

Significance of invasive alien species in plant protection

Znaczenie obcych gatunków inwazyjnych w ochronie roślin

Jan Nawrot, Jerzy J. Lipa

Summary

The processes of migration of animals and plants on the earth last continuously for several thousand years. Over 80% of cultivated plant species in the country are of foreign origin. Since the migration may proceed actively or passively (intentional or accidental) a quarantine method was used for centuries to prevent damage caused by alien species. According to the regulation on environmental protection special attention is paid to the risk of the biodiversity changes by alien species. Plant protection organizations emphasize the need to prevent of economic losses and negative consequences affecting the quality of food. Alien species considered to be subject to compulsory quarantine control on the basis of the decision of the State Inspector of Plant Health and Seed Inspection. In the near future a new legislation should to be introduced to synchronize the actions of plant protection and nature conservation services in order to prevent the emergence, detection and eradication of invasive alien species.

Key words: biodiversity, quarantine, invasive alien species, plant protection

Streszczenie

Procesy migracji zwierząt i roślin trwają na kuli ziemskiej nieprzerwanie od kilkunastu tysięcy lat. Ponad 80% uprawianych w kraju gatunków roślin jest pochodzenia obcego. Ponieważ migracje mogą przebiegać w sposób czynny lub bierny (zamierzony lub przypadkowy) od wieków stosowano metodę kwarantannową dla zapobiegania szkodom wyrządzanym przez gatunki obce. Przepisy dotyczące ochrony przyrody zwracają uwagę na zagrożenia zmian bioróżnorodności ze strony gatunków obcych, natomiast organizacje ochrony roślin kładą nacisk na zapobieganie stratom ekonomicznym i ujemnym skutkom wpływającym na jakość żywności.

Gatunek obcy uznany za kwarantannowy podlega obowiązkowemu zwalczaniu na podstawie decyzji Państwowego Inspektora Ochrony Roślin i Nasiennictwa. W najbliższej przyszłości muszą być wprowadzone nowe przepisy prawne dotyczące zsynchronizowania działań służb ochrony roślin i ochrony przyrody w celu zapobiegania pojawianiu się, wykrywania i zwalczania obcych gatunków inwazyjnych.

Słowa kluczowe: bioróżnorodność, kwarantanna, obce gatunki inwazyjne, ochrona roślin

Institut Ochrony Roślin – Państwowy Instytut Badawczy
Władysława Węgorka 20, 60-318 Poznań
j.nawrot@iorpib.poznan.pl

Wstęp / Introduction

W naszej strefie klimatycznej proces wędrówek zwierząt i zmian zasięgów roślin trwa od ustąpienia ostatniego zlodowacenia, czyli ponad 10 000 lat. Gatunki, które występują nieprzerwanie od tamtych czasów na danym obszarze nazywamy rodzimymi, natomiast pozostałe, celowo lub przypadkowo sprowadzone przez człowieka są gatunkami obcymi. Ponad 80% gatunków roślin uprawianych obecnie jest obcego pochodzenia. Należy wspomnieć o roślinach mających podstawowe znaczenie dla naszego żywienia, jak: kukurydza, ziemniak, pszenica, warzywa. Szacuje się, że wśród 2935 gatunków roślin występujących na terenie kraju, 445 to gatunki obce (Solarz 2007).

O ile do końca 15. wieku procesy migracyjne organizmów żywych odbywały się drogą naturalnej ekspansji, to po wielkich odkryciach geograficznych nastąpiła wymiana gatunków między kontynentami. Nowo odkryte ziemie dostarczyły nie tylko bogactw naturalnych, ale także nowych roślin wykorzystywanych jako przyprawy (pieprz, cynamon, goździki), używki (kawa, herbata, kakao) oraz rośliny uprawne.

