
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, 25 marca 2013 r.

Park Narodowy Gór Stołowych
Słoneczna 31
57-350 Kudowa Zdrój
pngs@pngs.com.pl W związku z przedstawionym do konsultacji społecznych projektem planu ochrony Parku, przedstawiamy następujące uwagi i wnioski: 1. Sformułowane „cele ochrony przyrody” stanowią ogólne cele operacyjne które mogłyby wyznaczać długofalową politykę ochrony przyrody PNGS. Sformułowanie takiej wizji jest pozytywne, ale cele te powinny być jeszcze rozpisane na mierzalne cele do osiągnięcia w okresie realizacji planu. 2. Mimo formalnego zawarcia zakresu planu zadań ochronnych dla obszaru Natura 2000, nie jest jasne, jaka jest rola parku narodowego w większych obszarach Natura 2000, których jest on częścią. 3. Nie zgadzamy się z hierarchią zidentyfikowanych zagrożeń wewnętrznych. W naszej ocenie, na pierwsze miejsce powinny być wysunięte zagrożenia dotyczące ekosystemów nieleśnych i ekosystemów hydrogenicznych - te bowiem, mimo że dotyczą niewielkich powierzchni w PNGS, zagrażają nieodwracalna utratą istotnych wartości przyrodniczych. Zagrożenia dotyczące lasów, mimo że wielkopowierzchniowe, zagrażają co najwyżej rozpadem sztucznych świerczyn, co jednak – jak świadczą przykłady z innych miejsc w Europie (por. choćby cassus Lasu Bawarskiego) – zwykle rozpoczyna żywe procesy regeneracji i sukcesji i nie prowadzi ani do trwałej utraty usług ekosystemowych lasu, ani do trwałej utraty różnorodności biologicznej. Kluczowe wydają się też zagrożenia dotyczące zagospodarowania przestrzennego wokół Parku i w jego eksklawach – są one identyfikowane w projekcie, choć być może należałoby na nie położyć jeszcze większy nacisk. 4. Pozytywnie opiniujemy stosowane w PNGS wewnętrzne strefowanie strefy ochrony czynnej, w tym wyznaczenie strefy ochrony zachowawczej, renaturalizacji i przebudowy. Pozytywnie odnotowujemy też postępująca ewolucję polityki PNGS wobec własnych ekosystemów leśnych – w tym następujący, od początków parku, wzrost powierzchni strefy ochrony ścisłej i stworzenie strefy ochrony zachowawczej. Jednak, ewolucja ta wydaje się wciąż za wolna i za mało ambitna. Długoterminowa wizja ochrony ekosystemów leśnych parku narodowego powinna zakładać docelowo doprowadzenie tych ekosystemów do takiego stanu, że będą one mogły funkcjonować samodzielnie, bez pomocy człowieka i bez potrzeby ochrony

czynnej. Choć wymaga to czasu, celem długofalowym powinien być park narodowy rozumiany jako obszar kształtowany przez naturalne procesy, z wyjątkiem tylko stref kulturowych i pólnaturalnych. Sugerujemy, by taka wizja została wyraźnie sformułowana i wyrażona, zarówno w operacie ekosystemów leśnych, jak i wśród celów ochrony parku w rozporządzeniu. Sugerujemy więc, by odpowiedni generalny cel ochrony PNGS przeformułować jako: „utrzymanie oraz zapewnienie niezakłóconego przebiegu procesów ekologicznych, utrzymanie
trwałości ekosystemów i docelowa minimalizacja ingerencji w funkcjonowanie ekosystemów 9z wyjątkiem
ekosystemów pólnaturalnych)”. Sugerujemy także, by cele dla ekosystemów leśnych przeformułować:
1. Zapewnie warunków naturalnego rozwoju ekosystemów leśnych w maksymalnym możliwym stopniu

niesprzecznym z pozostałymi celami,
2. Doprowadzeniem ekosystemów leśnych do stanu umożliwiającego pozostawienie ich dalszego

funkcjonowania naturalnym procesom przyrodniczym,
3. Pilne odtworzenie kluczowych dla różnorodności biologicznej i dla stanu ekosystemu, elementów

struktury ekosystemów leśnych, w tym zróżnicowanej struktury pionowej i poziomej oraz zasobów
rozkładającego się drewna, jak to ma miejsce w naturalnych niezaburzonych ekosystemach leśnych,.

