


Natura 2000 în regiunea panonică


COMISIA
EUROPEANĂ


mediu

Cuprins

Regiunea panonică – o câmpie netedă înconjurată de munți	p. 3
Speciile Natura 2000 din regiunea panonică	p. 5
Harta siturilor Natura 2000 din regiunea panonică.....	p. 6
Tipurile de habitat Natura 2000 din regiunea panonică	p. 8
Probleme de gestionare în regiunea panonică.....	p. 10


Comisia Europeană Direcția Generală Mediu

Autor: Kerstin Sundseth, Ecosystems LTD, Bruxelles
Redactor-șef: Susanne Wegefelt, Comisia Europeană, Unitatea Natură și Biodiversitate B2, B-1049 Bruxelles
Colaborator: Judit Sandor

Mulțumiri: Adresăm mulțumiri Centrului tematic european pentru biodiversitate și Universității Catolice din Leuven, Divizia SADL, care au furnizat datele pentru tabele și hărți.

Concepția grafică: NatureBureau International

Credite pentru fotografii: Copertă față: ILUSTRAȚIA PRINCIPALĂ Stepe panonice din Hortobágy © Szilvia Góri INSERȚII DE SUS ÎN JOS © Zsolt Kalotás, © Daniel Dite, © Josef Hlasek, © Bálint Halpern

Copertă spate: Peisaj panonic tipic © Zoltán Vajda

Informații suplimentare privind Natura 2000 sunt disponibile la <http://ec.europa.eu/environment/nature>

Europe Direct este un serviciu destinat să vă ajute să găsiți răspunsuri la întrebările pe care vi le puneți despre Uniunea Europeană.

Un număr unic gratuit (*):
00 800 6 7 8 9 10 11

(): Unii operatori de telefonie mobilă nu permit accesul la numerele 00 800 sau pot factura aceste apeluri.*

Numeroase alte informații referitoare la Uniunea Europeană sunt disponibile pe internet (<http://ec.europa.eu>).

Luxemburg: Oficiul pentru Publicații Oficiale al Uniunii Europene, 2010

© Uniunea Europeană, 2010

2010 — 12 p. — 21 x 29,7 cm
ISBN 978-92-79-14712-8
doi:10.2779/14816

Reproducerea este autorizată cu condiția menționării sursei. Fotografiiile fac obiectul drepturilor de autor și nu pot fi utilizate fără acordul prealabil scris al fotografiilor.

Printed in Belgium

Tipărit pe hârtie reciclată căreia i s-a acordat eticheta ecologică a Uniunii Europene pentru hârtie grafică (<http://ec.europa.eu/environment/ecolabel>)


Peisaj de pustă în Hortobágy, Ungaria © Ronnie Zeiller/4nature

Regiunea panonică – o câmpie netedă înconjurată de munți

Regiunea panonică este dominată de un vast bazin aluvionar neted, traversat de la nord la sud de două fluvii – Dunărea și Tisa. Odinioară o străveche mare interioară, bazinul este încadrat aproape complet de dealuri joase și munți. În nord și est sunt situați Munții Carpați, la vest Alpii, iar la sud Alpii Dinarici.

Regiunea panonică include teritoriul Ungariei în întregime, regiuni periferice din Slovacia, Republica Cehă și România, în cadrul UE, iar în afara teritoriului UE, regiuni din Serbia, Croația și Ucraina.

Poziția regiunii, ferită între munți, a avut un impact semnificativ asupra biodiversității. Clima a fost de asemenea influențată de acest aspect. Precipitațiile care pătrund dinspre vest sunt moderate de vânturile mai uscate și mai calde dinspre Marea Mediterană și de temperaturile mai reci dinspre Munții Carpați și Alpii aflați în apropiere.

Ca urmare a acestor condiții meteorologice complexe, regiunea panonică prezintă o structură vegetală de tip mozaic, în locul dispunerii zonale binecunoscute, observabile în alte regiuni biogeografice. Influențele climatice contradictorii explică și furtunile bruște însoțite de descărcări electrice care se formează deasupra câmpiilor în diferite momente ale anului.

Bazinul era acoperit odinioară de suprafețe vaste de păduri termofile dominate de stejari și păduri de stepă, dar, în decursul secolelor, acestea au fost tăiate treptat pentru a face loc pajiștilor destinate pășunatului extensiv, care se întind cât vezi cu ochii de la o margine la alta a câmpiilor

netede. Această așa-numită pustă reprezintă nu numai unul dintre cele mai vechi habitate artificiale din Europa, întreținut timp de secole prin pășunat la scară restrânsă și cultura plantelor, ci și una dintre cele mai vaste suprafețe continue de pajiște rămase în Europa.

