

Stanisław Wieteska^{*}

**ZAGROŻENIA SPOWODOWANE PRZEZ NIEKTÓRE
ZWIERZĘTA DZIKIE, GADY, OWADY
W POLSKIM OBSZARZE TERYTORIALNYM¹**

1. POSTAWIENIE PROBLEMU

W ustawie o ochronie przyrody – art. 126 ust. 1 – przewiduje odpowiedzialność Skarbu Państwa za szkody wyrządzone przez zwierzęta dzikie².

Jest to odpowiedzialność ograniczona dla rzeczywistych szkód i nie obejmuje utraconych korzyści.

Powstaje pytanie czy kosztów, które ponosi Skarb Państwa nie należałoby przerzucić na zakłady ubezpieczeń.

Należy także zauważyć, że większość dziko żyjących zwierząt jest przedmiotem polowania. Z kolei chore upolowane zwierzęta mogą być zagrożeniem dla ludności spożywającej ich mięso.

W literaturze ubezpieczeniowej niewiele mówi się o ubezpieczeniu od skutków ataków zwierzyny żyjącej na wolności (dzikiej), gadów i owadów na ludność cywilną. Przez zwierzynę dziką rozumieć będziemy: wilki, niedźwiedzie, dziki, jelenie, lisy. Przez gady rozumieć będziemy jadowite węże, jaszczurki i inne hodowane poza ogrodami zoologicznymi i placówkami naukowymi prowadzącymi badania nad zwierzętami, a także cyrkami³. Przez owady rozumieć będziemy: pszczoły, osy, kleszcze, komary itp.

Do zagrożeń zaliczamy także zwierzęta chore, np. na ptasią gripę, wściekliznę.

W artykule prezentujemy skalę w/w zagrożeń.

^{*} Prof. zw. dr hab., Katedra Ubezpieczeń, Wydział Ekonomiczno-Socjologiczny, Uniwersytet Łódzki, 90-214 Łódź, ul Rewolucji 1905 r. nr 39.

¹ Przez polski obszar terytorialny rozumieć będziemy teren wyznaczony przez granice Państwa.

² W. R a d e c k i, *Prawo łowieckie, komentarz, Wydanie III zaktualizowane. Stan prawny na dzień 31.III.2010*, Difin, Warszawa 2010, s. 258.

³ *Rozporządzenie Ministra Środowiska z dnia 23 sierpnia 2005 r. w sprawie gatunków lub grup gatunków zwierząt niebezpiecznych dla życia i zdrowia ludności*, DzU 2006, nr 43, poz. 309.

Zachowania zwierząt dzikich, gadów i owadów i ataki na ludność będziemy traktować jako zdarzenia losowe, w myśl określenia przyjętego w ustawie o działalności ubezpieczeniowej. To z kolei jest podstawą dającą możliwość objęcia ochroną ubezpieczeniową skutków tych zdarzeń.

2. ZAGROŻENIA SPOWODOWANE ZWIERZYNĄ DZIKA

Wilki:

Jednym z dziko żyjących zwierząt są wilki. Przez wiele lat traktowano te zwierzęta wyjątkowo okrutnie, powodując nieograniczony odstrzał.

W latach 70. populacja ta spadła do około 100 szt. W 1975 r. te drapieżniki zostały wpisane na listę zwierząt chronionych. Od 1995 r. wilk jest chroniony na mocy *Rozporządzenia Ministra Ochrony Środowiska, Zasobów Naturalnych i Leśnictwa*.

Zgodnie z *Ustawą z 16 kwietnia 2004 r. o ochronie przyrody*, DzU 2004, nr 92, poz. 880, w art. 52.1 – sprecyzowano wszelkie rodzaje zakazów czynności wobec wilka.

Problem szkód spowodowanych przez wilki występuje wszędzie tam, gdzie znajdują się ich ostoje. Ich ataki skierowane są na zwierzęta hodowlane, domowe⁴, a także zwierzynę łowną⁵. Sporadycznie występują ataki na ludzi.

Terytorialne rozmieszczenie wilków na terenie Polski przedstawia rys. 1.

Obecny status prawny reguluje *Rozporządzenie Ministra Środowiska z 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną*.