Wraz z rozwojem wymiany handlowej, zmianami klimatycznymi i doskonaleniem środków transportu, wzrosło niepomierne tempo przemieszczania się organizmów, które w nowych warunkach środowiska wpływają na zmiany bioróżnorodności, wyrządzają szkody w rolnictwie i leśnictwie, a także zagrażają zdrowiu ludzi i zwierząt. Takie gatunki nazywamy inwazyjnymi. Istnieje zasada stworzona na podstawie dotychczasowych doświadczeń, że z każdego 100 gatunków sprowadzonych do kraju, 10 może się zadomowić, a jeden staje się bardzo groźnym szkodnikiem, pasożytem lub wrogiem naturalnym rodzimych zwierząt (Nawrot 2010).

Dla produkcji rolniczej gatunki obce stanowią olbrzymie zagrożenie i mogą stać się przyczyną utraty plonów na znacznych obszarach. Stąd zapobieganie inwazji gatunków obcych ma niezwykle ważne znaczenie. Już teraz wydatki na ich wykrywanie i zwalczanie są wysokie. Szacuje się, że Stany Zjednoczone na ten cel wydają 150 mln dolarów, Unia Europejska – 10–12 mln Euro, a świat – 1,5 biliona funtów brytyjskich. Według przeprowadzonych ostatnio badań w latach 2006–2009, w Szwecji, koszt zwalczania 23 obcych gatunków inwazyjnych wyniósł 1620–5081 mln koron szwedzkich (Gren i wsp. 2009).

Pod koniec 19. wieku w Stanach Zjednoczonych odnotowano ogromne szkody w lasach liściastych spowodowanych przez brudnicę nieparkę (*Lymantria dispar* L.) – gatunek przypadkowo zawleczony z Europy. Dokładnie w tym samym czasie winnice we Francji i na Węgrzech zostały spustoszone przez filokserę wińca [*Viteus vitifolii* (Fitach)] zawleczoną z Ameryki Północnej. Katastrofalne straty, do których przyczyniły się obce gatunki spowodowały na początku 20. wieku opracowanie specjalnych przepisów prawnych zapobiegających rozprzestrzenianiu się, a w przypadku stwierdzenia na nowym obszarze, zastosowanie odpowiednich metod zwalczania. Dało to podstawy do opracowania prawnych i form działania specjalnych służb zajmujących się kwarantanną roślin. Obecnie w każdym kraju zorganizowana jest służba kwarantanny roślin oraz istnieje 9 regio-

nalnych organizacji koordynujących działania w zakresie doskonalenia metod wykrywania i zwalczania gatunków kwarantannowych (Pimentel 2002; Lipa 2005).

Definicje / Definitions

W literaturze z zakresu ochrony roślin status gatunków obcych (alien species) jest dokładnie określony (Lipa 2004). Gatunkiem obcym, z definicji Międzynarodowej Konwencji Ochrony Roślin jest i gatunek, podgatunek lub niższy takson introdukowany lub przeniesiony poza zasięg naturalnego występowania. Agrofag kwarantannowy (quarantine pest) to gatunek o potencjalnym znaczeniu gospodarczym dla obszaru wolnego, na którym dotąd nie występuje (lub występuje rzadko) i podlega urzędowemu zwalczaniu. Obcy gatunek inwazyjny (invasive alien species) to gatunek obcy, którego introdukcja lub zawleczenie zagraża różnorodności biologicznej na danym obszarze, powoduje straty ekonomiczne lub zagraża zdrowiu ludzi i zwierząt hodowlanych, a jego urzędowe zwalczanie następuje po wpisaniu na listę agrofagów kwarantannowych.

Dobrymi przykładami pozwalającymi zrozumieć istotę podanych wyżej definicji są dwa obce gatunki inwazyjne: stonka kukurydziana (*Diabrotica virgifera*) i szrotówek kasztanowcowiaczek (*Cameraria ohridella*). Pierwszy agrofag został uznany za gatunek kwarantannowy i jego rozprzestrzenianie się jest ograniczane przy użyciu dostępnych metod. Drugi w ciągu kilkunastu lat objął swym zasięgiem całą Europę i stanowi poważne zagrożenie dla nasadzeń kasztanowców.