Marea Câmpie Ungară acoperă trei sferturi din teritoriul Ungariei; la fel de importante sunt Mica Câmpie Ungară situată la vest, care se întinde în Slovacia, și Câmpia Drava la sud, la granița cu Croația, ultimele două având suprafețe mai reduse.

În mod surprinzător, o altă trăsătură caracteristică a regiunii panonice o reprezintă apa. Dealurile și munții înconjurători constituie o sursă importantă de apă pentru această regiune de altfel aridă. În trecut, regiuni întinse din bazin erau inundate în mod curent de fluviile lente Tisa și Dunărea, cu rețeaua lor complexă de afluenți. Datorită acestor fluvii, apa a pătruns într-o mare parte a terenului plat, formând mlaștini efemere, puțin adânci și izolate, și lacuri a căror adâncime nu depășește, în unele locuri, câțiva centimetri.

Pe măsură ce apele s-au retras și s-au scurs, au lăsat în urmă depozite uriașe de nisip, măr și loess bogat în săruri minerale. În timp, aceste particule fine au fost purtate pe distanțe mari de vânturile dominante dinspre est, ducând la formarea unui mozaic complex de habitate variate, precum dune de nisip continentale, stepe nisipoase, pajiști pe loess și păduri de arțar și stejar pe loess.

Dealurile care înconjură câmpiile netede adaugă elemente suplimentare la această biodiversitate deja complexă. Acestea exercită o influență importantă asupra răspândirii speciilor și migrației. În timp, multe dintre acestea au evoluat în specii endemice, prezente numai în această regiune. În plus, dealurile adăpostesc în continuare întinderi importante de păduri și pajiști uscate, în care răspândirea speciilor este foarte diferită de cea din câmpii.

În nord, dealurile se unesc cu Munții Carpați și dau naștere unui peisaj carstic tipic. Aggtelek, Slovensky Kras

și Moravsky Kras constituie principalele exemple. Sub suprafața acestora își croiește drum prin rocile poroase de calcar un mare labirint subteran de peșteri, râuri subterane și acvifere, care adăpostește la rândul său o viață sălbatică proprie unică.

Datorită abundenței de habitate variate și contrastante, nu este surprinzător faptul că regiunea panonică prezintă o diversitate foarte mare de specii, multe endemice. Regiunea are o importanță majoră și pentru păsări. În fiecare an, sute de mii de găște, rațe și alte limicole invadează zonele umede puțin adânci. Printre acestea se numără specii rare cum sunt gărlița mică (*Anser erythropus*) și lopătarul (*Platalea leucorodia*).

Timp de mii de ani, regiunea panonică a fost foarte mult influențată de oameni. În prezent, mai mult de 60 % din terenuri sunt transformate în suprafețe arabile. Inițial, pășunatul și agricultura erau practicate pe teritorii vaste din pustă într-un mod relativ sustenabil. Mai recent, însă, s-au produs schimbări drastice care au distrus multe dintre habitatele seminaturale și naturale.

La sfârșitul secolului al XIX-lea s-au început lucrări de canalizare și de asanare a terenurilor la scară largă, care au făcut ca suprafețe importante de lunci și pustă să fie divizate și asanate pentru a face loc culturilor arabile și arborilor neindigeni cu creștere rapidă, de exemplu salcâmul, *Robinia pseudoacacia*.

Regiunea	Țările implicate	% din teritoriul UE
Atlantîc	Belgia, Germania, Danemarca, Spania, Franța, Irlanda, Portugalia, Țările de Jos, Regatul Unit	18,4
Boreală	Estonia, Finlanda, Letonia, Lituania, Suedia	18,8
Continentală	Austria, Belgia, Bulgaria, Republica Cehă, Germania, Danemarca, Franța, Italia, Luxemburg, Polonia, România, Suedia, Slovenia	29,3
Alpină	Austria, Bulgaria, Germania, Spania, Finlanda, Franța, Italia, Polonia, România, Suedia, Slovenia, Slovacia	8,6
Panonică	Republica Cehă, Ungaria, România, Slovacia	3,0
Stepică	România	0,9
Pontică	Bulgaria, România	0,3
Mediterraneană	Cipru, Spania, Franța, Grecia, Italia, Malta, Portugalia	20,6
Macaroneziană	Spania, Portugalia	0,2