4. Przeciwdziałanie wszelkim przekształceniom i zaburzeniom pochodzenia antropogenicznego,
5. Zachowanie bioróżnorodności i trwałości zbiorowisk i zespołów leśnych;
6. Doprowadzenie ekosystemów leśnych, w tym stanowiących chronione siedliska Natura 2000 oraz ich

składników (gatunków roślin, grzybów i zwierząt) do właściwego stanu ochrony i zapobieganie
wszelkim pogorszeniom ich stanu;

 5. W ramach postulowanej wyżej ścieżki dochodzenia do docelowo biernej ochrony ekosystemów leśnych PNGS, celowe wydają się obecnie kroki nieco dalej idące, niż zaproponowane w planie. Sugerujemy generalne ponowne rozważenie poszczególnych drzewostanów, pod kątem możliwości objęcia ich ochroną ścisłą lub zachowawczą, w celu zwiększenia udziału tych form ochrony. Obecnie proponuje się objecie nimi zaledwie 25% powierzchni leśnej Parku. W szczególności:
a) Sugerujemy ochronę zachowawczą wszystkich drzewostanów bukowych > 20 lat. 20 lat istnienia parku narodowego i dotychczasowego wykonywania ochrony w parku narodowym w każdym przypadku powinno wystarczyć do ukształtowania struktury takich drzewostanów w sposób umożliwiający ich dalszy spotkaniczny rozwój.
b) Sugerujemy rozważenie, czy strefa ochrony zachowawczej nie mogłaby zostać jeszcze zwiększona, tak by generalnie ‘bierne’ podejście do ochrony ekosystemów leśnych (strefa ścisła + zachowawcza) dominowało powierzchniowo w Parku, a minimalnie dotyczyło co najmniej ok. 35-40% jego powierzchni leśnej. Zwracamy tu uwagę, że w wielu przypadkach unaturalnienie ekosystemu leśnego można z dobrym skutkiem osiągnąć przez dopuszczenie do rozpadu monokultury świerkowej i procesy naturalnej sukcesji. Wymaga to oczywiście dłuższego czasu – trwa wiele lat; jednak gdyby w chwili powstania Parku w 1993 r. takie podejście szerzej zaakceptowano, to dziś szata roślinna PNGS byłaby znacznie bardziej naturalna, niż jest.
c) Sugerujemy, by plan na 20 lat dla PNGS z góry zakładał zmianę przyjętego strefowania w okresie planu, przez stopniowe przechodzenie drzewostanów ze strefy ochrony renaturalizacyjnej (ew./ przebudowy) do strefy ochrony zachowawczej – a więc stopniowe uwalnianie drzewostanów spod presji ‘działań kształtujących ich strukturę” i wypuszczanie ich do kształtowania przez naturalne procesy, po ew. wykonaniu w początku okresu planu, jednego zabiegu o charakterze przygotowującym drzewostan do dalszego naturalnego rozwoju. Tym samym, należałoby w planie wskazać areał ochrony zachowawczej na początku