Gatunki inwazyjne a ochrona roślin / Invasive species and plant protection

W światowej literaturze dotyczącej zagadnienia obcych gatunków inwazyjnych oraz w prawodawstwie wszystkich państw, zdecydowany nacisk położono na problem zmian w różnorodności biocenoz naturalnych. Stąd też za regulacje prawne dotyczące organizmów inwazyjnych odpowiada resort środowiska. W ustawie o ochronie przyrody z dnia 20 listopada 2009 r. (Dz.U. z dnia 18 grudnia 2009 r., nr 215, poz. 1664) zamieszczono definicję gatunku obcego i wydawane kolejno rozporządzenia ministra do spraw środowiska będą określały sposoby postępowania z tą grupą organizmów. Należy podkreślić, że problem obcych gatunków inwazyjnych ma takie samo znaczenie dla różnorodności biologicznej, jak zanikanie naturalnych środowisk w wyniku likwidacji lasów tropikalnych.

Dla produkcji rolniczej gatunki obce stanowią olbrzymie zagrożenie i mogą stać się przyczyną utraty plonów na znacznych obszarach. Dlatego opracowanie metod zapobiegających inwazji gatunków obcych ma niezwykle ważne znaczenie zarówno dla rolnictwa, jak i środowiska naturalnego.

Na polecenie Ministra Rolnictwa i Rozwoju Wsi w Instytucie Ochrony Roślin – Państwowym Instytucie Badawczym, w latach 2006–2010 prowadzono badania nad skalą zagrożenia upraw rolniczych ze strony obcych

gatunków inwazyjnych., Po raz pierwszy w kraju, opracowano katalog gatunków inwazyjnych, który dostępny jest w wersji elektronicznej na stronie internetowej: <http://gatunkiinwazyjne.ior.agro.pl>. W katalogu znalazło się 308 gatunków docierających do naszego kraju: 126 owadów, 97 grzybów, 60 roślin i 25 ślimaków.

Owady / Insects

Jak wynika z analizy opracowanej listy, największą grupę agrofagów inwazyjnych stanowią owady. Mogą przedostawać się do naszego kraju w produktach pochodzenia roślinnego, na opakowaniach, nasionach, owocach i na żywych roślinach. Właśnie na roślinach ozdobnych, masowo importowanych do naszego kraju stwierdzono najwięcej owadów. Należy się liczyć z ich szybką adaptacją ponieważ rośliny te są rozmnażane w szklarniach, gdzie warunki są sprzyjające dla owadów występujących w strefie klimatu ciepłego.

Drugą co do liczebności grupą owadów obcych są szkodniki związane z magazynowanymi produktami spożywczymi. Warunki cieplne panujące w pomieszczeniach magazynowych, hurtowniach i mieszkaniach mogą również sprzyjać szybkiemu zadomowieniu się wielu szkodników. Od dawna szkodniki żywności uważane są za organizmy kosmopolityczne.

Wśród 126 gatunków owadów umieszczonych na liście, realnym zagrożeniem dla uprawy pomidora jest skośnik pomidorowy (*Tuta absoluta* Povolny). Dane z roku 2010 potwierdzają jego występowanie w basenie Morza Śródziemnego, gdzie straty w zbiorach szacowane są nawet na 25% (Nawrot 2010). W roku 2011 występowanie tego gatunku potwierdzono na trzech uprawach pomidorów w szklarniach i w otwartym gruncie na terenie Serbii (Toševski i wsp. 2011).

Ślimaki / Snails

Na terenie Polski występuje obecnie 30 obcych i inwazyjnych gatunków ślimaków. Należy do nich: 11 gatunków skorupkowych ślimaków wodnych, w tym jeden żyjący w Bałtyku, 9 gatunków skorupkowych ślimaków lądowych oraz 10 gatunków lądowych ślimaków nągich (Kozłowski 2007; Kozłowski 2008; Kozłowski i Kozłowski 2010; Soroka i wsp. 2010). Ostatnie badania wykazują, że ślimaki są wyjątkowo ekspansywną grupą szkodników roślin rolniczych i ogrodniczych.