Sursa:
Centrul tematic european pentru biodiversitate (Agenția Europeană de Mediu)
<http://biodiversity.eionet.europa.eu> octombrie 2008


Speciile Natura 2000 din regiunea panonică

Deși acoperă doar 3 % din teritoriul UE, regiunea panonică adăpostește 118 specii de animale și 46 specii de plante incluse în Directiva Habitate, precum și aproximativ 70 de păsări menționate în anexa I la Directiva Păsări. Numărul mare reflectă nu numai nivelul ridicat al biodiversității din această regiune mică, ci și fragilitatea și răspândirea limitată a unora dintre specii, în special a celor endemice.

Acestea includ plante endemice, de exemplu brândușa (*Colchicum arenarium*), garofița (*Dianthus diutinus*), dediței (*Pulsatilla pratensis* spp. *hungarica*) și *Onosma tornensis*, precum și animale endemice, de exemplu vipera de fâneață (*Vipera ursinii* spp. *rakosiensis*), melcul *Sadleriana pannonica* și amfipodul translucid din peștera Aggtelek *Niphargus aggtelekiensis*, care, așa cum indică și numele, se întâlnește numai în peșterile subterane din Aggtelek și Slovensky Kras de la granița dintre Ungaria și Slovacia.

Regiunea este foarte bogată în nevertebrate (67 specii sunt incluse în Directiva Habitate). Multe dintre ele populează pădurile care mai acoperă suprafețe întinse ale dealurilor joase și ale munților. Acestea includ câțiva dintre cei mai rari și mai colorați cărăbuși din Europa, cum sunt rădașca (*Lucanus cervus*) și croitorul cenușiu nocturn (*Morimus funereus*) sau micul *Cucujus cinnaberinus* de culoare roșie. Peștii (24 de specii în Directiva Habitate) și liliecii (10 specii în Directiva Habitate) sunt de asemenea bine reprezentați. Cei din urmă caută peșteri subterane extinse și păduri naturale, care sunt caracteristice acestei regiuni.

Mai înainte de toate, regiunea este extrem de importantă pentru păsări. Multe dintre speciile pe cale de dispariție în restul UE, de exemplu dropia (*Otis tarda*), rața roșie (*Aythya nyroca*), acvila de câmp (*Aquila heliaca*) și șoimul dunărean (*Falco cherrug*), depun aici ouă în număr semnificativ. Păsările de pradă se hrănesc adesea cu rozătoarele mici care populează câmpiile stepice nisipoase, pajiștile și


Foto © Hortobágy National Park Archives

Vânturelul de seară (*Falco vespertinus*)

Vânturelul de seară este o specie caracteristică zonelor de stepă și silvostepă. Acesta este întâlnit în habitate relativ calde și deschise, de exemplu pajiști și fânețe presărate cu subarboret, arbori izolați și păduri galerii folosite pentru cuibărit. Hrana sa este constituită în principal din lăcuste, cărăbuși, libelule, termite și, ocazional, mamifere mici. Păsările nu își construiesc propriile cuiburi, ci tind să ocupe cuiburi vechi sau nefolosite ale corvidelor, mai ales atunci când formează colonii. Fiind o specie gregară, coloniile pot număra uneori mai multe sute de perechi.

În prezent, principala populație reproducătoare de pe teritoriul UE se află în regiunea panonică, fiind estimată la aproximativ 2 000 de perechi. Aici, ca și în alte zone, aceasta a suferit un declin constant. Acest fapt se corelează probabil cu efectele combinate ale reducerii numărului de insecte din cauza utilizării pesticidelor și a scăderii drastice a populațiilor locale de ciori în urma exterminării.

tufărișurile, precum popândăul (*Spermophilus citellus*) și șoarecele săritor de stepă (*Sicista subtilis*), ambele specii fiind în prezent foarte rare din cauza pierderii habitatului.

În ceea ce privește zonele umede puțin adânci și lacurile alcaline, acestea reprezintă un adevărat paradis pentru păsările acvatice și pentru cele migratoare. În timpul migrației anuale, în fiecare primăvară și toamnă, sute de mii de păsări sosesc în regiune pentru odihnă și hrană. În aceste perioade se pot găsi până la 80 000 de cocori (*Grus grus*) numai în Hortobágy. Aceștia sunt însoțiți de stoluri mari de găște sălbatice, rațe sălbatice și alte limicole.


