

Klub Przyrodników
ul. 1 Maja 22, 66-200-Świebodzin

Konto: BZ WBK SA o/Świebodzin nr 28 1090 1593 0000 0001 0243 0645
tel./fax 068 3828236, e-mail: kp@kp.org.pl, http:// www.kp.org.pl

Świebodzin, 31 stycznia 2011 r.

Regionalna Dyrekcja

Lasów Państwowych

we Wrocławiu

Przedstawiam następujące uwagi do prognozy oddziaływania planu urządzenia lasu nadleśnictwa

Szklarska Poręba na środowisko, opublikowanej 10 stycznia 2001 r. w Biuletynie Informacji

Publicznej RDLP:

1. Wśród aktów prawa wspólnotowego, które powinny być brane pod uwagę, należy

wymienić (i uwzględnić!) również dyrektywę 2000/60/WE (Ramowa Dyrektywa Wodna).

Ustala ona jako cel do osiągnięcia do roku 2015 m. in. osiągnięcie tzw. dobrego stanu

ekologicznego wód powierzchniowych, czego elementem jest m.in. „zbliżony do

naturalnego” stan strefy brzegowej wód, m. in. potoków. W przypadku potoków

płynących przez las, gospodarka leśna może mieć wpływ na kształt i stan strefy brzegowej

potoków.

W większości znanych nam nadleśnictw, pasy lasu 50 m szerokości w każdą stronę

od brzegu potoku wyłącza się z użytkowania – co gwarantuje że gospodarka leśna nie

odkształci strefy brzegowej potoków od stanu dobrego. Czy zasada ta jest przyjęta również

w rozważanym nadleśnictwie? Sugerujemy, ze należałoby wyraźnie zapisać ją w planie

urządzenia lasu i wyraźnie opisać w prognozie (w rozdziale „oddziaływanie na wodę”).

Drugim sposobem, w jaki gospodarka leśna mogłaby oddziaływać na stan wód (a

więc interferować z wymogami Ramowej Dyrektywy Wodnej), byłoby prowadzenie

zrywki korytami potoków (nawet niewielkich). Sugerujemy, ze w planie urządzenia lasu i

w prognozie (w rozdziale „oddziaływanie na wodę”) należałoby wyraźnie zapisać, że w

przedmiotowym nadleśnictwie nie jest to i nie może być stosowane.

mailto:kp@lkp.org.pl

2. Istotnym problemem przy przewidywaniu oddziaływania planu urządzenia lasu na

przyrodę, jest brak wyczerpującej wiedzy o występowaniu większości gatunków i siedlisk

przyrodniczych (na co zresztą wskazano w tekście). Dla niektórych gatunków wynika to z

braku inwentaryzacji, ale nawet najstaranniejsza inwentaryzacja nie umożliwia zresztą

uzyskania rozpoznania w 100% kompletnego. Prognoza oddziaływania planu urządzenia

lasu na przyrodę nie może być w związku z tym ograniczona do analizy wpływu

zaplanowanych zabiegów na znane stanowiska siedlisk i gatunków, ale musi również

uwzględniać „ryzyko nieznajomości” lokalizacji poszczególnych siedlisk i gatunków (jest

ono różne dla różnych elementów przyrody) i brać to pod uwagę w analizie oddziaływania.

Rozpatrywana prognoza takich analiz w ogóle nie zawiera. Bez uzupełnienia o ten

komponent, prognoza nie umożliwia wiarygodnych konkluzji co do istnienia / nieistnienia

ryzyka negatywnego oddziaływania na te elementy.

3. W szczególności, ocena oddziaływania na gatunki chronione jest ograniczona tylko do

gatunków i stanowisk „zinwentaryzowanych”. Tymczasem, większość występujących na

terenie nadleśnictwa gatunków – zwłaszcza fauny - pozostaje niezinwentaryzowana co do

swoich siedlisk i miejsc występowania.

