu. Dodatkowo,
wiele nie zasypanych zbiorników znajdujących się w pobliżu budowanej drogi jest przebu-
dowywanych i zamienianych w zbiorniki retencyjne lub infiltracyjne, których głównym
zadaniem jest zbieranie zanieczyszczonej wody z jezdni (stanowią zatem elementy systemu
odwadniającego). Stają się one wówczas nie tylko kompletnie nieprzydatne do rozrodu pła-
zów, ale wręcz stanowią dla nich istotne zagrożenie, gdyż woda przywabia je w bezpośrednie
sąsiedztwo drogi, powodując zwiększoną śmiertelność dorosłych osobników; także rozwój
larw jest w nich z reguły niemożliwy (pkt VII.1). Takie działanie można uznać za łamanie
prawa, ponieważ prowadzi do niszczenia miejsc rozrodu gatunków chronionych – np. przy
drodze S-3, pomiędzy Szczecinem a Gorzowem, zbudowano ok. 70 zbiorników retencyjnych,
w tym co najmniej 10 w miejscach rozrodu płazów.

Odwodnienie korpusu drogowego zwykle skutkuje także osuszeniem gruntów (i zbior-
ników) w jego otoczeniu. Budowana droga staje się więc istotną barierą ekologiczną na
szlakach migracji, uniemożliwiającą płazom żyjącym po jednej stronie dostęp do zbiorni-
ków, w których od lat się rozmnażały, lecz obecnie znajdujących się po stronie przeciwnej.
W pewnych sytuacjach (np. braku dostępu do innych zbiorników lub w przypadku znisz-
czenia zbiornika rozrodczego w pasie drogowym) może to doprowadzić do zagłady całej
lokalnej populacji. Dlatego też koniecznie należy podjąć działania kompensujące skutki
utraty miejsc rozrodu i/lub bezpiecznych szlaków migracji do nich – poprzez budowę za-
stępczych zbiorników rozrodczych. W przypadku inwestycji liniowych ich budowa może
być bardziej efektywną i tańszą formą ochrony płazów niż przejścia pod drogami, zwłaszcza
w przypadku dróg dwujezdniowych (płazy mają ograniczone możliwości wykorzystywania
długich przepustów). Bardzo często tylko część płazów korzysta z wybudowanego przejścia
(głównie większe i szybciej poruszające się ropuchy i żaby), dlatego w większym stopniu
pełni ono funkcję łącznika, umożliwiającego zachowanie ciągłości genetycznej populacji
(do czego wystarczy migracja niewielkiej liczby osobników), niż bezpiecznego korytarza mi-
gracyjnego, z którego korzysta duża część populacji. Natomiast odpowiednio zlokalizowany

119VIII. Działania kompensujące – zbiorniki zastępcze

i wykonany zbiornik zastępczy będzie przyciągał większość płazów żyjących po tej samej
stronie drogi i zmniejszy ich pęd migracyjny w kierunku zniszczonego zbiornika i/lub
zbiornika istniejącego po stronie przeciwnej.

Zbiorniki zastępcze tworzone w ramach kompensacji powinny być wykonane przed
rozpoczęciem budowy drogi. Szczególnie ważne jest, aby w momencie rozpoczęcia prac bu-
dowlanych, stanowiących dla płazów istotne zagrożenie, zapewnić im jak najlepsze warunki
bytowania i możliwość rozrodu. O takim terminie przeprowadzenia działań kompensacyj-
nych mówi art. 35 Ustawy o ochronie przyrody (Dz.U. z 2009 nr 151 poz. 1220, z późn. zm.).
Wprawdzie wspomniany artykuł odnosi się do obszarów Natura 2000, ale analogicznie
termin ten powinien być dotrzymany na każdym obszarze, gdzie prowadzone są działania
kompensacyjne. W przeciwnym przypadku populacje płazów zostaną narażone na duże
straty. Nagminne niedotrzymywanie właściwego terminu (zbiorniki rozrodcze wykonuje
się często w czasie budowy lub po jej zakończeniu, jak choćby w przypadku autostrady A2
na odcinkach Świecko – Nowy Tomyśl oraz Stryków – Konotopa, czy obwodnicy Grodźca
Śląskiego w ciągu drogi S-1) prowadzi często do zaniku całych populacji. Płazy odłowione
w czasie migracji do zniszczonego zbiornika rozrodczego muszą zostać przesiedlone do
innego zbiornika, aby mogły złożyć jaja. Jeżeli jednak w pobliżu (do 1 km) nie ma odpowied-
nich miejsc, to wywozi się je dalej, prawie całkowicie likwidując przy tym lokalną populację.

Fot. 99. Zbyt mały
zbiornik zastępczy
w rejonie Rezerwatu
Morzyk przy drodze
ekspresowej S-1

VIII.3. Wymagania ekologiczne płazów
względem zbiorników rozrodczych

Poszczególne gatunki płazów wykazują różne preferencje względem miejsc rozrodu (zbior-
niki o różnej wielkości, głębokości i stopniu rozwoju roślinności) i wybierają na nie zbior-
niki (lub fragmenty zbiorników) optymalne pod względem kluczowych dla siebie parame-
trów (tab. 22). Przed zaprojektowaniem zbiornika zastępczego trzeba wyraźnie określić, do
jakich gatunków będą skierowane działania kompensacyjne (uwzględniając ich wymagania),
dlatego też konieczna jest szczegółowa inwentaryzacja płazów przed rozpoczęciem budowy.
Zbiorniki większe i głębsze preferują: ropucha szara, żaba śmieszka, żaba wodna, traszka
grzebieniasta. Zbiorniki małe i płytsze preferują: żaba jeziorkowa, pozostałe gatunki traszek,
kumaki (szczególnie kumak górski, który często rozmnaża się np. w koleinach na drogach
gruntowych), ropucha zielona i ropucha paskówka. Płazy mają również odmienne wyma-
gania co do stopnia rozwoju roślinności wodnej. Traszka grzebieniasta, kumak nizinny
i rzekotka drzewna preferują zbiorniki z bujną roślinnością zanurzoną, żaba trawna i żaba
moczarowa oraz inne gatunki traszek są pod tym względem mniej wymagające, a ropucha

120 VIII. Działania kompensujące – zbiorniki zastępcze

paskówka i ropucha zielona najchętniej składają jaja w zbiornikach zupełnie pozbawionych
roślin (np. żwirownie, koleiny na drogach, zastoiska na wydmach).

Określenie wszystkich parametrów siedlisk wodnych, preferowanych przez poszczególne
gatunki płazów, jest bardzo trudne, a jednocześnie mało praktyczne przy planowaniu zbior-
ników zastępczych. W większości przypadków projektuje się jeden zbiornik, w którym będą
mogły rozmnażać się różne gatunki, tak więc jego parametry powinny być pochodną ich
preferencji siedliskowych. Dla zobrazowania problemu przedstawione zostaną wymagania
siedliskowe trzech gatunków: bardzo pospolitej ropuchy szarej oraz dużo rzadszych: traszki
grzebieniastej i kumaka nizinnego:

 ■ ropucha szara rozmnaża się w zbiornikach większych i głębszych. Powierzchnia lu-
stra wody powinna przekraczać 400 m2, a głębokość dochodzić do 100 cm. Obecność
roślinności zanurzonej jest sprzyjająca, ponieważ często przyklejane są do niej sznury
jaj, co m.in. ułatwia samicy ich składanie (sznur ma długość nawet 2–3 m i nie zawsze
łatwo wychodzi z kloaki, dlatego korzystne jest owinięcie go wokół roślin). Woda na
środku zbiornika powinna być głębsza i wolna od roślin – takie miejsca wykorzy-
stywane są przez kijanki, które często pływają w grupach liczących tysiące osobni-
ków. Ponieważ ropucha szara toleruje obecność ryb, może się rozmnażać także w ich
obecności. Często jednak te same zbiorniki są zasiedlane także przez inne płazy, np.
traszkę grzebieniastą, dlatego też generalnie nie należy dopuścić do sytuacji, w której
w zastępczych zbiornikach rozrodczych występują ryby;

 ■ traszka grzebieniasta jest najsilniej spośród krajowych traszek związana ze środowi-
skiem wodnym. Dorosłe osobniki mogą przebywać w wodzie nawet ponad 4 miesiące,
średnio o miesiąc dłużej niż traszki zwyczajne (Blab i Blab 1981). Na miejsca rozrodu
wybiera większe zbiorniki, ale może występować także w takich, których powierzchnia
nie przekracza 50 m2. Jest traszką najbardziej wymagającą pod względem cech zbior-
nika i typu roślinności wodnej (Rybacki i Maciantowicz 2006). Najważniejsze cechy
zbiorników rozrodczych tego gatunku to (Blab i Blab 1981, Grosse i Günther 1996):

 – powierzchnia > 100 m2 oraz głębokość > 30 cm,
 – dobre nasłonecznienie (> 80% powierzchni),
 – dobrze rozwinięta roślinność, szczególnie zanurzona,
 – zróżnicowane dno zbiornika: zagłębienia, gałęzie, kamienie,
 – brak ryb,
 – bogata baza pokarmowa, szczególnie w strefie przydennej i przybrzeżnej.

Optymalna wielkość zbiorników wynosi 150–1000 m2, a głębokość 50–100 cm. Zbior-
nik taki powinien mieć twarde dno (np. glina) oraz dużą powierzchnię (ok. 50%)
z otwartym lustrem wody, gdzie mogą pływać larwy. Duże znaczenie ma odpowiedni
skład roślinności wodnej, wśród której składane są jaja i która zapewnia schronienie,
zarówno osobnikom dorosłym, jak i larwom. Szczególnie ważna jest obecność gatun-
ków o wydłużonych, miękkich blaszkach liściowych, do których przyklejane są jaja.
W typowych dla traszki grzebieniastej zbiornikach w strefie przybrzeżnej dominuje
sit rozpierzchły (Juncus effusus) i sitowie (Scirpus sp.), na płyciznach manna jadalna
(Glyceria fluitans), żabieniec babka wodna (Alisma plantago-aquatica) i pałka szeroko-
listna (Typha latifolia) lub wąskolistna (T. angustifolia), a wśród roślinności zanurzo-
nej włosienicznik wodny (Ranunculus aquatilis), rzęśl bagienna (Callitriche palustris)
oraz rdestnica pływająca (Potamogeton natans) (Thiesmeier i Kupfer 2000). Traszka
ta preferuje zbiorniki, których powierzchnia pokryta jest w 25–50% przez roślinność
przybrzeżną i w 50–75% przez roślinność zanurzoną (Oldham 1994). Na dnie zbiorni-
ka muszą znajdować się wolne przestrzenie pomiędzy roślinami, aby samce mogły od-
być skomplikowane tańce godowe. Wśród ponad 1500 zbiorników rozrodczych traszki
grzebieniastej we wschodnich Niemczech dominowały większe i średnie stawy różne-
go typu (50%) oraz zalane wyrobiska i żwirownie (30%) (Schiemenz i Günther 1994).

121VIII. Działania kompensujące – zbiorniki zastępcze

 ■ kumak nizinny jest płazem ściśle związanym ze środowiskiem wodnym. Przez cały
okres swojej aktywności poza wodą przebywa z reguły krótko – w czasie wędrówek
lub poszukiwania pożywienia. Jedna populacja kumaków może w ciągu roku zasiedlać
kilka różnych zbiorników: w jednych się rozmnażają, a w innych odżywiają (Rybacki
i Maciantowicz 2006). Gatunek najczęściej zamieszkuje zbiorniki małe i średnie, z czy-
stą wodą i urozmaiconą roślinnością zanurzoną i wynurzoną, położone w terenie
otwartym, dobrze nasłonecznionym. Ważnymi kryteriami przydatności zbiornika
dla kumaka są jego głębokość i profil nachylenia brzegów – jest to płaz ciepłolubny,
zdecydowanie unikający zbiorników zacienionych, o stromych brzegach i bez płycizn.
Preferowane są zbiorniki o głębokości 0,5–1,5 m (średnio 0,5 m) i płaskich brzegach.
Jaja składane są na głębokości 30–50 cm, w miejscach o średnim zagęszczeniu roślin-
ności. Wśród roślin wodnych dominujących w zasiedlanych przez kumaki zbiornikach
znajdują się ramienica pospolita (Chara vulgaris), rdestnica pływająca (Potamogeton
natans), włosienicznik wodny (Ranunculus aquatilis), okrężnica bagienna (Hottonia
palustris), ponikło błotne (Eleocharis palustris), żabieniec babka wodna (Alisma plan-
tago-aquatica), jeżogłówka gałęzista (Sparganium erectum) oraz pałka wąskolistna
(Typha angustifolia) (Vollmer i Grosse 1999). Istotne znaczenie ma również charakter
roślinności brzegów zbiornika. Dorosłe osobniki przebywają zazwyczaj w odległo-
ści 1–2 m od brzegu, często ukryte wśród roślinności wodnej, natomiast małe – aby
uniknąć kanibalizmu – kryją się wśród roślin nabrzeżnych. Wśród 1500 zbiorników
zasiedlonych przez kumaki we wschodnich Niemczech (Schiemenz i Günther 1994)
najwięcej było stawów, oczek polnych i starorzeczy (62%), zalanych wyrobisk po pia-
sku, żwirze i glinie (16%) oraz małych, okresowych stawków, często w krajobrazie
rolniczym (12%).

Tab. 22. Wymagania poszczególnych gatunków płazów względem zbiorników
rozrodczych (na podstawie MAmS, zmienione i uzupełnione)

sa
la

m
an

dr
a

pl
am

is
ta

tr
as

zk
a

gr
ze

bi
en

ia
st

a

tr
as

zk
a

zw
yc

za
jn

a

tr
as

zk
a

gó
rs

ka

tr
as

zk
a

ka
rp

ac
ka

ku
m

ak
 n

iz
in

ny

ku
m

ak
 g

ór
sk

i

gr
ze

bi
us

zk
a

zi
em

na

ro
pu

ch
a

sz
ar

a

ro
pu

ch
a

zi
el

on
a

ro
pu

ch
a

pa
sk

ów
ka

rz
ek

ot
ka

 d
rz

ew
na

ża
ba

 tr
aw

na

ża
ba

 m
oc

za
ro

w
a

ża
ba

 w
od

na

ża
ba

 je
zi

or
ko

w
a

ża
ba

 ś
m

ie
sz

ka

ża
ba

 d
al

m
at

yń
sk

a
otoczenie zbiorników rozrodczych

las + + + + + + +

otwarty krajobraz z zadrzewieniami + + + + + + + + +

torfowisko niskie, wilgotna łąka + + + + + +

wyrobiska ziemne + + + + + + +

struktura siedlisk przy zbiornikach rozrodczych

bogata w roślinność + + + + + + + + + + + + + +

uboga w roślinność + + +

otwarte powierzchnie wody + + + + + + + + + + + + +

odsłonięty „goły” grunt + + + +

ekspozycja słoneczna w miejscach rozrodu

nasłonecznie + + + + + + + + + + + + + + + + +

zacienienie + + +

głębokość wody w miejscach rozrodu

< 30 cm + + + + + + + + + + + + +

> 30 cm + + + + + +

122 VIII. Działania kompensujące – zbiorniki zastępcze

VIII.4. Lokalizacja i liczba zastępczych
zbiorników rozrodczych

Kryteria lokalizacji typowego zbiornika rozrodczego dla płazów, niezwiązanego z realizacją
inwestycji liniowej, w dużym zakresie uwzględniają czynniki, które pozwolą ograniczyć za-
nieczyszczenie wody oraz wpłyną na zwiększenie trwałości zbiornika (wolniejsze zarastanie,
zamulanie). Dlatego nie zaleca się budować zbiorników w bezpośrednim sąsiedztwie pól
i intensywnie użytkowanych łąk (zanieczyszczenia chemiczne), w miejscach uczęszczanych
przez ludzi (rekreacja, zarybianie) bądź okresowo zalewanych (niszczenie całego ekosyste-
mu stawu). Nie należy także tworzyć połączeń z ciekami i rowami, gdyż powoduje to zanie-
czyszczenie wody, zamulanie, inwazję ryb. Korzystna lokalizacja zbiornika to: sąsiedztwo
lasu, mokradeł i innych zbiorników, miejsca nasłonecznione.

W sytuacji, gdy budowa nowego zbiornika jest efektem zniszczeń powstałych w wodnych
siedliskach płazów w następstwie budowy drogi, nadrzędnym kryterium wyboru lokalizacji
jest dostosowanie położenia zbiornika zastępczego do lokalizacji zbiornika zniszczonego
w pasie drogowym i do stanu fauny płazów zasiedlających sąsiedztwo pasa drogowego. Na-
dal obowiązują kryteria wymienione wyżej, jednak mają one znaczenie podrzędne.

Podstawą do wyznaczenia lokalizacji zastępczych zbiorników rozrodczych, które po-
winny powstać w sąsiedztwie projektowanej drogi, jest bardzo dokładna inwentaryzacja:

 ■ wszystkich siedlisk wodnych różnego typu (stawy, mokradła, rozlewiska, zbiorniki
okresowe),

 ■ cieków, które mogą funkcjonować jako miejsca rozrodu (także tymczasowe) lub mi-
gracji płazów i które znajdują się w pasie drogowym oraz w odległości do 500 m od osi
drogi (drogi jednojezdniowe) lub od granicy pasa drogowego (drogi dwujezdniowe).

Należy w tym miejscu podkreślić znaczenie szczegółowości takiej inwentaryzacji, gdyż ziden-
tyfikowane muszą zostać nawet zbiorniki o powierzchni 1–2 m2 oraz miejsca wilgotne – bez
wody, ale porośnięte roślinnością wodną lub błotną. Niektóre gatunki płazów (np. traszki,
kumaki) mogą rozmnażać się w bardzo małych zbiornikach. Jeżeli inwentaryzacja prowa-
dzona jest w lecie lub jesienią, to często wiele okresowych zbiorników już wyschło i pozostały
po nich tylko wilgotne zagłębienia, które jednak wiosną w większości ponownie wypełnią się
wodą, dlatego również one podlegają spisowi. Optymalnym okresem na przeprowadzenie
inwentaryzacji zbiorników jest wczesna wiosna (marzec – kwiecień), gdy poziom wód grun-
towych i opadowych jest stosunkowo wysoki. Przy tego typu inwentaryzacji nie można ogra-
niczać się do analizy kartograficznej (nawet z wykorzystaniem najdokładniejszych map) –
podstawą do jej wykonania powinna być szczegółowa wizja terenowa pasa o szerokości 1 km
(500 m od pasa drogi po każdej stronie). Dodatkowo należy zinwentaryzować ważniejsze
zbiorniki znajdujące się w pasie 500–1000 m po obu stronach drogi. Ta inwentaryzacja nie
musi już być tak szczegółowa (powinna objąć rejestrację najważniejszych skupisk płazów),
gdyż dotyczy głównie większych gatunków (ropuch i żab), które wędrują na dłuższe dystanse
i rzadziej rozmnażają się w bardzo małych zbiornikach.

Szczególnie ważną kwestią przy wyznaczaniu lokalizacji zbiorników zastępczych jest
również inwentaryzacja faunistyczna: określenie składu gatunkowego i szacunkowej liczeb-
ności populacji poszczególnych gatunków płazów występujących w inwentaryzowanych
zbiornikach (patrz pkt IV.1.1). Właściwie przeprowadzone rozpoznanie fauny płazów po-
zwala na wskazanie zbiorników, które są dla nich kluczowe, co z kolei umożliwia zaplano-
wanie efektywnego i ekonomicznego rozmieszczenia zbiorników zastępczych. W wyniku
przeprowadzonej inwentaryzacji może się również okazać, że nie wszystkie zbiorniki znaj-
dujące się w pasie drogowym lub w jego pobliżu są odpowiednie dla płazów, dlatego ich
zniszczenie lub ograniczenie do nich dostępu nie będzie miało większego wpływu na stan
lokalnych populacji – nie jest zatem konieczna budowa zbiorników zastępczych.

Lokalizacja i liczba projektowanych zbiorników zastępczych są ściśle uzależnione od
liczby, wielkości, charakteru i rozmieszczenia zbiorników istniejących przed rozpoczęciem

123VIII. Działania kompensujące – zbiorniki zastępcze

budowy. W przypadku zniszczenia jednego zbiornika w pasie drogowym należy zbudować
przynajmniej dwa zastępcze, z reguły po przeciwnych stronach drogi (ryc. 44A). Gdy zosta-
ną zniszczone dwa zbiorniki, należy zbudować co najmniej cztery zastępcze (ryc. 44B). Wy-
nika to z faktu, że do zbiornika, który został zasypany w pasie drogowym, płazy wędrowały
pierwotnie z dwóch stron planowanej drogi. Wybudowanie zbiornika zastępczego tylko po
jednej stronie uniemożliwiłoby dostęp do niego płazom z drugiej strony drogi. W przypad-
ku zniszczenia dużego zbiornika można zbudować dwa zastępcze po każdej stronie drogi,
ale dużo lepszym rozwiązaniem jest budowa kilku mniejszych (np. 6), o zróżnicowanych
parametrach siedliskowych (ryc. 44C, szerzej w punkcie VIII.6). Zbiornik zastępczy należy
zbudować również wtedy, gdy droga zagrodziła dojście do miejsca rozrodu położonego po
jej przeciwnej stronie (ryc. 44D i 44E) i nastąpiło przerwanie ciągłości szlaku migracji bez
możliwości budowy skutecznych przejść dla płazów. W pewnych sytuacjach należy wykopać
zbiorniki zastępcze również wtedy, gdy stawy pozostały po obu stronach drogi i wydaje się,
że nie ma takiej potrzeby (ryc. 44F). Istniejące zbiorniki A i B mogą różnić się warunkami
siedliskowymi w tak dużym stopniu, że będą mogły się w nich rozmnażać różne gatunki
płazów (np. w A – kumaki nizinne, a w B – ropuchy szare). Należy więc zbudować nowe
zbiorniki po przeciwnych stronach drogi (À i B̀) i ukształtować je tak, aby były ekologicz-
nymi odpowiednikami istniejących (A = À , B = B̀).