Według ogólnopolskiej inwentaryzacji wilka i rysia przez Zakład Badania Ssaków PAN i Stowarzyszenie dla Natury Wilk w Polsce żyje około 700 wilków zamieszkujących lasy gospodarcze, co oznacza ok. 2–3 wilków na 100 km².

Szkody wilków (bez utraconych korzyści) wypłaca Skarb Państwa na mocy *Ustawy o ochronie przyrody*, DzU 2004, nr 92, poz. 880 – wraz z późniejszymi zmianami.

Opracowane zostały zasady postępowania w przypadku stwierdzenia szkody przez wilki⁶.

⁴ S. Kossak, *Wilk – zabójca zwierząt gospodarskich? Poradnik do rozpoznania przyczyn śmierci wypasanych bez dozoru*, Agencja Reklamowo-Wydawnicza A. Grzegorzczak, Warszawa 1999.

⁵ S. Nowak, R. W. Mysłajek, *Rola wilka w lasach. Stowarzyszenie dla Natury WILK*, Grodziszka 2004, s. 3/15.

⁶ S. Nowak, R. W. Mysłajek, *Poradnik zwierząt hodowlanych przed wilkami*, Stowarzyszenie dla Natury WILK, Twardorzeczka 2006, s. 9–17.

Rys. 1. Stan liczebny* wilków w sztukach według województw w 2008 r., stan w dniu 31.XII

* dane szacunkowe

Źródło: *Ochrona Środowiska*, GUS 2008, Tabl. 37(223).

Bobry:

Bobry powodują liczne szkody w skarpach cieków i obwałowań. Bobry budując nory często rozgałęzione tworząc gniazda zagrażają bezpieczeństwu budowiom hydrotechnicznym. Uszkodzenie z kolei np. wału przeciwpowodziowego przez szkody bobrowe może stanowić poważne zagrożenie dla ludności i inwestycji w strefie zagrożenia powodziowego. Naprawa wału przeciwpowodziowego w którym są szkody bobrowe nie należy do łatwych. Również wycena szkód bobrowych stwarza szereg trudności⁷.

Bobry oddziałują na środowisko budując tamy powodujące zatapianie terenów przyległych, tworząc tereny podmokłe, trudne do uprawy⁸. Ponadto dzięki działalności bobrów zmianom ulegać mogą kształty linii brzegowych cieków wodnych. Budowane kanały w skarpach mogą być zagrożeniem dla sprzętu rol-

⁷ M. Będzikowski, *Szkody bobrowe*, „Inżynier budownictwa” 2011, nr 10, s. 32–33 oraz M. Stajszczyk, *Bobr szansa dla Europy*, „Zielona planeta” 2008, nr 6, s. 10–12.

⁸ W. Strużyński, M. Latoś, *Bobry i wydry Puszczy Kozienickiej*, Pionki 2007, s. 33–35.

nego a także złamania kończyn zwierząt gospodarskich. W przypadku szlaków komunikacyjnych bobry mogą skutecznie zablokować przepusty drogowe, połączenia w drenacji pól rowów melioracyjnych a dodatkowo ścinane drzewa mogą uszkodzić drogi, tory kolejowe, sieć energetyczną.

Wydry:

Wydry nie wykazują szczególnego oddziaływania na środowisko. Mogą jednak wywołać poważne szkody w rybnych stawach hodowlanych.

Niedźwiedzie:

W 2001 r. na Podkarpaciu wiele szkód spowodowane jest w pasiekach przez niedźwiedzie.

Na Podlasiu wiele szkód w rolnictwie spowodowanych zostało przez bobry, wilki i żubry. Tylko w 2010 r. wypłacono 2,5 mln zł, zaś na Warmii i Mazurach około 1,8 mln zł. Zwierzęta te są chronione, stąd szkody wypłaca Skarb Państwa czy regionalne dyrekcje ochrony środowiska⁹.

3. CHOROBY ROZNOŠONE PRZEZ ZWIERZYŃĘ DZIKA

Sporadycznym zagrożeniem naturalnym są choroby roznošone przez zwierzęta dzikie, np. wścieklizna, nosówka, włośnica itp.

Badania w latach 1999–2007 wykazały liczne przypadki wścieklizny u zwierząt dzikich (lisów, jenotów, kotów)¹⁰.

