

Hrvatsko društvo za zaštitu ptica i prirode
Croatian Society for Bird and Nature Protection

Poštanska adresa: Gunduli� eva 19a; HR-31000 Osijek
tel:+385 31 202 796; Mobilni: +385 95 909 87 53

Pra� enje stanja populacije orla štekavca, patke njorke,
vidre i dabra na podru � ju ribnjaka Poljana

Kona � no izvješ � e za 2010. godinu

Tibor Mikuska, dipl.ing. biologije-ekologije

Predrag Livak, nadzornik JU PSZ

Osijek, studeni 2010.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 2

SADR�AJ

Uvod 3
Metode rada 3
Rezultati 4

· Orao štekavac Haliaeetus albicilla 5
o Biologija vrste 5
o Rezultati istra�ivanja 6
o Preporuke za zaštitu 7

· Patka njorka Aythya nyroca 8
o Biologija vrste 8
o Rezultati istra�ivanja 10
o Preporuke za zaštitu 10

· Euroazijska vidra Lutra lutra 12
o Biologija vrste 12
o Rezultati istra�ivanja 14
o Preporuke za zaštitu 16

· Dabar Castor fiber 17
o Biologija vrste 17
o Rezultati istra�ivanja 18
o Preporuke za zaštitu 19

Literatura 21
Zahvala 22

Preporuka za citiranje:
Mikuska T. i Livak P. (2010) Pra� enje stanja populacije orla štekavca, patke njorke,
vidre i dabra na podru� ju ribnjaka Poljana. Kona� no izvješ� e za 2010. godinu.
Hrvatsko društvo za zaštitu ptica i prirode, Osijek. 22 str.

Provedbu projekta financiralo je Ministarstvo kulture u okviru „Javnog poziva za
prijavu projekata iz podru� ja zaštite prirode u svrhu financiranja iz sredstava
dr�avnog prora � una raspolo�ivih u 2010. godini.“

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 3

Uvod

Uredbom Vlade Republike Hrvatske 19. listopada 2007. godine proglašena je
Nacionalna ekološka mre�a (Narodne novine br. 109/2 007). � lankom 4. Uredbe
propisano je da podru� jima ekološke mre�e izvan zašti � enih podru� ja upravljaju
odgovaraju� e javne ustanove regionalne samouprave, a � lankom 8. Uredbe je
propisana obveza pra� enja stanja i prikupljanja podataka u svrhu popunjavanja baze
podataka.

Osnivanjem Javne ustanove za upravljanje zašti� enim podru� jem Po�eško-
slavnoske �upanije stekli su se uvjeti za zapo � injanje monitoringa nekoliko klju� nih
svojti ptica i sisavaca, te je 2010. prva godina ovog, nadamo se dugogodišnjeg
programa pra� enja njihovih populacija.

Provedbu projekta financiralo je Ministarstvo kulture u okviru „Javnog poziva za
prijavu projekata iz podru� ja zaštite prirode u svrhu financiranja iz sredstava
dr�avnog prora � una raspolo�ivih u 2010. godini.“

Metode rada

U sklopu ovog projekta te�ište pra � enja stanja � etiri klju� ne svojte izvršeno je na
ribnjacima Poljana, kao najzna� ajnijem vla�nom i mo � varnom podru� ju na podru� ju
�upanije koje je dio nacionalne ekološke mre�e HR10 00010 – Poilovlje s ribnjacima
Kon� anica, Garešnica i Poljana, te HR2000438 – Ribnjaci Poljana. Dio istra�ivanja
vezanih za orla štekavaca i dabra obuhvatio je i okolna podru� ja zapadnog dijela
�upanije.

Ribnjaci Poljana smješteni su du� rijeke Ilove od s ela Hrastovac do Marinog Sela

koja se nalaze na isto� noj strani ribnjaka. Pru�aju se u pravu sjeveroisto k-jugozapad
na ukupnoj površini od 1300 hektara, a sastoje se od � etiri ribnjaka ve� ih od 100 ha,
5 ribnjaka površine od 50-100 ha, 6 ribnjaka površine 20-50 ha, te niza manjih
rastilišta površine ispod 1 ha smještenih uz upravnu zgradu.

Sa sjeverne strane ribnjaka nalazi se poplavna šuma hrasta lu�njaka Me � uvo� e,
te dio ribnjaka Garešnica koji je izgra� en na mjestu nekadašnje Cigleni� ke šume.
Du� zapadne granice ribnjaka prote�e se ure � eni inundacijski pojas rijeke Ilove koja
je u cijelosti kanalizirana, te ribnjaci Garešnica s ukupnom površinom od 476 ha. S
ju�ne i jugo-zapadne strane nalazi se zna � ajni kompleks poplavnih šuma Ilovski i
Crni lug, dok se sa isto� ne strane ribnjaka nalazi Marino Selo sa pripadaju� im
obradivim površinama Pašnjaci i Potku� nice. Sjeverno od Marinog sela nalazi se
manji šumski kompleks Bud�ak, te obradive površine Hrastova� kog polja koje se
prote�e izme � u rje� ica Nova Toplica i � avlovica sve do sela Hrastovac. Ribnjake po
sredini presijeca cesta Marino Selo – Kaniška Iva du� koje se nalazi naselje Ribnjaci
s pripadaju� om Upravom ribnja� arstva Poljana i gospodarskim zgradama (Mikuska
2005).

Osnovni izvor vode ribnjacima predstavlja rje� ica Ilova, te njene isto� ne pritoke
Stara Toplica, Nova Toplica i � avlovica. Popis staništa ribnjaka Poljana naveden je u
djelu „Me� unarodna i nacionalna ornitološka vrijednost Ribnja� arstva Poljana“
(Mikuska 2005).

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 4

Pra� enje stanja patke njorke i ostale ornitofaune na ribnjacima Poljana izvršeno
je standardnim metodama osmatranja ptica sukladno «Priru� niku za pra� enje stanja
populacija ptica (AVES) u aluvijalnim nizinama Hrvatske» (Mikuska et al. 2007). U
periodu trajanja projekta, od srpnja do listopada, ribnjaci su obila�eni jedan puta u
mjese� no, dva dana po izlasku (tablica 1). Pri takvim izlascima su pješke obila�eni
svi ribnjaci, te su se bilje�ili podaci o zapa�enim svojtama i njihovoj brojnosti po
pojedinom ribnjaku. Promatranja su izvršena dalekozorom Nikon 8x40 i teleskopom
Kova pove� anja 20x30.

Tablica 1. Datumi terenskih izlazaka tijekom 2010. godine
Lipanj Srpanj Kolovoz Rujan Listopad

09. 06. i 07. 26. i 28. --- 21. i 22.

Poznata gnijezda orla štekavaca pregledana su po� etkom lipnja, još tijekom

sezone gnije� � enja kako bi se utvrdio uspjeh gnije� � enja. Nakon toga je bilje�eno
koliko jedinki orlova štekavaca koristi ribnjake Poljana kao hranilište.

Pra� enje stanja obi� ne vidre je vršeno tijekom obilaska ribnjaka Poljana.

Prisustvo vidre (trag, izmet, ostaci ishrane) zabilje�eno je pomo � u GPS ure� aja
Garmin GPSMap 60, a dobiveni podaci su nakon toga obra� eni i preba� eni pomo� u
GoogleEarth programa na odgovaraju� u satelitsku podlogu.