Problem wyznaczenia lokalizacji zbiorników zastępczych komplikuje się, gdy dodatko-
wo uwzględni się rozmieszczenie ważnych siedlisk lądowych płazów, takich jak żerowiska
i zimowiska, w stosunku do istniejących zbiorników. Odpowiednie rozpoznanie znaczenia
tych siedlisk jest znacznie trudniejsze niż w przypadku miejsc rozrodu i wymaga bardziej
wnikliwych badań. Szczególnie trudne jest wyznaczenie najważniejszych miejsc zimowania
płazów na lądzie – ich lokalizację często można określić jedynie teoretycznie i w przybli-
żeniu, analizując charakter roślinności i strukturę podłoża (obecność gęstych zakrzaczeń,
zwalonych pni, martwych kłód, karp, stert gałęzi i liści, nor gryzoni itd.). Jeśli takie miejsca
będą znajdowały się tylko po przeciwnej stronie drogi w stosunku do istniejącego zbiornika,
to budowa po wspomnianej stronie zbiornika zastępczego nie rozwiązuje wszystkich proble-
mów. Oprócz nowego zbiornika należy wówczas zbudować również nowe zimowisko – po
tej stronie drogi, gdzie aktualnie go nie ma (ryc. 44G).

W pewnych szczególnych, niepodważalnie udokumentowanych sytuacjach, można ogra-
niczyć liczbę zbiorników zastępczych i zbudować je tylko po jednej stronie drogi:

 ■ Przykład 1: droga przecina siedliska lądowe na dwie części, różniące się istotnie pod
względem znaczenia dla populacji płazów: po lewej stronie drogi znajduje się wilgotny
las liściasty, podmokłe łąki, zarośla (siedliska korzystne dla płazów), a po jej prawej
stronie intensywnie uprawiane grunty orne, tereny przemysłowe, zwarta zabudowa
kubaturowa (siedliska niekorzystne). W takim przypadku można zrezygnować ze
zbiornika zastępczego po prawej stronie drogi, a płazy z siedlisk niekorzystnych odło-
wić (korzystając np. z małych, tymczasowych zbiorników) i przenieść na stronę, gdzie
siedliska są dla nich korzystne.

 ■ Przykład 2: droga przecina korzystne dla płazów siedlisko w taki sposób, że po lewej
stronie pozostaje 90% jego powierzchni, a po prawej tylko mały fragment, przy czym
siedlisko to jest jednorodne ekologicznie, tj. te same elementy występują po obu stro-
nach drogi (ryc. 44H). W tej sytuacji również można zrezygnować z budowy zbiornika
zastępczego po prawej stronie drogi. Płazy z małego fragmentu siedliska powinny zo-
stać odłowione w czasie wiosennych migracji i przeniesione do zbiornika zastępczego
po lewej stronie drogi.

Nowe zbiorniki zastępcze muszą być odizolowane od drogi szczelnym ogrodzeniem (na
ryc. 44A–H przedstawiono je schematycznie, bez zachowania proporcji w stosunku do wiel-
kości zbiorników). Jeżeli w pobliżu znajduje się przejście dla płazów, to ogrodzenie należy
zlokalizować w taki sposób, aby płazy mogły bezpiecznie dotrzeć do przejścia i wykorzystać
je do przekroczenia drogi.

124 VIII. Działania kompensujące – zbiorniki zastępcze

Kwestią problematyczną jest odległość od drogi, w jakiej powinny być lokalizowane zbior-
niki zastępcze. Mała odległość (< 200 m) pozwala płazom ze zniszczonego zbiornika łatwiej
odnaleźć nowe miejsce, ale jednocześnie naraża je na negatywne oddziaływanie pobliskiej
drogi (głównie zwiększoną śmiertelność); większa odległość powoduje sytuację odwrotną.
Na ogół zalecana jest odległość powyżej 200 m od granicy pasa drogi (MAmS) i taką odle-
głość należałoby utrzymać w sytuacjach, gdy zbiorniki zastępcze są budowane w odpowied-
nim terminie, czyli przed rozpoczęciem robót drogowych. Jeśli zbiorniki powstają dopiero
po zakończeniu budowy drogi (nie jest to dla płazów korzystne), można rozpatrzyć ich
lokalizację w odległości mniejszej niż 200 m. Optymalnym rozwiązaniem w takiej sytuacji
byłoby wykopanie dwóch zbiorników: jednego mniejszego, blisko drogi, przyciągającego
płazy ze zniszczonego stawu, które następnie byłyby przenoszone do drugiego, większego
zbiornika, położonego powyżej 200 m od drogi. Ważne jest również, aby wszystkie zbiorniki
zastępcze powstały możliwie blisko centralnej osi korytarza migracyjnego, którym płazy od
dawna wędrowały do zniszczonego zbiornika (ryc. 44I). Bardzo istotną kwestią jest także
odpowiednie odizolowanie nowego zbiornika od drogi za pomocą szczelnego ogrodzenia,
biegnącego wzdłuż granicy pasa drogowego. Powinno mieć długość odpowiadającą zasię-
gom migracji na długości minimum 200–300 m od zbiornika i być zbudowane z pełnych
elementów (pkt V.1.6); nie należy stosować siatek, ponieważ małe płazy bezpośrednio po
przeobrażeniu, wychodzące z pobliskiego zbiornika zastępczego, będą przechodziły przez
oczka lub się w nich klinowały (fot. 24). Dokładna lokalizacja ogrodzenia powinna być wy-
znaczona również w oparciu o analizę przebiegu korytarzy migracyjnych płazów, szczególnie
ich szerokości.

Ryc. 44. Różne
warianty lokalizacji
zbiorników
zastępczych

125VIII. Działania kompensujące – zbiorniki zastępcze

VIII.5. Rozpoznanie terenu na etapie projektowym

Na etapie opracowywania dokumentacji projektowej przed budową zbiornika, należy wy-
konać kilka próbnych otworów w gruncie o głębokości 1–2 m (najlepiej, jeśli są głębsze
o 1 m od najgłębszego miejsca projektowanego stawu), rozmieszczonych co kilka metrów,
w różnych miejscach planowanego akwenu. Pozwoli to na określenie profili litologicznych,
stopnia przepuszczalności podłoża, jego zasobności w wodę (głębokości poziomu wód
gruntowych), a w efekcie skorygowanie projektu budowlanego (przesunięcie stawu, jego po-
głębienie etc.). Idealnym rozwiązaniem byłoby monitorowanie takich otworów obserwacyj-
nych przez okres kilku miesięcy (od wiosny do późnego lata), a nawet roku, aby stwierdzić,
jak bardzo zmienia się w nich poziom wody, gdzie zanika najszybciej, a gdzie jest stabilny.

Ryc. 45. Problemy z systemem drenarskim (MPP 2011, zmienione)

Dodatkowo, powinno się rozpoznać podłoże planowanego zbiornika, by wykluczyć obec-
ność systemów drenarskich, które stanowią dla niego duże zagrożenie. Dreny powodują
odpływ wody ze stawu, są źródłem zanieczyszczeń pochodzących z pól oraz przyspieszają
sedymentację w zbiorniku i jego wypłycanie. Dlatego w miejscu, gdzie powstanie staw, na-
leży najpierw odszukać dreny, a następnie usunąć je z całej powierzchni nowego zbiornika
oraz w promieniu 10–15 m od niego (ryc. 45), a następnie – jeśli nie ma przeciwskazań – za-
ślepić wypływ. Jeżeli w danym miejscu obecność działającego drenu jest konieczna, należy
poprowadzić go obejściem, w odległości minimum 5 m od zbiornika.

VIII.6. Parametry zbiornika zastępczego

Projektując parametry zbiornika zastępczego należy zwrócić szczególną uwagę na nastę-
pujące czynniki:

a) powierzchnia,
Przyjmuje się zasadę, że powierzchnia zbiorników zastępczych powinna być większa
od powierzchni zniszczonego zbiornika rozrodczego. Zbiorniki zastępcze są bowiem
tworzone od podstaw i konieczny będzie upływ co najmniej kilku lat, zanim ich bio-
cenozy i biotopy staną się w pełni ukształtowane. Przy większej powierzchni różne
gatunki płazów będą miały większy wybór mikrosiedlisk do rozrodu. Efektywną
powierzchnię zbiornika zastępczego należy określić na podstawie wyników inwen-
taryzacji faunistycznej, uwzględniając preferencje ekologiczne poszczególnych gatun-
ków. Dlatego tak ważne jest określenie składu i liczebności gatunków, które zasiedlały
dany teren przed rozpoczęciem budowy. Znajomość samego składu gatunkowego nie
wystarczy, ponieważ w odpowiednio ukształtowanym zbiorniku może rozmnażać się
5–8 gatunków (a wyjątkowo nawet więcej). Określenie liczebności płazów pozwala
stwierdzić, czy zbiornik jest dla danego gatunku korzystny (jest on tu liczny), a jego
populacja ma szanse na rozwój.

126 VIII. Działania kompensujące – zbiorniki zastępcze

Powierzchnia zbiornika zastępczego jest często ograniczana wielkością dostępnej
działki lub ukształtowaniem terenu. Przy projektowaniu zbiornika zastępczego należy
w pierwszej kolejności wybrać jeden z wariantów:

 – budowa pojedynczego, większego zbiornika,
 – budowa kompleksu zbiorników, zróżnicowanych pod względem wielkości i in-
nych parametrów.

W każdym z wariantów parametry zbiorników będą odmienne (tab. 23). Wielkość
pojedynczego zbiornika powinna wynosić – w zależności od potrzeb populacji płazów,
zidentyfikowanych w oparciu o wyniki inwentaryzacji – od 500 do 5000 m2. Należy
pamiętać jednak, że powierzchnia minimalna powinna być 1,5-2 razy większa od po-
wierzchni zasypanego zbiornika, natomiast w zespole kilku zbiorników ich wielkość
może się wahać od 5 do 5000 m2. Minimalne wielkości podane dla tego wariantu (tj. 5,
250 i 1500 m2) można przyjąć tylko wtedy, gdy osiągnie je każdy z co najmniej trzech
powstałych zbiorników (w takiej sytuacji ich łączna, minimalna powierzchnia bedzie
wynosiła: 5 + 250 + 1500 m2). Gdyby miały powstać tylko dwa zbiorniki, np. najmniej-
szy i średni (niewskazane), należy przyjąć maksymalne wielkości ich powierzchni.

Tab. 23. Parametry zbiorników zastępczych

Parametr zbiornika Wariant 1: pojedynczy
zbiornik

Wariant 2: zespół 3–5
zbiorników

Powierzchnia [m2] najmniejszego
średniego
największego

nd.
nd.
500–5000

5–100
250–1000
1500–5000

Głębokość
maksymalna [cm]

najmniejszego
średniego
największego

nd.
nd.
120–150

30
50–80
120–150

Trwałość zbiornika najmniejszego
średniego
największego

nd.
nd.
nie wysycha

często wysycha
częściowo wysycha
nie wysycha

b) głębokość zbiornika, profil dna i ukształtowanie brzegów,
Głębokość jest kluczowym czynnikiem wpływającym na odpowiednie funkcjonowa-
nie każdego zbiornika rozrodczego. Wiele zwierząt i roślin wodnych żyje w płytkiej
strefie przybrzeżnej, na głębokości do 10 cm – jest to strefa zbiornika o największej
różnorodności biologicznej. Duże bogactwo organizmów można znaleźć również do
głębokości 30 cm. Odpowiednio ukształtowane płycizny w zbiorniku zapewniają:

 – bogate spektrum gatunkowe i obfite zasoby pokarmowe – liczne glony i bezkrę-
gowce (w tym zooplankton), co umożliwia rozwój kijankom żab i ropuch oraz
drapieżnym larwom traszek,

 – szybkie nagrzewanie się wody, przyspieszające rozwój kijanek,
 – bogactwo roślinności zanurzonej, które wpływa na bazę pokarmową, ale zapew-
nia również bezpieczne schronienie dla kijanek i osobników dorosłych.

Głębokość 30 cm to strefa graniczna, poniżej której różnorodność biologiczna szybko
spada, np. nie zakorzenia się tam już wiele roślin wodnych. Dlatego podstawowym
celem przy projektowaniu zbiorników dla płazów jest takie wyprofilowanie dna, aby
płycizny do 30 cm były jak najbardziej rozległe – powinny one zajmować większą
część zbiornika, nawet do 80% powierzchni. Aby uzyskać takie parametry zbiornika
należy bardzo łagodnie wyprofilować jego dno. Nachylenie dna nie powinno być
większe niż 1 : 5 (12°) – przekroczenie tej wartości bardzo znacząco ogranicza walory
siedliskowe nowego stawu. Przy takim nachyleniu pas płycizn o głębokości 1–10 cm

127VIII. Działania kompensujące – zbiorniki zastępcze

ma szerokość zaledwie 50 cm, a pas o głębokości do 30 cm sięga 1,50 m od brzegu
(tab. 24, ryc. 46). Dlatego korzystniejsze jest nachylenie dna – w przedziale 1 : 10 – 1 : 8
(6–7°), a bardzo korzystne nie powinno przekraczać 1 : 20 (3°) (MPP 2011). Przy takim
nachyleniu płycizny do 30 cm sięgają na odległość 6 m od brzegu.

Tab. 24. Wielkość strefy płycizn zbiornika o powierzchni 400 m2 w zależności od nachylenia jego dna

Nachylenie dna Szerokość pasa
wody o głębokości

1–10 cm

Szerokość pasa
wody o głębokości

1–30 cm

Procent powierzch-
ni zbiornika o głę-
bokości do 30 cm

stosunek
długość/głębokość kąt

1 : 20 – bardzo korzystne 3° 200 cm 600 cm 84%
1 : 10 – korzystne 6° 100 cm 300 cm 51%
1 : 8 – korzystne 7° 83 cm 250 cm 44%
1 : 5 – dopuszczalne 12° 50 cm 150 cm 29%
1 : 3 – niekorzystne 19° 35 cm 90 cm 17%
1 : 2 – złe 27° 18 cm 50 cm 10%
1 : 1 – złe 45° 10 cm 30 cm 4%

Ryc. 46. Profil dna
zbiornika a wielkość
strefy płycizn

Brzegi zbiornika, w przeciwieństwie do dna, mogą być bardziej strome (np. 1 : 5), jednak
należy pamiętać, że im większe jest ich nachylenie, tym uboższa roślinność strefy brzego-
wej i gorsze warunki siedliskowe dla wielu bezkręgowców stanowiących bazę pokarmową
płazów. W przypadku zbiorników zastępczych, które położone są w pobliżu dróg, należy tak
zaprojektować brzeg od strony drogi, aby był dużo bardziej stromy niż w innych częściach
zbiornika; jego nachylenie powinno wynosić 1 : 2 (27°), a nawet 1 : 1 (45°). Dotyczy to również
profilu dna, który może być przedłużeniem profilu brzegu (ryc. 47). Ma to na celu zniechę-
cenie płazów do tej części zbiornika (roślinność wodna będzie się tam słabo rozwijała, woda
będzie chłodniejsza, na stromym brzegu będzie mało kryjówek i miejsc do wygrzewania się)
i w efekcie wymuszenie na nich migracji w kierunku przeciwnym do drogi.

Ryc. 47. Profil dna
zbiornika zastępczego
położonego blisko
drogi

128 VIII. Działania kompensujące – zbiorniki zastępcze

W większych zbiornikach oprócz rozległych płycizn powinny być również przegłębienia
sięgające do 120–150 cm. Żyje tu znacznie mniej gatunków niż na płyciznach, jednak „głę-
boczki” także pełnią ważne funkcje:

 ■ jeśli roślinność nie jest usuwana (wykaszana), to sukcesja zatrzymuje się na głębszych
partiach stawu, gdzie nawet gatunki szuwarowe (trzcina, pałka) osiedlają się sporadycznie,

 ■ głębsze miejsca dużo wolniej wypełniają się osadami i nie ulegają wypłyceniu,
 ■ głębsze zbiorniki są mniej wrażliwe na zanieczyszczenia,
 ■ niektóre gatunki płazów (żaba trawna, żaba śmieszka) mogą zimować tylko w głęb-
szych fragmentach zbiorników, które nie zamarzają do dna i są dobrze natlenione;

c) fluktuacje poziomu wody w zbiorniku, strefa okresowo zalewana,
Normalnym zjawiskiem w każdym zbiorniku są okresowe wahania poziomu wody,
przekraczające nawet 0,5 m. Są one szczególnie częste w okresie letnim, a ich wynikiem
jest wykształcenie się na obrzeżach zbiornika błotnistej, bogatej w roślinność strefy,
okresowo zalewanej wiosną i zimą, a wysychającej latem. Strefa ta posiada istotne zna-
czenie dla płazów jako miejsce rozrodu i rozwoju kijanek, a po częściowym wyschnię-
ciu stanowi wartościowe tereny łowieckie, z bogactwem bezkręgowców oraz bezpiecz-
nych kryjówek w bujnej roślinności. Dlatego też strefa okresowo zalewana, podobnie
jak płycizny, musi być możliwie rozległa (> 30% powierzchni zbiornika) (MPP 2011).

Fot. 100. Przykład
zbiorników zastęp-
czych o korzystnych
parametrach dla wielu
gatunków płazów

VIII.7. Zróżnicowanie ekologiczne zbiornika zastępczego

Przypisanie różnych typów zbiorników poszczególnym gatunkom płazów nie jest proste,
ponieważ bardzo często są one zróżnicowane ekologicznie (ich różne części są w niejedna-
kowym stopniu porośnięte roślinnością wodną, mają odmienną głębokość etc.). Odpowied-
nio ukształtowane zbiorniki mogą być miejscem rozrodu kilku gatunków płazów, dlatego
optymalnym rozwiązaniem jest właśnie budowa zbiorników zróżnicowanych ekologicznie
(ryc. 48, 49) – głównie pod względem głębokości i przebiegu linii brzegowej. Wpłynie to bar-
dzo korzystnie na różnorodność gatunkową nie tylko płazów, ale i wielu innych gatunków
zwierząt i roślin związanych ze środowiskiem wodnym. Należy przyjąć zasadę, że prawie
każdy zbiornik zastępczy (z wyjątkiem tych najmniejszych) powinien być ukształtowany
w sposób urozmaicony, według wcześniej opisanego schematu. Parametry zbiorników za-
stępczych są uzależnione od ich liczby (tab. 24).

Zróżnicowanie ekologiczne można uzyskać w obrębie jednego zbiornika, lub – co dużo
korzystniejsze – wykonując ich kilka blisko siebie, różniących się kluczowymi parametrami.
Zespół zbiorników to większa mozaika mikrosiedlisk, z czym związana jest większa róż-
norodność biologiczna oraz większe bezpieczeństwo: w razie degradacji jednego zbiornika

129VIII. Działania kompensujące – zbiorniki zastępcze

(w wyniku zanieczyszczenia, gradacji drapieżników itp.) płazy przenoszą się do kolejnych.
W jednym zbiorniku, nawet jeśli ma on rozległe płycizny, bardzo trudno jest uchronić
płazy przed rybami i drapieżnymi owadami, a jest to z pewnością możliwe w przypadku
istnienia kilku stawów. Dlatego ważne jest, aby zbiorniki tworzące kompleks nie były ze
sobą połączone (ryc. 50).

Nawet całkowite wyschnięcie płytkiego zbiornika, w którym chętnie rozmnażają się
płazy, może paradoksalnie bardzo korzystnie wpłynąć na rozwój ich populacji. Nadmierny
wzrost liczebności drapieżników (ryby, owady wodne) może bowiem szybko doprowadzić
do spadku liczebności larw lub osobników dorosłych płazów (np. traszki) i zmniejszyć
ich sukces rozrodczy. Jednak gdy zbiornik wyschnie w środku lata, to zginie większość
larw płazów, ale wraz z nimi zginą także wszystkie drapieżniki wodne. Ten rok będzie dla
populacji płazów stracony, jednak w następnym zbiornik będzie wolny od drapieżników
i będą miały wówczas duże szanse na sukces rozrodczy, który zrekompensuje wcześniejsze
straty. Do gatunków bardzo podatnych na presję ryb należą m.in. gatunki „naturowe”:
traszka grzebieniasta i kumak nizinny. Są to jednocześnie płazy żyjące stosunkowo długo
(do kilkunastu lat), więc 1–2-letni okres suszy nie wpłynie na stabilność ich populacji (przy
braku innych negatywnych czynników).