Najwięcej przypadków zarejestrowano w województwach: warmińsko-mazurskim, wielkopolskim, podkarpackim, lubelskim. Fakt ten interpretowany był różnymi przyczynami¹¹. Bardziej pogłębione badania i obserwacje doprowadziły do wniosku, że występowanie poszczególnych przypadków wścieklizny dotyczy województw wschodnich, które graniczą z Obwodem Kaliningradzkim (warmińsko-mazurskie), Litwą (podlaskie), Białorusią (podlaskie, lubelskie), a także Ukrainą (lubelskie, podkarpackie)¹². W roku 2006 stanowiło to około 79,3% wszystkich przypadków wścieklizny na terenie kraju.

⁹ R. Krupa-Dąbrowska, *Zwierzęta niszczą a państwo płaci miliony*, „Rzeczpospolita”, 17–18 września 2011 r.

¹⁰ H. Mól, *Wścieklizna zwierząt w 2007 r. na tle szerepiń lisów w latach 1999–2007 w Polsce*, „Życie weterynaryjne” 2008, nr 83/7, s. 615–17.

¹¹ Więcej na ten temat H. Mól, *Wścieklizna zwierząt 2004 na tle potrzeby jej badania w Polsce*, „Życie weterynaryjne” 2005, nr 10, s. 655–658.

¹² M. Smreozek, P. Trębas, J. F. Żmudziński, *Wścieklizna w Polsce w 2006 r.*, „Medycyna Weterynaryjna” 2008, nr 1, s. 68–71.

Obserwacja i badania tej choroby trwają już od wielu lat¹³. Stan ilościowy występowania jej u zwierząt w Polsce w latach 1999–2007 przedstawia tab. 1.

Tabela 1

Wścieklizna zwierząt w 2007 r. na tle szczepień lisów w latach 1999–2007 w Polsce

Województwa	Lisy	Jenoty	Zw. gosp.	Koty	Psy	Kuny	Borsuki	Tchórze	Nietoperze	Samy	Inne	Razem
Dolnośląskie	62	14	–	5	1	1	3	–	3	2	–	91
Kujawsko-pomorskie	352	66	83	39	19	13	6	–	1	1	1	581
Lubelskie	1005	38	3	88	26	38	6	3	–	2	4	1215
Lubuskie	6	1	–	1	1	–	–	–	1	–	–	10
Łódzkie	88	6	1	6	5	4	–	1	2	1	1	115
Małopolskie	496	1	5	50	30	22	–	1	2	3	2	612
Mazowieckie	610	28	20	16	17	4	9	4	11	1	1	721
Opolskie	21	1	–	3	–	–	1	–	1	–	–	27
Podkarpackie	839	10	6	80	35	22	2	4	2	7	3	1010
Podlaskie	550	116	164	14	11	20	–	9	4	1	4	893
Pomorskie	24	8	7	2	1	–	–	–	4	–	–	46
Śląskie	37	–	1	2	4	6	–	–	3	–	1	54
Świętokrzyskie	575	6	4	20	16	9	5	1				436
Warmińsko-mazurskie	633	339	252	86	46	35	16	13	3	4	6	1433
Wielkopolskie	789	117	9	55	42	11	15	1	14	14	5	1072
Zachodniopomorskie	9	3	–	–	–	1	1	–	4	–	1	19
Razem	5896	754	555	467	254	186	64	37	55	36	31	8335
Procentowy udział gatunku zwierząt	70,73	9,04	6,65	5,60	3,04	2,23	0,76	0,44	0,65	0,43	0,37	100,00

Źródło: „Życie Weterynaryjne” 2008, nr 83(7).

Największa liczba stwierdzonych przypadków znajdowała się w województwach: lubelskim, podkarpackim, podlaskim, warmińsko-mazurskim, a także wielkopolskim.

¹³ Por. m. in. H. Moł, *Wścieklizna zwierząt w Polsce w latach 1965–1998*, „Życie weterynaryjne” 2000, nr 11, s. 590–596; H. Moł, *Wścieklizna zwierząt w 2006 r. w perspektywie szczepień lisów w latach 1993–2006*, „Życie weterynaryjne” 2007, nr 8, s. 676–678.

W latach 1988–1998 przeprowadzono badania sanitarno-weterynaryjne zwierząt łownych¹⁴. Badaniom sanitarno-weterynaryjnym poddano 30,9 tys. dzików; 42,6 tys. jeleni oraz ok. 135 tys. saren.

