
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, 20 stycznia 2017 r.

Regionalny Dyrektor Lasów Państwowych w Szczecinie oraz
Nadleśnictwo Gryfino

 W związku z wyłożeniem do publicznej wiadomości projektu planu urządzenia lasu nadleśnictwa Gryfino, przekazuję następujące uwagi i wnioski:

1. W elaboracie, w opisie historii nadleśnictwa, niepełna jest informacja o ochronie rezerwatowej w Puszczy Bukowej. W 1956 r. utworzono w Puszczy 7, a nie 5 rezerwatów, jednak dwa z nich później zniesiono.
2. Wnosimy, by wszystkie wyznaczone w nadleśnictwie ekosystemy referencyjne uznać także za lasy ochronne – cenne fragmenty rodzimej przyrody.
3. Lasy Nadleśnictwa Gryfino, a szczególnie obrębu Rozdoły (wchodzącego także w skład LKP) pełnią szczególną funkcję społeczną i ekologiczną. Tzw. Puszcza Bukowa jest terenem rekreacyjno-turystycznym dla Szczecina, którego atrakcyjność oparta jest na walorach krajobrazowych i przyrodniczych. Jest także kompleksem leśnym unikatowym z przyrodniczego punktu widzenia – swego rodzaju obszarem referencyjnym dla niżowych lasów bukowych w Polsce. Ta specyficzna funkcja lasów nadleśnictwa, a w szczególności Puszczy Bukowej, powinna być odzwierciedlona w szczególnych zasadach gospodarki leśnej. Puszcza Bukowa powinna być prowadzona w kierunku lasu o podwyższonych cechach naturalności, wysokim udziale starodrzewi; wysokich walorach krajobrazowo-turystycznych. W związku z powyższym

a) Stwierdzona relacja pomiędzy przeciętnym wiekiem drzewostanów a połową orientacyjnego średniego wieku rębności drzewostanów, powinna być – przynajmniej w obrębie Rozdoły – przesłanką do podwyższenia średniego wieku rębności drzewostanów, a nie do „korygowania w kierunku stanu pożądanego, co ma
odzwierciedlenie we wzroście etatu użytków rębnych o 17 % w stosunku do etatu przyjętego na
poprzedni okres gospodarczy i wzroście powierzchni drzewostanów z cięciami uprzątającymi”. Wnosimy więc o odstąpienie od podwyższania etatu użytków rębnych w stosunku do poprzedniego okresu gospodarczego, a w zamian – o podwyższenie wieku rębności buka w obrębie Rozdoły do 150 lat (co wymaga zgody indywidualnej, jest jednak uzasadnione szczególnym znaczeniem społecznym i przyrodniczym Puszczy Bukowej).

b) Potrzeby ochrony krajobrazu leśnego (wynikające z zapotrzebowania społecznego), jak również potrzeby ochrony różnorodności biologicznej, wymagają zwiększenia udziału w lasach nadleśnictwa drzew starych i bardzo starych. Sposobem osiągniecia tego, oprócz podwyższonego wieku rębności, może być także podwyższanie indywidualnego wieku wyrębu poszczególnych