Lokacije pojavljivanja dabra su tako� er zabilje�ene pomo � u GPS ure� aja.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 5

Rezultati

1. Orao štekavac Haliaeetus albicilla

 Biologija vrste

Orao štekavac Haliaeetus albicilla je dugo�ivu � a ptica grabljivica s dugom

(sporom) reprodukcijskom strategijom i vrlo malom godišnjom produkcijom mladih. U
prirodi mo�e do�ivjeti starost do 36 godina, a pros je� no trajanje �ivota je 11,2 godine
(Helander i Stjenberg 2002). Duga� ak �ivotni vijek je kompenzacija za vrlo nizak
godišnji natalitet što ovu vrstu � ini vrlo osjetljivom na pove� anje mortaliteta odraslih
jedinki (Mikuska 2009, Radovi� A. i Mikuska 2009).

Spolnu zrelost prosje� no dosti�e u petoj godini �ivota (raspon od 3-7 god ina)

kada bira partnera i zauzima gnijezde� i teritorij (Helander i Stjenberg 2002). Odrasle
ptice su teritorijalne i zadr�avaju se na podru � ju gnije� � enja tijekom cijele godine.

Sezona gnije� � enja zapo� inje krajem sije� nja zauzimanjem teritorija i izgradnjom

ili popravljanjem gnijezda. Na pojedinom teritoriju uobi� ajeno se nalaze 2-3 gnijezda.
U Hrvatskoj gnijezda gradi gotovo isklju� ivo na velikim i starim stablima hrasta
lu�njaka Quercus robur, poljskog jasena Fraxinus angustifolia, crnih i bijelih topola
Populus nigra, P. alba ili bijelih vrba Salix alba. Velika i stara stabla su nu�na kako bi
mogla podr�avati gnijezdo koje predstavlja ogromnu konstrukciju s površinom do 4
m2, visoku do 10 m i tešku nekoliko stotina kilograma (Mikuska 2009, Radovi� A. i
Mikuska 2009).

�enka le�e od 1-3 jaja, a inkubacija traje 35-38 da na pri � emu sudjeluju oba

roditelja. Mladi su � u� avci koje roditelji hrane u gnijezdu slijede� ih 70-86 dana
(Helander i Stjenberg 2002). Broj mladih u gnijezdu mo�e biti 1-2, vrlo rijetko � ak i 3.
Kod orlova štekavaca «kainizam» tj. pojava da stariji i/ili ja� i pti� ubije mla� eg nije
obligatan. Stoga, u sezonama kada ima dovoljno hrane i kod onih parova koji su
dovoljno sposobni osigurati tu hranu mladima, nerijetko do izletanja pre�ive oba ili
� ak tri pti� a (Helander i Stjenberg 2002).

Nakon izletanja, mladi ovise o ishrani roditelja slijede� ih 1-2 mjeseca, a
zadr�avaju se na njihovom teritoriju 3-4 mjeseca na kon � ega se osamostaljuju i
zapo� inju fazu lutanja i disperzije širom Panonske nizine (Ham i sur. 1990) koja � e
trajati do spolne zrelosti.

Na podru� ju Hrvatske orao štekavac je rasprostranjen u poplavnim dolinama

velikih rijeka (Drave, Dunava, Kupe i Save), te u nizinskim poplavnim šumama u
blizini šaranskih ribnjaka (Mikuska 2009, Radovi� A. i Mikuska 2009; Radovi� i sur.
2003). Današnja (2010 godina) gnijezde� a populacija mu je procijenjena na oko 150
pari, te je u posljednjih deset godina trenutno u porastu (Mikuska 2009).

Na podru� ju Hrvatske orao štekavac ima status Ugro�ene svojt e sukladno

kriterijima IUCN-a, te se zbog toga nalazi na Crvenom popisu ugro�enih ptica
(Radovi� i sur. 2003). Orao štekavac je Strogo zašti� ena svojta sukladno odredbama
Zakona o zaštiti prirode (Narodne novine br. 70/2005 i 139/2008) i Pravilnika o
proglašavanju svojti strogo zašti� enima i zašti� enima (Narodne novine br. 7/2006).

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 6

 Rezultati istra�ivanja

Na podru� ju Po�eško-slavonske �upanije, tijekom 2010. godine zabilje�ili smo
gnije� � enje 2 para orlova štekavaca (slika 1).

Oba para smještena su u najzapadnijem dijelu �upani je gdje se reljef spušta
ispod 300 m nadmorske visine i gdje još postoje fragmenti poplavnih šuma hrasta
lu�njaka.

Slika 1. Lokacije gnije� � enja orla štekavca Haliaeetus albicilla na podru� ju Po�eško-

slavonske �upanije tijekom 2010 godine. Brojevi ozn a� avaju uspjeh
gnije� � enja, a zvjezdice neuspješno gnije� � enje.

Marino selo

Aktivni par orla štekavca zabilje�eno je 09. lipnja u šumi Bud�ak, predjel Lugovi,
odjel 5e, na podru� ju šumarije Lipik. Gnijezdo je smješteno na hrastu lu�njaku
Quercus robur, te je u njemu vi� eno jedno, ve� veliko, mlado (slika 2). Ispod gnijezda
su prona� eni ostatci ishrane – jedne divlje patke Anas platyrhynchos, te jedan
„ribnja� arski“ (maloljuskavi) šaran Cyprinus carpio.

Ovo gnijezdo je poznato još od 2004. godine kada je tako� er zabilje�eno
uspješno gnije� � enje, pri � emu je par othranio dva mlada (Mikuska 2005).

Prema navodima g� e. Virne Krpan iz šumarije Lipik, ovaj šumski predio je
predvi� en za oplodnu sje� u, ali � e se nastojati ostaviti odgovaraju� i broj stabala oko
samog gnijezda.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 7

Slika 2. Gnijezdo orla štekavca kod Marinog sela. (Foto: Tomislav Crnjac)

Kukunjevci

Neaktivno gnijezdo orla štekavca nalazi se na hrastu lu�njaku u gospodarskoj
jedinici Miletina rijeka u odjelu 35c. Na�alost, zi mi 2009/2010. godine u ovom odjelu
je vršen dovršni sijek. Iako je pri tome ostavljeno 6 stabala oko samog gnijezda, par
orlova koji je još u rano prolje� e bio prisutan, napustio je ovaj teritorij (Krpan,
usmeno).

Po�eško-slavonska �upanija svojim reljefnim, hidrol oškim i vegetacijskim
karakteristikama ipak ne predstavlja optimalno podru� je za gnije� � enje orlova
štekavaca. �upanija je karakterizirana višim nadmor skim visinama i šumama koje se
prostiru na Psunju, Ravnoj gori, Papuku, te sjevernim obroncima Dilja i Po�eške
gore. S druge strane Po�eška kotlina je karakterizi rana manjim vodotocima Orljave i
Lond�e s njihovim potocima koji ne mogu osigurati d ovoljno hrane za gnije� � enje
orlova, ali i nedostatkom odgovaraju� ih staništa za gnije� � enje unutar Po�eške
kotline. Orlovi štekavci izbjegavaju planinska podru� ja, guste šume, podru� ja
siromašna vodom, kao i otvorene predjele bez drve� a (Radovi� i sur. 2003). Stoga bi
na podru� ju ove �upanije, s obzirom na karakteristike okoliš a, u optimalnom slu� aju
bilo mogu� e o� ekivati gnije� � enje maksimalno 2-4 para orlova štekavaca.

Od dva aktivna para orlova štekavaca samo je par kod Marinog Sela uspješno
izveo jednog mlado, dok je par kod Kukunjevaca napustio gnijezde� i teritorij zbog
izvedenih radova dovršnog sijeka tj. � iste sje� e šumskog odjela.