W wyniku badania poubojowego stwierdzono objawy bądź zmiany chorobowe u 2,77–5,69%, a uznane za niezdatne do spożycia 0,3–1,55% badanych zwierząt. Częstotliwość występowania przyczyn dyskwalifikacji tusz, bądź ich części różniła się znacznie u poszczególnych gatunków badanych zwierząt.

Wydarzenia lat 2000–2010 dowodzą, że zagrożenie przenoszeniem wirusów ze zwierząt na człowieka jest całkowicie realne.

Takim zagrożeniem dla człowieka i zwierząt okazała się tzw. ptasia grypa¹⁵. Występowanie pandemii ptasiej grypy od grudnia 2003 r. do sierpnia 2005 r. było przyczyną 57 zgonów. Wirus pojawił się w 1996 r. u gęsi (w Chinach) i dotarł do Europy, powodując zagrożenie dla ptactwa, zwierząt i ludności.

Kontakt człowieka z różnego rodzaju ptakami, stanowi także zagrożenie naturalne. Ptaki mogą być nosicielami bakterii, wirusów, grzybów pasożytów – zwanymi zwierzęcymi lub zoonozami¹⁶.

Skutki zdrowotne zawodowej lub amatorskiej ekspozycji na ptaki, może powodować różnego rodzaju choroby, do których możemy zaliczyć m. in.: alergie, astma, choroby zakaźne lub pasożytnicze itp.

Ptaki drapieżne mogą ulec zakażeniu chwytając lub zjadając ptactwo wodne, powodując tym samym choroby o etiologii wirusowej. Na skutek ptasich wędrówek wiosennych i jesiennych wirusy mogą być roznoszone na znaczne odległości. Ptactwo wodne może przyczynić się do wystąpienia chorób w fermach i gospodarstwach domowych¹⁷.

Kolejnym zagrożeniem naturalnym dla ludności i zwierząt w Polsce jest pojawienie się włośnicy u świń i zwierząt łownych¹⁸.

W roku 1968 zagrożenie włośnicą u świń utrzymuje się prawie na tym samym poziomie 0,002–0,005%. Obserwuje się natomiast jej systematyczny wzrost u dzików – od 0,11% w 1964 r. do 0,39% w 1992 r.

Najwięcej ognisk występowania włośnicy u dzików stwierdzono w północno-wschodniej Polsce. W rozprzestrzenianiu się włośnicy nie można pominąć nutrii. W latach 1980–87 w tkance mięśniowej nutrii stwierdzono średnio rocznie 0,008% istnienia jego wirusa.

¹⁴ H. Lis, *Wyniki Sanitarno-weterynaryjne, badania zwierząt łownych w Polsce w latach 1988–1998*, „Życie Weterynaryjne” 2000, nr 4, s. 203–205.

¹⁵ M. W. Bańbura, T. Dzieciatkowski, *Ptasia grypa – krążące zagrożenie*, „Życie weterynaryjne” 2005, nr 11, s. 683–85.

¹⁶ Obszerniej na ten temat S. Świdorska-Kiłbik i in., *Zagrożenia zdrowotne związane z zawodową ekspozycją na ptaki*, „Medycyna Pracy” 2010, nr 61(2), s. 213–222.

¹⁷ T. Stenzel, A. Koncicki, *Dzikie ptaki. Ich rola w rozprzestrzenianiu groźnych dla drobiu chorób wirusowych*, „Weterynaria w terenie” 2008, nr 1, s. 26–28.

¹⁸ H. Lis, *Analiza epizootologiczna u świń i dzików*, „Medycyna weterynaryjna” 1995, nr 7, s. 406–408.

Zwierzęta wolno żyjące, a także różnego rodzaju gryzonie uszkadzają drzewa owocowe o różnej porze roku. W niechronionych sadach szkody mogą sięgać nawet 80–90% wszystkich drzew¹⁹. Ogryzione albo poranione drzewka owocowe (zwłaszcza młode) mogą zamierać. Najbardziej narażone są drzewka młode – jabłonie i wiśnie. Wiele szkód powodują także norniki polne.

4. ATAKI GADÓW I PŁAZÓW

Kolejnym zagrożeniem dla ludności są przypadki ukąszenia ludzi przez żmije.