Ryc. 48. Przykładowe stopnie zróżnicowania ekologicznego pojedynczego zbiornika
zastępczego ze względu na głębokość i kształt linii brzegowej (MPP 2011, zmienione)

Ryc. 49. Zróżnicowanie ekologiczne zbiorników zastępczych: od pojedynczego, głębokiego zbiornika
o uproszczonej linii brzegowej (A) do kompleksu zbiorników o zróżnicowanej głębokości i linii brzegowej (C)
(MPP 2011, zmienione)

Ryc. 50. Kompleks trzech zbiorników zastępczych różniących się powierzchnią,
maksymalną głębokością oraz stopniem nachylenia brzegów i dna

130 VIII. Działania kompensujące – zbiorniki zastępcze

VIII.8. Kształtowanie roślinności

Nowy zbiornik powinien zostać zasiedlony przez roślinność w sposób spontaniczny.
W przypadku roślin wodnych tempo kolonizacji jest bardzo szybkie – po 2 latach często
występuje nawet kilkanaście gatunków. Co więcej, są to gatunki rodzime, z pobliskich zbior-
ników, dobrze zaadaptowane do lokalnych warunków. Dlatego nasadzanie roślin w nowo
powstałym stawie nie jest konieczne, a często wręcz niekorzystne dla jego funkcjonalności.
Sztuczne wprowadzenie roślinności przyspieszy bowiem proces sukcesji roślinnej i może
doprowadzić do szybkiej degradacji zbiornika. Wraz z roślinnością mogą zostać przeniesio-
ne (zawleczone) drapieżniki – ryby (jaja lub narybek) i owady wodne – co jest szczególnie
niebezpieczne w inicjalnej fazie tworzenia się biocenozy nowego stawu, a także organizmy
chorobotwórcze. Przeciwko nasadzeniom roślin przemawia także potrzeba utrzymania ini-
cjalnego stadium zbiornika (m.in. uboga roślinność, niski poziom troficzny) na tyle długo,
aby umożliwić osiedlenie się w nim gatunków preferujących takie ekosystemy (np. ropucha
paskówka). Wiele gatunków występuje w stawie tylko w jego fazie inicjalnej, później zani-
kają wraz z postępującą sukcesją albo są wypierane przez gatunki bardziej ekspansywne.

Ponieważ tworzenie zbiorników zastępczych ma na celu nie tyle poprawę warunków
siedliskowych płazów, lecz jest działaniem niezbędnym dla zachowania populacji, których
siedliska zostały zniszczone w wyniku budowy – w pewnych przypadkach warto zastanowić
się nad sztucznym wzbogaceniem tych zbiorników i przyspieszeniem zachodzącej w nich
sukcesji (w ograniczonym zakresie). Należy wówczas wyselekcjonować te elementy natu-
ralnego siedliska rozrodczego płazów, które są im najbardziej potrzebne, np. odpowiednie
gatunki roślin, niezbędne do rozrodu traszek, składających jaja pojedynczo, przyklejając
je do roślin, a często zawijając w większe blaszki liściowe. Dlatego do zbiorników, w któ-
rych będą rozmnażały się traszki, można w pierwszym roku funkcjonowania przenieść
z pobliskich stawów pewną liczbę roślin zanurzonych, o szerszych (0,5–1,0 cm) i miękkich
blaszkach liściowych. Rośliny te należy dokładnie przejrzeć w celu usunięcia ikry, narybku
oraz drapieżnych owadów i ich jaj. Nasadzenia roślin zanurzonych często nie przyno-
szą pozytywnych rezultatów, gdyż gatunki te najtrudniej przyjmują się przy sztucznych
przesiedleniach. Zdecydowanie należy unikać nasadzania roślin szuwarowych, takich jak
trzcina, pałka wąsko- i szerokolistna, które należą do gatunków ekspansywnych i mogą
w krótkim czasie opanować większą część zbiornika – ich późniejsze usuwanie będzie
dużym problemem, m.in. ze względu na intensywne rozmnażanie się za pomocą kłączy.
W przeciwieństwie do roślinności wodnej warto zaplanować nasadzenia drzew i krzewów
w pobliżu zbiornika, zwłaszcza gdy jego otoczenie jest ich pozbawione. Zdecydowanie po-
prawi to warunki siedliskowe płazów.

VIII.9. Ryby i ptactwo wodne jako zagrożenie dla płazów

Większość gatunków ryb to drapieżniki polujące na płazy i ich larwy oraz zjadające ich
jaja. Nawet tak małe ryby jak ciernik mogą wyrządzać duże szkody w populacjach płazów,
szczególnie traszek. W zachodniej Europie nadmierna presja ryb jest uważana za jeden
z najważniejszych czynników powodujących zanikanie płazów. Gatunki typowo roślino-
żerne (np. karp) także są niepożądane gdyż niszczą roślinność wodną – zwłaszcza rośliny
podwodne, ważne w procesie rozrodu płazów. Dlatego też wyjątkowo istotną kwestią jest
niedopuszczenie do skolonizowania zbiornika przez ryby, a jeśli już to nastąpi, należy je
odłowić poprzez spuszczenie wody (jeśli jest to możliwe) lub jej wypompowanie. Po osu-
szeniu stawu trzeba dokładnie spenetrować jego muliste dno, ponieważ niektóre gatunki
ryb, m.in. karaś, mogą przetrwać w nim nawet ponad tydzień (Fog i in. 2011). W przypadku
większych zbiorników odławianie ryb sieciami rybackimi, a nawet przy użyciu agregatu
prądotwórczego (metoda ta, chociaż kontrowersyjna, jest stosowana w Europie Zachodniej),

131VIII. Działania kompensujące – zbiorniki zastępcze

jest na ogół mało skuteczne. Pozostawienie choćby kilku osobników szybko doprowadzi do
odbudowy populacji. Wszystkie te zabiegi można wykonywać późną jesienią, gdy większość
płazów opuści zbiornik. Należy być przy tym przygotowanym na możliwość zimowania
w nim niektórych gatunków żab. Powinny one zostać wtedy przeniesione do pobliskich
zbiorników o podobnych parametrach, szczególnie podobnej głębokości.

Naturalnym wrogiem płazów są również ptaki wodne, zwłaszcza wszystkożerne kaczki,
które polują nie tylko na kijanki, lecz także na osobniki dorosłe. Kaczki i gęsi niszczą rośli-
ny wodne oraz przyspieszają zanik zbiorników na skutek eutrofizacji (produkują bowiem
duże ilości kału bogatego w azot). Przy projektowaniu zbiorników należy unikać elementów,
które mogą przywabiać ptaki, np. budowania wysp oraz tworzenia dużych powierzchni
z otwartą wodą.

VIII.10. Zasady lokalizacji i budowy
zbiorników zastępczych – zestawienie

1. W przypadku inwestycji liniowych tworzenie zbiorników zastępczych może być
bardziej efektywną i tańszą formą ochrony niż budowa przejść dla płazów. Brak
zbiornika zastępczego (przy braku innych zbiorników) oznacza zagładę wszystkich
płazów, natomiast brak przejścia, przy dostępie do miejsca rozrodu, skutkuje „jedy-
nie” zmniejszeniem powierzchni siedlisk tych zwierząt i ograniczeniem w funkcjo-
nowaniu ich populacji.

2. Zbiorniki zastępcze należy wykonać przed rozpoczęciem budowy drogi.
3. W większości przypadków w zastępstwie każdego zniszczonego zbiornika w pasie

drogowym należy zbudować przynajmniej dwa zbiorniki zastępcze po przeciwnych
stronach drogi.

4. Zbiornik zastępczy powinien być zróżnicowany ekologicznie (zwłaszcza pod wzglę-
dem głębokości i przebiegu linii brzegowej), albo powinien powstać kompleks kilku
różnych zbiorników. Tylko wtedy możliwy będzie rozród większej liczby gatunków
płazów.

5. Korzystniejsza jest budowa kilku (3–5) zróżnicowanych zbiorników, niż jednego
dużego.

6. Kompleks zbiorników powinien obejmować zbiorniki stałe i okresowo wysychające.
Wysychanie małych zbiorników eliminuje drapieżniki: ryby i owady wodne.

7. Zaleca się nie łączyć zbiorników położonych obok siebie, gdyż zwiększa się wtedy
różnorodność biologiczna.

8. Lokalizacja i liczba projektowanych zbiorników zastępczych są ściśle uzależnione
od liczby, wielkości, charakteru i rozmieszczenia zbiorników istniejących przed
rozpoczęciem budowy.

9. Nie należy budować zbiorników w bezpośrednim sąsiedztwie pól i intensywnie użyt-
kowanych łąk, w miejscach uczęszczanych przez ludzi bądź okresowo zalewanych,
oraz na dnie dolin cieków.

10. Zbiorniki należy budować blisko lasu (w lesie) i/lub innych zbiorników, w miejscach
nasłonecznionych.

11. Przy wyznaczaniu lokalizacji zbiorników zastępczych należy uwzględnić rozmiesz-
czenie siedlisk lądowych i zimowisk płazów.

12. Nie należy tworzyć połączeń zbiorników z ciekami i rowami (zwiększa to prawdo-
podobieństwo inwazji ryb i dopływu zanieczyszczeń).

13. W czasie kopania należy usunąć dreny z niecki zbiornika oraz w promieniu 10–15 m
od jego granic.

14. Nie należy używać do budowy zbiornika wierzchniej warstwy ziemi usuniętej przy
kopaniu stawu (ze względu na ewentualne zanieczyszczenia chemiczne oraz ryzyko
szybszej eutrofizacji zbiornika).

132 VIII. Działania kompensujące – zbiorniki zastępcze

15. Charakter zbiorników zastępczych powinien być uzależniony od składu gatunko-
wego i liczebności fauny płazów danego terenu.

16. Zbiornik zastępczy zbudowany blisko drogi musi być od niej odizolowany szczelnym
ogrodzeniem.

17. Powierzchnia zbiornika zastępczego powinna być większa od powierzchni znisz-
czonego zbiornika. Jej wielkość musi również uwzględniać powierzchnię zbiornika
istniejącego po drugiej stronie drogi, do którego dostęp został zagrodzony.

18. Efektywną powierzchnię zbiornika zastępczego należy określić na podstawie wyni-
ków inwentaryzacji składu gatunkowego i liczebności płazów przed rozpoczęciem
budowy.

19. Wielkość zbiornika zastępczego jest uzależniona od tego, czy powstanie jeden zbior-
nik, czy kompleks kilku zbiorników.

20. Głębokość jest kluczowym czynnikiem wpływającym na odpowiednie funkcjono-
wanie każdego zbiornika rozrodczego płazów.

21. W każdym zbiorniku powinny być miejsca głębsze: maksymalna głębokość w po-
jedynczym zbiorniku lub w największym zbiorniku kompleksu to 120–150 cm,
a w mniejszych zbiornikach kompleksu 30–80 cm.

22. Najważniejszą strefą w zbiorniku są płycizny do 30 cm (powodują wzrost różnorod-
ności biologicznej). Szczególnie ważne są płycizny do 10 cm.

23. Powierzchnia płycizn powinna być jak największa – do 80% powierzchni misy
zbiornika.

24. Każdy zbiornik powinien mieć łagodny profil dna: najkorzystniejsze jest nachylenie
wynoszące 1 : 20 (kąt 3°), korzystne wynosi 1 : 10 (6°) lub 1 : 8 (7°), nie powinno nato-
miast przekraczać 1 : 5 (12°).

25. W zbiornikach położonych blisko drogi brzeg i dno od jej strony powinny być stro-
me – mieć nachylenie 1 : 2 (27°), a nawet 1 : 1 (45°) – co powinno ograniczyć rozwój
roślinności, obniżyć temperaturę wody i zniechęcić płazy do przebywania w tej
części zbiornika.

26. Dno powinno być nierówne, z podwodnymi grzbietami, które stwarzają lepsze
warunki rozwoju roślin. Należy na nim umieścić pnie drzew, częściowo leżących
na brzegu (dla wzbogacenia różnorodności biologicznej oraz stworzenia tzw. plażo-
wiska dla niektórych zwierząt).

27. Brzegi zbiornika, w przeciwieństwie do dna, mogą mieć mniej łagodny spadek (np. 1 : 5).
28. Nowy zbiornik powinien zostać zasiedlony przez roślinność w sposób naturalny.
29. Nasadzenia roślin są niewskazane, ponieważ przyspieszają sukcesję (zarastanie

i wypłycanie) oraz prowadzą do przeniesienia do zbiornika drapieżnych owadów,
ryb oraz organizmów chorobotwórczych.

30. Należy szczególnie unikać wprowadzania do zbiorników zastępczych ekspansyw-
nych gatunków szuwarowych, jak pałka (wąsko- i szerokolistna) oraz trzcina.

31. W pewnych sytuacjach można do zbiornika wprowadzić rośliny, które są niezbędne
niektórym płazom (np. traszkom) do składania jaj.

32. Nie powinno się dopuścić do zasiedlenia stawu przez ryby. W przypadku, gdy się
tam znajdą i nadmiernie rozmnożą, należy je okresowo usuwać (późną jesienią lub
w zimie).

33. Należy unikać przywabiania ptactwa wodnego przez budowanie wysp i tworzenie
dużej powierzchni otwartej wody.

IX
Działania kompensujące skutki
oddziaływania dróg na płazy –
ochrona i kształtowanie
biotopów lądowych

Większość krajowych gatunków płazów okres aktywnego życia spędza głównie na lądzie.
Dorosłe osobniki, w zależności od gatunku, przebywają w wodzie z reguły tylko w okresie
rozrodu, od 1–2 tygodni do 1–2 miesięcy, natomiast osobniki młode, po metamorfozie, żyją na
lądzie praktycznie przez cały okres poprzedzający osiągnięcie dojrzałości płciowej (trwający
1–3 lata). Wyjątkiem są żaby zielone (wodna, jeziorkowa i śmieszka) oraz kumaki (górski i ni-
zinny), które od wiosny do jesieni żyją w zbiornikach wodnych. Do wyjątków należą również
młode traszki grzebieniaste, które często można spotkać nie tylko w wilgotnych siedliskach
lądowych, lecz także w wodzie. Również dorosłe traszki mogą przebywać w wodzie dłużej.

Najważniejsze funkcje siedlisk lądowych to zapewnienie płazom odpowiedniej bazy
pokarmowej (głównie różne gatunki bezkręgowców), dziennych kryjówek o odpowiedniej
wilgotności oraz miejsc zimowania dobrze zabezpieczonych przed przemarzaniem. Bioto-
py lądowe to również ważne szlaki migracji pomiędzy różnymi częściami siedlisk, przede
wszystkim pomiędzy miejscami hibernacji a zbiornikami rozrodczymi. Odpowiednie
ukształtowanie szlaków migracji (np. w postaci pasów zadrzewień bez fizycznych barier, jak
drogi, mury, rozległe pola bez pokrywy roślinnej, duże rzeki czy wzniesienia) prowadzących
do miejsc rozrodu ma dla płazów duże znaczenie, ponieważ migracje te:

 ■ odbywają się wiosną, przy bardzo zmiennych i często niesprzyjających warunkach
pogodowych (śnieg, mróz),

 ■ mają masowy charakter (migrują wszystkie dorosłe osobniki),
 ■ mają dużo większe tempo niż w przypadku migracji w innych porach roku.

Ważną funkcją lądowych szlaków migracji jest również utrzymywanie stałego kontaktu
z populacjami tego samego gatunku żyjącymi w sąsiedztwie, umożliwiające przepływ

134 IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

genów (metapopulacje). Jeżeli ten kontakt zostanie zerwany, np. poprzez wybudowanie
ruchliwej drogi przecinającej, może nastąpić osłabienie mniej licznych populacji, a nawet
ich całkowity zanik. Sprzyjające typy siedlisk lądowych powinny również umożliwiać ko-
lonizację innych, bardziej odległych terenów.

Do siedlisk lądowych ekologicznie korzystnych dla płazów można zaliczyć różne biotopy
pokryte bogatą, zróżnicowaną roślinnością, która nie utrudnia im w znaczący sposób prze-
mieszczania. Są to wilgotne łąki, tereny porośnięte roślinnością zielną oraz lasy i zadrze-
wienia, szczególnie liściaste. Lasy iglaste mogą być również chętnie zamieszkiwane przez
płazy, jeżeli w ich dolnej warstwie rosną mchy, krzewinki oraz krzewy liściaste. Najmniej
przyjaznym dla płazów typem lasu jest suchy drzewostan sosnowy bez podszytu.

IX.1. Kryjówki i miejsca żerowania

Ważne dla płazów biotopy lądowe powinny znajdować się w pobliżu miejsca rozrodu –
tym bliżej, im mniejszym dystansem migracji charakteryzuje się dany gatunek. Jest to
szczególnie istotne w przypadku płazów o niewielkich rozmiarach ciała (traszki, kumaki),
które cechuje jednocześnie mała mobilność (migracje zwykle na dystansie kilkudziesięciu-

-kilkuset metrów), oraz – w jeszcze większym stopniu – osobników wszystkich gatunków
bezpośrednio po przeobrażeniu, dla których pokonanie odległości kilkunastu metrów jest
już dużym wysiłkiem. Ponieważ przeobrażone osobniki są bardzo małe (w przypadku
ropuch i żab mierzą 0,5–3 cm) i poruszają się powoli, są silnie narażone na wysychanie
w zbyt suchym środowisku. Presja drapieżników jest również wysoka, tym bardziej, że
małe rozmiary ciała bardzo wydatnie zwiększają spektrum gatunków, które im zagrażają –
stają się nimi m.in. większe owady drapieżne, a nawet mrówki. Dlatego tak duże znaczenie
dla płazów ma lokalizacja odpowiednich kryjówek blisko miejsca ich rozrodu. Kryjówki
pozwalają przetrwać nie tylko najcieplejszą porę dnia, lecz także przeczekać wielodniowe,
suche okresy letnie, niektóre mogą być również wykorzystywane jako miejsca hibernacji.
Generalnie, jeżeli warunki siedliskowe są korzystne, płazy – nawet te migrujące na duże
odległości – nie oddalają się za bardzo od swojego miejsca rozrodu. Z tego powodu odpo-
wiednie siedliska lądowe położone blisko zbiorników wodnych zapewniają populacjom
płazów większy sukces reprodukcyjny i szybszy rozwój. Funkcje kryjówek płazów pełnią
często leżące, rozkładające się pnie drzew, wykroty, nory gryzoni, szczeliny w skarpach.
Jako kryjówki sprawdzają się również rozmaite elementy antropogeniczne, jak fragmenty
murów, stosy kamieni (np. polnych), stosy drewna i karpiny oraz śmietniska. Jeżeli w pobli-
żu projektowanego zbiornika brakuje kryjówek, należy zbudować sztuczne. Najprostszym
rozwiązaniem jest rozmieszczenie pni drzew (starych, popękanych, częściowo spróchnia-
łych, z licznymi otworami) w odległości kilku-kilkunastu metrów od brzegu zbiornika,
na terenach, na których nie stagnuje woda. Pnie powinny być rozmieszczone prostopadle
do brzegu, aby nie zagradzały płazom dojścia do siedlisk położonych dalej. Jednocześnie
można je wykorzystać jako elementy naprowadzające płazy w pożądanym kierunku, np. do
miejsc żerowania, do innego zbiornika lub – co szczególnie istotne – do zimowisk, które
również powinny zostać zbudowane w pobliżu stawu rozrodczego.

Jako miejsca żerowania służą płazom wilgotne łąki i pastwiska z ekstensywnym wypa-
sem lub koszeniem, o zróżnicowanej strukturze roślinności trawiastej i zielnej oraz wilgot-
ne lasy i zarośla z bogatym runem. W zdobywaniu pokarmu bardzo dużą rolę odgrywają
siedliska przejściowe pomiędzy wodą a lądem: okresowo wysychające wypłycenia i obrzeża
zbiorników, czy okresowo podtapiane łąki. Cechuje je bogactwo bazy pokarmowej (bez-
kręgowców), a jednocześnie znajdują się one w bezpośrednim sąsiedztwie miejsca rozrodu.
Dlatego mają szczególnie duże znaczenie dla płazów przeobrażonych, które właśnie opu-
ściły środowisko wodne, ale są jeszcze zbyt małe i słabe, aby w pełni zaaklimatyzować się
w suchszych biotopach lądowych. Takie miejsca również powinny być uwzględniane przy
projektowaniu zbiorników zastępczych.

135IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

IX.2. Otoczenie zbiorników zastępczych
w środowisku leśnym

Lokalizacja zbiorników zastępczych w lesie jest bardzo korzystna ze względu na dużą do-
stępność pokarmu i kryjówek oraz niski poziom zanieczyszczenia środowiska. Otoczenie
takich zbiorników wymaga jednak często przekształcenia, dla zapewnienia odpowiednie-
go poziomu nasłonecznienia, co jest kluczowe dla właściwego funkcjonowania zbiornika
zastępczego (ryc. 51). Zbiornik powinien powstać na polanie leśnej lub przy południowym
skraju lasu. Polana w pobliżu korzystnie wpłynie na zwiększenie różnorodności gatunkowej
płazów oraz ich bazy pokarmowej, a jednocześnie poprawi warunki termiczne w wodzie
dzięki jej lepszemu nasłonecznieniu. Jeżeli projektowany zbiornik jest wystarczająco duży
(ponad 2000 m2), dobrze jest zachować pewne fragmenty (do 10–15% powierzchni) częścio-
wo zacienione, co również przyczyni się do wzrostu różnorodności biologicznej. Zbiornik
powinien być usytuowany w północnej części polany (ryc. 51).