Iz toga je vrlo lako zaklju� iti da � e glavni uzrok ugro�enosti orlova štekavaca u
Po�eško-slavonskoj �upaniji biti nedostatak odgovar aju� ih poplavnih šuma i starih
stabala u kojima bi mogli gnijezditi jer su postoje� e stare sastojine u planu sje� e
nadle�nih šumarija.

 Preporuke za zaštitu

Za o� uvanje gnijezde � e populacije orla štekavca na podru� ju Po�eško-
slavonske �upanije Javna ustanova bi u dogovoru sa Hrvatskim šumama trebala što
prije pokrenuti postupak za izuze� em šumskih odjela koji sadr�e njihova gnijezda
(kao i drugih rijetkih i ugro�enih svojti poput crn e rode ili crne lunje) iz redovitog
na� ina gospodarenja, te njihovim prevo� enjem u šume posebne namjene sukladno

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 8

odredbama Zakona o šumama. Ostavljanje manje površine ili grupice stabala oko
samog gnijezda se u praksi pokazalo kao neefikasna metoda jer se preostala stabla
ubrzo izvale, a orlovi zbog lake uo� ljivosti napuštaju gnijezdo (kao što je to bio slu� aj
kod Kukunjevaca).

U cilju dugoro � nog o � uvanja biološke raznolikosti poplavnih šuma ,

uklju� uju� i i populacije orla štekavca, predla�emo postupno n apuštanje jednodobnog
na� ina gospodarenja (što rezultira dovršnim sjekom tj. � istom sje� om velikih
površina), te prelazak na raznodobno i raznovrsno gospodarenje sukladno ekološkim
obilje�jima podru � ja.

U cilju sprije � avanja uznemiravanja tijekom gnije� � enja potrebno je strogo

provoditi mjeru potpune zabrane kretanja u radijusu od 500 metara od orlovog
gnijezda u periodu od 01. sije� nja do 15. srpnja. Ova zabrana se treba odnositi na
sve korisnike, uklju� uju� i lovce i djelatnike u šumarstvu.

U cilju sprije � avanja sekundarnog trovanja orlova olovom potrebno je u

vla�nim i mo � varnim podru� jima, uklju� uju� i ribnjake, uvesti praksu lova sa streljivom
koje ne sadr�i olovo.

U cilju pove � avanja mogu � nosti pre�ivljavanja orlova , osobito spolno nezrelih

ptica, tijekom zime na pogodnim mjestima potrebno je organizirati zimska hranilišta.
Hrana koja bi se odlagala na takav na� in treba biti iz pouzdanih izvora radi
sprije� avanja izlaganja orlova štetnim tvarima.

U cilju utvr � ivanja veli � ine gnijezde � e populacije tijekom zimskih mjeseci (od

studenog do po� etka velja� e) potrebno je vršiti obilazak pogodnih šumskih odjela
kako bi se locirala nova gnijezda i novi gnijezde� i teritoriji. U slu� aju pronalaska
novog gnijezda (kako orla, tako i drugih rijetkih i zašti� enih vrsta poput crne rode
Ciconia nigra) djelatnici Hrvatskih šuma bi bez odga� anja trebali obavijestiti Javnu
ustanovu. Jednaka procedura bi se trebala primjenjivati i u slu� aju pronalaska
uginule ili ozlije� ene jedinke.

2. Patka njorka Aythya nyroca

 Biologija vrste

Patka njorka Aythya nyroca je jedna od � etiri predstavnika roda Aythya u
Hrvatskoj. Pri tome samo ona i glavata patka A. ferina predstavljaju redovite
gnjezdarice, dok su preostale dvije vrste (krunata patka A. fuligula i patka crninka A.
marila) redovite selice i zimovalice koje gnijezde u krajevima sjevernije od nas (Kralj
1997; Luka� 2007; Scott i Rose 1996).

Patka njorka je tipi� na selica koja u naše krajeve sa zimovališta sti�e tijekom

kasnog o�ujka i u travnju. U tom trenutku je formir anje parova ve� završeno te one
pristi�u u parovima koji su monogamni tijekom jedne sezone (slika 3). Za razliku od
ostalih vrsta iz porodice europskih pataka, za patku njorku je karakteristi� no vrlo
kasno gnije� � enje koje zapo� inje krajem svibnja i po� etkom lipnja, koje se nerijetko

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 9

prote�e duboko u kolovoz, tako da nije rijetkost vi djeti patke kako vode male pa� i� e
krajem kolovoza i po� etkom rujna.

Slika 3. Par patke njorke. Lijevo se nalazi �enka, a desno mu�jak. (Foto: Wikipedija)

Gnijezdi u gustim trš� acima i drugoj mo� varnoj vegetaciji, a gnijezda gradi na tlu

blizu vode ili iznad vode na plutaju� im platformama napravljenima od vodene
vegetacije. Tijekom sezone gnije� � enja njorke uglavnom imaju jedno gnijezdo s 7-10
jaja (raspon od 6-14, pri � emu gnijezda s ve� im brojem jaja predstavljaju leglo dvije ili
više �enki). Inkubacija traje 25-28 dana u � emu sudjeluje samo �enka dok je mu�jak
napušta. Pa� i� i, o kojima se brine isklju� ivo �enka, postaju letno sposobni nakon 55-
60 dana, a spolno zreli u drugoj godini �ivota (Rob inson i Hughes 2006; Callaghan
1999).

Patke njorke su omnivori, iako biljna hrana prevladava u ishrani. Sjemenke

vodenog bilja, osobito Potamogeton spp., šaševa Carex ssp. ili algi (npr. Chara
spp.). Hranu �ivotinjskog porijekla predstavljaju razn i beskralješnjaci, uklju� uju� i
li� inke Chironomida, pu�eve, vodene kukce, sitne ribe i vodozemce (2-7 cm du�ine).
Stoga su plitka (30-100 cm dubine), vla�na staništa prekrivena gustom plutaju� om
vegetacijom, osobito gustim sastojinama Nymphoides peltata, ili orašca Trapa
natans, s blizinom gustih trš� aka i šaša omiljena staništa za gnije� � enje i ishranu
(Robinson i Hughes 2006; Callaghan 1999).

Mu�jaci patke njorke prolaze potpunu izmjenu letnih pera (pri � emu nisu letno

sposobni) u periodu od lipnja do kolovoza, a �enke jednako tako ali 4-6 tjedana
kasnije. Pri tome se okupljaju u ve� a jata. Jesenska seoba sa gnijezdilišta zapo� inje
tijekom rujna i dosti�e svoj vrhunac tijekom listop ada. Zimi u našim krajevima patku
njorku redovito mo�emo vidjeti, ali u vrlo malim sk upinama. Najve� i dio gnijezde� e
populacije seli preko Jadranskog i Sredozemnog mora, te Sahare u podru� je pod-
Saharske Afrike (Robinson i Hughes 2006; Callaghan 1999; Scott i Rose 1996).

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 10

Na svjetskoj razini patka njorka se smatra globalno ugro�enom vrstom ptica u
kategoriji Gotovo ugro�ene svojte (engl. Near Threa tened) te se nalazi na Crvenom
popisu ptica (IUCN 2010, BirdLife International 2010). U Hrvatskoj ima status Rizi� ne
svojte te se nalazi na Crvenom popisu ptica Hrvatske (Radovi� i sur. 2003). Patka
njorka je Strogo zašti� ena svojta sukladno odredbama Zakona o zaštiti prirode
(Narodne novine br. 70/2005 i 139/2008) i Pravilnika o proglašavanju svojti strogo
zašti� enima i zašti� enima (Narodne novine br. 7/2006).