Foto © Daniel Petrescu www.ibis-tours.ro

Popândăul (*Spermophilus citellus*)

Popândăul, endemic în Europa, este un tip de verighță care își construiește cuibul la sol. Acesta este ușor de recunoscut datorită obiceiului de a se ridica pe picioarele posterioare și de a fluiera la vederea unui prădător, de exemplu o pasăre de pradă, o barză sau un carnivor mai mare. Este o specie caracteristică pajiștilor și stepelor, hrănindu-se în principal cu semințe, flori, insecte și rădăcini. Solurile moi, argiloase și nisipoase sunt substraturi ideale pentru construirea vizuinilor.

Carpații fragmentează în două zone arealul de răspândire a speciei. O parte include bazinul panonic, iar cealaltă se află la sud și est, în sudul României, Bulgaria, Moldova și Ucraina. În ambele zone, populația de popândăi a cunoscut un declin semnificativ în ultimele decenii din cauza transformării pajiștilor de stepă în terenuri arabile, a promovării cultivării mecanizate a pământului și a abandonării pășunatului care contracararea creșterea exagerată a ierburilor înalte.


Cirezile de vaci cenușii contribuie la menținerea vegetației naturale a pustiului. Foto © László Lisztes

Harta siturilor Natura 2000 din regiunea panonică

Lista siturilor Natura 2000 din regiunea panonică a fost adoptată inițial în luna noiembrie 2007 și actualizată ulterior în luna decembrie 2008. În total, în regiunea panonică există 756 de situri de importanță comunitară (SIC) în temeiul Directivei Habitare și 100 de arii de protecție specială (APS) în temeiul Directivei Păsări. Adesea, unele situri de importanță comunitară și unele arii de protecție specială se suprapun în mare măsură, ceea ce înseamnă că cele două statistici nu se cumulează. Cu toate acestea, se estimează că, împreună, acestea acoperă aproximativ 15 % din suprafața totală terestră a acestei regiuni.

Numărul tipurilor de habitat din anexa I și numărul speciilor sau subspeciilor din anexa II la Directiva Habitare

Regiunea	Tipurile de habitat	Animale	Plante
Atlantă	117	80	52
Boreală	88	70	61
Continentală	159	184	102
Alpină	119	161	107
Panonică	56	118	46
Stepică	25	25	14
Pontică	58	79	6
Mediteraneeană	146	158	270
Macaroneziană	38	22	159

Sursa: Centrul tematic european pentru biodiversitate (Agenția Europeană de Mediu) <http://biodiversity.eionet.europa.eu>

- statisticile nu se cumulează deoarece numeroase specii și habitate apar în două sau mai multe regiuni biogeografice
- păsările din anexa I la Directiva Păsări nu sunt enumerate deoarece nu sunt clasificate în funcție de regiunea biogeografică

Regiunea	Nr. SIC	Suprafața totală acoperită (km ²)	Suprafața terestră acoperită (km ²)	% din suprafața terestră totală	Nr. APS	Suprafața totală acoperită (km ²)	Suprafața terestră acoperită (km ²)	% din suprafața terestră totală
Atlantă	2 747	109 684	68 794	8,7	882	76 572	50 572	6,4
Boreală	6 266	111 278	96 549	12,0	1 165	70 341	54 904	6,8
Continentală	7 475	150 014	135 120	10,8	1 478	147 559	128 432	12,4
Alpină	1 496	145 643	145 643	39,7	365	93 397	93 397	31,1
Panonică	756	15 858	15 858	12,3	100	19 965	19 965	17,5
Stepică	34	7 210	7 210	19,4	40	8 628	8 628	24,4
Pontică	40	10 243	8 298	71,8	27	4 100	3 561	30,8
Mediteraneeană	2 928	188 580	174 930	19,8	999	147 358	142 350	16,0
Macaroneziană	211	5 385	3 516	33,5	65	3 448	3 388	32,3
TOTAL	21 612	655 968	568 463	13,3	5 004	486 571	429 615	10,5

Sursa: Centrul tematic european pentru biodiversitate (Agenția Europeană de Mediu) <http://biodiversity.eionet.europa.eu> octombrie 2008

