

Biuletyn nr 1/2008

River Habitat Survey w Polsce

Informacje popularne i naukowe
kursy i szkolenia
wskazówki praktyczne

Stan jakości hydromorfologicznej rzek w Polsce

Tomasz Zgoła, Krzysztof Szoszkiewicz

Uniwersytet Przyrodniczy w Poznaniu, Katedra Ekologii i Ochrony Środowiska

Metoda River Habitat Survey jest stosowana w badaniach w Polsce od 1996 roku. Katedra Ekologii i Ochrony Środowiska Uniwersytetu Przyrodniczego w Poznaniu posiada ok. 600 rekordów, a na podstawie posiadanych informacji można przypuszczać, że kolejnych kilkaset zostało wykonanych w innych ośrodkach naukowych. Większość zebranych rekordów jest zgromadzona w komputerowej bazie danych w Poznaniu.

W oparciu o dotychczas zebrane wyniki przeprowadzono wstępne analizy obrazujące warunki hydromorfologiczne rzek w Polsce. Analizy te były prowadzone na podstawie 410 stanowisk pochodzących z ponad 200 rzek. Badania wykazały szeroki zakres zmienności warunków hydromorfologicznych rzek w Polsce. Do syntetycznej oceny środowiska rzecznoego w metodzie RHS wykorzystuje się dwa wskaźniki – **indeks przekształcenia siedliska** (Habitat Modification Score – **HMS**) oraz **indeks naturalności siedliska** (Habitat Quality Assessment – **HQA**).

Pod względem wskaźnika przekształcenia siedliska badane rzeki mieściły się głównie w grupie rzek nieprzekształconych (I klasa jakości). Znaczący jest również udział stanowisk o znacznym stopniu przekształcenia (IV i V klasa jakości wskaźnika HMS).

Pod względem stopnia naturalności analizowane rzeki znajdują się głównie w II, III i IV klasie jakości HQA. Stanowiska o bardzo wysokiej i bardzo niskiej wartości tego parametru stwierdzono tylko na nielicznych rzekach.

Lokalizacja stanowisk badawczych wpisanych do bazy danych RHS - Polska

Rzeka przekształcona (A) oraz o dużym stopniu naturalności (B)

Zalecenia doświadczonego badacza

Francis Hugh Dawson
Centre for Ecology and Hydrology, Warrington

Uzyskanie biegłości w metodzie RHS wymaga praktyki. W związku z tym, wszystkim uczestnikom kursów RHS w Polsce sugeruję podjęcia próby wykonania badań RHS na co najmniej dziesięciu stanowiskach na przynajmniej trzech różnych rzekach. Najlepiej, gdyby badania te wykonano w przeciągu kilku tygodni po zakończeniu kursu lub przynajmniej do końca sezonu. W kolejnych latach powinno się wykonywać badania na minimum dziesięciu stanowiskach w sezonie. Po trzech latach w Anglii wymaga się ponownego uczestniczenia w kursie, a do utrzymania akredytacji konieczne jest przystąpienie do egzaminu.

JEŚLI NIE WYKONYWAŁEŚ SYSTEMATYCZNIE BADAŃ RHS – POMYŚL ABY SZYBKO SPRÓBOWAĆ ODŚWIEŻYĆ SOBIE ZDOBYTĄ WIEDZĘ!

Poniżej zamieszczam kilka wskazówek mogących okazać się pomocnymi przy wykonywaniu badań RHS:

Sprawdź liczbę kroków jaka wypada Tobie na dystansie 50 m w przypadku różnych typów rzek; sprawdzaj to co roku; wykorzystaj przy tym miarę taśmową lub przygotuj sobie na takie ćwiczenia odmierzony kawałek sznurka lub linki.

Przy WYPEŁNIANIU FORMULARZA pamiętaj:

- używaj ołówka do pisania na formatce;
- !!! ołówek pisze nawet na mokrym/wilgotnym papierze;
- w przypadku opadów deszczu korzystaj z dużych worków foliowych lub specjalnych typów podkładek do pisania;
- formatkę wypełniaj systematycznie zawsze w ten sam sposób (szczególnie ważne w przypadku strony 2 formatki);
- i WAŻNE aby pisać wyraźnie, tak aby inni mogli później wszystko odczytać;
- !!! zaznaczaj kreskę w poprzek pola do wypełniania gdy wpisujesz 2 akronimy (np. PR/UM).