W latach 1999–2005 w oddziale chorób zakaźnych Śląskiej Akademii Medycznej w Bytomiu zarejestrowano 25 chorych ukąszonych przez żmiję zygzakowatą. Byli to mężczyźni w wieku 5–57 lat. Do ukąszenia dochodziło w miesiącach letnich i wiosennych. W większości przypadków do ukąszeń dochodziło podczas wycieczek do lasu w celach rekreacyjnych oraz zbierania runa leśnego. Ukąszenia miały charakter przypadkowy i były wynikiem ataku zaskoczonego i przestraszonego gada²⁰.

Ukąszenie przez żmiję zygzakowatą dotyczą nie tylko ludzi, ale także zwierząt²¹. W szczególności narażone są dzieci z terenów wiejskich a także w ośrodkach wypoczynkowych²².

Działania straży pożarnej w których przedmiotem zagrożenia dla ludności są zwierzęta, gady, płazy są już standardowym obowiązkiem tych jednostek. Wśród wielu interwencji ważne miejsce zajmują miejscowe zagrożenia np. przez węże²³. W większości przypadków w Polsce są to węże żyjące w naturalnym środowisku, a także te które uciekły hodowcom z terrarium.

5. ZAGROŻENIE ZE STRONY OWADÓW

Owady oprócz znaczenia dla przyrody stanowią także zagrożenie dla ludności. W okresie letnim ludność i zwierzęta narażone są na żądlenie pszczoł. Pszczoły spotykamy w pobliżu drzew owocowych, pasiek. W przypadku uczu-

¹⁹ K. Jaworska, *Jak zabezpieczyć się przed gryzoniami i zwierzyną*, „Sad” 2008, nr 10, s. 52–57.

²⁰ L. Kempa, B. Oczko-Grzesik, W. Stolarz, *Przypadki ukąszeń ludzi przez żmiję, obserwacje z terenu Śląska w latach 1999–2003*, „Przegląd epidemiologiczny” 2004, nr 1, s. 219.

²¹ A. Maria Dzie dusz ycki, *Pierwsza pomoc i leczenie psów ukąszonych przez żmiję zygzakowatą*, SIMA, Warszawa 2008.

²² R. Ryśkiewicz, *Ukąszenia dziecka przez żmiję zygzakowatą w oparciu o materiał własny*, „Przegląd pediatryczny” 2008, nr 2, s. 96–100.

²³ K. Janicki, *Spotkanie z wężem*, „W akcji” 2009, nr 6, s. 40–43.

lenia na jad pszczoł wymagana jest interwencja lekarza. Pszczoły atakują w chwili znajdowania się w bliskiej odległości. W okresie letnim spotykamy także osy i szerszenie, które potrafią atakować i żądlić wielokrotnie²⁴.

Skutecznie zakłócają nam pracę i wypoczynek komary. W szczególności nasilenie ataków komarów dostrzegamy w okresach mokrych lat, po powodziach, w okolicach zbiorników wodnych.

W ogrodach, lasach, parkach, musimy uważać na kleszcze. W latach (2000–2009) spotykamy coraz więcej zachorowań na boreliozę. Najwięcej poszkodowanych przez kleszcze spotykamy w Polsce północno-wschodniej. Największa aktywność kleszczy przypada na miesiące: maj–czerwiec oraz wrzesień–październik²⁵.

Rys. 2. Liczba zachorowań na KZM według miesiąca zachorowania

Źródło: P. Stefanoff, *Sytuacja epidemiologiczna kleszczowego zapalenia mózgu*, „Dziennik Gazeta Prawna”, 18 marca 2011 r., s. D1.

Typowym obszarem występowania są lasy liściaste, a także zwierzęta leśne i gryzonie. Rocznie w Polsce rozpoznaje się około 200 przypadków kleszczowego zapalenia mózgu (KZM), z których 90% wymaga pobytu w szpitalu²⁶. W Polsce w latach 1993–2008 częstość zachorowań wzrosła z 0,3 do 0,9 na

²⁴ B. Bieś, *Zagrożenia ze strony owadów*, „Atest” 2010, nr 9, s. 34–35 oraz K. Łangowski, *Zagrożenia atakiem owadów*, „Przegląd obrony cywilnej” 2010, nr 8, s. 30–32.

²⁵ B. Świątkowska, *Sezonowe kleszcze, cz. 1*, „Przyjaciel Przy Pracy” 2010, nr 6, s. 22–23.