okresu planistycznego i docelowy areał ochrony zachowawczej pod koniec tego okresu. W naszej ocenie, na koniec obecnego planu należałoby osiągnąć taki stan lasów PNGS, który umożliwiałby, w kolejnym planie, bierną ochronę nie mniej niż 60-70% powierzchni leśnej. Choć oczywiście przesądzi o tym przyszły plan, celem obecnego planu powinno być stworzenie do tego warunków. 6. W ekosystemach leśnych, nawet poddawanych unaturalnianie lub przebudowie, istotnym celem ochrony powinno być wykorzystanie zamierania świerka, w tym skutków gradacji kornika1 2, do unaturalnienia struktury drzewostanów (nie tylko w zakresie gatunkowym, ale przede wszystkim do unaturalnienia struktury) oraz do odtworzenia zasobów martwego drewna. Te ostatnie, mimo że wyższe w PMGS niż w parkach nizinnych, dalekie są jeszcze od wartości typowych dla naturalnych ekosystemów leśnych. Podzielamy wyrażone w operacie ekosystemów leśnych zdanie, że „Konieczne jest
pozostawianie w formie stojących pni drzew, które zamarły także w obszarach ochrony czynnej”. Zwracamy uwagę, że jako jeden z celów ochrony fauny wskazano „zachowanie unikatowego w skali kraju zespołu rzadkich gatunków zwierząt związanych z dziuplami (dzięcioł czarny, dzięcioł zielonosiwy, siniak, sóweczka, włochatka, orzesznica, popielica, nietoperze)”, równocześnie planuje się „cięcia sanitarne - usuwanie powalonych, złamanych oraz
zasiedlonych przez owady drzew”. Te działania mogą pozostawać w sprzeczności: dziuple są wykuwane często w drzewach zamierających i martwych, złomy i drzewa powalone dostarczają istotnych ukryć dla w/w grupy gatunków. Mimo obecności w projekcie planu zapisów o ochronie martwego drewna, sugerujemy więc jeszcze wyraźniejsze wyeksponowanie konieczności pozostawiania
większości martwych drzew w ekosystemie. Zwracamy tu uwagę, że do osiągnięcia celów ochrony ekosystemów leśnych, w tym przebudowy, nie zawsze konieczne jest usuwanie drzew, a gdy konieczne jest ich wycinanie, to nie zawsze konieczne jest usuwanie ściętych drzew z ekosystemu. W literaturze z zakresu ekologii lasu znane są np. mechanizmy naturalnej ochrony odnowień liściastych rosnących w ‘zwaliskach’ martwych drzew przed zgryzaniem przez zwierzynę. Testowanie i stosowanie, w zakresie przekształcania ekosystemów leśnych, rozwiązań odmiennych niż klasyczna ścinka i zrywka (zabieranie z ekosystemu) drzew, powinno mieć w parku narodowym miejsce na szerszą skalę. Przy okazji, jako podstawową metodę ograniczania zagrożenia erozją na szlakach zrywkowych, warto wskazać nie tylko „prowadzenie wycinki drzew, zrywki i transportu drewna w sposób jak najmniej uciążliwy dla pokrywy glebowej”, ale przede wszystkim „ograniczenie prowadzenia wycinki drzew i zrywki
drewna do minimum niezbędnego dla osiągnięcia celów ochrony w ekosystemach leśnych”. . 7. W operacie leśnym znajduje się zapis „Obowiązkiem PNGS w najbliższym 20-leciu będzie
utrzymanie w dobrym stanie technicznym już istniejących dróg, przeprowadzenie niezbędnych remontów w
przypadku dróg uszkodzonych oraz udrożnienie nowych dróg leśnych gruntowych, będących do tej pory w
złym stanie technicznym a stanowiących niezbędne ogniwo w sieci dróg stanowiących o dostępności lasów
dla celów p.pożarowych”. Zwracamy uwagę, że w warunkach przyrodniczych PNGS utrzymywanie, remonty, a tym bardziej tworzenie nowych dróg leśnych i szlaków zrywkowych wymaga ostrożności ze względu na możliwość niekorzystnego modyfikowania spływu