drzewostanów – przyjmowanie, ze względu na funkcję ekologiczną i społeczną wieków wyższych, niż wynikałoby to z samych uwarunkowań hodowlanych. Jak wynika z elaboratu, takie przewyższenie indywidualnych wieków rębności stosowano w zasadzie w gospodarstwie specjalnym, ale naszym zdaniem powinno ono być zastosowane w całej Puszczy bukowej tj. obrębie Rozdoły. Wnosimy o ponowne rozważenie i ewentualne zmienienie wskazówek gospodarczych pod tym kątem; konsekwencją czego może być również zmniejszenie etatu z potrzeb hodowlanych, co powinno odzwierciedlić się zmniejszeniem etatu przyjętego (można by zapewne oczekiwać utrzymania go na poziomie podobnym jak w ubiegłym okresie urządzeniowym)
c) Specyficzną modyfikacją gospodarki leśnej w tym nadleśnictwie, ze względu na szczególne wartości przyrodnicze i uwarunkowania społeczne, powinno być także szczególnie staranne pozostawienie, we wszelkich cięciach rębnych, niektórych drzew na następną kolej rębu (bądź w ramach tzw. biogrup, bądź jako rozproszone drzewa). W uwarunkowaniach przyrodniczych nadleśnictwa Gryfino, liczba takich pozostawianych drzew powinna być ponadstandardowa. W wielu przypadkach oznaczałoby to odstąpienie od wykonania cięć uprzątających i tzw. usuwania przestojów. Wnosimy o ponowną weryfikację zamierzeń projektowanych cięć uprzątających i usuwania przestojów – rozważenie rezygnacji z tych działań, by pozostawić w większej liczbie stare drzewa dla ochrony krajobrazu i różnorodności biologicznej. Wnosimy szczególnie o rezygnację z uprzątania przestojów i nasienników, a wykorzystanie tych starych drzew na przyszłe „drzewa biocenotyczne”, do czego potrzebne jest, by mogły dalej się zestarzeć.

4. Zamieszczona w elaboracie tabela 37 – Zestawienie typów siedlisk przyrodniczych po weryfikacji w
ramach Planu Zadań Ochronnych dla Obszaru Natura 2000 Wzgórza Bukowe PLH320020 – nie jest zgodna z danymi dokumentacji planu zadań ochronnych. Zidentyfikowana w dokumentacji planu zadań ochronnych powierzchnia kwaśnych buczyn (9110) w Puszczy Bukowej jest dwukrotnie większa, a grądów subatlantyckich (9160) – czterokrotnie większa od powierzchni podanej w elaboracie. Wnosimy o pełne uwzględnienie materiałów z dokumentacji planu zadań ochronnych.

5. Zestaw typów drzewostanów na LMśw należy poszerzyć o typ czysto Bk, by zrealizować wymóg planu zadań ochronnych dla obszaru Natura 2000 Wzgórza Bukowe – „Na
siedlisku kwaśnych buczyn tolerować drzewostany w 100% bukowe, jeśli takie uzyskano z odnowienia
naturalnego”.

6. Wnosimy by do gospodarstwa specjalnego zaliczyć nie tylko rezerwat projektowany, ale także wszystkie drzewostany w rezerwatach proponowanych (por. dalej uwagi do Programu Ochrony Przyrody).
7. Część B Programu Ochrony Przyrody powinna zestawiać formy ochrony przyrody istniejące, projektowane i proponowane. Tymczasem, pominięto wiele form ochrony przyrody proponowanych oryginalnie w inwentaryzacjach przyrodniczych gmin i ujętych, jako proponowane, w waloryzacji przyrodniczej województwa zachodniopomorskiego (Spieczyński i in. 2010), wykonanej na zamówienie Województwa Zachodniopomorskiego, z wykorzystaniem materiałów RDOŚ i Lasów Państwowych – i to mimo że waloryzacja ta, wraz z warstwami shp, jest łatwo dostępna także w internecie: http://www.geoprzyroda.pl/cms/waloryzacje-przyrodnicze.html W szczególności, pominięto proponowane na terenie nadleśnictwa rezerwaty przyrody: Zaleskie Lęgi, Kamionka, Węglino, Lisi Potok, Łąki Storczykowe, Widuchowskie Górki, Mszar Gajki, Dolina Tywy przy Trzaskach. Obowiązujący plan ochrony Szczecińskiego Parku Krajobrazowego Puszcza Bukowa wymienia także (jako tzw. obszar funkcjonalny) proponowany rezerwat Jezioro Czarne.