Należy zauważyć, że w odniesieniu do tych gatunków prognoza – wykonana z

założenia metoda przecięcia warstw zabiegów gopsodarczoleśnych z warstwa znanych

stanowisk gatunków - nie upoważnia do żadnej konkluzji na temat istnienia bądź

nieistnienia ewentualnego oddziaływania. Oznacza to m. in., że w stosunku do tych

gatunków, nadleśnictwo nie będzie mogło korzystać z przepisu art. 52a ustawy o ochronie

przyrody.

Niemal zupełnie brak jest np. danych – a tym samym ocen – co do chronionych

gatunków porostów i innych grzybów, a lista taksonów z tych grup jest na terenie

nadleśnictwa z pewnością bogata! Nie ma zupełnie danych ani analiz dotyczących

chronionych porostów i grzybów nadrzewnych, chronionych grzybów związanych z

rozkładającym się drewnem – a przecież z pewnością występują na terenie nadleśnictwa !

Zbyt skąpa (sugerująca niekompletność) wydaje się też lista chronionych gatunków

owadów.

4. Prognozę należy uzupełnić o dane o stanowiskach roślin chronionych pochodzące z

inwentaryzacji przyrodniczych gmin (wg opinii RDOŚ, liczne dane z inwentaryzacji nie

zostały dotychczas uwzględnione w prognozie).,

5. W odniesieniu do żadnych gatunków chronionych, w prognozie nie oceniono ich

aktualnego stanu ochrony na terenie nadleśnictwa ani obszarów Natura 2000. Tym samym,

prognoza nie upoważnia do konkluzji, że realizacja planu nie jest szkodliwa dla zachowania

tych gatunków we właściwym stanie ochrony (warunkiem takiej konkluzji jest bowiem

uprzednie stwierdzenie, że gatunek znajduje się we właściwym stanie ochrony). Tym

samym, w odniesieniu do żadnych gatunków chronionych nadleśnictwo nie będzie mogło

korzystać z przepisu art. 52a ustawy o ochronie przyrody.

6. Prognozę należy uzupełnić o informacje na temat stanu siedlisk przyrodniczych/gatunków

w poszczególnych obszarach Natura 2000. Dla niektórych siedlisk i gatunków w obszarach

znajdujących się na terenie nadleśnictwa, stan taki został ustalony w latach 2006-2009 w

ramach monitoringu prowadzonego przez Generalną Inspekcję Ochrony Środowiska i

odpowiednie informacje znajdują się w bazie danych monitoringu.

7. Ze względu na specyfikę Gór Izerskich (wybitny w skali Polski kompleks zalesionych i

bezleśnych torfowisk górskich, z których część znajduje się w lasach nadleśnictwa

Szklarska Poręba), prognozę należy uzupełnić o osobny rozdział, poświęcony ocenie

oddziaływania gospodarki leśnej na torfowiska.

W rozdziale tym należy uwzględnić także oddziaływania pośrednie – np.

oddziaływanie dróg stokowych i rowów, służących gospodarce leśnej.

Wnosimy o szczególne zwrócenie uwagi w Prognozie na problem takich

oddziaływań pośrednich (tj. nie powodowanych bezpośrednio przez realizację planu

urządzenia lasu, ale mogących być skutkiem drobnych inwestycji mających na celu

ułatwienie lub umożliwienie wykonania planowych zadań gospodarczo-leśnych).

Należałoby podkreślić, że wszystkie inwestycje dotyczące dróg leśnych w Górach Izerskich

wymagają szczególnej uwagi i oceny oddziaływania na torfowisko. Zarówno sama droga,

jak i szczególnie odwadniające ją rowy, wywierają istotny wpływ na spływ

powierzchniowy i tzw. spływ śródpokrywowy, będące formą zasilania torfowisk w wodę.

Może mieć to istotne znaczenie dla zachowania torfowisk, nawet jeżeli droga ani rowy nie

przecinają ich bezpośrednio. Również kanalizacja odwodnienia powoduje istotne

negatywne zmiany w systemie zasilania w wodę sąsiadujących torfowisk. Problem dotyczy

także ewentualnego odtwarzania i konserwacji już istniejących, ale częściowo zarośniętych

rowów.