Ryc. 51. Lokalizacja
zbiornika zastępczego
w lesie

Jeżeli przebieg budowanej drogi nie pozwala na wykopanie zbiornika rozrodczego na ist-
niejącej polanie lub przy południowej granicy lasu, należy przeprowadzić wylesienie lub
wycinkę niektórych drzew w celu utworzenia sztucznej polany. Wycinka powinna mieć roz-
winięcie ze wschodu na zachód, ponieważ wówczas powstanie największy obszar o ekspozy-
cji południowej (ryc. 51). Wolna przestrzeń od strony południowej (południowo-zachodnia
jest również korzystna) powinna być 1,5 razy szersza niż wysokość najwyższych z rosnących
tam drzew – uniemożliwi to zacienienie stawu. Natomiast długość tej sztucznej polany po-
winna być 3–4 razy większa od projektowanego stawu, co zapewni długi czas naświetlenia
promieniami słońca, przemieszczającego się w ciągu dnia. W przeciwieństwie do strony
południowej, praktycznie nie ingerujemy w drzewostan po stronie północnej, którego bli-
skość będzie miała korzystny wpływ na płazy rozmnażające się w zbiorniku zastępczym.
Należy jednak zwrócić uwagę, aby linia drzew po stronie północnej nie znajdowała się na
tyle blisko nowego stawu, że będzie on osłonięty ich okapem. Wówczas bowiem do wody
będą wpadały duże ilości liści, co dla niedużych zbiorników może być bardzo niekorzyst-
ne. W przypadku zbiorników położonych w lesie duże znaczenie ma przeprowadzana co
2–3 lata kontrola stopnia rozwoju pokrywy roślinnej po ich południowej stronie i selektyw-
ne usuwanie najwyższych drzew oraz większych zagęszczeń krzewów. Wolną przestrzeń
od strony południowej można zagospodarować tworząc kryjówki letnie i zimowiska dla
płazów, nawet wtedy, gdy znajdują się już one w lesie po stronie północnej.

136 IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

IX.3. Zimowiska

Odpowiednio zabezpieczone zimowiska (odporne na niskie temperatury) są jednym z klu-
czowych elementów siedliska płazów i w dużym stopniu decydują o poziomie ich liczebności.
Brak zimowisk lub ich złe parametry mogą w ciągu jednej mroźnej zimy doprowadzić do
zaniku lokalnych populacji. Jako zimowiska służą płazom różne typy kryjówek wymie-
nione w punkcie IX.1., jednak o dużo lepszych parametrach termicznych. W sprzyjają-
cych okolicznościach osobniki mogą zimować w kryjówkach, które wykorzystują w ciągu
dnia lub w lecie, jednak zajmują w nich miejsca głębiej położone, a więc lepiej izolowane
termicznie. Zimowiska często stanowią stosy kamieni i drewna, uzupełnione martwymi
liśćmi, darnią, rozrastającą się roślinnością zielną. Mogą być nimi również nory gryzoni
i innych, większych ssaków, a także wykroty pod korzeniami. Dobre zimowisko chroni
płazy zarówno przed zimnem, jak i przed wyschnięciem. Na terenach wiejskich zimujące
osobniki dość często można spotkać w piwnicach starych domów oraz np. w kopcach na
ziemniaki. Są to miejsca dobrze izolowane cieplnie i wilgotne, ale dostęp do nich często
jest utrudniony. Sztuczne zimowiska buduje się na wzór tych naturalnych. Ich obecność
jest szczególnie ważna tam, gdzie roślinność otaczająca zbiornik jest bardzo uboga, a gleba
twarda i zwięzła (np. gliniasta). Zimowiska powinny być zlokalizowane blisko miejsca roz-
rodu (nie dalej niż 200–300 m), na terenach nie zalewanych okresowo oraz w siedliskach,
które są wykorzystywane przez płazy w okresie ich aktywności. Nie może to być teren dla
nich obcy, którego nie odwiedzają w lecie lub jesienią. W ostatnim czasie bardzo często (np.
w Danii i w Niemczech) buduje się zimowiska głównie z kamieni różnej wielkości (fot. 101).

IX.3.1. Zasady budowy zimowiska

1. Zimowisko powinno być położone powyżej maksymalnego poziomu wód powierzch-
niowych, na gruncie łatwo przepuszczalnym (nie może się w nim gromadzić woda,
bowiem grozi to zalaniem oraz infekcjami grzybicznymi).

2. Większe zimowiska są lepsze od małych, ponieważ zapewniają szersze spektrum mi-
krosiedlisk, różniących się wilgotnością i temperaturą, a jednocześnie panują w nich
zwykle bardziej stabilne warunki.

3. Zaleca się wykonanie kilku zimowisk o nieco odmiennych parametrach, w różnych
miejscach wokół zbiornika – zapobiegnie to zagładzie całej populacji w przypadku np.
zalania czy wyjątkowo mroźnej zimy.

4. Minimalne wymiary zimowiska to 1–1,5 m głębokości, 4–5 m długości i 2–3 m
szerokości.

5. Ścianki zimowiska nie powinny być zbyt strome (np. spadek 1 : 2 lub mniejszy), aby
ułatwić płazom wychodzenie.

6. Zimowisko może być owalne, jednak kształt liniowy ułatwia płazom jego znalezienie
w czasie wędrówek.

7. Zimowiska można wypełniać bardzo różnymi materiałami naturalnymi. Mogą to być
owalne kamienie polne rozmaitej wielkości, drewno świeże lub częściowo spróchniałe,
korzenie, gałęzie różnej grubości, darń, liście. Dobrze, gdy materiały te są przemiesza-
ne, przy czym najcięższe elementy (np. kamienie) powinny znajdować się na dole kon-
strukcji, a elementy ocieplające, jak liście i darń – na górze. Ocieplenie nie powinno
tworzyć zwartej i zbyt grubej warstwy (jak w kopcu na ziemniaki), aby płazy mogły się
dostać do zimowiska z różnych stron. Jednak najważniejsze, aby pozostawić swobodny
dostęp do zimowiska od strony zbiornika rozrodczego (fot. 101). Dobrym materiałem
jest również karpina, której duże ilości powstają w czasie budowy dróg na terenach
leśnych. Jednak ze względu na dużą średnicę korzeni drzew i przestrzeni pomiędzy
nimi, powinna być ona ciaśniej upakowana, mieć różne rozmiary, a wypełniane nią
zimowiska powinny być większe, np. 5–6 m × 8–10 m.

137IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

8. Bardzo ważne jest, aby pomiędzy różnymi elementami wypełniającymi zimowisko
istniały przestrzenie odpowiedniej wielkości, w których płazy będą mogły się prze-
mieszczać. Przestrzenie te nie mogą być zbyt duże (średnica poniżej 10 cm), ponieważ
ułatwia to wnikanie chłodnego powietrza i penetrację przez drapieżniki, wywołu-
je niekorzystne „przeciągi” i może prowadzić do przemarzania głębiej położonych
miejsc.

Fot. 101. Zimowiska
dla płazów zbudowa-
ne z kamieni, pełniące
jednocześnie funkcję
kryjówek dziennych,
Dania

IX.4. Kształtowanie i pielęgnacja siedlisk lądowych
w sąsiedztwie zbiorników zastępczych

Jednym z najważniejszych czynników ekologicznych o negatywnym wpływie na trwałość
i funkcjonowanie siedlisk wodnych i lądowych utworzonych dla płazów jest proces sukcesji,
czyli zarastania. Jej tempo jest na ogół dość szybkie, mimo iż zależy od wielu czynników,
m.in. od zawartości biogenów w wodzie, warunków glebowych, ukształtowania brzegów
i dna zbiornika, klimatu. Bardzo korzystnym rozwiązaniem dla funkcjonowania wodnych
i lądowych siedlisk płazów jest ograniczone wypasanie zwierząt lub okresowe wykaszanie
roślinności. Zabiegi te zapobiegają nadmiernemu zarastaniu, znacząco wydłużając okres
funkcjonowania zbiorników rozrodczych. Wypas, szczególnie bydła, ma zdecydowaną
przewagę nad wykaszaniem mechanicznym, jednak wiążą się z nim pewne problemy np.
konieczność ogrodzenia terenu, który powinien mieć powierzchnię kilku hektarów. Zasto-
sowanie odpowiedniej rasy bydła, np. szkockich galloway (fot. 102), umożliwia całoroczną
pielęgnację nie tylko siedlisk lądowych, lecz także wodnych. Zwierzęta te są bardzo wy-
trzymałe i mało wybredne, dlatego zjadają prawie wszystkie rośliny; chętnie też wchodzą
do wody, gdzie zgryzają np. pałkę i trzcinę. Jednak obecność większej liczby bydła na
niewielkim obszarze jest niepożądana ze względu na nadmierne niszczenie roślinności
(np. przez zadeptywanie, całkowite wyjadanie), także tej zanurzonej, bardzo ważnej dla
rozrodu płazów. Powoduje ona również przyspieszoną eutrofizację, wywołaną dużą ilością
kału wydalanego bezpośrednio do wody lub na brzeg zbiornika. Dlatego liczebność by-
dła powinna pozostawać pod ścisłą kontrolą, tak aby wypas miał charakter ekstensywny.
W przypadku krów zagęszczenie nie powinno przekraczać 0,2–0,3 osobnika na 1 ha pastwi-
ska lub łąki (Baker i in. 2011). Przyjmuje się ponadto, że jedna krowa powinna przypadać
na ok. 200–250 m linii brzegowej stawu (Fog i in. 2011).

138 IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

Fot. 102. Bydło
szkockiej rasy
galloway na terenie
użytku ekologicznego
chroniącego kumaka
nizinnego, Dania

Na terenach, gdzie prowadzi się wypas znacznie łatwiej jest zaplanować i zbudować sprzy-
jające płazom zbiorniki zastępcze. Jak już wspomniano (rozdział VIII), kompleks kilku
zbiorników różnej wielkości jest zdecydowanie lepszym rozwiązaniem niż wykopanie
jednego dużego. Małe, płytkie stawy bardzo szybko zarastają i ulegają wypłyceniu (oraz
zacienieniu), dlatego ich budowie często musi towarzyszyć stosowanie odpowiednich form
pielęgnacji. Na terenach, gdzie prowadzony jest ograniczony wypas, takie małe zbiorniki
mogą utrzymywać się przez długi czas. Pozwala to na zachowanie bardzo dużej różnorod-
ności i funkcjonalności zastępczych zbiorników rozrodczych.

Wykaszanie jest mniej efektywne i bardziej kosztowne, ale przede wszystkim jest nie-
bezpieczne dla płazów i wielu innych gatunków zwierząt. W czasie badań prowadzonych na
łąkach nad Narwią znaleziono blisko 6000 płazów, wśród których 580 (9,7%) miało różne
uszkodzenia ciała. Wśród dorosłych (412) – w zależności od rodzaju użytej maszyny – było
od 14% do 30% zranionych osobników (Liczner 1999). Niestety, w warunkach krajowych
koszenie jest często jedyną dostępną formą pielęgnacji roślinności. Jego częstotliwość i za-
kres powinny być dostosowane do konkretnego zbiornika rozrodczego i jego otoczenia oraz
składu gatunkowego lokalnej fauny płazów.

Ponieważ wykaszanie i usuwanie nadmiaru pokrywy roślinnej ma z reguły charakter
bardzo gwałtownej i szeroko zakrojonej ingerencji w środowisko (duża biomasa roślin jest
usuwana w krótkim czasie), trudno określić stałe terminy tych zabiegów w miesiącach,
w których płazy są aktywne. Terminy te muszą uwzględniać przede wszystkim okres wy-
chodzenia na ląd młodych osobników gatunków wczesnowiosennych (ropucha szara, żaba
trawna i moczarowa), które masowo przeobrażają się z reguły w drugiej połowie czerwca,
oraz okres wędrówek jesiennych rozpoczynających się we wrześniu. Generalnie przyjmuje
się, że w sezonie powinny być dwa koszenia: jedno w pierwszej połowie czerwca (przed
metamorfozą), a drugie na przełomie sierpnia i września. Kilka dni przed rozpoczęciem
koszenia czerwcowego należy sprawdzić najbliższe otoczenie zbiorników, czy nie gromadzą
się tam przeobrażone płazy. W takim przypadku koszenie należy ograniczyć do obszarów
oddalonych od brzegów o co najmniej 5 m, na których nie zaobserwowano większych
skupisk małych płazów. Wysokość koszenia powinna wynosić ponad 8 cm, a prędkość
maszyn koszących nie więcej niż 7 km/h, co umożliwi wypłaszanie płazów znajdujących
się na ich trasie (Liczner 1999). Korzystnie jest kosić w upalne dni, gdy aktywność płazów
jest bardzo mała.

139IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

IX.4.1. Zalecenia do prowadzenia gospodarki rolnej
w celu poprawy warunków siedliskowych płazów
Obszary użytkowane rolniczo (użytki zielone i grunty orne), ze względu na dużą powierzch-
nię i rozległość, stanowią często ważny element składowy siedlisk lądowych płazów lub
położone są na szlakach migracji sezonowych. Poniżej przedstawiono szereg zasad odno-
szących się do prowadzenia gospodarki rolnej w celu zarówno poprawy jakości siedlisk
płazów, ograniczenia ich śmiertelności, jak i ułatwienia im przemieszczania się przez tereny
podlegające intensywnej uprawie. W ramach programu działań kompensujących skutki
oddziaływania dróg na płazy możliwe jest dostosowanie prowadzenia gospodarki rolnej
na terenach wyznaczonych do kompensacji w następującym zakresie:

 ■ wyłączenie z uprawy wybranych fragmentów terenów podmokłych (zwłaszcza ze
stagnującą wodą w miesiącach wiosennych), które są kłopotliwe i mało efektywne
w gospodarowaniu – minimalna wielkość 0,3 ha. W szczególności należy zwrócić
uwagę na grunty o układzie pasowym, mogące stanowić korytarze migracyjne, oraz
grunty sąsiadujące z miejscami rozrodu płazów. Stworzenie wolnych od upraw stref
buforowych (o szerokości min. 10–20 m) będzie również skutecznie ograniczało do-
pływ zanieczyszczeń (w tym pestycydów i biogenów) do zbiorników rozrodczych;

 ■ pozostawienie istniejących lub tworzenie nowych murków zbudowanych na miedzach
z kamieni usuwanych z pól. Są one doskonałym miejscem kryjówek dla płazów i wielu
innych zwierząt oraz stanowią ważne korytarze migracyjne, szczególnie na ubogich
terenach rolniczych;

 ■ zmiana technik uprawy gruntów z pominięciem pełnej orki przy pomocy ciężkich
pługów (stosowanie spulchniaczy), ew. modyfikacja jej terminów z uwzględnieniem
okresów migracji wiosennych i dyspersji młodych osobników. W okresach masowych
migracji, kiedy po dłuższej suszy wystąpią opady, orki nie należy wykonywać wcześniej
niż 5 dni po ustaniu opadów;

 ■ odpowiednie zarządzanie płodozmianem, w tym:
 – rezygnacja z upraw wymagających intensywnych zabiegów agrotechnicznych
(np. ziemniaków),

 – rezygnacja z upraw, które potrzebują głębokich bruzd przed okresem migracji
sezonowych (rzepaku),

 – pierwszeństwo dla upraw zakładanych późno względem aktywności rocznej
płazów (pszenicy ozimej, żyta ozimego).

 ■ stosowanie nawozów mineralnych tylko w wilgotnych okresach, z aplikacją w godzi-
nach przedpołudniowych. Wskazane także bezpośrednie wstrzykiwanie nawozów do
gleby.

IX.5. Zasady kształtowania biotopów lądowych
wokół zbiorników zastępczych – zestawienie

1. Wokół każdego zbiornika budowanego na terenach rolniczych należy utworzyć strefę
buforową o szerokości 10–30 m, w której nie będą prowadzone uprawy ani zabiegi
agrotechniczne.

2. Miejsca żerowania, kryjówki dzienne i zimowiska powinny znajdować się możliwie
blisko zbiornika zastępczego (kilkadziesiąt – kilkaset metrów).

3. Najprostsze sztuczne kryjówki dzienne to kłody drewna rozmieszczone w odległości
kilku – kilkunastu metrów od brzegu zbiornika, prostopadle do niego, na terenach,
na których nie stagnuje woda.

4. Miejsca żerowania to wilgotne łąki i pastwiska z ekstensywnym wypasem lub ko-
szeniem, wilgotne lasy i zarośla z bogatym runem. Bardzo korzystne dla płazów są

140 IX. Działania kompensujące – ochrona i kształtowanie biotopów lądowych

siedliska przejściowe (ekotony) położone wokół zbiornika na styku wody i lądu, np.
okresowo wysychające wypłycenia zbiorników, okresowo podtapiane łąki.

5. Wokół zbiornika należy nasadzić krzewy i drzewa, aby wzbogacić siedliska lądowe
(np. zimowiska), ale nie wolno przy tym doprowadzić do jego zacienienia.

6. Las lub jego sąsiedztwo to bardzo korzystna lokalizacja dla zbiornika zastępczego,
ze względu na dostępność pokarmu i kryjówek oraz niski poziom zanieczyszczenia.

7. Zbiornik leśny musi być dobrze nasłoneczniony, dlatego powinien powstać na pola-
nie lub na południowym (południowo-zachodnim) skraju lasu.

8. W większym zbiorniku (ponad 2000 m2) należy zachować pewne fragmenty częścio-
wo zacienione (do 10–15% powierzchni).

9. Jeżeli konieczna jest wycinka fragmentu lasu, to powinna mieć ona rozwinięcie ze
wschodu na zachód (zapewni to większy obszar o ekspozycji południowej). Aby za-
pewnić dobre nasłonecznienie zbiornika, długość (głębokość) takiej polany powinna
być 1,5 razy większa niż najwyższe drzewa rosnące po południowej stronie, a jej
szerokość 3–4 razy większa od długości zbiornika. Las od strony północnej powi-
nien zostać nienaruszony, można jedynie usunąć pojedyncze drzewa tworzące okap
nad zbiornikiem. Co 2–3 lata należy kontrolować stopień rozwoju drzew i krzewów
rosnących po południowej stronie zbiornika i selektywnie usuwać niektóre z nich.

10. Na polanie należy zbudować kryjówki dzienne i zimowiska, niezależnie od tego, czy
znajdują się one w lesie od strony północnej.

11. Najprostszy typ zimowiska to pryzma z kamieni polnych różnej wielkości w wykopie
o głębokości 1–1,5 m, długości do 4–6 m i szerokości do 2–3 m.

12. Zimowiska należy budować blisko miejsca rozrodu (nie dalej niż 200–300 m), na
terenach nie zalewanych okresowo.

13. Najlepiej wykonać kilka zimowisk w różnych miejscach, różniących się parametrami.
14. Ograniczony i kontrolowany wypas lub okresowe koszenie zapobiegają degradacji

zbiorników i siedlisk lądowych (ich nadmiernemu zarastaniu). Wypas powinien być
ekstensywny, a zagęszczenie bydła nie powinno przekraczać 0,2–0,3 osobnika na
1 ha łąki oraz 1 osobnika na 200–250 m linii brzegowej stawu.

15. Koszenie, na wysokości powyżej 8 cm, należy przeprowadzać na początku czerwca
(przed rozpoczęciem metamorfozy) i na przełomie sierpnia i września, przed mi-
gracjami jesiennymi.

16. Zbiornik zastępczy wraz z otaczającymi go siedliskami lądowymi powinien zostać
ogrodzony, aby utrudnić do niego dostęp ludziom (w czasie rekreacji, dla uniknięcia
groźby zarybienia) i dzikim zwierzętom (ssaki kopytne).

X
Ochrona płazów
na etapie realizacji
inwestycji drogowych

X.1. Nadzór herpetologiczny
Nadzór herpetologiczny stanowi część nadzoru środowiskowego. Jest on nierozerwalnie
związany z czynną ochroną płazów, gdyż podczas prac wykonywanych w ramach nadzoru
zazwyczaj prowadzi się jednocześnie działania interwencyjne.

X.1.1. Zakres obowiązków nadzoru herpetologicznego

Do zadań wykonywanych w ramach nadzoru herpetologicznego należą:
 ■ kontrolowanie pasa budowy pod kątem występowania płazów, a w przypadku ich
stwierdzenia – podejmowanie działań w zakresie zabezpieczenia, odłowienia i ewa-
kuacji zwierząt,

 ■ identyfikowanie obecności płazów w sąsiedztwie pasa budowy i eliminowanie ewen-
tualnych zagrożeń,

 ■ podejmowanie i koordynacja działań związanych z czynną ochroną płazów oraz kon-
trola skuteczności i jakości realizowanych prac w tym zakresie,

 ■ kontrolowanie stanu zabezpieczeń pasa budowy (ogrodzeń),
 ■ odbiory techniczne – dotyczy to zwłaszcza wykonanych przejść dla płazów, naprowa-
dzeń do nich i zagospodarowania ich otoczenia, oraz wykonania ogrodzeń i zbiorni-
ków zastępczych wraz z zagospodarowaniem ich otoczenia,

 ■ sporządzanie dokumentacji (przyrodniczych i z wykonanych prac) oraz analiz.

142 X. Ochrona płazów na etapie realizacji inwestycji drogowych

Informacje o występowaniu płazów, zebrane w ramach nadzoru herpetologicznego, po-
zwalają zweryfikować lokalizację oraz liczbę wybudowanych przejść dla płazów i zbiorni-
ków zastępczych, a także zasięg ogrodzeń ochronnych. Jest to szczególnie istotne również
w kontekście powszechnego udostępniania dróg do ruchu zanim wykonane zostaną zabez-
pieczenia pasa drogowego przed dostępem małych zwierząt. W konsekwencji giną one pod
kołami samochodów lub wpadają do urządzeń odwadniających (jak masowo dzieje się to
na odcinkach autostrady A1 Sośnica – Świerklany, drogi ekspresowej S-3 Szczecin – Gorzów
oraz miało miejsce na obwodnicy Grodźca Śląskiego) (fot. 103).

Fot. 103. Martwe
płazy zebrane ze
100 m jednego
z pasów autostrady A1
(Szczejkowice)

X.1.2. Czynna ochrona

Czynna ochrona płazów podczas realizacji inwestycji drogowej polega na podejmowaniu
wszelkich działań interwencyjnych mających na celu odłowienie zwierząt z pasa budowy
i uwolnienie ich w bezpiecznym miejscu, ekologicznie dostosowanym do ich aktualnych
form aktywności (np. w trakcie godów płazy wynoszone są do zbiorników). Mimo swej
prostoty, czynna ochrona wymaga doświadczenia w szukaniu i odławianiu płazów oraz we
właściwym postępowaniu z nimi.