- APS și SIC nu se cumulează deoarece se suprapun în mare măsură
- Întrucât baza de date nu permite împărțirea siturilor între regiuni, cele care se află la limita dintre două regiuni pot fi numărate de două ori
- Procentul zonelor marine nu este disponibil
- Ariile de protecție specială nu sunt selectate în funcție de regiunea biogeografică
- Zona APS pentru regiunea stepică este calculată conform datelor SIG disponibile


Foto © BirdLife Hungary


8 Moravský Kras

Foto © Daniel Dite


Foto © Slovenský kras NP


1 Slovenský Kras


Foto © Josef Hlasek

Foto © Balint Halpern


Foto © Balint Halpern


7 Pajıştîle Hanság

Foto © Josef Hlasek


6 Pădurea Bakony

Foto © Laszlo Molnar


Foto © Daniel Dite


Foto © Zoltán Vajda


4 Kiskunsag

Foto © László Lisztes


2 Hortobágy

Foto © Mike Read


Foto © Red Footed Falcon LIFE project


3 Câmpia Careiului


Foto © Daniel Petrescu
www.ibis-tours.ro

Foto © Duna-Drava NP


5 Fluviul Dunărea

Foto © bufo.do.apus.ru


- SIC
- APS
- APS și SIC

Harta se bazează pe coordonatele siturilor furnizate de Comisia Europeană prin intermediul Universității din Leuven, Divizia SADL, octombrie 2008


Lacuri alcaline în Parcul Național Hortobágy, INSERȚIE Iopătar. Foto © Arhivele Parcului Național Hortobágy

Tipurile de habitat Natura 2000 din regiunea panonică

Inițial, cea mai mare parte a regiunii era acoperită de păduri. Păduri vaste de sălcii și plopi și alte păduri riverane dominau luncile, iar zonele de deal mai uscate erau acoperite de păduri de stejar-carpen și stejar termofil. Din cauza influențelor climatice contrastante care separă zonele umede de cele semiaride, regiunea panonică se găsește la convergența a două zone importante de vegetație – pădurile de foioase și silvostepa.

În prezent, doar a șasea parte din suprafața regiunii mai este împădurită. Pădurile rămase sunt localizate mai ales pe dealurile joase și pantele munților înconjurători. Regiuni precum Munții Bükk sau Zemplén în nord-est și Munții Bakony spre vest sunt încă acoperite cu vaste suprafețe continue de păduri care se întind pe sute de kilometri.

Viața sălbatică este deosebit de bogată în pădurile panonice tipice, alcătuite din carpen (*Carpinus betulus*), gorun (*Quercus petraea*) sau stejar pufos (*Quercus pubescens*). Datorită frunzișului relativ deschis și ritmului lent de creștere al acestor arbori, solul forestier prezintă specii mult mai diverse decât cel din pădurile cu frunziș mai închis.

Acest fapt permite creșterea unei mari varietăți de plante cu flori care atrag un număr mare de insecte și, în cele din urmă, și o mare varietate de păsări, de exemplu muscarul gulerat (*Ficedula albicollis*).

La fel de importante pentru viața sălbatică sunt și stepele panonice împădurite tipice și tufărișurile de pe dunele de nisip continentale, cu ienuperii și plopii lor albi izolați. Acestea reprezintă o zonă de tranziție majoră între suprafețele împădurite și pajiștile stepice.

Pe câmpiile extrem de netede, precipitațiile sunt prea reduse pentru a asigura creșterea suprafețelor împădurite și, în schimb, întinderi vaste sunt preluate de pajiștile stepice. Acestea îmbracă o diversitate de forme în funcție de condițiile locale și caracteristicile pedologice de bază.

Foto © Daniel Dite


Stepele panonice nisipoase

Stepele panonice nisipoase sunt habitate endemice ale regiunii panonice. Acestea se formează pe marile depozite de nisip lăsate în urmă de fluviile Dunărea și Tisa care au inundat cândva suprafețe întinse de câmpie. În fiecare an, nisipul a fost purtat în derivă deasupra peisajului plat în direcția vânturilor dominante, acumulându-se în cele din urmă pentru a forma dune continentale înalte, care ating uneori 30-40 m înălțime.

În timp ce dunele instabile rămân, în mare măsură, lipsite de vegetație, depresiunile adăpostite au fost fixate, în timp, de colilie și alte plante cu înrădăcinare profundă. Acest fapt a condus treptat la crearea unui mozaic unic de habitate nisipoase în diferite stadii ale succesiunii, extraordinar de bogat în plante și insecte. Speciile tipice de plante includ alkanetul (*Alkanna tinctoria*), brândușa (*Colchicum arenarium*) și o specie rară de garofiță, *Dianthus diutinus*. Speciile caracteristice de animale includ lăcusta (*Acrida ungarica*), șopârla de câmpie (*Lacerta agilis*) și omniprezentul popândău (*Spermophilus citellus*).