²⁶ B. Świątkowska, *Sezon na kleszcze, cz. 2*, „Przyjaciel Przy Pracy” 2010, nr 7–8, s. 35–36.

100 tys. mieszkańców. W latach 2004–2008 około 91% zachorowań odnotowano w województwach podlaskim, warmińsko-mazurskim, opolskim, podkarpackim²⁷. Najczęściej do zachorowań dochodzi w okresie maj–październik (rys. 2). W 2008 r. w Polsce zarejestrowano 6 255 przypadków boreliozy, z czego 28,6% wymagało hospitalizacji²⁸.

Największe prawdopodobieństwo zakażenia boreliozą występuje w lasach, trawnikach, zaroślach. Do innych owadów należy zaliczyć: muchy, meszki i mrówki.

Kleszczowe zapalenie mózgu dotyczy praktycznie wszystkich grup wiekowych (rys. 3).

Rys. 3. Kleszczowe zapalenie mózgu w latach 2004–2008
Źródło: jak do rys. 2.

Najczęściej ulegają zachorowaniu mężczyźni (61%), a także mieszkańcy wsi (około 55%).

²⁷ P. Stefano ff, *Sytuacja epidemiologiczna kleszczowego zapalenia mózgu*, „Dziennik Gazeta Prawna”, 18 marca 2011 r.

²⁸ M. Mayka, *Kleszcze są coraz groźniejsze*, „Atest” 2010, nr 7, s. 13–15 oraz A. Wójcik-Fatla i in., *Choroby przenoszone przez kleszcze. Część I, Ixodes ricinus jako rezerwuuar i wektor potogonów*, „Zdrowie Publiczne” 2009, nr 2, s. 213–216.

6. CZĘSTOŚĆ SZKÓD SPOWODOWANYCH PRZEZ ZWIERZYNĘ DZIKA, GADY I OWADY

Szkody spowodowane przez zwierzynę dziką mogą dotyczyć osób i mienia (zwierząt gospodarskich). Jak pokazują dotychczasowe rozważania do szkód spowodowanych przez zwierzynę dziką dochodzi sporadycznie. Do szkód dochodzi najczęściej w rejonach jej przebywania, siedliskach, szlakach wędrownych. Agresja ze strony dzikich zwierząt wyzwolona najczęściej bywa przez brak pokarmu, niewłaściwym zachowaniem się ludzi, wkraczaniem pojazdów na rejon ich przebywania, stresem itp. Straty finansowe z tego powodu nie są duże w skali kraju w poszczególnych latach.

Z kolei zagrożenia chorobami ze strony zwierząt także nie są duże. Badania wykazały, że w skali kraju zwierzęta dzikie, u których stwierdzono zmiany bądź objawy chorobowe, szacuje się na około 1–2% populacji²⁹. Rozkład przestrzenny nie jest równomierny. Najwięcej zmian i objawów chorobowych zaobserwowano w województwach: dolnośląskim, warmińsko-mazurskim, zachodnio-pomorskim i wielkopolskim. Jak dotychczas, badania weterynaryjne skutecznie przeciwdziałają chorobom przy spożyciu mięsa przez ludność cywilną.

Bardziej groźne zjawisko dotyczy chorych zwierząt na wściekliznę.

Z danych zawartych w tab. 1 wynika, że wścieklizną mogą być zarażone zwierzęta gospodarskie. Do nich zaliczono bydło (6,65%), koty (5,6%), psy (3,4%). Należy podkreślić, że z tą chorobą systematycznie się walczy za pomocą obowiązkowych szczepień³⁰. Łatwo zauważyć regionalne (wojewódzkie) zróżnicowanie występowania wścieklizny w Polsce. Do sporadycznych ataków na terenie Polski dochodzi ze strony gadów, zmii na ludność i zwierzęta gospodarskie.

Bardziej uciążliwe są ataki owadów na ludność i zwierzęta gospodarskie. Ataki kleszczy, pszczoł, os, komarów występują z dużą częstością, zwłaszcza w okresach letnich. Jak dotychczas szybka pomoc lekarska skutecznie opanowuje zagrożenie w tym zakresie.