8. W prognozie należy uwzględnić także oddziaływanie na projektowany OSO ptasi Góry

Izerskie. Według deklaracji Ministerstwa Środowiska i GDOŚ, obszar ten w najbliższym

czasie ma zostać utworzony. Przedmiotami ochrony w tym obszarze mają być: cietrzew,

włochatka, sóweczka i jarząbek.

Z punktu widzenia włochatki i sóweczki należy uzupełnić prognozę o analizę, jak

w wyniku realizacji planu zmieni się struktura wiekowa drzewostanów świerkowych w

projektowanym OSO. Jeżeli analiza wykazałaby przewidywany spadek udziału

starodrzewi świerkowych, to należałoby uznać taki fakt za znaczące negatywne

oddziaływanie na siedliska w/w gatunków.

Warto zauważyć, że w najnowszym projekcie rozporządzenia Ministra Środowiska

w sprawie ochrony gatunkowej zwierząt, dla sóweczki i włochatki przewidziano wręcz

wyznaczanie 50-metrowych stref ochronnych wokół miejsc jej gniazdowania. Zasadę tę

proponujemy zapisać jako zalecenie ochronne dla w/w gatunków.

9. Należy pogłębić opis potencjalnych oddziaływań na populację i siedliska cietrzewia i

głuszca, a także ująć pełny zakres działań ochronnych dla tych gatunków. Jest to konieczne

ze względu na ich bardzo silne zagrożenie wyginięciem.

10. W prognozie proponujemy uwzględnić oddziaływanie gospodarki leśnej na proponowane

rezerwaty przyrody, a jako proponowane rezerwaty (do bliższego omówienia w programie

ochrony przyrody) należałoby uznać:

a) Torfowisko „Bagniska” w Jakuszycach,

b) torfowisko grzbietowe na pd. od Przedniej Kopy (oddz. 65-69) – najwyżej

położone torfowisko Gór Izerskich!

c) Torfowisko między Wysoką Kopą a Złotymi Jamami

Sugerujemy, że te obiekty torfowiskowe (w tym lasy na torfie) powinny być w całości

wyłączone z użytkowania gospodarczego i zabiegów pielęgnacyjnych.

11. Konieczną do wykorzystania literaturą jest publikacja: Jóža M., Vonička P & kolektiv

2004. Jizerskohorska rašeliniště. Izersko-jestedsky horsty spolek. Publikacja ta zawiera m.

in. mapę i opisy walorów przyrodniczych torfowisk z terenu nadleśnictwa Szklarska

Poręba. Torfowiska te powinny być koniecznie uwzględnione w analizach (a

inwentaryzacja przyrodnicza siedlisk przyrodniczych w nadleśnictwie powinna być

uzupełniona w stosunku do odpowiednich obiektów torfowiskowych, ponieważ jej

aktualne wyniki wydają się nieco niekompletne).

12. Odnośnie składów gatunkowych (tab 33), konieczne jest w nich odróżnianie gatunków

drzew, a nie tylko ich rodzajów. W szczególności, dla górskich postaci siedliska

przyrodniczego 91E0, typowym gatunkiem jest olsza szara Alnus incana, która powinna

być koniecznie odróżniana od obcej ekologicznie olszy czarnej Alnus glutinosa..

13. Uważamy za słuszne „Zalecenia dotyczące użytkowania drzewostanów na siedliskach

przyrodniczych” (tab. 45). Należy dostosować plan urządzenia lasu do tych zaleceń

(Prognoza wykazuje, że dotąd to nie nastąpiło) – w szczególności przez konsekwentne

wyłączenie z użytkowania rębnego i trzebieży późnych siedlisk przyrodniczych 91D0 i

9180, oraz przez zwiększenie areału „powierzchni referencyjnych” siedlisk 9110, 9130,

91E0, 9410.