Munte carstic de calcar acoperit de păduri, Slovenský Kras. Foto © Daniel Dite, INSERȚIE *Echium russicum* © Daniel Dite

Tipurile de habitate incluse în Directiva Habitate cuprind de la stepele panonice nisipoase cu plantele lor ierboase caracteristice care formează smocuri, de tipul *Festuca vaginata* și *Stipa borysthenaica*, până la pajiștile de stepă panonice pe loess mai compacte, bogate în specii, precum *Astragalus vesicarius* și foarte rara *Crambe tataria*.

Întrucât unele câmpii au un nivel neobișnuit de ridicat de salinitate a solului, în această regiune sunt prezente mai multe tipuri de habitat cu toleranță la sare. Acestea includ stepe saline și mlaștini saline care, de regulă, sunt localizate de-a lungul țărnelor.

În depresiuni s-au format și lacuri alcaline puțin adânci. Spre deosebire de numeroase alte lacuri sărate de pe glob, cele din Bazinul Carpaților au o alcalinitate foarte ridicată. Acestea se numără printre lacurile din Europa cu cea mai mare importanță pentru migrarea și înmulțirea păsărilor acvatice.

Vastul complex de zone umede al Lacului Fertő de la granița cu Austria reprezintă un exemplu tipic de lac sărat de stepă cu suprafață mare și nivel variabil. Acesta este o rămășiță a Mării Panonice care acoperea bazinul cu circa 20 000 de ani în urmă.

O mare parte din regiunea panonică este influențată considerabil de fluviile Dunărea și Tisa și de numeroșii afluenți ai acestora. În munții înconjurători, cursurile râurilor sunt rezezi și abrupte, oferind habitate ideale pentru o gamă largă de pești de apă dulce rari și alte specii dependente de apă.

Pe măsură ce râurile ajung în câmpiile netede, viteza lor de curgere scade mult. Ca urmare a acestui fapt apar habitate de zonă umedă complet diferite. Unele sunt pline cu apă în permanență, în timp ce altele au un caracter mai efemer, fiind formate printr-un ritual complex al inundării anuale și prin uscarea treptată în timpul lunilor de vară extrem de călduroase.

În ceea ce privește fluviile, în ciuda faptului că Dunărea și Tisa au suferit transformări considerabile în decursul secolelor, acestea adăpostesc încă suprafețe întinse de păduri de luncă naturale și fânețe care oferă un refugiu vital și un coridor verde pentru o mare diversitate de specii caracteristice zonelor umede. Complexul Dunăre-Drava în sudul Ungariei este un exemplu tipic. Acesta continuă dincolo de graniță în Croația și Serbia, unde este cunoscut sub numele de Kopacki Rit – o regiune vastă cu păduri scufundate, mlaștini și lacuri ascunse.

Stepa și mlaștini saline panonice

Stepa saline panonice, salinile, mlaștinile saline și lacurile saline puțin adânci au toate un lucru în comun: prezența sării în sol în concentrații superioare celor normale, chiar dacă regiunea panonică nu se află câtuși de puțin lângă mare. Acest fenomen neobișnuit este rezultatul unei combinații unice între climatul continental, topografia plată și inundațiile provocate de fluviul Tisa din apropiere. Caracterul plan al terenului face ca apa provenită din inundații să se răspândească pretutindeni pe teren, formând sute de kilometri de zone umede efemere superficiale, având uneori o adâncime de doar câțiva centimetri. Căldura puternică din timpul lunilor de vară determină evaporarea rapidă a apei care, la rândul ei, favorizează formarea cristalelor de sare. Ca urmare a acestui fapt, aici pot crește numai plantele tolerante la sare, precum *Artemisia santonicum*, *Suaeda pannonica*, *Salicornia prostrata* și diferite specii de *Puccinellia* spp. Împreună, acestea formează o structură vegetală complexă care variază în funcție de schimbările subtile ale microtopografiei și ale nivelurilor de salinitate.