Wnoszę, by odpowiednio uzupełnić rozdział Programu Ochrony Przyrody o wszystkie formy ochrony przyrody proponowane w przytoczonej waloryzacji przyrodniczej nadleśnictwa, wraz z ich opisami. Wnoszę także, by drzewostany w granicach wszystkich tych proponowanych rezerwatów przyrody zaliczyć do gospodarstwa specjalnego, ograniczając planowane w nich zabiegi tylko do cięć unaturalniającej przebudowy drzewostanów sztucznych, ale nie planując cięć rębnych ani trzebieży późnych w drzewostanach zgodnych z siedliskiem – tak, by w pełni zachować walory przyrodnicze będące motywem proponowania w/w obiektów do ochrony. Zwracam tu uwagę, że w samym Programie Ochrony Przyrody na str. 157 zaleca się
„otoczyć opieką istniejące i proponowane do objęcia ochroną prawną obiekty przyrodnicze”; „podjęcie
starań o uznanie prawne proponowanych form ochrony przyrody”. Tym bardziej więc te proponowane formy ochrony przyrody powinny być wymienione w planie urządzenia lasu i chronione jego zapisami.

8. W opisie Szczecińskiego Parku Krajobrazowego Puszcza Bukowa w Programie Ochrony Przyrody należy ująć ustalenia obowiązującego planu ochrony mające znaczenie dla gospodarki leśnej. Powinny być przytoczone cele z zakresu ochrony przyrody obejmujące m. in. ochronę swoistości lasów poprzez unikanie wprowadzania gatunków obcych i przeciwdziałanie zmniejszaniu naturalnego zróżnicowania gatunkowego lasów; unikanie powstawania wielkopowierzchniowych, niezróżnicowanych wiekowo i gatunkowo drzewostanów; uwzględnienie roli i wynikająca stąd ochronę martwych i starych drzew w ekosystemie leśnym; sukcesywnie realizowaną renaturyzację (przebudowę) obcych i niezgodnych z siedliskiem drzewostanów, ochronę źródeł, terenów podmokłych, procesów torfotwórczych i złóż torfu; renaturalizację odwodnionych torfowisk; ochronę cieków z naturalnymi procesami kształtującymi morfologię ich dna i brzegów oraz renaturalizację uregulowanych cieków. Należy podać zagrożenia, jakie w sferze leśnictwa identyfikuje obowiązujący plan i jakie ustala sposoby zapobiegania tym zagrożeniom. Należy podać, gdzie na gruntach Nadleśnictwa zlokalizowany jest I, II i III obszar funkcjonalny, o którym mowa w Dziale III planu. Należy przytoczyć w całości rozdział 9 planu - sposoby ochrony ekosystemów leśnych przed szkodliwym działaniem czynników antropogenicznych oraz zasady realizacji zalesień, a w szczególności § 40 – ustalenia dotyczące wykonywania prac leśnych. Ustalenia dotyczące prac leśnych wynikające z tego obowiązującego aktu prawa miejscowego powinny być przeniesione do rozdziału „Wytyczne wykonywania prac leśnych” w Programie Ochrony Przyrody.
9. W charakterystyce obszaru Natura 2000 Wzgórza Bukowe w Programie Ochrony Przyrody, podane dane o obszarze są niezgodne z jego SDF aktualnym na dzień 1.01.2017 r. i muszą być poprawione. Podano niewłaściwe dane o siedliskach i gatunkach będących przedmiotami ochrony. Pominięto zagrożenia zidentyfikowane w SDF i w planie zadań ochronnych obowiązującym dla obszaru.
10. Cele zadań ochronnych dla obszaru Natura 2000 Wzgórza Bukowe, rzekomo podane w Programie Ochrony Przyrody zgodnie z planem zadań ochronnych, nie są zgodne z planem zadań ochronnych ustanowionym Zarządzeniem Regionalnego Dyrektora Ochrony Środowiska w Szczecinie z dnia 29 kwietnia 2014 r. (Dz. Urz. Woj. Zachpom. z 2014 r. poz. 1932). W szczególności pominięto wiele aspektów ważnych dla planowania gospodarki leśnej. Wnoszę o podanie w POP pełnych celów zgodnych z planem zadań ochronnych.
11. Podobnie, przedstawiając w Programie Ochrony Przyrody działania ochronne ustalone w planie zadań ochronnych dla obszaru Natura 2000 Wzgórza Bukowe, pominięto (zwłaszcza w przypadku leśnych siedlisk przyrodniczych) wiele elementów ważnych dla gospodarki leśnej – np. dotyczące form zmieszania, sukcesywnego usuwania świerka i modrzewia, wprowadzania rębni przerębowej, zachowania płatów nienaruszonego runa w przypadku mechanicznego przygotowywania gleby, ograniczenia powierzchni i sposobów orki, ograniczenia powierzchni manipulacyjnych rębni częściowej IIa, pozostawiania i