Ukupna gnijezde� a populacija joj je procijenjena na 2000-3000 parova (Robinson

i Hughes 2006; Radovi� i sur. 2003), pri � emu toplovodni šaranski ribnjaci imaju
klju� nu ulogu u njenom opstanku (Schneider-Jacoby 2003). Gnijezde� a populacija
na ribnjacima Poljana je tijekom 2005. bila procijenjena na 110 parova, te su oni
podr�avali gnije� � enje 4,49% nacionalne populacije (Mikuska 2005).

 Rezultati istra�ivanja

Krajem ljeta i tijekom jesenske seobe ponovno su utvr� ene me� unarodno
zna� ajne brojnosti patke njorke na ribnjacima Poljana (tablica 2).

Tablica 2. Brojnost patke njorke na ribnjacima Poljana tijekom 2004. i 2010. godine
 Srpanj Kolovoz Rujan Listopad Izvor

2004 212 591 1569 87 Mikuska 2005
2010 363 787 --- 1591 Ova studija

Iz gore navedenih podataka mo�emo zaklju � iti da ribnjaci Poljana, nakon ribnjaka

Crna Mlaka, predstavljaju drugo najva�nije mjesto z a gnije� � enje i seobu patke
njorke u Hrvatskoj. Iako prebrojavanja tijekom 2010. godine nisu vršena u lipnju,
prema broju zabilje�enih jedinki u srpnju mo�emo pr etpostaviti da je i ove godine
gnijezdilo više od 100 pari ovih ptica. Tijekom seobe, u kolovozu su ribnjaci Poljana
podr�avali 1,7%, a tijekom listopada više od 3,5% u kupne preletne populacije.

Uzrok velikoj brojnosti patke njorke u listopadu 2010. (u odnosu na isti mjesec
2004) treba tra�iti u vrlo lijepom i toplom vremenu , te bogatstvu hrane koje je jata na
seobi zadr�alo nešto du�e nego uobi � ajeno. Vrlo va�na � injenica zbog kojih su
ribnjaci Poljana tako va�ni za seobu patke njorke j e i nedostatak lovnih aktivnosti, te
stoga na njima ne postoji uznemiravanje, proganjanje i ubijanje ove vrste (kao i
drugih vrsta patkarica) kao što je to slu� aj na ostalim ribnjacima gdje lovna sezona
zapo� ne ve� krajem kolovoza.

 Preporuke za zaštitu

Patka njorka je globalno ugro�ena svojta ptice pri � emu se smatra da uništavanje
i degradacija njenih staništa, prvenstveno uzrokovanih ljudskom djelatnoš� u, te
krivolov imaju kriti� an utjecaj na status njene populacije.

Uništavanje staništa je prvenstveno rezultat isušivanja prirodnih vla�n ih i
mo� varnih podru� ja, uklju� uju� i poplavnih podru� ja rijeka kao rezultat regulacija
vodotoka u svrhu navigacije i obrane od poplava ili melioracija sa svrhom pretvaranja
mo� varnih podru� ja u obradivo tlo. Nestanak prirodnih podru� ja je dijelom
kompenziran izgradnjom toplovodnih šaranskih ribnjaka, poput ribnjaka Poljana.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 11

U Hrvatskoj je napuštanje ribnja� arske proizvodnje na gotovo polovici ukupnih
površina ribnjaka i njihovo daljnje zaraštavanje drvenastom vegetacijom prepoznato
kao jedan od najva�nijih uzroka ugro�avanja naciona lne gnijezde� e populacije
(Radovi� i sur. 2003, Schneider-Jacoby 2003).

Patke njorke ovise o strukturiranim mo� varnim podru� jima koji sadr�e stupac

vode razli� ite dubine i bogato razvijenu vodenu vegetaciju, stoga degradacija
staništa u vidu promjena vodnih re�ima, propadanja vodene v egetacije
(odr�avanjem previsokih razina vode ili suviše broj nih populacija biljojedih riba poput
Ctenopharyngodon idella) mo�e znatno utjecati na mogu � nost ishrane ili uspjeh
razmno�avanja.

Iako je patka njorka zašti� ena svojta, krivolov predstavlja tre� i glavni razlog

ugro�avanja njenih gnijezde � ih populacija u Hrvatskoj. Lovna sezona zapo� inje
po� etkom rujna u trenutku dok �enke još uvijek vode ml ade i prolaze proces
mitarenja, a patke njorke se u letu vrlo lako mogu zamijeniti sa sli� nim vrstama,
osobito glavatim i krunatim patkama. Sve to rezultira zna� ajnim odstrelom patki
njorki, gdje se u hrvatskim lovištima, prvenstveno na ribnjacima, po sezoni odstrijeli
izme� u 50 i 460 primjeraka njorki (Schneider-Jacoby 2003, vlastita istra�ivanja).
Smatra se da je najmanje 15-20% nacionalne gnijezde� e populacije godišnje
uništeno pomo� u krivolova (Schneider-Jacoby 2003). Problem povezan s lovstvom je
i korištenje olovne sa � me tijekom lova na podru� ju vla�nih i mo � varnih staništa koja
se rasipa po staništu, a koje patke njorke progutaju umjesto kamen� i� a. Tako olovo
uzrokuje akutno i kroni� no trovanje ovih ptica.

Uznemiravanje uzrokovano ljudskim djelatnostima, utapanje u ribarskim

mre�ama, te kompeticija s unešenim vrstama, osobito biljojedih riba, te propadanje
staništa kao rezultat one� iš� enja se smatraju razlozima ugro�enosti, ali je njih ov
utjecaj kvalificiran kao srednje jak.

Od prirodnih uzroka ugro�enosti najozbiljnijim fakt orom se smatra promjena

klime kao rezultat globalnog zagrijavanja što posljedi� no dovodi do suša i isušivanja
mnogih površinom manjih vla�nih i mo � varnih podru� ja (Robinson i Hughes 2006).

Preporuke za zaštitu patke njorke u Po�eško-slavons koj �upaniji temelje se na
preporukama me� unarodnog Akcijskog plana zaštite ove vrste (Robinson i Hughes
2006) i zaklju� aka me� unarodne konferencije (Petkov i sur. 2003):

· Promocija i proglašenje Ribnjaka Poljana, kao najva�nijeg gnijezdilišta ove
vrste u Po�eško-slavonskoj �upaniji, zašti � enim podru� jem u statusu
Posebnog ornitološkog rezervata

· Izrada prijedloga i uvrštavanje Ribnjaka Poljana na Popis vla�nih staništa od
me� unarodnog zna� aja, osobito kao stanište ptica mo� varica (tzv.
Rasmsarsko podru� je)

· Uvrštanje Ribnjaka Poljana na popis pan-Europske ekološke mre�e NATURA
2000 kao SPA podru� ja temeljem EU Direktive o pticama (79/409/EEC).

· Promocija i provedba odgovaraju� ih mjera prakti� ne zaštite i upravljanja
ribnjacima Poljana, osobito nastavak dosadašnje ekstenzivne proizvodne ribe

· Promjena obra� una vodnih naknada za ribnjake Poljana kako bi se sa� uvao
nastavak dosadašnje ekstenzivne proizvodne ribe i poboljšala odgovaraju� a
socio-ekonomska slika lokalnog stanovništva

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 12

· Osiguravanje odgovaraju� ih financijskih potpora za odr�avanje ekstenzivne
proizvodnje riba i ekološkog karaktera ribnjaka Poljana

· O� uvanje površina pod trš� acima i šaševima za gnije� � enje, uklju� uju� i
zabranu njihova paljenja. Manje površine se mogu odr�avati košnjom.