1 Zwracamy tu uwagę, że obowiązek ‘zwalczania organizmów szkodliwych’, który w sensie prawnym do 2011 r.
ciążył także na dyrektorach parków narodowych, został obecnie zdjęty w wyniku nowelizacji ustawy o ochronie
przyrody, jaka weszła w życie od 1.01.2012 r.
2 Por. literatura, np.: BUßLER H. 2011 [Mskr]. Bark beetles – between pest species and ecosystem engineers. Praca
doktorska, Philipps Universität Marburg; GUTOWSKI J. M. 2004. Kornik drukarz – gatunek kluczowy. Parki Narodowe
1/2004: 13–15.

powierzchniowego, a tym samym wpływ na – wrażliwe w tym Parku – warunki wodne. Sugerujemy więc odstąpienie od „udrażniania nowych dróg leśnych” oraz rozbudowy (także pod nazwą ‘remontów”) istniejących dróg, a utrzymywanie dróg istniejących (zwłaszcza w zakresie dotyczącym rowów przy nich) powinno być realizowane ze wzmożoną troską o warunki wodne. Generalnie, „bezdrożność” terenu sprzyja, a nie szkodzi jego ochronie. 8. Kontrowersyjnym zagadnieniem w PNGS jest redukcja zwierzyny. Polowania w parku narodowym zawsze budzą i będą budzić sprzeciwy społeczne, są bowiem niewątpliwie sprzeczne ze społecznym postrzeganiem idei parku narodowego. Doceniamy w tej sprawie zmiany, jakie w polityce PNGS zaszły od początku istnienia parku, w tym obecne ograniczenie działań redukcyjnych tylko do ew. redukcji jelenia. Rozumiemy tez złożoność zagadnienia, w tym problem oddziaływania na ekosystemy leśne, funkcjonowanie populacji jelenia na obszarze znacznie większym niż PNGS, jak również brak w terenie PNGS drapieżników, które mogłyby ew. kontrolować populację jelenia. Jednak, w ocenie autorów operatu leśnego: „Uszkodzenia drzew przez jeleniowate, w
przypadku braku hodowli drzewostanów z ukierunkowaniem na jakość pni, nie miałyby znaczenia (..)
mogą selektywnie eliminować pożądane gatunki drzew (głównie jesion, jawor i jarzębinę, także wiąz,
lipę, sosnę, w przypadku prób ich odnawiania). Spałowanie i osmykiwanie świerka powoduje zgnilizny
pni i skraca okres życia drzewostanów. Może to powodować deformację udziału naturalnych faz
rozwojowych”3. Zwracamy uwagę, że w warunkach parku narodowego uszkodzenia techniczne pni drzew w ogóle nie powinny być brane pod uwagę, a ‘spałowanie i osmykiwanie świerka powodujące zgnilizny pni i skracające okres życia drzewostanów’ jest, w świetle zamierzeń przebudowy drzewostanów, czynnikiem wręcz pozytywnym. Problemem pozostaje natomiast zgryzanie gatunków liściastych. W sprawie tej prosimy o ponowną analizę, czy zgryzanie jest problemem na tyle poważnym, i czy nie ma alternatywnych metod jego rozwiązania, by rzeczywiście uzasadniało to redukcję zwierzyny w parku? Proszę tu wziąć także pod uwagę, że (w przypadku braku ew. redukcji) wysoki stan i niska płochliwość jeleni w parku narodowym, choć mogą powodować pewne utrudnienia w ochronie ekosystemów leśnych, będą istotnym pozytywnym elementem atrakcyjności turystycznej terenu, co powinno mieć niebagatelne znaczenie w środowisku społecznym Ziemi Kłodzkiej. Sugerujemy w tej sprawie poszukiwanie rozwiązań zakładających:

- eksperymentalne sprawdzenie, czy redukcja zwierzyny w PNGS jest naprawdę konieczna, w formie czasowego moratorium na redukcję z wnikliwym monitoringiem skutków4,
- uzależnianie corocznego ew. wykonywania redukcji od rzeczywistego występowania negatywnych oddziaływań jelenia na cele ochrony parku, tj. traktowanie ew. redukcji nie jako rutynowego i corocznego działania, a jako ewentualnego działania naprawczego.
- terytorialne ograniczenie rejonów wykonywania redukcji i pozostawienie znaczących obszarów w Parku jako wolnych od polowań ostoi zwierzyny.