ochrony biernej biogrup, szczegółów pozostawiania drzew martwych i zamierających, wiatrowałów i wiatrołomów, składowania i przetrzymywania ściętego drewna przeznaczonego do wywózki w okresie rójki owadów (od 15 maja do 31 sierpnia), zachowania wskaźnika udziału starodrzewi, wyłączenia z użytkowania rębnego drzewostanów VI klasy wieku i starszych w pasie ekotonu o szerokości odpowiadającej wysokości drzewostanu wokół zbiorników, torfowisk, źródlisk i lasów bagiennych stanowiących siedliska przyrodnicze.. Wnoszę o podanie działań ochronnych w sposób dokładnie zgodny z obowiązującym aktem prawa miejscowego – planem zadań ochronnych. Odpowiednie ustalenia z planu zadań ochronnych obszaru Natura 2000 powinny być przeniesione do rozdziału „Wytyczne wykonywania prac leśnych” w Programie Ochrony Przyrody.
12. W informacji o obszarze Natura 2000 w Programie Ochrony Przyrody proponuję podanie także informacji o tych siedliskach i gatunkach (zasoby, zagrożenia, cele ochrony, działania ochronne), które w dokumentacji planu zadań ochronnych zostały zidentyfikowane jako wymagające dodania do SDF jako przedmioty ochrony – choć jeszcze do SDF nie zostały dodane. Choć na dzień dzisiejszy te gatunki i siedliska nie są przedmiotami ochrony obszaru Natura 2000, to ich ochrona jest ważna dla zachowania różnorodności biologicznej Puszczy Bukowej, a dokumentacja planu zadań ochronnych trafnie wskazuje merytoryczne wymogi ich ochrony. Podobnie, należy podać informację z literatury naukowej o znalezieniu nowych stanowisk siedlisk przyrodniczych Natura 2000 w Puszczy Bukowej – np. źródliska wapienne 7220, z występowaniem trawertynów, znalezione w rezerwacie Źródliskowa Buczyna1.
13. Wnoszę o podobną weryfikację i uzupełnienie podanych w Programie Ochrony Przyrody informacji o pozostałych obszarach Natura 2000.
14. Określając w Programie Ochrony Przyrody listy występujących na terenie nadleśnictwa gatunków chronionych roślin, grzybów i zwierząt, należało wykorzystać nie tylko materiały i dane zebrane podczas terenowych i kameralnych prac urządzeniowych, waloryzację przyrodniczą nadleśnictwa, waloryzacje przyrodnicze gmin i dokumentacje rezerwatów przyrody, ale także istniejące publikacje naukowe, zwłaszcza dla Puszczy Bukowej – niektóre z nich mają charakter monograficzny.
15. Dane o siedliskach przyrodniczych w Programie Ochrony Przyrody wymagają uzupełnienia o płaty siedlisk skartowane w Puszczy Bukowej ramach prac nad planem zadań ochronnych. Obecnie np. Nadleśnictwo identyfikuje 280 ha kwaśnych buczyn, a w samej Puszczy Bukowej jest ich 592 ha.
16. Podając w Programie Ochrony Przyrody wskazania ochronne dla siedlisk przyrodniczych, należy wykorzystać nie tylko Poradniki siedlisk i gatunków z 2004 r., ale także inne źródła, w szczególności rozdziały o ochronie siedliska z opracowań metodycznych do monitoringu odpowiednich siedlisk.
17. Jako cenne elementy kulturowe w Programie Ochrony Przyrody należy wymienić także drogi brukowe (w Puszczy Bukowej obowiązujący plan ochrony parku krajobrazowego ustala obowiązek zachowania nawierzchni brukowej, konserwacji i w miarę możliwości rewaloryzacji!). Uzupełnić listę walorów kulturowych o wszystkie obiekty wymienione w § 32 planu ochrony Szczecińskiego Parku Krajobrazowego Puszcza Bukowa, które znajdują się na terenie Nadleśnictwa.
18. Wytyczne w sprawie wykonywania prac leśnych w Programie Ochrony Przyrody powinny być uzupełnione o wszystkie wytyczne wynikające z obowiązujących aktów prawa