TO może być pomocne:

- rysuj słupki 'piątkami' (np.: /IIII/ II) zliczając atrybuty wymagane na stronie (strona 1) A NA KONIEC napisz cyfrę (np. '7');
- ZAWSZE wykonaj fotografie miejsca reprezentatywnego dla całego odcinka badawczego w górę i w dół cieku;
- !!! ALE TAKŻE fotografuj wszystkie interesujące obiekty i mniej typowe elementy środowiska rzeczno-ORAZ te atrybuty, których akronimu nie jesteś pewien LUB w ogóle nie znasz jego nazwy. Zdjęcia wyślij do specjalistów RHS (Katedra Ekologii i Ochrony Środowiska Uniwersytetu Przyrodniczego w Poznaniu);
- odnotowuj występowanie gatunków inwazyjnych; w przypadku wątpliwości wykonaj fotografię;
- staraj się wchodzić regularnie do koryta aby ocenić precyzyjnie dominujący substrat dna itd.
- !!! ALE najważniejsze jest aby nie ulec wypadkowi podczas badań... Przed wejściem do koryta oceń istniejące warunki i w przypadku stwierdzenia niebezpieczeństwa NIE KONTYNUUJ PRACY i omów sytuację z Twoim przełożonym;

- pomiary koryta wykonuj w miejscu reprezentatywnym dla odcinka badawczego, najlepiej na bystrzu;
- pamiętaj, aby przejść kolejne 50 m po profilu kontrolnym nr 10 przed powrotem do początku odcinka badawczego i zanim zaczniesz wypełniać część syntetyczną formatki;
- sprawdź wypełnioną formatkę – uzupełnij pytania kontrolne na końcu czwartej strony.

ZAWSZE PAMIĘTAJ O BEZPIECZEŃSTWIE PODCZAS WYKONYWANIA BADAŃ!

Kursy RHS w Polsce 2005-2007

Agnieszka Ławniczak

Uniwersytet Przyrodniczy w Poznaniu, Katedra Ekologii i Ochrony Środowiska

Kursy szkoleniowe w zakresie metody RHS są organizowane w corocznie od 2005 roku przez Katedrę Ekologii i Ochrony Środowiska, Uniwersytetu Przyrodniczego w Poznaniu (UPP). W latach 2005 i 2006 kurs był zorganizowany w Poznaniu, a ostatnia edycja kursu odbyła się na Podlasiu, przy współpracy z Uniwersytetem w Białymstoku, w sierpniu 2007 roku.

Wykładowcami są specjaliści zagraniczni i pracownicy Katedry Ekologii i Ochrony Środowiska UP w Poznaniu, którzy od wielu lat stosują metodę RHS w Polsce. Polscy wykładowcy posiadają angielską akredytację RHS, a także zgodę na przeprowadzanie szkoleń ze strony Environment Agency. Wykładowcami zagranicznymi są twórcy metody RHS i wybitni specjaliści w zakresie hydromorfologicznej oceny rzek (Paul Raven, Hugh Dawson, Peter Scarlett).

Pierwsza edycja kursu RHS w Polsce zainteresowała 39 osób z różnych ośrodków w całym kraju. W kolejnych latach udział w kursach wzięło odpowiednio 29 i 24 osoby. Kursanci reprezentowali różne instytucje. Największy odsetek stanowili pracownicy uczelni wyższych (65% ogółu uczestników) i Wojewódzkich Inspektoratów Ochrony Środowiska (13%). Uczestnicy kursów mieszkają w 20 miejscowościach, a najwięcej z nich pochodziło z Poznania, Warszawy i Krakowa.