· O� uvanje površina prekrivenih emerznom vegetacijom, osobito orašcem
Trapa natans na što ve� oj površini

· Sprje� avanje ubijanja i uznemiravanja putem nedozvoljavanja lovnih aktivnosti
na podru� ju Ribnjaka Poljana, te zabrane korištenja olovne sa� me u ostalim
vla�nim i mo � varnih staništima na podru� ju �upanije

· Kontrola vrsta koje mogu dovesti do uništavanja gnijezde� eg staništa i
hranilišta poput npr. tolstolobika Ctenopharyngodon idella

· Izrada odgovaraju� eg plana upravljanja ribnjacima Poljana, uklju� uju� i
zonaciju, kako bi se smanjilo uznemiravanje i izravna smrtnost uzrokovana
ljudskom djelatnoš� u, te pove� ao uspjeh gnije� � enja

· Izrada odgovaraju� ih studija utjecaja na okoliš za sve zahvate i planove koji
mogu imati utjecaja na ribnjake Poljana, uklju� uju� i zahvate na uzvodnim
dijelovima vodotoka koji napajaju ribnjake vodom

· Izrada prijedloga za restauraciju vla�nih staništa , osobito prirodnih vodotoka i
njihovih poplavnih podru� ja na podru� ju �upanije

· Nastavak provedbe redovitih pra� enja stanja populacije tijekom cijele godine
(najmanje jednom mjese� no) uklju� uju� i utvr� ivanje brojnosti po spolu i
starosti, te uspjeha gnije� � enja

· Provedba istra�ivanja faktora koji utje � u na produktivnost i mortalitet, te
zahtjeva staništa i ekologije patke njorke

· Razvoj i provedba edukacijskih aktivnosti u cilju efikasne zaštite patke njorke i
njenih staništa, uklju� uju� i izradu odgovaraju� ih promotivnih materijala i
letaka, te njihovu distribuciju grupama dionika (ribolovci, lovci, lokalno
stanovništvo, školska djeca itd.)

· Razvoj i provedba edukacijskih posjeta ribnjaku Poljana s ciljem upoznavanja
javnosti s patkom njorkom i njenom ekologijom

· Razvoj i provedba ekološki prihvatljivih vidova turizma na ribnjacima Poljana i
drugim vla�nim staništima na podru � ju Po�eško-slavonske �upanije

3. Euroazijska vidra Lutra lutra

 Biologija vrste

Euroazijska vidra je zvijer iz porodice kuna prilago� ena �ivotu u slatkoj vodi i
smatra se najboljim pliva� em od svih kopnenih zvijeri. Vidra �ivi uz rijeke, jezera,
ribnjake i mo� vare gdje joj drve� e i grmlje pru�a dobru zaštitu (Jeli � i Okovi� 2010).

Prepoznaje se po dugom vitkom tijelu, kratkim nogama, te dugim, jednoliko

koni� nim repom (slika 4). Veli� ina tijela s repom kod odrasle vidre iznosi od 80 do
120 cm ovisno o spolu i �enke su u pravilu manje. I ma pliva� e ko�ice me � u prstima,
miši� avi rep za pomo� kod plivanja, „brkove“ (vibrissae) osjetljive na dodir, odli� an
vid koji joj omogu� uje lov pod vodom te debelo krzno koje � uva tjelesnu temperaturu
(Jeli� i Okovi� 2010). Vidra se u vodi mo�e zadr�ati dugo, a za hv atanje plijena slu�i

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 13

joj oštro i sna�no zubalo. Odrasle vidre plivaju br zinom od 1,5-2 km na sat i to po 7
do 8 sati po lovnoj no� i, pa ukupno mogu prije� i od 3 do 10 km.

Slika 4. Euroazijska vidra Lutra lutra (Izvor: Wikipedija)

U prehrani vidre prevladavaju ribe, a druge dvije skupine plijena koje imaju

znatan udio u prehrani (>33%) su rakovi i vodozemci (uglavnom �abe). Vidra se
normalno hrani svakom vrstom ribe u razmjeru s njenom brojnoš� u te nema dokaza
da izbjegava bilo koju vrstu. Rakovima se vidre hrane u ljetnim mjesecima, a �abama
obi� no u zimskom i proljetnom razdoblju. Vidra � e povremeno loviti i druge
kralješnjake (vodene ptice i glodavce) te beskralješnjake ukoliko su dostupni (Jeli� i
Okovi� 2010).

Vidra je uglavnom aktivna no� u, dok preko dana le�i u brlogu pod zemljom (eng.

holt) ili u skloništu iznad zemlje (eng. hover, couch). Najkvalitetnije vidrino stanište je
� isti vodeni tok širi od 5 m i dug najmanje 15 do 20 km, bogat obalnom vegetacijom i
po mogu� nosti povezan s drugim vodenim tokovima. Izabrano stanište osim dovoljne
koli� ine hrane mora imati skrivena podru� ja na kojim � e se ova �ivotinja tijekom dana
odmarati. Svoj teritorij vidra redovito kontrolira i ozna� ava izmetom (eng. spraint) i
sekretom analnih �lijezda (eng. jelly) koje ostavlja na izlo�enim i karakteristi � nim
mjestima poput kamena, debla kraj vode, ispod mostova, kraj napuštenih mlinova i
sl. (Jeli� i Okovi� 2010)

Veli� ina teritorija varira ovisno o fizikalnim zna� ajkama vode i o dostupnosti

hrane. Prema Kruuk i sur. (1993) srednja vrijednost gusto� e vidri je jedna jedinka po
15 km toka (Jeli� i Okovi� 2010). Me� utim, Lanszky (2005) je na srednjem toku rijeke
Drave (Ortilos-Barcs) odredio prosje� nu gusto� u od jedne jedinke na svakih 6-7 km
rijeke, a na rijeci Dravi i njenim mrtvajama minimalna gusto� a vidre bila je
procijenjena na 0,17 jedinki po km2 (Lanszky i Kova� i� 2007).

Na podru� ju Hrvatske nisu ra� ena istra�ivanja vezana za �ivotni vijek euroazijsk e

vidre, njeno razmno�avanje i veli � inu legla, ali se pretpostavlja da pokazuje isto ili

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 14

vrlo sli� no ponašanje kao na podru� jima u Europi gdje su se pratile njene populacije.
Tako prema Kruuku (1996) u divljini je vidrin �ivot ni vijek kratak, prosje� no 3-4
godine te rijetko po�ivi više od 10 godina, a u uvj etima kontroliranim od strane
� ovjeka �ive du�e (15-tak godina). Po socijalnoj str ukturi to su vrlo teritorijalne
�ivotinje koje �ive kao samci i samice osim u doba parenja i prve godine �ivota uz
majku. U podru� ju jednog mu�jaka �ivi nekoliko �enki, koje kad su spremne za
parenje, mu�jak naizmjence posje � uje tijekom nekoliko dana u njihovim
nastambama. �enke nose mlade dva mjeseca i mogu ih okotiti u bilo koje doba
godine. Svoje mlade, kojih je najviše do 4 (Kruuk 1996) a naj� eš� e 2, vidre okote u
natalnim brlozima. Kako se stopa mortaliteta u prvoj godini penje i do 50% , vidra u
godini naj� eš� e podigne tek jedno mladun� e, a tijekom �ivota ima najviše tri legla. S
oko godinu dana starosti, mlade vidre postaju samostalne i odlaze u potragu za
vlastitim teritorijem, a sa dvije godine posti�u sp olnu zrelost. Neke od njih ne putuju
daleko ve� ostaju u blizini teritorija majke dok druge mogu pre� i i više od 150 km u
razdoblju od dva mjeseca (Jeli� i Okovi� 2010).