3 W operacie mowa jest w ogóle o ‘gospodarce łowieckiej’ w PNGS. Nawet jeśli prowadzenie w parku narodowym
jakichś działań w stosunku do zwierzyny byłoby konieczne, to nie powinno być postrzegane jako ‘gospodarka
łowiecka’. Celem parku narodowego nie jest gospodarka łowiecka i m. in. dlatego jego teren jest wyłączony z
obwodów łowieckich.
4 Współczesna wiedza ekologiczna, w tym łowiecka, nie umożliwi wiarygodnego prognozowania reakcji populacji
zwierzyny na brak jej łowieckiego użytkowania. Oprócz samej demografii populacji, znaczenie będzie mieć behawior
zwierząt, zarówno w sensie ich przemieszczania się w przestrzeni, jak i preferencji żerowania / spałowania. Istnieją
przykłady parków narodowych, w których dawniej uważano redukcję jelenia za niezbędną, ale jednak z niej
zrezygnowano, bez złych skutków dla przyrody parku, choć oczywiście nie oznacza to, że takie doświadczenia
mogłyby być automatycznie przeniesione do PNGS.

Oczywiście, zagadnienie ew. redukcji populacji może być rozważane wyłącznie w odniesieniu do jelenia, nie widzimy przesłanek do redukowania w PNGS innych gatunków.
 9. Za bardzo istotną w PNGS uważamy ochronę ekosystemów hydrogenicznych, która powinna być planowana jako rozwój obecnie realizowanych (także wspólnie z Klubem Przyrodników) działań.
 10. Znacznie bardziej stanowcze powinny być działania w kierunku zakończenia eksploatacji kamieniołomu w Radkowie. Funkcjonowanie przez 20 lat kamieniołomu jako enklawy w parku narodowym chroniącym formy skalne, wydaje się kompromitujące dla polskiej ochrony przyrody. 11. System udostępnienia terenu PNGS do turystyki powinien zakładać głębsze zmiany. Sugerujemy, że Droga Stu Zakrętów powinna zostać docelowo wyłączona z indywidualnego ruchu samochodowego (z wyjątkiem mieszkańców Karłowa), przy zorganizowaniu na niej dobrej komunikacji publicznej umożliwiającej także przewóz rowerów. Takie rozwiązania, eliminujące indywidualny ruch samochodowy z terenu parku narodowego, przyjmowane są często jako docelowy model udostępnienia w wielu parkach na świecie i byłyby także pożądanym rozwiązaniem docelowym dla PNGS. 12. Bardzo ważne dla ochrony PNGS jest wdrożenie proponowanych ustaleń do studiów i planów zagospodarowania przestrzennego, w tym w szczególności zapisów dotyczących eksklawy Karłowa. Zapisy zawarte w projekcie nie powinny być w żaden sposób osłabiane. Należy w wyraźny sposób wskazać zakaz zabudowy (i innego zainwestowania) łąk (także biorąc pod uwagę, że zwykle stanowią one chronione siedliska przyrodnicze). 13. Plan należałoby uzupełnić o analizę ew. zagrożeń zewnętrznych ze strony czeskiej, a także o zapisanie sposobów przeciwdziałania tym zagrożeniom. Może i powinno to dotyczyć np. procesów urbanizacyjnych, ochrony korytarzy i powiązań ekologicznych, a także potencjalnych zagrożeń związanych np. z eksploatacją kopalin. Ujęcie zakresu planu zadań ochronnych Natura 2000 (Natura 2000 jest z definicji siecią europejską, a nie tylko krajową!) daje legitymację do identyfikowania i oceniania także zagrożeń transgranicznych, a także do proponowania rozwiązań planistycznych przekraczających granice państwowe.

 z poważaniem