Instytucje reprezentowane przez uczestników kursów RHS 2005-2008

Od 2006 roku udzielana jest akredytacja 'RHS – Competent Surveyor – Poland', wydawana przez Katedrę Ekologii i Ochrony Środowiska UP w Poznaniu w porozumieniu z Environment Agency. Dotychczas akredytacja została wydana 44 osobom. Warunkiem uzyskania akredytacji jest zdanie egzaminu praktycznego w terenie i testu pisemnego przeprowadzanego pod nadzorem brytyjskich wykładowców.

Ilość osób biorących udział w kursach RHS wg miejscowości w latach 2005-2008

Podstawowa sieć monitoringu RHS

Lucy Taylor, Lucy Baker, Katharine Seager
River Habitat Survey Team, Environment Agency, Warrington

Agencja Środowiska (Environment Agency) prowadzi obecnie monitoring stanu warunków hydromorfologicznych środowiska rzecznoego na terenie Anglii, Walii i na wyspie Man. Na obecnym etapie przedsięwzięcie to ma za zadanie przeprowadzenie waloryzacji podstawowej sieci punktów monitoringu z wykorzystaniem metody River Habitat Survey (RHS Baseline Survey). Badania wykonywane są przez akredytowanych specjalistów na wyselekcjonowanych punktach w liczbie ponad 4500. Punkty badawcze zostały wytypowane losowo, bazując na brytyjskich mapach topograficznych o siatce kwadratów o wymiarach 10 x 10 km. W każdym kwadracie zostały wyznaczone po trzy punkty badawcze.

Zebrane dane pozwolą na ocenę naturalności środowiska rzeczno-egzogenicznego jak i określenie stopnia ich zmodyfikowania. Zebrane parametry mają charakter ilościowy. Zebrane informacje będą wykorzystywane przez pracowników Agencji Środowiska, którzy są odpowiedzialni za zarządzanie zasobami wodnymi rzek. Dane pozwolą na skuteczniejsze działania w dziedzinie ochrony przyrody oraz rekreacyjnemu wykorzystaniu cieków. Dane pozwolą również na bardziej szczegółową charakterystykę wód powierzchniowych prowadzoną w ramach wdrażania Ramowej Dyrektywy Wodnej i Dyrektywy Siedliskowej. Dodatkowo wyniki przeprowadzonych badań będą pomocne w zarządzaniu licznymi obszarami, zwłaszcza zalewowymi, na których prowadzone są przedsięwzięcia przeciwpowodziowe, ochrony dolin rzecznych, kontroli gatunków inwazyjnych obcego pochodzenia, a także monitoringu skutków zmian klimatycznych.

Do końca roku 2008, metodą RHS zostanie przebadanych 4808 odcinków rzek. Obecnie jest już zbadanych ponad 2000 stanowisk. Specjaliści wykonujący badania są aktualnie w terenie.

Schemat ukazujący zasadę wyboru punktów badawczych w ramach podstawowej sieci monitoringu RHS

Analogiczne badania były prowadzone w Wielkiej Brytanii w połowie lat pięćdziesiątych ubiegłego wieku. Nowa kampania badawcza pozwoli na uchwycenie zmian stanu warunków środowiska rzeczno-egzogenicznego na przestrzeni ostatnich 10 lat.

Realizowane badania monitoringowe również znacząco przyczynią się do rozszerzenia obecnie istniejącej bazy danych warunków hydromorfologicznych rzek Wielkiej Brytanii. Brytyjska baza danych RHS składa się aktualnie z ponad 20500 rekordów pokrywających równomiernie obszar całego kraju, stanowiąc doskonałe źródło informacji przy zarządzaniu ochroną i renaturyzacją ekosystemów rzecznych.

Egzamin terenowy podczas kursu akredytacyjnego RHS

Podstawę kursu stanowi seria badań terenowych wykonywana na odcinkach o wzrastającym stopniu trudności, podczas których kursanci zapoznają się z szeroką różnorodnością atrybutów i modyfikacji oraz sposobem ich zapisu według metody RHS. Akredytacja RHS wydawana jest na 3 lata. W celu uaktualnienia akredytacji wymagane jest uczestnictwo w kursie w celu odświeżenia i weryfikacji wiadomości. Konieczne jest ponowne zdanie egzaminu. Tego roku odbyły się 4 kursy akredytacyjne, podczas których akredytację uzyskało około 60 nowych specjalistów.