Mala stopa pre�ivljavanja i kratka �ivotna dob, gla vni su limitiraju� i faktori
oporavka populacije s malim brojem jedinki (Kruuk 1996). Istra�ivanja su pokazala
usku povezanost broja okota i obilja hrane na nekom podru� ju tako da vidru
smatramo vrstom ograni� enom hranidbenim resursima staništa (eng. food limited
species) (Kruuk i Carss 1996). Metabolizam vidre je br�i u odnosu na kopnene
�ivotinje koje ne pripadaju kunama, a s obzirom na malo tijelo i nemogu� nost
pohranjivanja masti, vidra je visoko energetski limitiraju� a vrsta i stoga je proces
razmno�avanja vezan za period dovoljne koli � ine hrane u staništu (Jeli� i Okovi�
2010).

Na svjetskoj razini euroazijska vidra se smatra globalno ugro�enom vrstom

sisavaca u kategoriji Ugro�ene svojte (engl. Vulner able) te se nalazi na Crvenom
popisu sisavaca (IUCN 2010). U Hrvatskoj ima status Nedovoljno poznate svojte te
se nalazi na Crvenom popisu sisavaca Hrvatske (Antolovi� i sur. 2006). Vidra je
Strogo zašti� ena svojta sukladno odredbama Zakona o zaštiti prirode (Narodne
novine br. 70/2005 i 139/2008) i Pravilnika o proglašavanju svojti strogo zašti� enima i
zašti� enima (Narodne novine br. 7/2006).

 Rezultati istra�ivanja

Tijekom istra�ivanja na ribnjacima Poljana tragovi vidre su redovito bilje�eni (slika
5).

Naj� eš� e su nala�eni prelazi preko nasipa izme � u dva ribnjaka, uglavnom i

odgovaraju� e ozna� eni svje�im izmetom, tragom u blatu, ili izlu � evinom analne
�lijezde, a u pojedinim slu � ajevima su na� eni i ostaci plijena, prvenstveno riba. Osim
samih ribnjaka, vidre koriste i obli�nje vodotoke z a komunikaciju, osobito rijeku Ilovu
na ju�nom dijelu ribnjaka. U zapadnom dijelu ribnja ka prema Ilovi i ribnjacima
Garešnica nismo našli tragove vidre, a vrlo vjerojatni razlog tome je svakodnevno
prisustvo sportskih ribolovaca du� vodotoka (što pr edstavlja izvor uznemiravanja),
kao i � injenica da je Ilova u tome dijelu potpuno regulirana i opasana nasipima, te
du� rijeke nema niti jedne drvenaste biljke koja bi vidrama slu�ila kao zaklon.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 15

Slika 5. Lokacije pronalaska tragova euroazijske vidre na ribnjacima Poljana.

Tijekom 2004. godine u sjeverozapadnom dijelu ribnjaka su vi� ena dva mladunca

vidre što je dokaz da se one i razmno�avaju na sami m ribnjacima. Stalan i stabilan
izvor hrane, te staništa sa odgovaraju� im zaklonom � ine ribnjake Poljana jednim od
najva�nijih lokaliteta za o � uvanje i zaštitu vidre na podru� ju �upanije.

Vidre nesumnjivo koriste i ostale manje vodotoke za kretanje po podru� ju, osobito

one koji posjeduju prirodnu obalu i odgovaraju� u vegetaciju (grmlje i drve� e) koje
osigurava zaklon. Detaljno rasprostranjenje vidre po cijeloj Po�eško-slavonskoj
�upaniji bi bilo potrebno utvrditi dodatnim istra�i vanjima.

Recentna istra�ivanja rasprostranjenosti vidre u Hr vatskoj pokazala su da se u

slijevnom podru� ju Ilove i Pakre nalazi jedna od najguš� ih populacija vidri koja je za
Ilovu i pripadaju� e šaranske ribnjake procijenjena na 33 jedinke (tj. 2,3% nacionalne
populacije) (Jeli� i Okovi� 2010). Iz tih razloga su rijeka Ilova i rje� ica Toplica
predlo�ene za jedno od 31 va�nog podru � ja za vidre u Hrvatskoj (slika 6) (Jeli� i
Okovi� 2010).

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 16

Slika 6. Va�na podru � ja za vidru u Hrvatskoj (prema Jeli� i Okovi� 2010).

 Preporuke za zaštitu

Osnovni � imbenici koji ugro�avaju euroazijsku vidru su fragm entacija i
uništavanje vla�nih i mo � varnih staništa, uklanjanje vegetacije s obala vodotoka
(uklju� uju� i melioracijskih kanala), napuštanje ribnja� arske proizvodnje na šaranskim
ribnjacima, one� iš� enje voda toksi� nim tvarima (pestidicima, herbicidima, teškim
metalima i polikloriranim ugljikohidratima), krivolov, te stradavanja u prometu
(Lanszki i Kova� i� 2007, Jeli� i Okovi� 2010).

Regulacije rijeka i prirodnih vodotoka, uklju� uju� i modificiranje obala i korita
vodotoka, izgradnju vodno-tehni� kih objekata i kanaliziranje vodotoka, uklanjanje
vegetacije s obala vodotoka tijekom provedbe projekata tzv. „ure� ivanja i odr�avanja“
vodotoka i „� iš� enja“ melioracijskih kanala su ocijenjeni od kriti� ne va�nosti za
opstanak vidre u Hrvatskoj (Jeli� i Okovi� 2010).

U cilju zaštite euroazijske vidre potrebno je onemogu� iti projekte regulacije rijeka i

prirodnih vodotoka, kao i uklanjanje prirodne vegetacije na svim lokacijama gdje se
vidra pojavljuje. Kako je dio postoje� ih vodotoka ve� kanaliziran i reguliran Javna
ustanova bi trebala inicirati suradnju s Hrvatskim vodama i resornim ministarstvom
projekte restauracije takvih dionica kako bi se odgovaraju� a staništa za vidru
ponovno omogu� ila.

Populacije vidre na ribnjacima Poljana je uz današnji na� in gospodarenja

trenutno sigurna. Sli� no kao u slu� aju patke njorke, potrebno je samo osigurati
nastavak ekstenzivne proizvodnje ribe te isplatu odgovaraju� ih naknada za
odr�avanje ekološkog karaktera podru � ja.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 17

One� iš� enje staništa i vodotoka potrebno je sprije� avati dosljednom provedbom
ve� postoje� ih zakonskih propisa o zaštiti voda, prirode i okoliša. To uklju� uje i izradu
odgovaraju� ih ocjena utjecaja na ekološku mre�u za one zahvate za koje se mo�e
predvidjeti da mogu putem slijevanja vodotokom ili ispiranja s tla dospijeti u podru� je
ekološke mre�e i staništa vidre.

Potrebno je nastaviti na sustavnoj inventarizaciji prisustva vidre na podru� ju

�upanije, kao i nastaviti pratiti stanje na najva�n ijim podru� jima du� Ilove i Pakre.