14. W SOOS Natura 2000 Karkonosze wnosimy o całkowite wyłączenie siedliska

przyrodniczego 9180 z użytkowania rębnego

15. W SOOS Natura 2000 Karkonosze wnosimy o zwiększenie, w ramach siedlisk

przyrodniczych 9110 i 9130, udziału powierzchni referencyjnych wyłączonych z zabiegów

gospodarczych o dodatkowe stare drzewostany, tak żeby stanowiły one ok. 10% zasobów

w/w siedlisk. Proszę zauważyć, że Prognoza wykazała, iż zaledwie minimalny odsetek

buczyn w obszarze Natura 2000 nie jest poddany użytkowaniu, a wśród żyznych buczyn w

ogóle nie ma takich powierzchni. Wskaźniki te są gorsze, niż poza obszarami Natura 2000

(por. tab. 43!).

16. Na całym terenie Nadleśnictwa, a w szczególności w SOOS Natura 2000 Torfowiska Gór

Izerskich wnosimy o całkowite wyłączenie z cięć rębnych i trzebieży późnych

drzewostanów siedliska przyrodniczego 91D0 oraz drzewostanów na odległość 50-100 m od

punktowych stanowisk siedliska przyrodniczego 91D0.

Wyłączeniu z użytkowania gospodarczego i skrupulatnej ochronie powinny

oczywiście także podlegać w całości (w granicach fizjograficznych, wg występowania

zatorfienia, niezależnie od wydzieleń drzewostanowych + strefa ochronna 50-100m)

torfowiska proponowane do ochrony rezerwatowej.

17. Należy uzupełnić prognozę o dane pokazujące, jak w wyniku realizacji planu zmieni się

struktura klas wieku drzewostanów poszczególnych siedlisk przyrodniczych w obszarach

Natura 2000, jak i w całym nadleśnictwie. Jeżeli analiza taka wskazałaby, że dojdzie do

zmniejszenia udziału starodrzewi, należałoby zmienić plan użytkowania rębnego tak, by

uniknąć tego efektu.

18. Na stan naskalnych siedlisk przyrodniczych mogą wpływać zabiegi wykonywane w

drzewostanach otaczających skały, ponieważ zmienią lokalny mikroklimat skał. Prognozę

należy uzupełnić o ten aspekt. Dla skutecznej ochrony naskalnych siedlisk przyrodniczych,

wnosimy o przyjęcie i zapisanie w planie zasady, że w cięciach rębnych pozostawia się

nienaruszone fragmenty drzewostanu wokół wychodni skalnych, na odległość dwóch

wysokości drzewostanu. Wyjątkiem od zasady powinny być sytuacje, gdy dla zachowania

roślinności naskalnej, skały wymagają odsłonięcia (powinno to być wówczas poprzedzone

opinią specjalistyczną).

19. Należy uzupełnić prognozę o analizę oddziaływania planu urządzenia lasu na zasoby

martwego drewna i w konsekwencji na zespól fauny ksylobiontów.

Dla zapewnienia, że oddziaływanie to będzie pozytywne, sugerujemy wyznaczenie i

wyraźne zapisanie w planie sieci „ostoi ksylobiontów” (tak, jak prowadzi się w innych

RDLP Polski zachodniej), a także wyraźne zapisanie zasady pozostawiania całego posuszu

jałowego, zwłaszcza w wyższych położeniach górskich.

20. Prognozę należałoby uzupełnić o rozdział dotyczący oddziaływania na „Izerski Park

Ciemnego Nieba”. Nie mamy wątpliwości, że realizacja planu urządzenia lasu nie będzie

oddziaływać na cele parku ciemnego nieba i nie będzie zwiększać zanieczyszczenia

światłem, a wręcz przeciwnie – leśny charakter Gór Izerskich gwarantuje ochronę

ciemnego nieba. Jednak – wobec istnienia takiej inicjatywy i dodatkowo jej trasgranicznego

charakteru - stwierdzenie takie powinno z formalnych przyczyn znaleźć się w treści

Prognozy.

Przy okazji wnioskujemy o szersze opisanie w Programie Ochrony Przyrody

inicjatywy „Izerskiego Parku Ciemnego Nieba”.

.

z poważaniem

do wiadomości:

– Nadleśnictwo Szklarska Poręba

– Regionalny Dyrektor Ochrony Środowiska we Wrocławiu

– Biuro Urządzania Lasu i Geodezji Leśnej w Brzegu