Grzyby / Fungi

Pojawienie się i obecność wielu gatunków grzybów wymienionych w Katalogu Gatunków Obcych w różnym stopniu wpływa na wzrost roślin w kraju. Najbardziej szkodliwe gatunki o znaczeniu gospodarczym to te, które powodują choroby w uprawach rolniczych i ogrodniczych. Przykładami takich gatunków są: *Drechslera tritici-repentis* – powoduje brunatną plamistość liści zbóż, głównie pszenicy, pszenżyta i żyta, *Kabatiella zea* – drobna

plamistość liści kukurydzy, *Ustilago zea* – głownia kukurydzy, *Leptosphaeria biglobosa* – sucha zgnilizna roślin kapustnych (rzepak), *Pseudocercospora herpotrichoides* – łamliwość źdźbła.

W uprawie warzyw duże szkody powodują takie inwazyjne grzyby, jak: *Didymella lycopersici* – powoduje zgorzel podstawy łodyg i brunatnienie owoców pomidora i *Pseudocercospora cubensis* – mączniak rzekomy ogórka.

Rośliny / Plants

Dużym zagrożeniem dla równowagi ekologicznej jest pojawienie się w ekosystemie nowych gatunków roślin, które nie posiadają wrogów naturalnych, a tym samym konkurencji, wypierają gatunki rodzime.

Szczególnie podatne na inwazję obcych gatunków roślinnych są tereny rolnicze. Są to ekosystemy przekształcone przez człowieka, z ubogim składem gatunkowym i nieposiadające stabilnej równowagi. Wynika to z faktu, iż tereny te zostały zasiedlone już innymi roślinami niż naturalnie na nich występujące. Ma to związek z uzyskaniem korzyści ekonomicznych wynikających z uprawy tych roślin. Kryterium wyboru stanowiła ich potencjalna możliwość pojawiania się i zasiedlania terenów rolniczych oraz nieużytkowanych rolniczo. Są to głównie rośliny roczne (26 gatunków) i byliny (23 gatunki) (Miklaszewska 2010).

Katalog uzupełniany jest na bieżąco o pojawiające się informacje oraz publikacje na temat poszczególnych roślin, jak również o opisy botaniczne przetłumaczone ze źródeł obcojęzycznych. Przy wielu gatunkach umieszczono także informacje o charakterze „ciekawostek”. Są to: *Amaranthus albus*, *Amaranthus chlorystachys*, *Amaranthus retroflexus*, *Ambrosia artemisiifolia*, *Anthoxanthum aristatum*, *Galinsoga parviflora*, *Heracleum sosnowskyi*, *Impatiens glandulifera*, *Lolium multiflorum*, *Solidago canadensis*, *Veronica persica*.

Umieszczenie na liście 60 gatunków roślin potencjalnie zagrażających polom uprawnym w Polsce nie oznacza, że muszą one się tam pojawić. Jednakże spośród nich można wskazać gatunki, na które należy szczególnie zwrócić uwagę.

Prawidłowe rozpoznanie oraz przeciwdziałanie rozprzestrzenianiu się roślin inwazyjnych w Polsce ma olbrzymie znaczenie nie tylko dla utrzymania rodzimych gatunków roślin i lokalnych ekosystemów, ale także w celu zapobieżenia stratom ekonomicznym.

Zagrożenia i potrzeba badań / Treats and research need

Brak przepisów w zakresie postępowania z obcymi gatunkami inwazyjnymi stwarza wiele problemów dla praktyki. Jedyną metodą zapobiegania wprowadzaniu do kraju gatunków obcych jest propagowanie i wdrażanie zasad Dobrowolnego Kodeksu Dobrej Praktyki Handlowej. Zasady Kodeksu przyjęte przez importerów roślin ozdobnych, akwarystów, leśników, turystów, pracowników

ogrodów botanicznych i ogrodów zoologicznych powinny stanowić podstawę ich działalności, a stwierdzenie gatunków obcych powinno być zgłoszone odpowiednim władzom ochrony środowiska i służbie fitosanitarnej.

Należy podjąć szeroką akcję informacyjną wśród turystów udających się do krajów tropikalnych o zagrożeniach stwarzanych przez przywiezienie do kraju każdego materiału biologicznego.