1 Pawlaczyk P., Kujawa-Pawlaczyk J., Domian G., Malinowski R. 2015. Rezerwat „Źródliskowa Buczyna im. J.
Jackowskiego” – elementy hydrogeniczne w krajobrazie buczynowego kompleksu leśnego. W: Wołejko L. (red.)
Torfowiska Pomorza – identyfikacja, ochrona, restytucja. Wyd. Klubu Przyrodników, str. 33-56.

miejscowego: planu ochrony Szczecińskiego Parku Krajobrazowego Puszcza Bukowa oraz planów zadań ochronnych obszarów Natura 2000 (w szczególności obszaru Wzgórza Bukowe).
19. Zalecenia w zakresie ochrony cennych gatunków roślin naczyniowych w Programie Ochrony Przyrody powinny ująć co najmniej zalecenia ochrony czynnej stanowisk cennej flory w Puszczy Bukowej na gruntach nadleśnictwa, wskazane już w planie ochrony parku krajobrazowego, a także potrzeby czynnej ochrony flory kserotermicznej na lewym brzegu Odry.
20. Zalecenia w zakresie ochrony cennych roślin zarodnikowych w Programie Ochrony Przyrody powinny objąć wzmożenie, a nie tylko kontynuowanie działań mających na celu pozostawianie martwego drewna, a także ochronę warunków mikroklimatycznych (w tym: wyłączenie z cięć) miejsc szczególnie cennych dla flory zarodnikowej: głazy narzutowe, skupienia kamieni, źródliska, głębokie dolinki wciosowe.
21. Zalecenia w zakresie ochrony starych i cennych drzew w Programie Ochrony Przyrody uzupełnić o konkretny wymóg pozostawiania wszystkich drzew przekraczających obwód: osiągających obwód: 320 cm - dęby, buki, 300 cm - sosny, lipy, 250 cm - jawory, jesiony, 200 cm - brzozy, graby, 100 cm - głogi, czeremcha zwyczajna, grusza (jak w planie ochrony SZPK Puszcza Bukowa).
22. Zalecenia ochrony bezkręgowców w Programie Ochrony Przyrody uzupełnić o konkretne zalecenie pozostawiania drzew z tzw. mikrosiedliskami nadrzewnymi (dziuple, próchnowiska, obłamania konarów i wierzchołka, raki drzewne, listwy piorunowe, rozszczepienia, huby). Należy dążyć do zwiększenia zasobów martwych drzew, szczególnie wielkowymiarowych (których w lasach nadleśnictwa bardzo brakuje) – nie tylko przez pozostawianie drzew martwych i zamierających, ale przede wszystkim przez powszechne pozostawianie (szczególnie w buczynach) biogrup, w których drzewa mają szansę się zestarzeć i wytworzyć zarówno zasoby drzew biocenotycznych, jak i później martwego drewna wielkowymiarowego.
23. Uderzającym zaniedbaniem w Programie Ochrony Przyrody jest pominięcie w piśmiennictwie (a także nie wykorzystanie w Programie!) Księgi Puszczy Bukowej (Domian i Ziarnek red. 2010). Publikacja P. Pawlaczyka „Zasady ochrony przyrody w lasach