Badania RHS prowadzą tylko akredytowani badacze, co gwarantuje wysoką jakość i odpowiednie, precyzyjne zebranie danych.

Uzyskanie akredytacji RHS wiąże się z odbyciem czterodniowego kursu i zdaniem praktycznego i teoretycznego egzaminu. Kurs akredytacyjny RHS odbywa się wiosną każdego roku w Agencji Środowiska w Warrington w północno-wschodniej Anglii. Obejmuje on zarówno wykłady, ćwiczenia terenowe, dyskusje, zadania wykonywane w grupach, jak i indywidualnie.

Podręcznik RHS – wersja Polska 2007

Szymon Jusik

Uniwersytet Przyrodniczy w Poznaniu, Katedra Ekologii i Ochrony Środowiska

Polska wersja podręcznika do badań terenowych została stworzona na podstawie oryginalnego brytyjskiego podręcznika przygotowanego przez Environment Agency: „*River Habitat Survey in Britain and Ireland. Field Survey Guidance Manual: 2003 Version*”. Wszystkie modyfikacje oryginalnej metody RHS były wypracowane wspólnie z twórcami i koordynatorami metody z Wielkiej Brytanii. Wprowadzone zmiany miały głównie na celu lepsze przystosowanie metody River Habitat Survey do warunków polskich. Część z nich, np. naturalne spiętrzenia w sekcji E, zostaną także dodane do brytyjskiej wersji metody. Obecne opracowanie jest drugim wydaniem przewodnika do badań terenowych. Zostało ono w dużym stopniu poprawione i uzupełnione w stosunku do wydania pierwszego.

Angielska i polska wersja podręcznika do badań terenowych metodą River Habitat Survey

Zmiany w polskiej wersji podręcznika do badań terenowych według metody RHS „Hydromorfologiczna ocena wód płynących”:

- Podstawową zmianą w polskiej wersji podręcznika było zastosowanie polskich akronimów;
- Prawie wszystkie fotografie w polskim podręczniku wykonane zostały na nowo i obrazują obiekty istniejące na terytorium Polski (314 spośród 322 zdjęć w podręczniku);
- W sekcji B podręcznika dodano płaskodenny profil doliny. Dotyczy on dość często występujących w naszym kraju dolin rzecznych o szerokim płaskim dnie, z wyraźnie wykształconą terasą nadzalewową;
- W sekcji E - podsekcji *elementy morfologiczne koryta* stworzono nową kategorię: **naturalne spiętrzenie** (NS). Do kategorii tej klasyfikujemy tamy bobrowe, często obserwowane na terenie naszego kraju lub rumosz drzewny nagromadzony w inny naturalny sposób i powodujący spiętrzenie wody;
- W sekcji E kategorię **śmieci** przeniesiono z podsekcji *naturalne elementy morfologiczne koryta* do podsekcji *modyfikacje koryta*;

- W sekcji E podsekcji *materiał dna koryta* usunięto kategorię **ziemia** ze względu na rzadkość tej formy dna koryta oraz duże wątpliwości dotyczące wyróżnienia tej kategorii;
- W sekcjach F oraz H usunięto 2 kategorie **użytkowania terenu: wrzosowiska i grunty nawadniane** ze względu na nieliczne występowanie na terenie Polski;
- W sekcji M (*cenne przyrodniczo elementy środowiska rzecznego*) dodano 2 kategorie: **ujścia dopływów i łożowiska** (torfowiska niskie porośnięte wierzbami szerokolistnymi oraz kruszyną) oraz usunięto kategorię **wpływ do jaskini** (praktycznie nie występujące na terenie kraju);
- W sekcji M ponadto ponownie zdefiniowano 5 kategorii oraz znacznie rozszerzono ich opis: *torfowiska niskie, olsy i lasy łąkowe, torfowiska wysokie i przejściowe, trzęsawiska oraz siedliska zmiennie wilgotne*;
- W sekcji O w części opisowej dodano 2 gatunki roślin inwazyjnych licznie występujących w dolinach Polskich rzek: kolczurkę klapowaną (*Echinocystis lobata*, *zdj. 1*) i uczep amerykański (*Bidens frondosa*). Ponadto w części fotograficznej dodano także zdjęcie kroplika żółtego (*Mimulus gutatus*);
- Poprawiono rysunek L1 na stronie 3.42, obrazujący pomiary koryta, gdyż oryginalny był niejasny.