Foto © Daniel Dite


Foto © Proiectul LIFE pentru pajiștile panonice, BirdLife Ungaria

Probleme de gestionare în regiunea panonică

O parte importantă a vegetației naturale din regiunea panonică a fost transformată în terenuri agricole productive. În prezent, habitatele cultivate acoperă aproape două treimi din regiune. Inițial, această acțiune s-a realizat într-un mod compatibil, în mare măsură, cu mediul înconjurător.

Agricultorii au supraviețuit în aceste condiții aspre datorită creșterii turmelor mari de vite pe câmpiile extrem de netede. S-au folosit rase foarte vechi, de exemplu vacile cenușii, porcul Mangalița sau oaia Racka, pentru că acestea erau bine adaptate la condițiile de pustă.

Ciobanii își deplasau animalele pe distanțe mari pentru a evita luncile întinse formate prin revărsarea fluviilor Dunărea și Tisa, în timpul primăverii și iernii, și pentru a căuta prețioasele ochiuri de apă, în timpul verilor calde și uscate. În zilele noastre, prezența ocazională a unei cumpene de lemn este tot ceea ce a mai rămas din această tradiție a cultivării pământului care datează de milenii.

Cultivarea terenurilor arabile era de asemenea răspândită. Terenurile bogate în loess ofereau condiții ideale pentru

cultivarea cerealelor, dar acestea erau puține la număr și rare. În consecință, pentru a satisface cererea tot mai mare de terenuri arabile, în secolul al XIX-lea s-au inițiat proiecte de asanare masivă a terenurilor și de regularizare a râurilor în scopul drenării zonelor umede, al obținerii de noi terenuri agricole și al combaterii inundațiilor.

Cele două fluvii care traversează câmpiile au fost intens regularizate pentru a preveni inundațiile. În acea perioadă fluviul Tisa a fost scurtat cu nu mai puțin de 134 km. În pustă s-a construit o rețea vastă de diguri și canale de scurgere care au întrerupt în mare măsură alimentarea cu apă și au provocat o transformare majoră a vegetației. Se estimează că aproximativ 93 % din luncile din Ungaria au dispărut în ultimii 150 de ani, ca urmare a acestor activități.

După cel de Al Doilea Război Mondial au fost inițiate transformări suplimentare ale câmpiilor. În timpul regimului comunist au fost create vaste ferme de stat sau ferme colective, fiecare cu o suprafață medie cuprinsă între 3 500 ha și 7 000 ha, care au ridicat activitățile agricole la o nouă scară industrială. Datorită prețurilor garantate pentru recolte, au fost cultivate chiar și regiunile sărace sau izolate.

De asemenea, s-au făcut încercări de a iriga artificial pusta pentru cultivarea cerealelor și chiar pentru realizarea unor orezării. Evident, programele au eșuat în cele din urmă,

Foto © Hortobágy National Park Archives


Programele agroecologice care protejează viața sălbatică

În Ungaria, programele agroecologice ale UE au fost elaborate în conformitate cu noul Program de Dezvoltare Rurală pentru perioada 2007-2013, pentru a sprijini menținerea habitatelor adecvate pentru păsările de stepă, precum dropia și vânturelul de seară. Aceste programe se axează pe „zonele sensibile din punct de vedere ecologic” predefinite sau pe anumite specii și tipuri de habitat.

De exemplu, agricultorii primesc subvenții dacă pun în aplicare tehnici agricole care protejează dropiile, cum sunt menținerea unor zone tampon cu o lățime de 6 m sau cultivarea unor fâșii de teren cu lucernă, tăierea după data de 15 iunie și folosirea în timpul tăierii a unor lanțuri pentru îndepărtarea animalelor sălbatice. Sistemele voluntare oferă agricultorilor plăți compensatorii anuale pentru pierderea recoltei și a altor venituri provocată de restricțiile stabilite în contract. În mod surprinzător, programele s-au bucurat de succes. De exemplu, în Kiskunság, zonă care adăpostește o serie de situri Natura 2000 cu cea mai mare populație de dropii din Ungaria, 50 % din terenuri sunt incluse în programele agroecologice. Recent a fost inițiat un program complementar care sprijină transformarea terenurilor arabile în pajiști. La momentul potrivit, și această măsură va susține extinderea speciilor spre noi regiuni.


Foto © Proiectul LIFE pentru pajiștile panonice, BirdLife Ungaria

dar nu fără a deteriora și mai mult ceea ce mai rămăsese din fragilele pajiști stepice. În final, numai habitatele de pe terenurile cele mai sărace au rămas neatinsse.