Warto także wspomnieć, że Straż Pożarna jest zobowiązana do interwencji w przypadkach nietypowego zachowania się zwierząt dzikich, owadów i gadów. Liczba interwencji jednostek PSP w latach 2001–2008 wzrosła z około 16 tys. do 83 tys. rocznie. Jest to jednak liczba interwencji obejmująca nie tylko przypadki zwierząt dzikich, gadów, płazów ale także psów, zwierząt gospodarskich,

²⁹ H. Lis, *Ocena wyników badania sanitarno-weterynaryjnego zwierząt łownych w Polsce w latach 1998–2006*, „Życie weterynaryjne” 2008, nr 83(7), s. 11–12.

³⁰ Por. m. in. R. Kamięniarz i in., *Wyniki szczepień lisów przeciw wściekliznie na tle danych o populacji tego gatunku w Wielkopolsce*, „Medycyna weterynaryjna” 2008, nr 3, s. 318–24.

zwierząt hodowanych indywidualnie przez ludność w mieszkaniach, budynkach, w terrariach. Uwolnione np. z terrariów mogą być groźne dla ludności³¹.

7. UBEZPIECZENIOWY PUNKT WIDZENIA

Szkody spowodowane przez zwierzęta dzikie ponosi Skarb Państwa. Nie jesteśmy w stanie oszacować wielkości finansowych strat. Ponieważ częstość ataków zwierząt dzikich np. na zwierzęta gospodarskie jest niewielka, stąd skala strat w skali roku jest także niezbyt duża. Stąd możemy postawić tezę, że straty finansowe spowodowane przez zwierzęta dzikie mogą być objęte ochroną ubezpieczeniową. Ochrona ubezpieczeniowa powinna być dołączona do obowiązkowego ubezpieczenia upraw i zwierząt gospodarskich (DzU 2006, nr 150, poz. 1249 wraz z późniejszymi zmianami).

Zupełnie inaczej przedstawia się zagrożenie chorobami pochodzącymi od zwierząt dzikich, gadów i owadów. Praktycznie oprócz ubezpieczenia od nieszczęśliwych wypadków nie posiadamy takiej ochrony ubezpieczeniowej. Jedynie w ramach powszechnych ubezpieczeń zdrowotnych możemy pokrywać szkody spowodowane przez to zagrożenie. Aby mieć możliwość sprecyzowania ogólnych warunków ubezpieczeń w tym zakresie odpowiedzialności, a także obliczyć stopę składki, powinna być bardziej dokładna statystyka tych zagrożeń.

8. ZAKOŃCZENIE I WNIOSKI

W literaturze ubezpieczeniowej wiele uwagi poświęca się zagrożeniom spowodowanym przez zwierzęta dziko żyjące, gady i owady. W artykule oparto się jedynie na podstawie literatury odnoszącej się do tego zjawiska. Jak dowodzą dotychczasowe rozważania, zagrożenie ze strony zwierząt i gadów jest możliwe lecz skala zjawiska jest niewielka. Większe zagrożenie jest ze strony owadów. Ponieważ ataki zwierząt dzikich, gadów, owadów należą do zdarzeń losowych, stąd powinny być produkty ubezpieczeniowe obejmujące ochroną ubezpieczeniową ludzi i zwierzęta gospodarskie.

Przedstawiona w artykule tematyka nie została wyczerpana lecz jedynie zasygnalizowana. Konieczne są dalsze badania w tym zakresie.

³¹ Rozporządzenie Ministra Środowiska z dnia 9 września 2011 r. w sprawie listy roślin i zwierząt gatunków obcych, które w przypadku uwolnienia do środowiska przyrodniczego mogą zagrozić gatunkom rodzimym lub siedliskom przyrodniczym, DzU 2011, nr 210, poz. 1260.

*Stanisław Wieteska***HAZARDS CAUSED BY SOME WILD ANIMALS, REPTILES, INSECTS
IN THE POLISH TERRITORIAL AREA**

We meet a lot of wild animals, reptiles and insects on Polish territory, which pose a threat to people and livestock. The attacks of wild animals directly to humans are becoming more common. By this reason, we are exposed to different type of bites, which entails the cost of treatment.

In this article we present the scale of threats by such animals as wolves, beavers, otters, snakes, bears. Also it is discussed the diseases: rabies, bird flu and other spread by ticks, wasps, bees, mosquitoes, etc. In this article we indicate that the damage caused by wild animals, reptiles and insects can be covered by personal accident insurance.

Key words: wild animals, insurance.