Gatunki inwazyjne

Zdj. 1. Kolczurka klapowana (*Echinocystis lobata*)

Zdj. 2. Rdestowiec ostrokończysty (*Reynoutria japonica*)

Podręcznik RHS jest do nabycia w księgarni internetowej Bogucki Wydawnictwo Naukowe:

<http://www.bogucki.istore.pl/>

Hydromorfologiczna ocena wód płynących – podręcznik do badań terenowych według metody River Habitat Survey. Krzysztof Szoszkiewicz, Tomasz Zgoła, Szymon Jusik, Beata Hryc-Jusik, Francis Hugh Dawson, Paul Raven. Bogucki Wydawnictwo Naukowe 2007

River Habitat Survey pod znakiem żubra

Kurs akredytacyjny 2007

Piotr Zieliński

Zakład Hydrobiologii, Instytut Biologii, Uniwersytet w Białymstoku

Pod koniec sierpnia 2007 roku odbył się trzeci już z kolei kurs oceny hydromorfologicznej rzek w oparciu o angielską metodę River Habitat Survey. Tym razem na obiekty szkoleniowe wybrano rzeki Podlasia. Uczestnicy kursu mieli okazję przetestować metodę RHS na nizinnych rzekach o różnym stopniu przekształcenia antropogenicznego. Organizatorami kursu byli pracownicy Katedry Ekologii i Ochrony Środowiska z Uniwersytetu Przyrodniczego w Poznaniu, a rolę gospodarzy pełnili pracownicy Zakładu Hydrobiologii Instytutu Biologii Uniwersytetu w Białymstoku. Wykłady i część teoretyczna odbyła się na skraju Puszczy Białowieskiej, w malowniczej kresowej wsi Siemianówka nad zbiornikiem o tej samej nazwie.

Mimo ogromnej odległości w warsztaty zaangażowali się twórcy metody z Environment Agency z Wielkiej Brytanii. W kursie wzięło udział ponad 30 osób z ośrodków naukowych z całej Polski. Szkolenie skończyło się testem akredytacyjnym. Kurs musiał być udany skoro prawie wszyscy jego uczestnicy poradzili sobie z egzaminem, zarówno teoretycznym jak i praktycznym i uzyskali licencję. Z uzyskanych informacji wiemy, że metoda ta jest już z powodzeniem stosowana w kilku ośrodkach biorących udział w spotkaniu nad Narwią.

**Kurs akredytacyjny
realizowany na Podlasiu**

Adresy kontaktowe

Pytania o dalsze informacje prosimy kierować pod adresem Environment Agency:

The RHS Team,
Environment Agency,
Richard Fairclough House,
Knutsford Road,
Warrington,
Cheshire WA4. 1 HG
Tel. 01925. 653999
Fax: 01925. 415961
e-mail: rhs@environment-agency.gov.uk
General Enquiry: 0845.9333111

lub koordynatora RHS na Polskę

Uniwersytet Przyrodniczy w Poznaniu
Katedra Ekologii i Ochrony Środowiska
ul. Piątkowska 94C
60-649 Poznań
e-mail: kszoszk@up.poznan.pl
Tel.: (061) 846 65 10
www.up.poznan.pl/keios

Wydawca: *Uniwersytet Przyrodniczy w Poznaniu, Katedra Ekologii i Ochrony Środowiska*

Redakcja: *Jerzy Kupiec, Krzysztof Szoszkiewicz*

Tłumaczenie tekstów: *Agnieszka Ławniczak, Krzysztof Szoszkiewicz*

Opracowanie graficzne: *Jerzy Kupiec*