Typowe prace wykonywane w ramach czynnej ochrony płazów, to:
 ■ odłowienie zwierząt z pasa przyszłych robót ziemnych (przed odhumusowaniem
gruntu),

 ■ odłowienie zwierząt z likwidowanych zbiorników wodnych,
 ■ zabezpieczenie placu budowy przed dostępem płazów poprzez wykonanie ogrodzeń
tymczasowych (prace te mogą być wykonywane także przez odpowiednio przeszkolo-
nych pracowników budowy, jednak pod nadzorem doświadczonej osoby),

 ■ odławianie płazów, które zostaną zatrzymane przez ogrodzenia tymczasowe. W za-
leżności od sytuacji, będą one przenoszone albo na drugą stronę ogrodzonego pasa
drogi, albo do siedlisk zastępczych,

 ■ odławianie płazów z urządzeń odwodnieniowych, wykopów i innych pułapek,
 ■ odławianie płazów z pasa budowy w miejscach niezabezpieczonych lub z miejsc, w któ-
rych ogrodzenia tymczasowe okażą się nieskuteczne.

143X. Ochrona płazów na etapie realizacji inwestycji drogowych

X.1.3. Planowanie działań ochronnych

O sukcesie prac z zakresu czynnej ochrony płazów, jak i nadzoru herpetologicznego, decy-
duje zaangażowanie i motywacja zespołu wykonującego te zadania oraz dobra organizacja
pracy. W warunkach budowy występuje wyraźny konflikt pomiędzy ochroną przyrody
a prowadzeniem robót budowlanych. Stąd też bardzo ważne jest wcześniejsze, szczegółowe
rozpoznanie warunków terenowych (na etapie raportu OOS), a następnie zaplanowanie
działań ochronnych oraz harmonogramu prac w taki sposób, by umożliwić ochronę pła-
zów i jednocześnie nie wstrzymywać inwestycji. Zakres prac związanych z czynną ochroną
powinien być z góry szczegółowo określony, tak by wybrać wykonawcę, który będzie miał
szansę dokonać ich realnej wyceny. Praktyka pokazuje, iż w ramach ochrony przyrody
ożywionej przy inwestycjach drogowych ochrona płazów jest najbardziej czasochłonna,
a przez to najbardziej kosztowna. W idealnych warunkach jeszcze przed rozpoczęciem prac
budowlanych, poza pasem inwestycji powinny zostać wykonane zbiorniki kompensacyjne,
zaś likwidacje zbiorników wodnych powinny mieć miejsce jesienią ew. na przedwiośniu
(patrz pkt X.2.1), co pozwoli na obniżenie kosztów prowadzenia nadzoru herpetologicznego
i czynnej ochrony płazów.

Z uwagi na zróżnicowanie warunków przyrodniczych na poszczególnych budowach, spre-
cyzowanie uniwersalnych wymagań co do intensywności i zakresu prac nadzoru herpeto-
logicznego jest bardzo trudne. Wymaga ono bowiem uwzględnienia:

 ■ liczby i powierzchni miejsc konfliktowych,
 ■ konieczności monitorowania pasa budowy, w tym wykopów, zalewisk i urządzeń
odwodnienia,

 ■ konieczności monitorowania pułapek łownych i stanu wygrodzeń,
 ■ konieczności wykonywania odłowów interwencyjnych oraz wywozu odłowionych
zwierząt,

 ■ warunków terenowych, długości inwestycji oraz odległości zbiorników zastępczych
od pasa budowy,

 ■ konieczności prowadzenia bieżącej dokumentacji,
 ■ zmienności warunków meteorologicznych.

Właściwym momentem na określenie zakresu prac odnoszących się do ochrony płazów dla
konkretnej inwestycji jest etap raportu OOS oraz decyzji środowiskowej. Zakres powinien
być doprecyzowany na etapie drugiego raportu podczas ponownej procedury OOS, a w przy-
padku odstąpienia od niej – na etapie przygotowywania projektu budowlanego.

Jak już wspomniano, nadzór herpetologiczny polega na regularnym kontrolowaniu pasa
budowy pod kątem obecności płazów. Nasilenie kontroli zależy od lokalizacji inwestycji.
W obszarach siedliskowych płazów powinny one być na tyle regularne i intensywne, by móc
niezwłocznie reagować na pojawianie się płazów w pasie robót. W przypadku okazjonalnej
obecności herpetologa na placu budowy zwykle popełnia się wiele błędów prowadzących
do strat w populacjach płazów, których można uniknąć. Nadzór herpetologiczny powinien
mieć wsparcie w dyspozycyjnych pracownikach, którzy będą angażowani do bieżących
działań interwencyjnych (np. odławiania z zalewisk i pułapek łownych, uwalniania płazów
z urządzeń odwodnieniowych). Wyjątkowo, w pewnych przypadkach do prac z zakresu
czynnej ochrony można zaangażować pracowników budowlanych, jednak muszą być oni
odpowiednio przeszkoleni lub wykonywać prace pod nadzorem osoby doświadczonej.
W tym miejscu należy podkreślić, iż dobrze zabezpieczony przed dostępem płazów plac
budowy ogranicza konieczność prowadzenia działań interwencyjnych. Nie zwalnia to
jednak z kontroli pasa prowadzonych robót, w tym także kontroli szczelności ogrodzeń.

144 X. Ochrona płazów na etapie realizacji inwestycji drogowych

Fot. 104. Nadzór
herpetologiczny
musi systematycznie
kontrolować teren
budowy drogi, aby nie
dopuscić do złożenia
jaj przez płazy i do
wylęgu kijanek,
których wyłowienie
jest problematyczne
(tu – kijanki ropuchy
szarej w pasie
drogowym)

Niewątpliwym problemem organizacyjnym jest sezonowość prac z zakresu czynnej ochrony
płazów – najbardziej pracochłonny jest początkowy etap realizacji inwestycji oraz okres
masowych migracji godowych płazów wczesnowiosennych. We wspomnianych okresach
wysoce prawdopodobne jest, iż zaistnieje potrzeba zaangażowania w te prace dodatkowych
osób. Niezwykle czasochłonne są również kontrole urządzeń odwodnienia. Z kolei w okre-
sie zimowym zapotrzebowanie na prace związane z ochroną płazów jest znikome.

X.1.4. Funkcjonowanie nadzoru przyrodniczego – realia krajowe

Aktualny system pełnienia nadzoru przyrodniczego, tj. jego podległość inwestorowi lub
wykonawcy, prowadzi do konfliktu interesów i de facto oznacza całkowitą zależność nad-
zoru od wykonawcy/inwestora, który finansuje jego prace. Praktyka pokazuje, iż o wyborze
wykonawcy zazwyczaj decyduje cena lub uznaniowość, a kryteria merytoryczne są zwykle
mniej istotne. Konieczne jest zatem stworzenie mechanizmu niezależnej kontroli przyrod-
niczej z kompetencjami analogicznymi np. do inspekcji nadzoru budowlanego. Aktualnie
nie można wskazać instytucji, która w sposób wiarygodny mogłaby podjąć się tego zada-
nia – najbardziej właściwe byłoby uwzględnienie Regionalnych Dyrekcji Ochrony Środo-
wiska, jednak instytucja ta nie jest obecnie do takich zadań przygotowana – ani kadrowo
(merytorycznie), ani organizacyjnie.

X.2. Ochrona płazów na etapie realizacji inwestycji
drogowej – zakres i metody realizacji
W trakcie realizacji inwestycji drogowej, na odcinkach przebiegających przez obszary wystę-
powania płazów bezwzględnie należy prowadzić działania z zakresu ich ochrony. Działania
interwencyjno-ochronne koncentrują się w pasie zajęcia terenu przez inwestycję oraz w jego
bezpośrednim sąsiedztwie. W liniach rozgraniczających następuje praktycznie całkowite
przekształcenie terenu, przez co obecność tam płazów (i innych zwierząt) jest niedopusz-
czalna. Najbardziej inwazyjne dla środowiska przyrodniczego są początkowe etapy robót
związane z odhumusowaniem i wymianą gruntów. W tej fazie budowy należy liczyć się
z koniecznością:

145X. Ochrona płazów na etapie realizacji inwestycji drogowych

 ■ likwidacji zbiorników wodnych i zalewisk,
 ■ zmniejszenia powierzchni zbiorników,
 ■ likwidacji powierzchni (okresowo) podmokłych.

Inne sytuacje wymagające podjęcia działań w zakresie ochrony płazów, to:
 ■ przebieg inwestycji drogowej w sąsiedztwie miejsc rozrodu płazów,
 ■ przebieg inwestycji w dolinach rzecznych lub ich przecięcie,
 ■ prowadzenie pozostałych robót ziemnych, zwłaszcza wykonywanie wykopów,
 ■ budowa estakad na terenach podmokłych.

Fot. 105. Żaby
moczarowe na
niezabezpieczonym
placu budowy

Fot. 106. Ważnym
zadaniem nadzoru
herpetologicznego
jest okresowa
kontrola wszystkich
pułapek na terenie
budowy (tu: wykopy
pod podpory
wiaduktu)

X.2.1. Likwidacja zbiornika

Głównym warunkiem rozpoczęcia likwidacji zbiorników jest brak obecności w nich płazów
(i innych zwierząt). Optymalnym terminem realizacji jest przełom września i październi-
ka – z uwagi na opuszczenie przez większość płazów przeobrażonych z postaci larwalnych,

146 X. Ochrona płazów na etapie realizacji inwestycji drogowych

a jednocześnie brak osobników zimujących. Dokładny termin przeprowadzenia prac powi-
nien być ustalany indywidualnie dla każdego zbiornika na podstawie obserwacji w terenie
oraz warunków temperaturowych. Ważne jest, by prace rozpocząć w momencie, kiedy
w zbiorniku pozostała niewielka liczba larw (lub już ich tam w ogóle nie ma), jednak zanim
płazy przystąpią do zimowania.

Przy likwidacji zbiornika optymalny plan działań jest następujący:

a) szczelne wygrodzenie zbiornika na początku września (by nie dopuścić do niego
płazów zimujących) przy jednoczesnym odławianiu zwierząt opuszczających zbiornik
(np. przy pomocy wiaderek wkopanych przy ogrodzeniu od strony zbiornika).

b) po odłowieniu zwierząt (także z części lądowej wygrodzonego obszaru) stopniowe
obniżanie lustra wody do dna, przy ciągłym odławianiu, następnie penetracja dna
przez wykwalifikowanych pracowników i odłowienie pozostałych zwierząt (nie tylko
płazów). Miejsca uwolnienia zwierząt powinny być oddalone od pasa robót ziemnych
o co najmniej 200 m.

Uwaga: w przypadku wykorzystania pomp, węże ssące należy zabezpieczyć siatka-
mi, tak by nie przedostały się do nich płazy. Najlepiej na końcówke węża zamontować
konstrukcję przypominającą kosz ze szczelnej siatki (oczka < 5 mm), która będzie
umieszczona ok. 20–30 cm od otworu węża, aby uniknąć zgniatania płazów przy
zasysaniu. Alternatywnie, w sąsiedztwie likwidowanego zbiornika można wykopać
rząpie (wykop w sąsiedztwie, o dnie położonym poniżej likwidowanego zbiornika),
do którego dopływ można zabezpieczyć siatką.

c) zasypanie (osuszonej) misy zbiornika bezpośrednio po odłowieniu zwierząt, małym,
jednostronnym frontem roboczym, w obecności przyrodnika na przedpolu zasypy-
wanego obszaru i przy umożliwieniu samodzielnej ucieczki zwierząt.

Przed ostateczną likwidacją misy zbiornika/terenu podmokłego należy w okresach
największej aktywności płazów (głównie w godzinach nocnych) kilkakrotnie, dokład-
nie spenetrować teren przeznaczony do likwidacji i odłowić napotkane osobniki. Jeśli
podczas trzech kontroli przeprowadzanych w ciepłe dni, w 24-godzinnych odstępach
czasu, obecność płazów nie zostanie stwierdzona, można uznać, iż wszystkie osobniki
zostały odłowione. Potem należy niezwłocznie zlikwidować obszar niedawnego wy-
stępowania płazów i ogrodzić pas drogowy, by uniemożliwić im dostęp. Obszar pasa
drogowego powinien być ogrodzony dwustronnie, minimum 100 m w dół i w górę
od granic zlikwidowanego zbiornika / siedliska. Takie miejsce należy także objąć
monitoringiem.

Uwaga: moment likwidacji zbiornika wiąże się z koniecznością wjazdu maszyn bu-
dowlanych oraz ich przemieszczaniem po ogrodzonym obszarze – należy to uwzględ-
nić podczas wygradzania zbiornika. Natomiast w czasie jego likwidacji nie można
dopuścić do rozszczelnienia ogrodzenia.

Możliwe jest także szczelne ogrodzenie zbiorników pod koniec zimy, po ustąpieniu
pokrywy śnieżnej i przed rozpoczęciem aktywności płazów. Ten wariant wymaga
jednak dużego doświadczenia i jest trudniejszy w realizacji z uwagi na krótki okres
od roztopów do godów płazów. Przy takim scenariuszu, ogrodzenie zbiornika ma za
zadanie uniemożliwić dostęp płazom wędrującym do niego od strony lądu (zwierzęta
te powinny być sukcesywnie odławiane sprzed ogrodzenia np. za pomocą pułapek
łownych i wynoszone do zbiorników zastępczych). Z uwagi na możliwość pozostawa-
nia w dnie zimujących osobników, likwidacja ogrodzonej wcześniej misy zbiornika
powinna być wstrzymana do momentu ocieplenia, tak by zimujące płazy się uaktyw-
niły. Opóźnienie likwidacji zbiornika wynika z faktu, iż znalezienie zagrzebanych
w dnie zbiornika zwierząt może okazać się niemożliwe.

147X. Ochrona płazów na etapie realizacji inwestycji drogowych

Uwaga: w tym wariancie o sukcesie decyduje skuteczność w uniemożliwianiu
płazom dostępu do miejsca godów, czyli w praktyce – szczelność ogrodzenia.

W przypadku dużego napływu wód podziemnych do zbiornika, uniemożliwia-
jącego jego osuszenie, zbiornik należy w pierwszej kolejności szczelnie wygrodzić
i dokonać dokładnych odłowów (przy ciepłej pogodzie), aż do momentu, kiedy kil-
ka kolejnych kontroli wykaże brak płazów. Zasypywanie wygrodzonego wcześniej
zbiornika powinno odbywać się powoli według opisanych wyżej metod, również przy
ciepłej pogodzie, w obecności przyrodnika, jednostronnym frontem, tak by umożliwić
ewentualną ucieczkę zwierząt oraz ich odłowy.

Niezależnie od terminu likwidacji zbiornika, w przypadku znalezienia zagrzebanych w dnie
płazów (np. żab trawnych) należy je przenieść do innych, podobnych zbiorników. W ciągu
najbliższych kilku lat (nawet 5!) w rejonie zbiornika będą pojawiać się płazy, które również
należy odławiać i przenosić do nowych siedlisk. Efektywnym, uzupełniającym sposobem
odławiania płazów jest wykopanie po zewnętrznej stronie wygrodzenia małych, płytkich
zbiorników, w których płazy będą mogły przystąpić do godów. Wskazane jest, aby miały
one kształt rowów o długości 10–15 m, szerokości 2–3 m i głębokości 30–40 cm. Takie
zbiorniki powinny być rozmieszczone po obu stronach placu budowy, w odstępach 5–10 m,
na odcinku równym długości zasypanego zbiornika. Znacząco ułatwi to odłowy płazów,
a przede wszystkim skrzeku. Wyniesienie skrzeku do właściwych zbiorników zastępczych
może okazać się wręcz najbardziej efektywną metodą ochrony, gdyż osobniki wyrosłe
z przeobrażających się larw będą traktowały zbiornik, do którego przeniesiono skrzek,
jako macierzysty, i będą do niego w przyszłości powracać w celu odbycia godów (filopatria).
W przypadku możliwości niepodejmowania prac budowlanych w miejscach zlikwidowa-
nych zbiorników wodnych, małe, tymczasowe zbiorniki służące przechwytywaniu płazów
można wybudować w granicach pasa drogowego.

Jeśli w okresie jesiennym nie było możliwości likwidacji zbiornika, należy szczelnie
go ogrodzić, by uniemożliwić płazom dostęp. Absolutnie nie można dopuścić do odby-
cia w nim godów. Wygrodzony zbiornik powinien być monitorowany, zaś migrujące do
niego płazy na bieżąco odławiane. Należy także odłowić płazy, które już znajdowały się
w zbiorniku w momencie, kiedy był on grodzony. Jeśli w zbiorniku nie ma płazów (ani ich
larw), a także nie ma innych przeciwwskazań (np. gniazdowanie ptaków w trzcinowiskach),
zbiornik – po odłowieniu z niego pozostałych zwierząt – może być zlikwidowany w innych
terminach niż proponowane powyżej.

W przypadku braku na początkowym etapie inwestycji oznaczenia w terenie dokład-
nego kilometrażu zlikwidowanych zbiorników (z uwagi na postępujące przekształcenia
powierzchni terenu podczas prowadzonych prac budowlanych), należy precyzyjnie ozna-
czyć ich lokalizację. Oznakowanie powinno być dobrze widoczne dla operatorów cięż-
kiego sprzętu oraz trwałe, by mogło przetrwać do wiosny, gdy płazy wrócą na to miejsce.
W tym celu można wykorzystać np. drewniane lub metalowe tyczki wystające 2–3 m ponad
powierzchnię gruntu, z wstęgą materiału w kolorach innych niż stosowane na budowie.
Pozwoli to precyzyjnie ukierunkować monitoring przyrodniczy po okresie zimowym. Ko-
niecznie należy również oznaczyć współrzędne tych miejsc (GPS).

X.2.2. Likwidacja części zbiornika

W powyższym przypadku należy postępować podobnie, jak podczas likwidacji całości
zbiornika, z tą różnicą, iż zbiornik kompensacyjny powinien zostać wybudowany po stronie,
od której dostęp do przysypanego zbiornika jest ograniczony pasem drogowym. Należy
mieć także świadomość, iż pozostawiony fragment zbiornika będzie w dalszym ciągu
służył jako miejsce rozrodu, stąd też konieczne będzie zabezpieczenie pasa budowy przed
dostępem płazów zarówno od strony pozostałości zbiornika, jak też od strony przeciw-
nej. Konieczne będzie również umożliwienie kontaktu rozdzielonym pasem drogowym

148 X. Ochrona płazów na etapie realizacji inwestycji drogowych

populacjom poprzez wybudowanie odpowiednich przejść. Natomiast zmniejszony zbiornik
należy powiększyć do jego pierwotnej powierzchni lub wybudować w jego otoczeniu ko-
lejny, oddalony od pasa drogowego, co z przyrodniczego punktu widzenia jest działaniem
bardziej korzystnym.

X.2.3. Kolizja z terenami podmokłymi

W przypadku budowy odcinków dróg na terenach podmokłych należy wykonać przy-
gotowawcze roboty ziemne (usunięcie pokrywy roślinnej i humusu, budowa dróg tech-
nologicznych, likwidacja podmokłości) w okresie jesiennym, przy zapewnieniu czynnej
ochrony płazów polegającej na ich wyłapywaniu i ewakuacji – najlepiej w porze noc-
nej. Konieczna jest dodatkowa kontrola z odłowami uzupełniającymi prowadzonymi na
przedpolu wykonywanych prac („przed spychaczem”, z zachowaniem zasad BHP). Po od-
humusowaniu pasa robót, należy jego powierzchnię niezwłocznie ogrodzić. W przypadku
osuszenia terenu, koniecznie należy rozważyć wykonanie kompensacji. Jeszcze na etapie
projektowania należy zapewnić zwierzętom możliwość dostępu do terenów podmokłych
lub przemieszczania się pomiędzy fragmentami terenów podmokłych rozdzielonymi
pasem drogowym.

X.2.4. Budowa inwestycji drogowej
w sąsiedztwie miejsca rozrodu płazów

W przypadku żab i ropuch dystanse migracyjne mogą osiągać kilka kilometrów od miejsc
rozrodu. Z tego powodu zbiorniki rozrodcze odległe nawet 1000 m od pasa inwestycji
powinny zostać uwzględnione przy projektowaniu zabezpieczeń pasa drogowego przed
dostępem płazów, oraz przejść dla tych zwierząt.

X.2.5. Budowa inwestycji drogowej w dolinie rzecznej

Niedostrzeganym zazwyczaj problemem jest lokalizowanie inwestycji drogowych wzdłuż
dolin rzecznych. Często w obrębie tych obszarów występują niewielkie zbiorniki wodne
i lokalne podmokłości, mogące stanowić miejsce rozrodu płazów. Sam ciek może z kolei
stanowić miejsce zimowania płazów, np. żab trawnych. Z powyższych powodów inwestycje
lokalizowane w dolinach cieków mogą zajmować obszary siedliskowe płazów i przecinać
szlaki ich migracji, jednocześnie stanowiąc dla lokalnych populacji istotne zagrożenie. Dla-
tego powinno się unikać lokalizacji dróg w sąsiedztwie równoległych do nich cieków. Jeśli
jednak dochodzi do takiej sytuacji, należy docelowo zapewnić płazom swobodny dostęp do
cieku poprzez budowę odpowiednio gęstej sieci przejść, a także skompensować utratę sie-
dlisk, odtwarzając je po drugiej stronie inwestycji drogowej. Na etapie realizacji inwestycji
należy w dolinach rzecznych uwzględnić czynną ochronę płazów. Pas robót bezwzględnie
powinien być zabezpieczony przed dostępem tych zwierząt, zaś przed odhumusowaniem
w pasie budowy drogi należy starannie odłowić osobniki, także z kolidujących zbiorników.
Po zakończeniu prac budowlanych należy trwale zabezpieczyć pas drogi przebiegającej
w sąsiedztwie doliny rzecznej.