Dużą barierą w oznaczaniu gatunków obcych jest brak specjalistów w zakresie ich morfologii i systematyki oraz zasięgu występowania. Koniecznością staje się opracowanie bazy danych adresowych o osobach mogących

w krótkim czasie poprawnie oznaczyć dany gatunek. W roku ubiegłym stwierdzono nowe gatunki szkodników na pomidorze w Grecji (Perdikis i wsp. 2011) oraz na winorośli we Włoszech (van Nieukerken i wsp. 2012)

Działania w zakresie wykrywania i zwalczania obcych gatunków inwazyjnych prowadzone w różnych resortach powinny być koordynowane. Wzorem do naśladowania mogą tu być służby weterynaryjne (w zakresie chorób zwierząt) i służby sanitarno-epidemiologiczne (w zakresie chorób człowieka).

Literatura / References

- Gren I.M., Isacs L., Carlsson M. 2009. Costs of alien invasive species in Sweden. *Ambio* 38: 135–140.
- Kozłowski J. 2007. The distribution, biology, population dynamics and harmfulness of *Arion lusitanicus* Mabille, 1868 (Gastropoda: Pulmonata; Arionidae) in Poland. *J. Plant Prot. Res.* 47 (3): 219–230.
- Kozłowski J. 2008. Obcy inwazyjny ślimak nagi ślinik luzytański – *Arion lusitanicus*. Charakterystyka, metody zwalczania i rejestracji stanowisk występowania w Polsce. *Rozpr. Nauk. Inst. Ochr. Roślin, Poznań*, 17, 48 ss.
- Kozłowski J., Kozłowski R.J. 2010. Obce Inwazyjne Gatunki Ślimaków Nagich Występujące w Polsce. *Metody Wykrywania i Zapobiegania Rozprzestrzenianiu*. Inst. Ochr. Roślin – PIB, Poznań, 60 ss.
- Lipa J.J. 2004. Obce gatunki inwazyjne zagrożeniem dla entomofauny Europy i Polski. *Wiadomości Entomol.* 23 (Supl. 2): 89–98.
- Lipa J.J. 2005. Globalny program inwazyjnych gatunków obcych a ochrona roślin. *Prog. Plant Prot./Post. Ochr. Roślin* 45 (1): 248–255.
- Miklaszewska K. 2010. Problem roślinnych gatunków inwazyjnych w Polsce. *Ekonatura* 10: 11–12.
- Nawrot J. 2010. Inwazyjny szkodnik pomidora w Europie. *Hasło Ogrodnicze* 10: 84–85.
- Perdikis D., Lykouressis D., Paraskevopoulos A., Harris K.M. 2011. A new insect pest, *Lasioptera* sp. (Diptera: Cecidomyiidae), on tomato and cucumber crops in glasshouses in Greece. *Bull. OEPP/EPPO Bull.* 41: 442–444.
- Pimentel D. 2002. *Encyclopedia of Pest Management*. Marcel Dekker Inc., New York: 631–633.
- Solarz W. 2007. Inwazja obcych. *Academia Panorama Ekologia* 2: 6–9.
- Soroka M., Kozłowski J., Wiktor A., Kałuski T. 2010. Ślimak nagi *Arion lusitanicus* w Polsce – badania terenowe i molekularne. W: *Materiały Konferencji „25 lat Wydziału Nauk Przyrodniczych Uniwersytetu Szczecińskiego”*. Szczecin, 23–24.09.2010, s. 89 s.
- Toševski I., Hović M., Cvrković T., Krstić O., Krnjajić S. 2011. *Tuta absoluta* (Meyrick, 1917) (Lepidoptera, Gelechiidae): a new pest of tomato in Serbia. *Pestic. Phytomed. (Belgrade)* 26: 197–204.
- van Nieukerken E., Wagner D., Baldessari M., Mazzon L., Angeli G., Girolami V., Duso C., Doorenweerd C. 2012. *Antispila oinophylla* new species (Lepidoptera, Heliozelidae), a new North American grapevine leafminer invading Italian vineyards: taxonomy, DNA barcodes and life cycle. *ZooKeys* 170: 29–77.