4. Europski dabar Castor fiber

 Biologija vrste

Europski dabar Castor fiber je vodena i kopnena �ivotinja, te predstavlja najv e� eg
glodavca sjeverne polutke (Kryštufek i sur. 2006). Masivne i zdepaste je gra� e,
izvrstan pliva� i ronilac što mu omogu� ava gra� a tijela (slika 7). Du�ina tijela
dosegne do 1 metar, visina u hrptu je do 30 cm, a karakteristi� an rep je širok i
plosnat du�ine do 30 cm. Te�ina odrasle jedinke je 25 – 30 kilograma.

Slika 7. Europski dabar Castor fiber (Izvor: Wikipedija)

Vla�na i mo � varna slatkovodna staništa, poput jezera te obala rijeka i rje� ica,

predstavljaju glavna staništa dabra (Kryštufek i sur. 2006, Mitchell-Jones i sur. 1999).
Prisutnost poplavnih šuma i drvenaste vegetacije du� vodotoka je nu�na kako radi
ishrane, tako i radi izgradnje legla i brloga. Dabar je isklju� ivi biljojed, ljeti se hrani
so� nim zeljastim biljem koje nalazi u vodi ili neposredno na obali, a zimi gran� icama,
izdancima i korom stabala koje sruši pored vode. Koristi za hranu preko 300 zeljastih

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 18

i drvenastih biljnih vrsta. Na mjestima gdje razina vode u vodotoku nije dovoljna,
dabrovi rade brane kako bi osigurali stalnu razinu vode (optimalno 2-4 metra dubine)
koja prekriva ulaz u brlog i time omogu� uje sigurnost od napada kopnenih predatora.

Dabrovi su monogamni i �ive u obiteljima. Spolna zr elost nastupa sa 2,5 godine

starosti kada se mladi dabrovi odvajaju od roditelja i zasnivaju novu obitelj. Pari se
od sije� nja do o�ujka, a parenje se odvija se u vodi. Gravi dnost traje prosje� no 105
dana, a mladi dolaze na svijet od travnja do lipnja. Ima jednu generaciju godišnje.
�enka okoti 1 – 5 mladih. Brojnost mu se procjenjuj e na 0,2 kolonije po km2 vodotoka
(Antolovi� i sur. 2006).

Zbog svog utjecaja na okoliš, koji nastaje pregra� ivanjem vodotoka, porastom

razine voda i posljedi� nim zamo� varivanjem okolnog podru� ja, kao i obaranjem
stabala dabra smatraju jednom od klju� ne ekološkom svojtom u podru� ju na kojem je
prisutan.

Na svjetskoj razini europski dabar se smatra ugro�e nom vrstom sisavaca u

kategoriji Gotovo ugro�ene svojte (engl. Near threa tened) (IUCN 2010). Jednak
status ima i u Hrvatskoj te se nalazi na Crvenom popisu sisavaca Hrvatske (Antolovi�
i sur. 2006). Vidra je Strogo zašti� ena svojta sukladno odredbama Zakona o zaštiti
prirode (Narodne novine br. 70/2005 i 139/2008) i Pravilnika o proglašavanju svojti
strogo zašti� enima i zašti� enima (Narodne novine br. 7/2006).

 Rezultati istra�ivanja

Još tijekom istra�ivanja 2004. godine postojale su indicije o prisutnosti dabra
nedaleko sela Hrastovac (Mikuska 2005). Iako je i tijekom 2010. godine postojala
usmena predaja djelatnika ribnjaka o pojavljivanju dabra du� isto � ne strane ribnjaka
Poljana njihovo prisustvo nije potvr� eno.

Me� utim, na zapadnom dijelu Po�eško-slavonske �upanije tijekom 2010. godine
potvr� ena su dva legla / porodice dabra (slika 8).

Prvu lokaciju nam je tijekom lipnja pokazala g� a. Virna Krpan, djelatnica Hrvatskih
šuma. Ona se nalazi oko dva kilometra od sela Janja Lipa na uš� u Pakre. Prilikom
obilaska naišli smo na brlog koji je zatvarao odušak na obali, te na nekoliko strušenih
stabala du� vodotoka.

Drugu lokaciju zabilje�io je gosp. Livak tako � er na rijeci Pakri u Pakra� kom polju
neposredno pored Lipika. I ovdje je na� en brlog, tragovi glodanja i srušena stabla, a
vi� ena je i jedna jedinka koja je odgovaraju� e snimljena fotoaparatom i video-
kamerom.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 19

Slika 8. Lokacije pojavljivanja dabra u Po�eško-sla vonskoj �upaniji

Dabar je u kontinentalni dio Hrvatske reintroduciran u periodu 1996-1998. te je
ispušten na tri odvojene lokacije: �utica i � esma u savskom slivu, te kod Legrada u
dravskom slivu (Antolovi� i sur. 2006, Grubeši� i Krapinec 1998). Suprotno
o� ekivanjima, on se sa ovih lokaliteta po� eo širiti uzvodno (Grubeši� i sur. 2006,
Kryštufek i sur. 2006), te je do danas kolonizirao Muru, Bednju i Dravu do Virovitice,
kao i Kupu, Odru, Lonju, � esmu i Ilovu (Antolovi� i sur. 2006). Do sada nije bio
zabilje�en u rijeci Pakri, te su ovo prvi zabilje�e ni nalazi za ovo podru� je.

 Preporuke za zaštitu

Glavni uzroci današnje ugro�enosti dabra u Hrvatsko j su krivolov i mogu� i
konflikti s poljoprivrednicima i šumarima, te stradavanje na prometnicama. Današnja
populacija u Hrvatskoj se procjenjuje na 130-150 jedinki i smatra se da je u blagom
porastu (Antolovi� i sur. 2006).

Sadašnji lokaliteti pronalaska dabra u Po�eško-slav onskoj �upaniji nisu dio
nacionalne ekološke mre�e. Stoga bi Javna ustanova trebala pokrenuti zakonski
postupak za njihovo uvrštanje u nacionalnu ekološku mre�u. Poznato je da jedna
porodica dabrova zahtjeva oko 3 km vodotoka sa šest metara širokim pojasom
drve� a ili u mo� varnim podru� jima oko 10 ha staništa (Kryštufek i sur. 2006).
Odre� ivanje granica lokaliteta budu� e ekološke mre�e bi trebalo ove zahtjeve dabra
za staništem uzeti u obzir, tj. nije dovoljno proglasiti samo postoje� e brloge kao
to� kaste lokalitete zaštite.

Regulacije i kanaliziranja vodotoka, te „ure� ivanje“ njihovih obala tj. uklanjanje

drvenaste vegetacije, dovodi do nestanka odgovaraju� ih staništa za dabra. Iz tih

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 20

razloga takve projekte izvan naselja i gra� evinskih podru� ja u potpunosti treba
obustaviti i zabraniti, a svi ostali projekti koji utje� u na staništa dabra trebaju pro� i
odgovaraju� u procjenu utjecaja na prirodu.

Iz rezultata ovih istra�ivanja je evidentno da je d abar naselio i rijeku Pakru te da

se širi uzvodno. Stoga bi bilo potrebno nastaviti pra� enje stanja postoje� e dvije
obitelji, te proširiti istra�ivanja na ostale dioni ce Pakre i njenih pritoka koje ovim
istra�ivanjima nisu bile obuhva � ene.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 21

Literatura

Antolovi� J., Flajšman E., Frkovi� A., Grgurev M., Grubeši� M., Hamidovi� D., Holcer

D., Pavlini� I., Vukovi� M., Tvrtkovi� N. (autor i urednik) (2006) Crvena knjiga
sisavaca Hrvatske. Ministarstvo kulture i Dr�avni z avod za zaštitu prirode,
Zagreb.