X.2.6. Przecięcie doliny rzecznej przez inwestycję drogową

W przypadku przecięcia doliny rzecznej przez drogę zwykle negatywne oddziaływania na
populacje płazów mają mniejsze znaczenie gdyż istnieje możliwość ich skutecznej minima-
lizacji. Przekroczenie doliny i samej rzeki wiąże się z koniecznością budowy mostu, który

149X. Ochrona płazów na etapie realizacji inwestycji drogowych

może zapewnić możliwość przemieszczania się płazów. W sąsiedztwie przeprawy mostowej
zwykle powstają nasypy, w których możliwe jest wykonanie dodatkowych przejść dla pła-
zów w formie przepustów. Na etapie budowy należy postępować podobnie jak w przypadku
(częściowego) niszczenia miejsc rozrodu – wstrzymać się z rozpoczęciem prac do czasu usu-
nięcia płazów z pasa robót. Następnie obszar w sąsiedztwie cieku należy zabezpieczyć przed
dostępem zwierząt i monitorować. Z uwagi na fakt, iż wzdłuż dolin zazwyczaj następuje
migracja płazów, należy przewidzieć konieczność montażu pułapek łownych, a następnie
ich regularnej kontroli.

X.2.7. Budowa estakady

W przypadku budowy estakad, uważanych za obiekty najbardziej proekologiczne, należy
pamiętać, iż na etapie ich realizacji pas inwestycji podlega całkowitemu zajęciu i prze-
kształceniu. W przypadku lokalizacji miejsca rozrodu/siedliska płazów pod estakadą, tylko
w skrajnie korzystnym wariancie znajdzie się ono pomiędzy podporami. Wzdłuż powsta-
jącego obiektu będzie jednak miał miejsce intensywny ruch pojazdów wykorzystywanych
do budowy. W takich okolicznościach dobrym rozwiązaniem jest zabezpieczenie miejsca
rozrodu płazów przez tymczasowe ogrodzenie. Z uwagi na ruch maszyn również pas robót
należy zabezpieczyć przed dostępem płazów, które następnie trzeba odławiać. Zazwyczaj
technologia prowadzenia prac budowlanych wymaga utwardzenia całości terenu pod es-
takadą, stąd też zazwyczaj koniecznością jest budowa nowych miejsc rozrodu poza pasem
inwestycji, po obu jego stronach.

X.2.8. Wykonywanie robót ziemnych (w tym wykopów)

Prace ziemne nieuchronnie łączą się z koniecznością wykonywania wykopów o różnej geo-
metrii i głębokości. Dla małych zwierząt nawet płytkie wykopy o pionowych ścianach sta-
nowią śmiertelną pułapkę (w przypadku stosowania wygrodzeń problem ten ma mniejsze
znaczenie). Bezwzględnie należy unikać długotrwałej ekspozycji wykopów. Przed ich likwi-
dacją należy starannie spenetrować dno i ściany pod kątem obecności zwierząt, napotkane
osobniki odłowić a następnie uwolnić w bezpiecznych miejscach. W przypadku wykorzy-
stania szczelnych ścianek dobrą praktyką jest pozostawienie ich elementów ok. 0,5 m nad
powierzchnią gruntu, tworząc w ten sposób palisadę ochronną. Podczas przemieszczania
mas ziemnych należy kontrolować, czy nie doszło do wtargnięcia płazów w pas budowy.
Szczególną uwagę należy również zwracać na możliwe zasiedlanie zalewisk powstających
w pasie robót; w takich wypadkach płazy (także jaja i larwy) należy niezwłocznie odłowić.
Każda budowa wiąże się z powstawaniem nadmiaru mas ziemnych, które stanowią odpad.
Obserwowaną, powszechną praktyką jest lokowanie ich zwałowisk w pobliżu pasa dro-
gowego, niestety często w atrakcyjnych dla płazów, podmokłych obniżeniach terenu i ich
sąsiedztwie oraz w dolinach rzecznych. Zwałowanie podczas trwania budowy odbywa się
zazwyczaj w sposób ciągły. Bezpowrotnie niszczone są przez to zarówno siedliska płazów,
jak i same zwierzęta. Takie lokalizacje powinny być wykluczone na drodze postanowień
zawartych w decyzjach środowiskowych. Jeśli jednak decyzja środowiskowa nie gwaran-
tuje ochrony siedlisk podmokłych, wtedy nadzór herpetologiczny powinien podjąć inter-
wencję w celu zmiany lokalizacji zwałowiska, tak by znajdowało się ono poza obszarami
podmokłymi.

150 X. Ochrona płazów na etapie realizacji inwestycji drogowych

Fot. 107. Budowa dro-
gi na obszarach pod-
mokłych powoduje
ogromne zniszczenia
w siedliskach płazów,
m.in. z powodu prze-
mieszczania i składo-
wania zbędnych mas
ziemnych

X.3. Prace wykonywane podczas czynnej ochrony

Wszystkie prace z zakresu czynnej ochrony płazów powinny być koordynowane w ramach
prowadzonego w sposób ciągły nadzoru herpetologicznego. Do typowych prac należą:
ogradzanie pasa robót i zabezpieczanie elementów mogących stanowić pułapki, odławianie
płazów i ich jaj (w tym również z pułapek), transport oraz uwalnianie zwierząt w bezpiecz-
nych dla nich miejscach.

X.3.1. Ogradzanie

Ogradzanie jest jednym z podstawowych działań ochronnych w pasie prowadzenia prac
ziemnych. Polega ono na izolacji miejsc występowania płazów od pasa prowadzenia robót
poprzez postawienie ogrodzeń tymczasowych (patrz pkt V.2).

Fot. 108. Rzekotki
pokonujące
nieskuteczne
ogrodzenie
tymczasowe

151X. Ochrona płazów na etapie realizacji inwestycji drogowych

Fot. 109. Niewłaściwie
wykonane ogrodzenie
z geowłókniny – ma-
teriał pod wpływem
deszczu rozciąga się,
tworząc liczne
nieszczelności

X.3.2. Odławianie płazów (dorosłych i młodych)

Płazy w wodzie są bardzo płochliwe. Przy braku doświadczenia w odłowach dziennych,
skuteczniejsze jest prowadzenie prac nocą, przy użyciu latarki, która chwilowo oślepia
zwierzęta. Płazy łowimy czerpakiem lub ręką. Na lądzie preferowana jest druga opcja, gdyż
czerpakiem można je zranić (co w wodzie praktycznie się nie zdarza). Poszukiwania pła-
zów należy prowadzić w różnych kryjówkach – pod kłodami, kamieniami, w szczelinach,
wykrotach, w gęstej roślinności. Także w przypadku poszukiwań na lądzie zaleca się nocną
penetrację terenu, zwłaszcza po lub w czasie deszczu.

Kontrola urządzeń odwodnieniowych daje najlepsze wyniki w godzinach nocnych,
z uwagi na brak konieczności przyzwyczajania wzroku do gorszych warunków oświetle-
niowych. W przypadku tych urządzeń, zwłaszcza wpustów ulicznych, bardzo użyteczne
są siatki akwarystyczne, przymocowane do dłuższych wysięgników. Tutaj również płazy
najlepiej odławiać po wcześniejszym oślepieniu ich latarką. Należy pamiętać, iż odsunięcie
pokrywy lub kraty zazwyczaj powoduje płoszenie tych zwierząt. Jeśli to możliwe, należy
zatem najpierw przez szczelinę sprawdzić obecność płazów (jednocześnie określając liczbę
osobników). Po odsunięciu pokrywy spłoszone osobniki usiłują ukryć się w zakamarkach
urządzenia lub w wodzie, jeśli się w nim znajduje. W takich wypadkach należy odczekać, aż
zwierzęta się uspokoją, i dopiero wtedy podejmować próby ich odłowienia. Znając ich liczbę
w pułapce można określić, czy wszystkie zostały odłowione. Należy pamiętać, iż płazy mogą
przemieszczać się wzdłuż przewodów odwodnieniowych, aż napotkają pionową przegrodę
uniemożliwiającą dalsze przemieszczanie. Mogą to być osadniki lub separatory, które dla
uwięzionych płazów stanowią końcowy element śmiertelnej pułapki. Dlatego miejsca te na-
leży szczególnie dokładnie kontrolować. Odławianie płazów odbywa się również za pomocą
pułapek łownych zlokalizowanych przy ogrodzeniach tymczasowych (patrz pkt V.2). Pułap-
ki należy kontrolować raz dziennie, a w szczycie migracji 1–2 razy dziennie. Po zakończeniu
intensywnych migracji można je kontrolować co 2 dni. Odłowy z pułapek powinny trwać do
zakończenia migracji. Okresy migracji płazów moga byc różne w róznych regionach kraju.

X.3.3. Przetrzymywanie płazów (dorosłych
i młodych – po pierwszym zimowaniu)

Odłowione płazy należy przetrzymywać w zamkniętych pojemnikach, np. wiadrach z two-
rzywa o pojemności 10–15 l. W pokrywie należy wyciąć kilka otworów wentylacyjnych

152 X. Ochrona płazów na etapie realizacji inwestycji drogowych

o średnicy 3–4 mm, odsuniętych od ścianek pojemnika (by były niedostępne dla traszek).
Przy większych otworach mniejsze gatunki mogą się wydostać na zewnątrz. Płazy najlepiej
przenosić razem z miękkimi roślinami wodnymi, mchem lub liśćmi, przy czym lepiej w śro-
dowisku wilgotnym niż w wodzie. Jeśli przenoszenie następuje w wodzie, jej ilość musi być
dostosowana do wielkości osobników: nie powinna sięgać wyżej niż do połowy wysokości
ciała siedzącego płaza. Gdy zwierzęta będą przetrzymywane w pojemnikach przez dłuższy
czas, znajdującą się tam wodę należy wymienić (ze względu na zanieczyszczenie kałem).
W jednym pojemniku należy przewozić osobniki o zbliżonych rozmiarach (celem uniknię-
cia przypadków zadeptania i kanibalizmu), niewskazane jest także mieszanie osobników
różnych gatunków. Największy problem występuje w przypadku płazów o cienkiej, bardziej
wilgotnej skórze (np. traszka zwyczajna, żaby, rzekotka, kumaki), które łatwo wydzielają
śluz i toksyny zabójcze dla innych gatunków. Tych płazów w szczególności nie można więc
transportować w dużym przegęszczeniu. Jeśli jednak będą one przetrzymywane z odpo-
wiednią ilością roślin, można nimi wypełnić wiadro maksymalnie do jednej trzeciej jego
objętości. Ważne jest, by żaby nie były stłoczone w wielopiętrowej piramidzie bez buforów
w postaci roślin. Ropuchy o grubej i suchej skórze nie są tak podatne na zgniatanie i zatrucie
toksynami, lecz małe osobniki zawsze należy przetrzymywać wraz z roślinami. Dużymi
osobnikami można wypełnić standardowe wiadro w połowie, nawet bez roślin, pod wa-
runkiem, że transport nie będzie trwał dłużej niż 15–20 min. W razie, gdyby się przedłu-
żył, należy je przemieszać tak, aby osobniki z dna znalazły się na górze – i odwrotnie. Nie
można również dopuścić do przegrzania pojemnika, gdyż może to prowadzić do śmierci
przetrzymywanych osobników.

X.3.4. Odłów skrzeku

Odłów świeżo złożonego skrzeku jest stosunkowo łatwy, natomiast kilkudniowy łatwo
się rozpada i trudniej go wyłowić. Po wyłowieniu skrzek powinien zostać umieszczony
w pojemniku z wodą ze zbiornika. Należy go przenieść do nasłonecznionych zbiorników
pozbawionych ryb i umieścić go w miejscach stosunkowo płytkich (30–50 cm), porośnię-
tych roślinnością. Miejsca te nie mogą być zbyt płytkie, gdyż wraz z ich wyschnięciem zginą
również zarodki.

X.3.5. Odłów i przetrzymywanie larw

Larwy odławia się gęstą siatką (o średnicy oczek 3–5 mm) lub szczelnym naczyniem. Z lar-
wami należy postępować ostrożnie, ze względu na ich bardzo delikatną budowę. Można
je przenosić tylko w wodzie (najlepiej w wiadrze o pojemności 10–15 l), razem z roślinami.
W czasie dłuższego transportu należy unikać silnych wstrząsów pojemnika oraz przegęsz-
czenia larw, szczególnie tych mniejszych, oddychających jeszcze skrzelami. Jeżeli warunki
na to pozwalają, należy wyłowić wszystkie larwy przed ich przeobrażeniem się i wyjściem
na ląd.

X.3.6. Odłów płazów przeobrażonych

Odłowy płazów bezpośrednio po metamorfozie są niezwykle pracochłonne, co wynika z ich
niewielkich rozmiarów, delikatnej budowy ciała oraz bardzo dużej liczebności. Nie można
dopuścić do tego, aby rozeszły się po pasie budowy, gdyż ich odłowienie będzie bardzo
trudne. Aby temu zapobiec, miejsce występowania świeżo przeobrażonych płazów należy
niezwłocznie ogrodzić. Po wewnętrznej stronie ogrodzenia należy umieścić pułapki łowne
(wkopane wiadra), które ułatwią odławianie.

153X. Ochrona płazów na etapie realizacji inwestycji drogowych

X.3.7. Synchronizacja odłowów i robót ziemnych

Ważną kwestią jest podejmowanie robót ziemnych bezpośrednio po zakończeniu odłowów,
a także kontynuowanie odłowów na przedpolu odhumusowywania. Wkraczający sprzęt
będzie powodował płoszenie zwierząt, które nie zostały dotąd odłowione. Będą one pró-
bowały ukryć się w istniejącej jeszcze roślinności. Natomiast odhumusowany, a następnie
utwardzony i osuszony pas terenu będzie dla płazów mało atrakcyjny. Mimo to powinien on
być odgrodzony od obszarów siedliskowych, z uwagi na możliwość pojawiania się płazów,
zwłaszcza po opadach.

X.3.8. Kontrola urządzeń odwodnieniowych

Niezwykle ważnym elementem czynnej ochrony płazów jest kontrola urządzeń odwodnie-
niowych, zwłaszcza wpustów i studni kanalizacyjnych, a także separatorów i osadników.
Najlepsze wyniki kontroli tych urządzeń uzyskuje się po zmroku. Zadanie to wymaga
częstego podnoszenia ciężkich pokryw zabezpieczających dostęp do studni. Odławia-
nie uwięzionych płazów jest zadaniem czasochłonnym, zwłaszcza w przypadku małych
osobników. Stąd też wydajność takiej kontroli może być niewielka, rzędu 2 km autostrady
na 6 h pracy (wynik z niezabezpieczonego pasa drogowego na autostradzie A1 w rejonie
Knurowa). Obecność płazów w urządzeniach odwodnienia ogranicza wcześniejsze szczelne
wygrodzenie pasa budowy, jednak ich kontrola pod kątem obecności zwierząt powinna być
realizowana niezależnie od obecności ogrodzeń.

X.3.9. Transport

Należy dołożyć wszelkich starań, by płazy nie były przetrzymywane zbyt długo. Częstotli-
wość i środek transportu należy dobrać tak, by sprawnie i bezpiecznie przemieszczać odło-
wione osobniki do wybranych już wcześniej miejsc przeznaczenia. Należy zwrócić uwagę, iż
w samochodzie może łatwo dojść do przegrzania pojemników, stąd też transport powinien
być w miarę możliwości krótki. Pojemniki powinny być zabezpieczone przed przypadko-
wym otwarciem oraz przed niekontrolowanym przemieszczaniem się podczas przewozu.

Fot. 110. Transport
odłowionych płazów
w pojemniku – dno
wyłożone trawą

154 X. Ochrona płazów na etapie realizacji inwestycji drogowych

X.3.10. Wybór miejsca przesiedlenia osobników
odłowionych w likwidowanych zbiornikach
Teoretycznie problem wyboru miejsca uwolnienia odłowionych osobników nie istnieje.
W oparciu o dobrze wykonaną inwentaryzację płazów (przeprowadzoną na etapie sporzą-
dzania raportu o oddziaływaniu na środowisko), na etapie rozpoczęcia budowy powinny
już istnieć odpowiednie zbiorniki zastępcze. Niestety, realia odbiegają od tego schematu:
w raportach brak wiarygodnej inwentaryzacji w pasie drogowym, o jego sąsiedztwie nie
wspominając. Zbiorniki kompensacyjne to w opracowaniach i decyzjach środowiskowych
wciąż rzadkość. Wielu autorów raportów uważa, że w przypadku płazów zaprojektowanie
przejść pod drogą rozwiązuje wszystkie problemy. Zwykle zapominają natomiast o kwestii
najważniejszej dla efektywnej ochrony płazów – o budowie zbiorników zastępczych. Nawet
jeśli są one przewidziane, to zazwyczaj buduje się je pod koniec realizacji inwestycji, kiedy
płazy albo zostały wywiezione, albo zdziesiątkowane podczas prac budowlanych.

Typowa jest następująca sytuacja: autorzy nierzetelnego raportu nie wykazali istnienia
w pasie drogowym ważnych miejsc rozrodu płazów, które zostaną zniszczone – zgodnie
z prawem albo bez uzyskania stosownej zgody. Wiosną wykonawcy zajmujący się moni-
toringiem środowiska na budowie mają problem (jeśli go w ogóle dostrzegają): do miejsca,
gdzie znajdował się zasypany staw, zmierza np. 2000 ropuch szarych. Załóżmy, że wcześniej
ktoś wpadł jednak na pomysł, żeby to miejsce ogrodzić płotkiem (jeśli nie wpadł, to mamy
jatkę w wykonaniu koparek i ciężarówek!). Ropuchy się zatrzymały, udało się nawet je złowić,
ale co dalej? Wśród nich jest ok. 1000 samic pełnych jaj, które nie mogą zbyt długo czekać
na „rozwiązanie”. Należy szybko podjąć decyzję o przesiedleniu płazów, więc zaczyna się
nerwowe poszukiwanie zbiornika, w którym mogłyby złożyć jaja. Zazwyczaj w raporcie nie
ma informacji o innych zbiornikach w sąsiedztwie pasa drogowego, a z mapy można jedynie
wyczytać, że jakiś zbiornik tam istnieje, ale nic na temat jego warunków siedliskowych. Po raz
kolejny powraca kwestia dobrze wykonanej inwentaryzacji płazów, która – jak widać także na
przykładzie przesiedleń – zdecydowanie ułatwia rozwiązanie wielu problemów.

W tym momencie pojawia się kolejny z nich: nie wystarczy znalezienie „jakiegoś” zbior-
nika, trzeba jeszcze ocenić, czy panujące w nim warunki są odpowiednie dla danego ga-
tunku płaza, a to wcale nie jest proste nawet dla specjalisty. Wielu czynników nie można
po prostu ocenić „na oko”, przykładowo należałoby przeprowadzić badania laboratoryjne,
aby mieć pewność, że zbiornik nie jest zanieczyszczony chemicznie, np. związkami azo-
tu. Tymczasem w opisywanym przypadku nie mamy na to czasu. Dodatkową wątpliwość
stanowi pytanie, jak tak duża liczba przesiedlonych płazów wpłynie na lokalną populację
tych zwierząt. Jeżeli wcześniej określono skład gatunkowy i liczebność płazów, to możemy
podjąć racjonalną decyzję w sprawie wypuszczenia odłowionych zwierząt, jeśli natomiast
nie mamy takich informacji – będzie ona rodzajem loterii. Bywa też tak, iż właściciel zbior-
nika nie wyraża zgody na wypuszczenie płazów do swojego akwenu.

W wypadku, gdy w promieniu 1–2 km od zniszczonego miejsca rozrodu nie ma odpo-
wiednich zbiorników, musimy nasze ropuchy wywieźć dalej, likwidując w ten sposób prawie
całkowicie lokalną populację. „Dystans likwidacji”, czyli odległość przesiedlenia, z którego
płazy już nie wrócą, zależy od możliwości migracyjnych poszczególnych gatunków: dla ro-
puch 1 km to często średni dystans migracji, natomiast dla traszek i kumaków to odległość
rekordowa, której większość osobników nigdy nie pokona.

W sprzyjających okolicznościach problem z oceną przydatności zbiornika dla danego
gatunku może się rozwiązać, jeżeli w tym samym czasie trwają w nim już gody innych pła-
zów, najlepiej tych, które mamy zamiar przenieść. Jeżeli w wodzie jest tam kilkaset ropuch
szarych, to możemy przypuszczać, że zbiornik jest odpowiedni dla tego gatunku. Wtedy
pozostaje tylko kwestia oceny pojemności siedliska rozrodczego. W przypadku ropuch
szarych nowy zbiornik powinien być na tyle duży, aby zapewnić rozwój milionom kijanek
(jedna samica może składać ponad 5000 jaj). Dlatego gdy mamy przenieść większą liczbę
osobników (ponad 100), lepiej rozdzielić je pomiędzy kilka nowych zbiorników, a nie wy-
puszczać wszystkie do jednego. Nowy zbiornik dla populacji liczącej 2000 ropuch powinien

155X. Ochrona płazów na etapie realizacji inwestycji drogowych

mieć powierzchnię przynajmniej 3000 m2. Często dobrym miejscem dla ropuch są płycizny
jezior lub dużych stawów rybackich. Przesiedlanie osobników tego gatunku jest generalnie
łatwiejsze niż innych płazów, z tego względu, że są to zwierzęta pospolite i liczne (zasiedlają
wiele różnych zbiorników), wytrzymałe i – co jest bardzo ważne – tolerujące obecność ryb
w zbiornikach rozrodczych. Dlatego znalezienie dla nich nowego zbiornika jest stosunkowo
proste, głównym kryterium jego przydatności będzie wielkość. Nie mamy jednak gwarancji,
że przeniesione osobniki zaakceptują nowe siedlisko.