gospodarczych – propozycja społeczna” pochodzi z 2000, a nie z 2008 r.; warto zacytować też nowszą i szerszą publikację Pawlaczyk P. 2012 – Natura 2000: Niezbędnik leśnika, Wyd. Klubu Przyrodników.
24. Załącznik nr 1 do Programu Ochrony Przyrody powinien uwzględniać wszystkie zagrożenia i zalecenia wynikające z ustanowionych planów zadań ochronnych i ich dokumentacji (tam gdzie istnieją). W obecnej postaci, zarówno identyfikacja zagrożeń od gospodarki leśnej, jak i sformułowane zalecenia, są znacznie zubożone w stosunku do tego, co zidentyfikowano opracowując plan zadań ochronnych.
25. Wykaz siedlisk przyrodniczych w nadleśnictwie Gryfino, stanowiący załącznik do Programu Ochrony Przyrody, powinien być uzupełniony o wszystkie płaty siedlisk, zidentyfikowane podczas prac nad planami zadań ochronnych obszarów Natura 2000 – w szczególności w obszarze Wzgórza Bukowe.
26. Prognoza oddziaływania na środowisko, przynajmniej w stosunku do obszaru Natura 2000 Wzgórza Bukowe, nie uwzględnia danych o siedliskach przyrodniczych skartowanych podczas opracowania planu zadań ochronnych, jak również nieprawidłowo cytuje zagrożenia i zadania wskazane w tym planie. Skutkuje to nieprawidłowością

oceny oddziaływania na obszar Natura 2000 i niewiarygodnością konkluzji o
braku znaczącego negatywnego oddziaływania na obszar z punktu widzenia
celów jego ochrony, co oznacza, że zgodnie z art 55 ust 2 ustawy o ocenach
oddziaływania na środowisko, plan w takiej formie nie może być przyjęty.

27. Prognoza oddziaływania na środowisko powinna być uzupełniona o sprawdzenie, jak w wyniku realizacji planu zmieni się struktura wiekowa drzewostanów poszczególnych leśnych siedlisk przyrodniczych w poszczególnych obszarach Natura 2000. Wnikliwego rozważenia wymagają sytuacje, w których zmniejszyłby się udział drzewostanów >100 letnich (także na rzecz zwiększenia udziału KO i KDO). Jeżeli taka sytuacja miałaby miejsce w obszarze Wzgórza Bukowe, to oznaczałaby niezgodność planu urządzenia
lasu z obowiązującym aktem prawa miejscowego – planem zadań ochronnych ustanowionym dla tego obszaru, który wymaga „Podczas prac urządzeniowych ustalić wskaźnik
udziału starodrzewów w lasach dębowych / bukowych obszaru. W razie zagrożenia zachowania tego
wskaźnika ograniczyć w nich cięcia rębne”.

28. Prognoza oddziaływania na środowisko powinna szczegółowo wykazać zgodność i spójność planu z wszystkimi odnoszącymi się do gospodarki leśnej zapisami planów zadań ochronnych obszarów Natura 2000 (szczególne wątpliwości budzi zgodność z zapisami planu obowiązującego dla obszaru Wzgórza Bukowe) i planem ochrony parku krajobrazowego. Bez takiego sprawdzenia nie można mówić o braku ryzyka
znacząco negatywnego oddziaływania planu urządzenia lasu na te obszary
chronione.

29. Metoda prognozowania oddziaływania planu na środowisko, oparta na przecinaniu warstwy ustaleń planu z warstwami rozmieszczenia poszczególnych gatunków / siedlisk przyrodniczych, jest prawidłowa tylko wówczas, gdy dysponuje się pełną i kompletną wiedzą o rozmieszczeniu siedlisk / gatunków. Nieprawidłowe jest zastosowanie tej metody, gdy wiedza o stanowiskach siedliska / gatunku nie jest pełna lub takich informacji zupełnie brak. Istnieją inne metody prognozowania, które powinny być stosowane w sytuacji niepełnej wiedzy.
30. System kontroli istniejący w Lasach Państwowych jest niewystarczający do monitorowania wpływu planu urządzenia lasu na środowisko, ponieważ nie obejmuje on w szczególności monitorowania wszystkich wskaźników stanu ochrony gatunków, ich siedlisk, ani siedlisk przyrodniczych, a także stanu ochrony gatunków ginących i zagrożonych.

z poważaniem

 do wiadomości: Regionalny Dyrektor Ochrony Środowiska w Szczecinie