BirdLife International (2010) Species factsheet: Aythya nyroca. Downloaded from
http://www.birdlife.org on 23/9/2010

Callaghan D.A. (Compiler) (1999) Ferruginous Duck (Aythya nyroca). In: Schaffer N.
& Gallo-Orsi U. (eds.) European Union action plans for eight priority bird
species: Bittern (Botaurus stellaris), Ferruginous Duck (Aythya nyroca),
Steller's Eider (Polysticta stelleri), Lammergeier (Gypaetus barbatus), Greater
Spotted Eagle (Aquila clanga), Lesser Spotted Eagle (Aquila pomarina),
Bonelli's Eagle (Hieraaetus fasciatus), Little Bustard (Tetrax tetrax). Office for
official publications of the European Communities, Luxembourg. Downloaded
from:
http://ec.europa.eu/environment/nature/conservation/wildbirds/action_plans/do
cs/aythya_nyroca.pdf

Grubeši� Marijan; Krapinec K. (1998) Naseljavanje europskog dabra (Castor fiber L.)
u Posavinu. Šumarski list 122: 11-12; 515-524.

Grubeši� M., Margaleti� J., Krapinec K. i Trup� evi� M. (2006) Dinamika i tijek
rasprostranjenja dabrova (Castor fiber L.) u Hrvatskoj. Nafta 57-3; 101-106.

Ham I., Mikuska J.,Schneider M. & Gec. D. (1990): Nalazi i promatranja prstenovanih
i krilnim markicama obele�enih orlova štekavaca, Haliaeetus albicilla, u
Jugoslaviji u godinama 1985-1988. – 1. izveštaj - Larus, 41-42: 69-86.

Helander B. & Stjenberg T. (2002) Action plan for the conservation of the White-
tailed Sea Eagle (Haliaeetus albicilla). Convention for the conservation of
European wildlife and natural habitats, Strasbourg. 42 pp.

IUCN (2010) IUCN Red List www.redlist.org.
Jeli� M. i Okovi� P. (2010) Znanstveno-stru� na podloga za potrebe izrade akcijskog

plana zaštite vidre (Lutra lutra L.). Dr�avni zavod za zaštitu prirode. Zagreb.
Kralj J. (1997) Ornitofauna Hrvatske tijekom posljednjih 200 godina. Larus 46: 1-112.
Kruuk H. (2006) Otters: ecology, behaviour, and conservation. Oxford University

Press.
Kryštufek B., Hudoklin A. i Pavlin D. (2006) Beaver (Castor fiber) in Slovenia.

Scopolia, 59: 1-41.
Lanszki J. (2005) Otter monitoring between 2000 and 2004 in the Drava region

(Hungary). Natura Somogyiensis, 7: 169-178.
Lanszki J. i Kova� i� D. (2007) Protokol za pra� enje vidre Lutra lutra L. uz rijeku

Dravu. Str. 235-248. U: Purger J.J. (Ur.) Priru� nik za istra�ivanje
bioraznolikosti du� rijeke Drave. Sveu � ilište u Pe� uhu, Pecs.

Luka� G. (2007) Popis ptica Hrvatske. Natura Croatica 16, Suppl. 1: 1-148.
Mikuska T. (2005) Me� unarodna i nacionalna ornitološka vrijednost Ribnja� arstva

Poljana. Studija. Ribnja� arstvo Poljana, Osijek-Poljana, 2005.
Mikuska T., Fenyosi L., Tomik A., Eichner K., Mikuska A. & Šali� V. (2007) Protokol

za pra� enje stanja (monitoring) ptica (Aves) u aluvijalnim nizinama
kontinentalnog dijela Hrvatske. Str. 189-202. U: Purger J.J. (Ur.) Priru� nik za
istra�ivanje bioraznolikosti du� rijeke Drave. Sveu � ilište u Pe� uhu, Pecs.

Pra� enje stanja populacije orla štekavca, patke njorke, vidre i dabra na podru� ju ribnjaka Poljana

Mikuska T. Livak P. 2010. 22

Mikuska T. (2009) A review of recent knowledge on White-tailed Eagles in Croatia.
Denisia, 27: 115-126.

Mitchell-Jones A.J., Amori G., Bogdanowicz W., Kryštufek B., Reijnders P.J.H.,
Spitzenberger F., Stubbe M., Thissen J.B.M., Vohralik V. i Zima J. (1999) The
Atlas of European Mammals. Academic Press.

Petkov N., Hughes B. & Gallo-Orsi U. (Eds.) (2003) Ferruginous Duck: from
Research to Conservation, Conservation Series no. 6. BirdLife International –
BPSB – TWSG, Sofia. pp 44-53.

Radovi� A. & Mikuska T. (2009): Population size, distribution and habitat selection of
the white-tailed eagle Haliaeetus albicilla in the alluvial wetlands of Croatia; -
Biologia 64 (1) :156-164.

Radovi� D., Kralj J., Tutiš V., & � ikovi� D. (2003): Red book of Endangered Birds in
Croatia. - Ministry of Environmental Protection and Physical Planning, 179 pp.
(in Croatian)

Robinson J.A. & Hughes B. (Compilers) (2006) International Single Species Action
Plan for the Conservation of the Ferruginous Duck Aythya nyroca. CMS
Technical Series no. 12 & AEWA Technical Series no. 7. Bonn, Germany.
http://www.unep-
aewa.org/publications/technical_series/ts7_ssap_ferruginous_duck_complete.
pdf

Schneider-Jacoby M. (2003) Lack of Ferruginous Duck protection in Croatia: A
reason for the decline in Central Europe? In: Petkov N., Hughes B. & Gallo-
Orsi U. (Eds.) Ferruginous Duck: from Research to Conservation,
Conservation Series no. 6. BirdLife International – BPSB – TWSG, Sofia. pp
44-53.

Scott D.A. & Rose P.M. (1996) Atlas of Anatidae populations in Africa and Western
Eurasia. Wetlands International Publication no. 41. Wetlands International,
Wageningen, The Netherlands.

Zahvala
Zahvaljujemo se gosp. mr.sc. Tomislavu Crnjac , ravnatelju Javne ustanove za

upravljanje zašti� enim podru� jima Po�eško-slavonske �upanije na osiguravanju
financijskih sredstava za provedbu monitoringa.

Zahvaljujemo se Ribnjacima Poljana d.d. na � elu s direktorom mr.sc. Milanom
Bo�i � em, dr. vet. met., što nam je omogu� io neometani pristup ribnjacima i
provo� enje istra�ivanja.

Osobita zahvala ide gosp. Siniši Papaik -u na osiguravanju logisti� ke pomo� i
cjelokupnom istra�ivanju.

Zahvaljujemo se i gosp. Dragi Kurucu na logisti� koj pomo� i i sudjelovanju u
dijelu istra�ivanja populacije dabra.

Zahvaljujemo se Javnom poduze� u Hrvatske šume d.o.o., te g� i. Virni Krpan u
lociranju postoje� ih gnijezda orla štekavca, legla dabra, te nesebi� noj pomo� i
prilikom terenskog rada.

U ovom projektu u dijelu terenskog rada sudjelovao je � lan Hrvatskog društva za
zaštitu ptica i prirode – Dario Horvat .