Mniejsze gatunki, szczególnie traszki, kumaki i rzekotka, są z reguły bardziej wybredne
w wyborze miejsca rozrodu, nie tolerują też ryb. Na miejsce ich przesiedlenia należy wybie-
rać zbiorniki mniejsze, z bogatą roślinnością lub takie, co do których mamy pewność, że
ryby w nich nie występują.

X.3.11. Okres prowadzenia odłowów

Kolejną istotną kwestią, o której należy pamiętać przy przesiedlaniu płazów z zasypane-
go zbiornika, jest liczba takich przesiedleń i czas ich trwania. Płazy przeniesione wiosną
pierwszego roku po zasypaniu najprawdopodobniej nie będą jedynymi, które powrócą do
tego miejsca. Należy się liczyć z tym, że w następnym roku pojawią się kolejne, chociaż
w mniejszej liczbie. Głównie będą to osobniki z „młodego pokolenia”, które w międzycza-
sie osiągnęły dojrzałość płciową. Ponieważ większość gatunków osiąga dojrzałość po 2–3
latach, a niektórych nawet po 5 (w tym pospolitej ropuchy szarej – patrz tab. 2), jeszcze
przez kilka lat należy się spodziewać kolejnych wizyt większych grup płazów w miejscu
zlikwidowanego zbiornika. Dodatkowo, może wystąpić problem z osobnikami dorosłymi,
które z pewnych względów w pierwszym roku nie wzięły udziału w godach (przypadki
takie opisano w literaturze). Dlatego po zakończeniu budowy odłów płazów powinien być
kontynuowany w ramach monitoringu porealizacyjnego.

Przykład z budowy autostrady A2: kilka miesięcy po całkowitym zasypaniu stawu roz-
rodczego, wiosną powróciło do niego 2700 ropuch szarych, które odłowiono i wywieziono
do zbiorników położonych kilka kilometrów dalej (odległość uniemożliwiała ich powrót).
Jesienią w pułapkach przy stawie znaleziono kolejne 400 dorosłych ropuch, a następnej
wiosny złowiono ich 1600. Tak więc w przeciągu 1,5 roku odłowiono w tym miejscu łącznie
4700 dorosłych ropuch.

Ponieważ samce ropuch szarych dojrzewają zwykle po 3 latach, a samice nawet po 4–5
(Günther 1996), przez tyle lat miejsce wokół zasypanego stawu powinno być zabezpieczo-
ne, a ropuchy przenoszone do innych zbiorników. Tak długi okres dojrzewania jest w tym
przypadku bardzo korzystny, ponieważ istnieje duża szansa, że w ciągu kilku lat powstaną
zbiorniki zastępcze, w których będą mogły rozmnażać się ostatnie osobniki z dawnej, bar-
dzo licznej populacji. Jeżeli zbiorniki te zostaną wykonane w odpowiedni sposób, a środo-
wisko lądowe w ich sąsiedztwie nie zostanie w istotnym stopniu zdegradowane, to populacja
ropuchy szarej powinna odbudować się w ciągu kolejnych kilku lat.

Zasadność prowadzenia kilkuletnich odłowów można wykazać na przykładzie likwi-
dacji zbiornika rozrodczego płazów, kolidującego z Drogową Trasą Średnicową w rejonie
ul. Działkowej w Chorzowie (woj. śląskie). Powierzchnia siedliska lądowego płazów (ogrody
działkowe oraz nieużytki) wynosiła tam w 1996 r. ok. 10 ha, łącznie ze zbiornikiem wodnym
o powierzchni 0,6 ha. Oficjalne odławianie płazów trwało jedynie kilka dni. W tym czasie
odłowiono: 8 traszek grzebieniastych, 1000 traszek zwyczajnych, 6 kumaków nizinnych, 80
ropuch zielonych, 2 ropuchy paskówki, 2 grzebiuszki ziemne, 8 rzekotek drzewnych, 220
żab jeziorkowych, 60 wodnych, 2 żaby śmieszki oraz kilkanaście tysięcy larw: żaby trawnej,
moczarowej i ropuchy szarej (Świerad 1996). Nieoficjalne, spontaniczne odławianie płazów
(bez prowadzenia dokumentacji) trwało przez kilka następnych tygodni (głównie w godzi-
nach nocnych), zaś liczba odłowionych w ten sposób osobników wielokrotnie przekraczała
liczbę płazów odłowionych podczas oficjalnej akcji. Odłowy, z pozytywnym skutkiem,
kontynuowano do 1999 r., wykonując ok. 50 kontroli rocznie (tab. 25).

156 X. Ochrona płazów na etapie realizacji inwestycji drogowych

Tab. 25. Liczba płazów odłowionych w latach 1997–1999 z rejonu zlikwidowanego (w 1996 r.)
stawu przy ul. Działkowej w Chorzowie (Sołtysiak 2000)

1997 1998 1999
Ropuchy zielone 441 239 25 + 24 przejechane
Rzekotki drzewne 8 — —
Traszki zwyczajne 434 140 —
Żaby 22 4 —
Sznury skrzeku 5 9 3

X.4. Ogólne zasady czynnej ochrony
płazów – zestawienie

1. Likwidacja zbiorników powinna obejmować: ich szczelne ogrodzenie jesienią (by nie
dopuścić do zimowania w zbiorniku) lub na przedwiośniu (by nie dopuścić do roz-
poczęcia godów). Odłowienie zwierząt, które znalazły się w wygrodzonym obszarze
należy prowadzić:

 – jesienią: larwy, osobniki przeobrażone i dorosłe oraz osobniki, które będą chcia-
ły w zbiorniku zimować;

 – wiosną: płazy, które w zbiorniku zimowały.
2. Likwidacja lustra wody dopiero po odłowieniu wszystkich osobników.
3. Wygrodzenie szlaków migracji i miejsc rozrodu kolidujących z pasem inwestycji

musi nastąpić przed lub niezwłocznie po odhumusowaniu. W obu wariantach od-
humusowanie powinno się odbywać przy jednoczesnym prowadzeniu odłowów.

4. Konieczna jest ciągła kontrola pasa budowy pod kątem występowania płazów.
5. Odłowy płazów na zabezpieczonych (ogrodzonych) szlakach migracji oraz w daw-

nych miejscach rozrodu należy przeprowadzać przede wszystkim w okresach naj-
większej aktywności migracyjnej płazów: wiosną i jesienią.

6. Interwencyjne odłowy płazów z pasa budowy należy przeprowadzać przez cały sezon
ich aktywności.

7. Kontrola pułapek i odłowy płazów powinny odbywać się raz dziennie, w szczycie
migracji 1–2 razy dziennie, a po zakończeniu intensywnych migracji – co 2 dni.
Odłowy powinny trwać tak długo, aż zakończy się migracja płazów, która w różnych
regionach kraju może odbywać się w innych okresach.

8. Kontrolę stanu ogrodzeń należy wykonywać przynajmniej raz na tydzień oraz przy
okazji kontroli pułapek łownych.

9. Nie należy dopuścić do zarastania sąsiedztwa ogrodzeń tymczasowych prowadząc
wykaszanie roślinności.

10. Zabezpieczenia wlotów do urządzeń odwodnieniowych należy wykonać natychmiast
po ich montażu.

11. Zabezpieczenia wykopów należy wprowadzić natychmiast po ich wykonaniu.
12. Kontrola wykopów i urządzeń odwodnieniowych pod kątem obecności w nich uwię-

zionych płazów musi być przeprowadzana co najmniej raz na tydzień.

XI
Bieżąca kontrola techniczna
i eksploatacja rozwiązań
służących ochronie płazów

XI.1. Przejścia dla płazów (typowe
konstrukcje w formie przepustów)

a) zakres prac:
 – kontrola drożności przepustu – usuwanie wszelkiego materiału obcego blokującego
światło obiektu i jego przepustowość ekologiczną,

 – kontrola poziomu wilgotności powierzchni przejścia – podejmowanie działań w za-
kresie regulacji poziomu dopływu w przypadku zalewania przepustu lub przesu-
szenia powierzchni;

b) harmonogram i terminy realizacji:
 – kontrola drożności przepustów suchych – trzykrotnie w ciągu roku,
 – kontrola poziomu wilgotności – co najmniej raz w roku, wczesną wiosną, najpóź-
niej do 15 marca lub po ustąpieniu mrozów.

158 XI. Bieżąca kontrola techniczna

XI.2. Ogrodzenia ochronne i naprowadzające

a) zakres prac:
 – kontrola szczelności ogrodzeń ochronnych i ochronno-naprowadzających dla pła-
zów, tj.:

 » połączeń ogrodzeń z obiektami inżynierskimi (w tym przejściami dla zwierząt)
i ekranami – identyfikacja szczelin;

 » połączeń elementów ogrodzeń z pełnych płyt – identyfikacja powstających
szczelin oraz uszkodzeń w wypełnieniach szczelin (fugi);

 » uszkodzeń mechanicznych powierzchni ogrodzeń – pęknięcia, ubytki, postę-
pująca korozja, dziury w siatkach;

 » stabilności konstrukcji ogrodzeń – identyfikacja odchyleń pionowych i po-
ziomych oraz wszelkich deformacji przebiegu ogrodzenia w wyniku ruchów
gruntu, uszkodzeń mechanicznych i spływu powierzchniowego wody;

 » poprawności wykonania odwodnienia konstrukcji ogrodzenia i skuteczności
zabezpieczenia przed uszkodzeniami przez spływ powierzchniowy wody;

 » trwałości wykonania odgięcia górnej krawędzi – w przypadku ogrodzeń z siatki;
 » połączeń siatek dla dużych zwierząt z siatkami dla płazów (jeśli zostało zasto-
sowane tego typu ogrodzenie);

 » szczelności ogrodzeń (wszystkich typów) przy powierzchni gruntu – identyfi-
kacja wszelkich luk i nieszczelności będących wynikiem błędów montażowych,
erozji wodnej i wietrznej, podkopów wykonywanych przez zwierzęta;

 » szczelności bram i furtek (zwłaszcza przy powierzchni gruntu);
 » w przypadku stwierdzenia jakichkolwiek nieszczelności należy podjąć natych-
miastowe działania zmierzające do ich usunięcia. W przypadku stwierdzenia
częstego wykorzystywania bram i furtek przez okoliczną ludność i tym samym
dużego ryzyka ich niedomykania, należy wprowadzić stosowne zabezpieczenia
w postaci kłódek lub skutecznych mechanizmów samozamykających;

 » w przypadku ogrodzeń ochronno-naprowadzających dla płazów – oczyszczanie
bieżni (pasów dla ruchu zwierząt), jeśli ogrodzenia zostały wyposażone w ta-
kie rozwiązanie. Prace obejmują usuwanie roślin (martwych i przerastających
konstrukcje ogrodzeń) oraz wszelkiego materiału utrudniającego zwierzętom
przemieszczanie się;

 » rynny zatrzymujące i kraty wpadowe dla płazów, w przypadku zastosowania
tego typu rozwiązań, należy całkowicie oczyścić ze szczątków roślinnych i grun-
tu, a jednocześnie sprawdzić szczelność i stabilność ich konstrukcji.

b) harmonogram i terminy realizacji:
 – kontrola szczelności ogrodzeń ochronno-naprowadzających dla płazów oraz
oczyszczanie bieżni – trzy razy w roku: przed migracjami wiosennymi (luty – ma-
rzec), przed migracjami młodych osobników (koniec maja – początek czerwca),
przed migracjami jesiennymi (sierpień),

 – czyszczenie rynien i krat wpadowych – dwa razy w roku (marzec, sierpień).

159XI. Bieżąca kontrola techniczna

XI.3. Pielęgnacja roślinności

a) zakres i harmonogram prac:
 – wykaszanie roślin wzdłuż ogrodzeń dla płazów (pas szerokości min. 50 cm) – dwa
razy w roku: w okresie 20 V – 15 VI oraz 15–31 VIII; skoszoną biomasę należy usu-
nąć – zalecane jest jej wykorzystanie do użyźnienia gleby na powierzchni przejść
dla dużych i średnich zwierząt.

Fot. 111. Właściwie
prowadzone
wykaszanie
roślinności
wzdłuż ogrodzeń
tymczasowych

161

Bibliografia

Baker J., Beebee T., Buckley J., Gent T. and Orchard, D. 2011. Amphibian Habitat Management Handbook.
Amphibian and Reptile Conservation, Bournemouth.

Baldy K. 2002. Płazy Gór Stołowych i ich ochrona w latach 1998–2001. Przegląd Przyrodniczy, 13 (3): 63–76.
Baldy K. (red.). 2003. Instrukcja czynnej ochrony płazów. Park Narodowy Gór Stołowych.
Beebee T.J.C. 1996. Ecology and coservation of amphibians. Conservation Biology Series No. 7, Chapman

and Hall, London.
Berger L. 1975. Gady i płazy, Reptilia et Amphibia. Fauna Słodkowodna Polski. Zeszyt 4. PWN, Warsza-

wa – Poznań.
Berger L. 2000. Płazy i gady Polski. PWN, Warszawa – Poznań.
Berger G., Pfeffer H., Schobert H. 2011. Zeitchliches Zusammentreffen von Amphibien mit Massnahmen

der Ackerbewirtschaftung während des Landaufenthaltes der Tiere. W: Berger G., Pfeffer H., i Kalet-
tka T (red.) Amphibienschutz in kleingewässerreichen Ackerbaugebieten. Natur und Text, Rangsdorf,
s. 161–190.

Blab J., Blab L. 1981. Quantitative Analysen zur Phanologie, Erfassbarkeit und Populationsdynamik von
Molchbestaanden des Kottenforstes bei Bonn. Salamandra 17: 147–172.

Blaustein A. R., Wake D. B. 1990. Declining amphibian populations: A global phenomenon? Trends Ecol.
Evol. 5: 203–204.

Brandt I., Feuerriegel K. 2004. Artenhilfsprogramm und Rote Liste Amphibien und Reptilien in Hamburg.
Verbreitung, Bestand und Schutz der Herpetofauna im Ballungsraum Hamburg. Freie und Hansestadt
Hamburg. Behörde für Stadtentwicklung und Umwelt Naturschutzamt.

Domańska E. 2006. Śmiertelność i intensywność migracji płazów na drogach w cyklu rocznym. Praca
magisterska, Zakład Zoologii, Uniwersytet Kazimierza Wielkiego, Bydgoszcz.

Dürr S., Berger G., Kretschmer H. 1999. Effekte acker- und pflanzenbaulicher Bewirtschaftung auf Am-
phibien und Empfehlungen für die Bewirtschaftung in Amphibien-Reproduktionszentren. Rana, Son-
derheft 3.

Elżanowski A., Ciesiołkiewicz J., Kaczor M., Radwańska J., Urban R. 2009. Amphibian road mortality
in Europe: a meta-analysis with new data from Poland. European Journal of Wildlife Research, 55(1):
33–43.

Fog K. 1997. A survey of the results of pond projects for rare amphibians in Denmark. Memoranda soc.
Fauna Flora Fennica 73: 91–100.

Fog K., Drews H., Bibelriehter F., Damm N., Briggs L. 2011. Managing Bombina bombina in the Baltic
Region. Best practice guidelines. Amphi Consult, Stiftung Naturschutz Schleswig-Holstein, Odense.

Forman R. T. T., Sperling D., Bissonette J. A., Clevenger A. P., Cutshall C. D., Dale V. H., Fahrig L., France
R., Goldman C. R., Heanue K., Jones J. A., Swanson F. J., Turrentine T., Winter T. C. 2003. Road ecology.
Science and solutions. Island Press, Washington.

Forschungsgesellschaft für Strassen- und Verkehrwesen (FGSV). 2008. Merkblatt zur Anlage von Querung-
shilfen für Tiere und zur Vernetzung von Lebensräumen an Strassen, Bonn.

Frey E., Niederstrasser J. 2000. Baumaterialen für den Amphibienschutz an Strassen. Landesanstalt für
Umweltschutz Baden-Württemberg.

Garanin W. I. 1982. Die Urbanisation und die Herpetofauna. Vertebr. hung. 21: 141–145.
Gaus S., Zumbach S. 2008. Amphibien in Entwässerungsanlagen. KARCH Koordinationsstelle für Am-

phibien- und Reptilienschutz in der Schweiz.
Geise U., Zurmöhle H. J., Borgula A., Geiger A., Gruber H. J., Krone A., Kyek M., Laufer H., Lüneburg H.,

Podloucky R., Schneeweiβ N., Schweimanns M., Smole-Wiener K., Zumbach S. 2008. Akzeptanzkon-
trollen für stationäre Amphibien-Durchlassanlagen an Straßen. Vorgaben für eine Methodenstandar-
disierung. Naturschutz und Landschaftsplanung 40, (8).

Glandt D. 2006. Praktische Kleingewässerkunde. Zeitschrift für Feldherpetologie, Supplement 9.
Glandt D. 2008. Heimische Amphibien. Bestimmen – Beobachten Schützen. Aula Verlag, Wiebelsheim.
Glandt D., Schneeweiβ N., Geiger A., Kronshage A. (Red). 2003. Beiträge zum Technischen Amphibien-

schutz. Zeitschrift für Feldherpetologie, Supplement 2.
Głowaciński Z. (red.) 2001. Polska czerwona księga zwierząt. Kręgowce. PWRiL.
Głowaciński Z. 2002. Kręgowce Vertebrata. W: Głowaciński Z. (red.) Czerwona lista zwierząt ginących

i zagrożonych w Polsce. Instytut Ochrony Przyrody PAN, Kraków, s. 13–22.
Głowaciński Z. 2003. Ochrona płazów i gadów. W: Głowaciński Z., Rafiński J. (red.), Atlas płazów i gadów

Polski. Status – rozmieszczenie – ochrona. Biblioteka Monitoringu Środowiska, Warszawa – Kraków,
s. 101–106.

Głowaciński Z., Rafiński J. (red.) 2003. Atlas płazów i gadów Polski. Status – rozmieszczenie – ochrona.
Biblioteka Monitoringu Środowiska, Warszawa – Kraków.

162 Bibliografia

Grosse W.-R., Günther R. 1996. Kammmolch – Triturus cristatus (Laurenti, 1768). W: Günther R. (red.),
Die Amphibien und Reptilien Deutschlands, Gustav Fischer, Jena, s. 120–141.

Günther R. (red.) 1996. Die Amphibien und Reptilien Deutschlands, Gustav Fischer, Jena.
Günther R., Geiger A. 1996. Erdkröte – Bufo bufo (Linnaeus, 1758). W: Günther R. (red.), Die Amphibien

und Reptilien Deutschlands, Gustav Fischer, Jena, s. 274–302.
Hachtel M., Sander U., Schmidt P., Tarkhnishvili D., Weddeling K., Böhme W. (red.). 2005. Das Erpro-

bungs- und Entwicklungsvorhaben „Amphibien in der Zivilisationslandschaft”: Bestandsdynamik,
Ausbreitung und Erfassung von Amphibienpopulationen im Drachenfelser Ländchen bei Bonn. Tier
und Museum, 8.

Hachtel M., Schlüpmann M., Thiesmeier B., Weddeling K. 2009. Methoden der Feldherpetologie. Zeit-
schrift für Feldherpetologie, Supplement 15, Laurenti Verlag, Bielefeld.

Hetmański T., Dubas S., Sikora B. 2011. Migracja ropuchy szarej Bufo bufo przez przepust drogowy w Ły-
somicach, województwo pomorskie. Chrońmy Przyrodę Ojczystą 67(2): 161–169.

Heusser H. 1964. Uber die Beziehungen der Erdkrote zu ihrem Laichplatz II. Behaviour, 16: 93–109.
Heusser H. 1968. Die Lebensweise der Erdkröte, Bufo bufo (L.); Grössenfrequenzen und Populationsdyna-

mik. – Mitt. Naturforsch. Ges. Schaffhausen, 29: 1–29.
Houlahan J., Findlay C., Schmidt B. 2000. Quantitative evidence for global amphibian population declines.

„Nature” 404 (6779): 752–755.
Iuell B., Bekker G. J., Cuperus R., Dufek J., Fry G., Hicks C., Hlaváč V., Keller V. B., Rosell C., Sangwine

T., Tørsløv N., Wandall B., le Maire B. (red.). 2003. Wildlife and traffic: a European handbook for
identifying conflicts and designing solutions. COST 341. KNNV Publishers, Delft.

IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1. <www.iucnredlist.org>. Downloaded on
09 September 2011

Jędrzejewski W., Nowak S., Kurek R., Mysłajek R., Stachura K., Zawadzka B. 2006. Zwierzęta a drogi.
Metody ograniczania negatywnego wpływu dróg na populacje dziko żyjących zwierząt. Wydanie II.
Zakład Badania Ssaków PAN, Białowieża.

Jędrzejewski W., Nowak S., Kurek R., Mysłajek R., Stachura K., Zawadzka B., Pchałek M. 2009. Animals
and Roads. Methods of mitigating the negative impact of roads on wildlife. Mammal Research Institute
PAS, Białowieża.