După căderea comunismului, producția agricolă s-a micșorat inițial, deoarece fermele mari de stat au fost fragmentate, iar terenurile au fost returnate proprietarilor de drept. A scăzut semnificativ și consumul de îngrășăminte artificiale. Dar, nu după mult timp, sistemele moderne de producție au preluat controlul.

Exploatarea intensivă suplimentară a stepelor din Ungaria a fost parțial înlăturată în 2002 prin introducerea Planului pentru zonele sensibile din punct de vedere ecologic ale UE (*Environmentally Sensitive Areas* – ESA). De asemenea, reforma politicii agricole comune a separat plata unică pe suprafață și producția, oferind posibilități de sprijinire a agriculturii care protejează viața sălbatică, prin programele agroecologice pe care Ungaria le pune în aplicare în prezent.

În plus, se fac eforturi de refacere a hidrologiei naturale a unor zone de câmpie printr-o serie de proiecte importante de restaurare, cofinanțate prin programul LIFE al UE. Datorită acestor proiecte s-au refăcut deja câteva mii de hectare de habitate stepice deteriorate și, prin urmare, multe dintre populațiile de plante și animale de stepă rare încep lent să se refacă.

Pe dealurile înconjurătoare, cultivarea pământului a suferit de asemenea modificări semnificative în ultimii ani. Ca urmare a acestui fapt, pentru unii mici agricultori este tot mai dificil să-și câștige existența din exploatarea pământului pe care îl dețin și mulți sunt obligați să-și abandoneze loturile în favoarea unui loc de muncă în altă parte. Drept rezultat, multe dintre pajiștile seminaturale valoroase dispar treptat sub un strat de arbuști invazivi și ierburi înalte. În cele din urmă, suprafețele vor redeveni păduri, dar acestea vor adăposti specii total diferite de cele întâlnite pe pajiști.

Din această cauză, suprafața zonelor împădurite de pe dealuri a crescut în decursul anilor, iar porțiuni semnificative au rămas în stare naturală, activitățile forestiere comerciale fiind reduse. Acest aspect contrastează cu plantarea comercială la scară largă a speciilor exotice la câmpie. Există

riscul răspândirii necontrolate, în diferite zone ale regiunii, în special a salcâmului invaziv *Robinia pseudoacacia*, care înlocuiește ceea ce a mai rămas din vegetația naturală sau seminaturală.

În încheiere, mai trebuie menționate o serie de aspecte privitoare la numeroasele lacuri și râuri prezente în regiunea panonică. Lacul Balaton este unul dintre cele mai întinse lacuri puțin adânci din Europa Centrală, dar exploatarea sa turistică intensă, combinată cu absența instalațiilor de tratare a apelor uzate și utilizarea intensivă a îngrășămintelor pe suprafețele agricole învecinate au provocat o eutrofizare puternică.

Și introducerea speciilor străine invazive de pești a avut un efect negativ asupra faunei și florei locale. De exemplu, după introducerea anghilei (*Anguilla anguilla*) și a cosașului (*Ctenopharyngodon idella*) în Lacul Fertő, numeroase specii indigene de pești au dispărut complet.

Dar, în ciuda tuturor acestor presiuni, regiunea panonică adăpostește încă suprafețe semnificative cu un nivel ridicat al biodiversității, care în prezent sunt protejate și gestionate cu respectarea principiilor de conservare.


Dumbrăveancă
Foto © Josef Hlasek

Din această serie:


Natura 2000 în regiunea atlantică


Natura 2000 în regiunea boreală


Natura 2000 în regiunea continentală


Natura 2000 în regiunea alpină


Natura 2000 în regiunea panonică


Natura 2000 în regiunea stepică


Natura 2000 în regiunea pontică


Natura 2000 în regiunea mediteraneeană


Natura 2000 în regiunea macaroneziană


Uniunea Europeană are nouă regiuni biogeografice, fiecare cu propria combinație specifică de vegetație, climă și geologie. Siturile de importanță comunitară sunt selectate în funcție de fiecare regiune pe baza listelor naționale furnizate de fiecare stat membru din regiunea respectivă. Lucrul la acest nivel facilitează conservarea tipurilor de specii și habitate în condiții naturale similare în mai multe țări, indiferent de frontierele politice și administrative. Împreună cu ariile de protecție specială stabilite în temeiul Directivei Păsări, siturile de importanță comunitară selectate pentru fiecare regiune biogeografică formează rețeaua ecologică Natura 2000, care acoperă toate cele 27 de state ale UE.