Juszczyk W. 1987. Płazy i gady krajowe. PWN. Warszawa.
Kneitz G., Oerter K. 1997. Minimierung der Zerschneidungseffekte durch Strassenbauten am Beispiel von

Fliessgewässerquerungen bzw. Brückenöffnungen. Forschung Strassenbau und Strassenverkehrstech-
nik Heft 755, Bonn.

Kurek R. (red). 2007. Ochrona dziko żyjących zwierząt przy inwestycjach drogowych w Polsce. Stowarzy-
szenie Pracownia na rzecz Wszystkich Istot, Bystra.

Kurek R. 2010. Poradnik projektowania przejść dla zwierząt i działań minimalizujących śmiertelność fauny
na drogach. Generalna Dyrekcja Ochrony Środowiska, Warszawa.

Krzysztofiak A., Krzysztofiak L. 2003. Płazy Polski – przewodnik terenowy. Krzysztofiak & Krzysztofiak,
Suwałki.

Kuhn J. 1987. Strassentod der Erdkröte Bufo bufo L., Verlustquoten und Verkehrsaufkommen, Verhalten
auf der Strasse. – Beih. Veröff. Naturschutz Landschaftsapflege Bad. Württ. 41: 175–186.

Kyek M., Wittmann H.. 2004. Vergleichende Akzeptanzkontrolle an Amphibiendurchlässen unterschiedli-
cher Bauart mit Hilfe von natürlichen Amphibienpopulationen im oberösterreichischen Alpenvorland.
Beitr. Naturk. Oberösterreichs 13.

Langton T.E.S. (red.) 1989. Amphibians and roads. ACO Polymer Products, Shefford.
Laurance W.F., McDonald K.R. and Speare R. 1996. Epidemic disease and the catastrophic decline of

Australian rain forest frogs. Conservation Biology 10(2): 406–413.
Liczner Y. 1999. Auswirkungen unterschiedlicher Mäh- und Heubearbeitungsmethoden auf die Amphi-

bienfauna in der Narewniederung (Nordostpolen). Rana, Sonderheft 3: 67–79.
Lippuner M. 2007. Amphibienfallen im Entwässerungssystem – Möglichkeiten zur Entschärfungder Fal-

lenproblematik am Beispiel von Strassen im Züricher Oberland. Büro für Ökologie und Landschaft-
sarchitektur Regionalvertretung KARCH Kanton Zürich.

MAmS. 2000. Merkblatt zum Amphibienschutz an Straßen. Bundesministerium für Verkehr, Bau- und
Wohnungswesen, Bonn.

Matysiak K. 1970. Żaba trawna sprzymierzeńcem rolnika. Ochrona roślin, 1970.4.
MPP 2011. Million Ponds Project, http://www.pondconservation.org.uk/millionponds. Downloaded on

09 September 2011.
Ministerium für Ländliche Entwicklung, Umwelt und Verbraucherschutz des Landes Brandenburg

(MLUV). Artenschutzprogramm Rotbauchunke und Laubfrosch, Potsdam.
Najbar B., Najbar A., Maruchniak-Pasiuk M., Szuszkiewicz E. 2006. Śmiertelność płazów na odcinku drogi

w rejonie Zielonej Góry w latach 2003–2004. Chrońmy Przyrodę Ojczystą 62(2): 64–71.

163Bibliografia

Najbar B., Salej M., Szuszkiewicz E. 2007. Kolektor ściekowy pułapką dla płazów. Chrońmy Przyrodę
Ojczystą 63 (2): 74–83.

Oerter K., Kneitz G. 1994. Zur Wirksamkeit von Ersatzlaichgewässern für Amphibien beim Bundesfern-
strassenbau. Forschung Strassenbau und Strassenverkehrstechnik, Heft 675. Bundesministerium für
Verkehr, Bonn.

Oldham R.S. 1994. Habitat assessment and population ecology. W: Gent T., Bray R. (red.). Conservation
and management of great crested newts. English Nature, 20: 45–67.

Orłowski G. 2007. Spatial distribution and seasonal pattern in road mortality of the common toad Bufo
bufo in an agricultural landscape of south-western Poland. Amphibia – Reptilia 28: 25–31.

Österreichische Forschungsgesellschaft Straße-Schiene-Verkehr (FSV). 2003. Amphibienschutz an Straßen.
RVS 3.04. FSV-Verlag, Wien.

Pounds J.A., Crump L. 1994. Amphibian declines and climate disturbance – the case of the golden toad
and the harlequin frog. Conservation Biology 8(1): 72–75.

Prudon B., Creemers R.C.M. 2004. Veilig naar de overkant Een kritische kijk op constructie en onderhoud
van amfibieëntunnels. Reptielen, Amfibeën en Vissenonderzoek Nederland. Stichting Ravon.

Przystalski A., Willma B. 2000. Wpływ konstrukcji autostrad na płazy. W: Zamachowski W. (red.) Biologia
płazów i gadów. Materiały z V Ogólnopolskiej Konferencji Herpetologicznej. Kraków 26–28.06.2000.
Wyd. Nauk. Akademii Pedagogicznej, Kraków, s. 103–106.

Puky M. 2006. Amphibian road kills: a global perspective. IN: Proceedings of the 2005 International Confe-
rence on Ecology and Transportation, Eds. Irwin CL, Garrett P, McDermott KP. Center for Transpor-
tation and the Environment, North Carolina State University, Raleigh, NC, s. 325–338.

Reh W. 1989. Investigations into the influences of roads on the genetic structure of populations of the com-
mon frog Rana temporaria. In: Langton T.E.S. (ed.), Amphibians and roads. ACO Polymer Products,
Shefford, s. 101–103.

Reszetyło O., Rykowska Z., Briggs L. 2008. Analiza wpływu systemu odwadniającego tory kolejowe (typu
korytka krakowskie) na płazy. W: Zamachowski W. (red.). Biologia płazów i gadów – ochrona herpeto-
fauny. Materiały z IX Ogólnopolskiej Konferencji Herpetologicznej. Kraków 22–23.09.2008. Wyd. Nauk.
Akademii Pedagogicznej, Kraków, s. 95–98.

Rybacki M. 1995. Zagrożenie płazów na drogach Pienińskiego Parku Narodowego. Pieniny – Przyroda
i Człowiek 4: 85–97.

Rybacki M. 2002a. Czynna ochrona płazow w Pienińskim Parku Narodowym. Przegląd przyrodniczy
13(3): 77-86.

Rybacki M. 2002b. Metody ochrony szlaków migracji płazów. Przegląd Przyrodniczy 13(3): 95–120.
Rybacki M. 2004. Gdzie znikają żaby. Wiedza i Życie 4: 2–10.
Rybacki M. 2005. Zagrożenia i ochrona płazów. W: M. Nakonieczny, P. Migula (red.). Problemy Środowi-

ska i jego ochrona. T. 13: 131–155. Centrum Studiów nad Człowiekiem i Środowiskiem, Uniwersytet
Śląski.

Rybacki M. 2010. Aktywna ochrona i liczebność płazów i gadów na budowie autostrady A2 Świecko – Nowy
Tomyśl (zachodnia Polska). W: Biologia płazów i gadów – ochrona herpetofauny. W. Zamachowski
(red.). X Ogólnopolska Konferencja Herpetologicza, Kraków 27–28 września 2010. Uniwersytet Pe-
dagogiczny, Kraków, s. 114–117.

Rybacki M., Berger L. 2003. Współczesna fauna płazów Wielkopolski na tle zaniku ich siedlisk rozrod-
czych. W: Banaszak J (red.) Stepowienie Wielkopolski pół wieku później. Wyd. Akademii Bydgoskiej,
s. 143–173.

Rybacki M., Domańska E. 2004. Intensywność migracji i śmiertelność płazów na drogach gospodarstwa ry-
backiego Oleśnica (powiat Chodzież, województwo wielkopolskie). W: Zamachowski W. (red.) Biologia
płazów i gadów – ochrona herpetofauny. Materiały z VII Ogólnopolskiej Konferencji Herpetologicznej.
Kraków 28–29.09.2004. Wyd. Nauk. Akademii Pedagogicznej, Kraków, s.: 90–94.

Rybacki M., Kozik B. 2000. Czynna ochrona płazów w Pienińskim Parku Narodowym. Biuletyn Herpe-
tologiczny Toad Talk nr 2: 11–13.

Rybacki M., Krupa A. 2002. Wstępny raport na temat śmiertelności płazów na drogach parków krajobra-
zowych województwa wielkopolskiego. Przegląd Przyrodniczy 13, 3: 87–94.

Rybacki M., Maciantowicz M. 2005. Rozmieszczenie i liczebność płazów na terenie planowanej inwestycji
drogowej w rejonie Cybinki (województwo lubuskie). Przegląd Przyrodniczy 16 (1–2): 131–141.

Rybacki M., Maciantowicz M. 2006. Ochrona żółwia błotnego, traszki grzebieniastej i kumaka nizinnego.
Wydawnictwo Klubu Przyrodników, Świebodzin.

Ryser J., Grossenbacher K. 1989: A survey of amphibian preservation at roads in Switzerland. In: Lang-
ton T.E.S. (ed.), Amphibians and roads. ACO Polymer Products, Shefford, p.: 7–13.

Savage R.M. 1935. The influence of external factors on the spawning date and migration of the common
frog Rana temporaria. Proc. Zool. Soc. London 2: 49–98.

Schiemenz H., Gunther R. 1994. Verbreitungsatlas der Amphibien und Reptilien Ostdeutschlands. Natur
und Text, Rangsdorf.

164 Bibliografia

Schweimanns M. 2004. Leitwandvergleich anhand der MAmS-2000-Kriterien. amphitec – bioConsult.
Smit G.F.J., Brandjes J., Veenbaas G. 2006. Przejścia dla płazów pod autostradami: rozwiązania dla

migracji czy dyspersji? W: Jackowiak B. (red). 2007. Oddziaływanie infrastruktury transportowej na
przestrzeń przyrodniczą. Materiały z: Międzynarodowej Konferencji Naukowo-Technicznej – Poznań,
13–15 września 2006 r. Generalna Dyrekcja Dróg Krajowych i Autostrad, Warszawa – Poznań – Lublin,
s. 227–233.

Sołtysiak M. 2000. Kontrolowane zanikanie płazów na obszarze inwestycji drogowej w Chorzowie w rejonie
ulicy Działkowej. W: Zamachowski W. (red.). Biologia płazów i gadów. Materiały z V Ogólnopolskiej
Konferencji Herpetologicznej. Kraków 26–28.06.2000. Wyd. Nauk. Akademii Pedagogicznej, Kraków,
s. V–VIII.

Sołtysiak M. 2002. Migracja godowa ropuchy szarej (Bufo bufo L.,) w 1998 r. w rejonie Planetarium Ślą-
skiego w aspekcie zagrożenia i ochrony płazów na terenie Wojewódzkiego Parku Kultury i Wypoczynku
w Chorzowie. W: Zamachowski W. (red.). Biologia płazów i gadów – ochrona herpetofauny. Materiały
z VI Ogólnopolskiej Konferencji Herpetologicznej. Kraków 24–26.09.2002. Wyd. Nauk. Akademii
Pedagogicznej, Kraków, s.: 110–114.

Sołtysiak M. 2004. Ochrona płazów w trakcie rewitalizacji zbiorników wodnych na przykładzie stawów
Amelung w Chorzowie. W: Zamachowski W. (red.). Biologia płazów i gadów – ochrona herpetofauny.
Materiały z VII Ogólnopolskiej Konferencji Herpetologicznej. Kraków 28–29.09.2004. Wyd. Nauk.
Akademii Pedagogicznej, Kraków, s. 109–111.

Sołtysiak M. 2006. Ocena przyszłego wpływu budowanej aktualnie obwodnicy Grodźca Śląskiego na popu-
lacje płazów. W: Zamachowski W. (red.). Biologia płazów i gadów – ochrona herpetofauny. Materiały
z VIII Ogólnopolskiej Konferencji Herpetologicznej. Kraków 27–28.09.2006. Wyd. Nauk. Akademii
Pedagogicznej, Kraków, s. 144–148.

Sołtysiak M. 2008. Metody ochrony płazów oraz minimalizowania strat przy inwestycjach drogowych.
W: Zamachowski W. (red.). Biologia płazów i gadów – ochrona herpetofauny. Materiały z IX Ogólno-
polskiej Konferencji Herpetologicznej, Kraków 22–23.09.2008. Wyd. Nauk. Akademii Pedagogicznej,
Kraków, s. 131–135.

Sołtysiak M., Matusiak R. 2006. Ochrona herpetofauny w pasie budowy Drogowej Trasy Średnicowej w Ru-
dzie Śląskiej. W: Zamachowski W. (red.). Biologia płazów i gadów - ochrona herpetofauny. Materiały
z VIII Ogólnopolskiej Konferencji Herpetologicznej. Kraków 27–28.09.2006. Wyd. Nauk. Akademii
Pedagogicznej, Kraków, s.: 149–153.

Sołtysiak M., Motyka L. 2004. Monitoring wczesnowiosennych migracji godowych płazów w 2004 r., w rejo-
nie Planetarium Śląskiego w Chorzowie. W: Zamachowski W. (red.). Biologia płazów i gadów – ochrona
herpetofauny. Materiały z VII Ogólnopolskiej Konferencji Herpetologicznej. Kraków 28–29.09.2004.
Wyd. Nauk. Akademii Pedagogicznej, Kraków, s. 117–122.

Sołtysiak M., Kaźmierczak J. 2008. Weryfikacja raportu ocena oddziaływania na środowisko autostrady
A1 odcinka Sośnica – Bełk w aspekcie oddziaływania inwestycji na płazy. W: Zamachowski W. (red.).
Biologia płazów i gadów – ochrona herpetofauny. Materiały z IX Ogólnopolskiej Konferencji Herpeto-
logicznej. Kraków 22–23.09.2008. Wyd. Nauk. Akademii Pedagogicznej, Kraków, s. 125–130.

Sołtysiak M, Maranda K. 2010. Batrachofauna w strategicznej Ocenie Oddziaływania na Środowisko
Programu Budowy Dróg Krajowych na lata 2010–2015. W: Zamachowski W. (red.). Biologia płazów
i gadów – ochrona herpetofauny. Materiały z X Ogólnopolskiej Konferencji Herpetologicznej. Kraków
27–28.09.2010. Wyd. Nauk Uniwersytetu Pedagogicznego, Kraków, s. 186–190.

Sołtysiak M., Rybacki M. 2010. Złe praktyki w opracowywaniu i opiniowaniu raportów oceny oddziały-
wania na środowisko w zakresie herpetologii przy inwestycjach drogowych na przykładzie obwodnicy
Grodźca Śląskiego (województwo śląskie). W: Zamachowski W. (red.). Biologia płazów i gadów – ochro-
na herpetofauny. Materiały z X Ogólnopolskiej Konferencji Herpetologicznej. Kraków 27–28.09.2010.
Wyd. Nauk Uniwersytetu Pedagogicznego, Kraków, s. 150–156.

Stasiak P. 1991. Zanik małych zbiorników wodnych na obszarze Niziny Wielkopolskiej w świetle materiałów
kartograficznych. Maszynopis, Archiwum Zakładu Hydrologii i Gospodarki Wodnej UAM, Poznań.

Świerad J. 1996. Przeprowadzka fauny w Chorzowie. Przyroda Górnego Śląska Nr 5/96, s. 10–11.
Świerad J. 2003. Płazy i gady Tatr, Podhala, Doliny Dunajca oraz ich ochrona. Wyd. Nauk. Akademii

Pedagogicznej, s. 155.
Thiesmeier B., Kupfer A. 2000. Der Kammmolch. Zeitschrift fur Feldherpetologie, Beiheft 1. Laurenti

Verlag.
Vollmer A., Große W-R. 1999. Vergleichende Betrachtungen zur Habitatnutzung der Rotbauchun-

ke (Bombina bombina L.) in Grünlandbiotopen der Elbaue bei Dessau (Sachsen-Anhalt). RANA
Sonderheft 3. 29–40.

Rafał T. Kurek
Mariusz Rybacki
Marek Sołtysiak

Poradnik
ochrony
płazów

Ochrona dziko
żyjących zwierząt

w projektowaniu
inwestycji drogowych.

Problemy i dobre
praktyki

Mgr Rafał T. Kurek – biolog specjalizujący się w ba-
daniu korytarzy ekologicznych fauny i fragmentacji
środowiska przez infrastrukturę liniową. Autor kilku-
dziesięciu opracowań specjalistycznych i popularno-
naukowych, dotyczących oddziaływania najważniej-
szych szlaków komunikacyjnych w Polsce na zwierzęta.
Autor książek „Ochrona dziko żyjących zwierząt przy
inwestycjach drogowych w Polsce” (2008) i „Poradnik
projektowania przejść dla zwierząt i działań ograni-
czających śmiertelność fauny przy drogach” (2010),
współautor publikacji „Zwierzęta a drogi. Metody
ograniczania negatywnego wpływu dróg na popula-
cje dziko żyjących zwierząt” (2004, 2006 – �� wydanie,
2009 – wydanie w jęz. angielskim).

Dr Mariusz Rybacki – herpetolog. Pracownik Instytu-
tu Środowiska Rolniczego i Leśnego ��� w Poznaniu.
Specjalizuje się w biologii, ekologii i metodach czyn-
nej ochrony płazów i gadów. Prowadzi badania nad
funkcjonowaniem populacji płazów w krajobrazie rol-
niczym, śmiertelnością na drogach, herpetofauną Pie-
nin oraz reprodukcją żab zielonych na wyspach Wolin
i Bornholm. Autor szeregu prac o zagrożeniach i ochro-
nie płazów (w tym pierwszych w Polsce prac o śmier-
telności na drogach i metodach ochrony szlaków mi-
gracji płazów), współautor „Atlasu płazów i gadów
Polski” i monografii poświęconych gatunkom z listy
Natura 2000 (żółw błotny, traszka grzebieniasta i ku-
mak nizinny), krajowy koordynator międzynarodowe-
go programu LIFE: Ochrona żółwia błotnego i płazów
na nizinach północnej Europy, ekspert monitoringu
herpetofauny w Polsce.

Dr inż. Marek Sołtysiak – hydrogeolog. Pracownik Uni-
wersytetu Śląskiego. Koordynator przedmiotu ocena
oddziaływania na środowisko dla studentów geologii.
Od kilkunastu lat zajmuje się ochroną płazów przy
realizacji inwestycji. Współzałożyciel i prezes Górno-
śląskiego Towarzystwa Przyrodniczego im. A. Czudka.
W 2010 roku ekspert w zespole przygotowującym Stra-
tegiczną Ocenę Oddziaływania na Środowisko dla
Programu Budowy Dróg Krajowych na lata 2011–2015.
Autor licznych ekspertyz i opracowań dotyczących
wpływu inwestycji drogowych na batrachofaunę.

Stowarzyszenie Pracownia na rzecz Wszyst-
kich Istot od ponad 22 lat prowadzi działania
na rzecz ochrony przyrody i popularyzacji fi-
lozofii głębokiej ekologii. Pracownia za naj-
ważniejszy cel uznaje zachowanie obszarów

dzikiej przyrody, ich złożonego ekosystemu, ze wszystkimi
występującymi w nim gatunkami i procesami.
Pracownia prowadziła wiele kampanii społeczno-ekologicz-
nych na rzecz cennych obszarów i gatunków: dzięki stale
realizowanym działaniom dla ochrony Puszczy Białowie-
skiej powiększono dwukrotnie obszar parku narodowego;
w wyniku kampanii dotyczącej dużych drapieżników „Dzikie
jest piękne” wilk i ryś zostały objęte ochroną ścisłą; zaini-
cjowana przez Pracownię w 1998 roku akcja ochrony Doliny
Rospudy zakończyła się sukcesem. Obecnie stowarzyszenie
angażuje się w ochronę Karpat i Sudetów przed realizacją
inwazyjnych form turystyki masowej.
Od 2001 roku Pracownia jako jedna z nielicznych organi-
zacji społecznych w Polsce podjęła działania dotyczące
ochrony korytarzy ekologicznych dziko żyjących zwierząt
przy nowobudowanych drogach szybkiego ruchu i liniach
kolejowych.
Stowarzyszenie od początku istnienia zajmuje się również
edukacją ekologiczną – realizuje autorskie warsztaty „Zgro-
madzenie Wszystkich Istot” i Szkolenie „Strażnicy Miejsc
Przyrodniczo Cennych”.
Pracownia prowadzi także działalność wydawniczą – w do-
robku posiada kilkadziesiąt pozycji książkowych, filmy
edukacyjne, liczne foldery i broszury poświęcone tematyce
ochrony przyrody.

Od ponad 17 lat Pracownia wydaje Miesięcz-
nik „Dzikie Życie” – jedyne pismo ekolo-
giczne w Polsce, które odważnie, dociekli-
wie i bezkompromisowo pisze o niszczeniu
i ochronie przyrody. Na łamach miesięczni-

ka prezentujemy: najważniejsze problemy ekologiczne
w kraju i na świecie, miejsca eksploatacji przyrody, filozo-
ficzne aspekty oraz poglądy intelektualistów i osób publicz-
nych na problemy ochrony przyrody, poczynania urzędników
państwowych i służb ochrony środowiska.
Miesięcznik „Dzikie Życie” jest dostępny w całej Polsce
w sieci EMPIK, w postaci e-wydań w e-Kiosk i e-Gazety,
w prenumeracie u wydawcy oraz na stronie internetowej Sto-
warzyszenia. Pismo nie zawiera komercyjnych reklam i nie
jest sponsorowane przez korporacje i lobby biznesowe.

PORADNIK OCHRONY PŁAZÓW

Rafał T. Kurek · M
ariusz Rybacki · M

arek Sołtysiak

Bystra 2011

