
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, 28 kwietnia 2013 r.

Regionalny Dyrektor Ochrony Środowiska
w Białymstoku

oraz
Biuro Urządzania Lasu i Geodezji Leśnej
w Białymstoku

dotyczy: plan zadań ochronnych dla obszaru Natura 2000 Ostoja Augustowska PLH020005
sprawę prowadzi: Monika Kotulak monika.kotulak@kp.org.pl

W związku z pracami nad planem zadań ochronnych dla obszaru Natura 2000 Ostoja
Augustowska PLH020005 i konsultacjami społecznymi projektu planu, przedstawiam następujące
uwagi:

1. Jakkolwiek spotkania Zespołu Lokalnej Współpracy są cenną i istotną formą pracy nad
projektem planu, to nie moŜna róŜnicować podmiotów mających ustawowe prawo
udziału w sporządzaniu planu w zaleŜności od tego, czy uczestniczyły w spotkaniu ZLW,
czy teŜ z róŜnych względów nie mogły tego zrobić. Klub Przyrodników jest podmiotem
prowadzącym w obszarze w chronionych siedliskach działalność w zakresie ochrony
przyrody, w szczególności realizację projektu LIFE+ dla ochrony siedliska 7230.
Zgłaszane przez Klub uwagi proszę więc traktować konstruktywnie jako uczestnictwo w
tworzeniu planu, takŜe w sytuacji gdy nie jesteśmy w stanie wydelegować przedstawiciela
na spotkanie ZLW. W szczególności, odnosząc się do uwag, nie moŜna powoływać się na
przesłankę „uzgodnienia zapisu na posiedzeniach ZLW”, a konieczne jest wyłącznie
merytoryczne uzasadnienie stanowiska.

2. Zwracam uwagę Ŝe w obszarze nowo odkryto występowanie Boros schneideri, o czym

informację opublikowano w literaturze naukowej: . Osojca-Krasiński G. 2012: Pierwsze
stanowisko ponurka Szneidera Boros schneideri w lasach Puszczy Augustowskiej (NE
Polska). Parki nar. Rez. Przyr., 31 (4): 70. Autor ten podaje B. schneideri z Ndl. Pomorze,
oddz. 655 przylegającego do rez. "Łempis" (N54°02'32,92'' E23°27'20,59''), gdzie w
stojącej sośnie posuszowej stwierdził 5 larw (poprawność oznaczenia potwierdził prof. J.
M. Gutowski).

W związku z powyŜszym, proszę o ujęcie gatunku w PZO i w projekcie SDF jako
przedmiotu ochrony (ze względu na rzadkość gatunku, kaŜde pojedyncze stanowisko jest
istotne, a to dodatkowo będzie punktem wyznaczającym zasięg geograficzny gatunku w
Polsce). Wydaje się, Ŝe działania ochronne dla gatunku powinny polegać na pozostawianiu

 2

starych sosen do naturalnej śmierci i po niej. Zwracam uwagę, Ŝe działanie takie powinno
zostać wyraźnie zapisane w akcie prawa miejscowego – planie zadań ochronnych. Nawet
jeŜeli aktualne wewnętrzne uregulowania Lasów Państwowych to zapewniają, to nie
stanowią one aktu prawa miejscowego, a tylko wewnętrzną regulację podmiotu
zrządzającego lasami. Zachowanie starych, w szczególności posuszowych sosen jest
kluczowe dla zachowania tego gatunku i dlatego powinno być zapisane jako ustalenie
planu. JeŜeli i jest to praktykowane, to taki zapis tym bardziej nie powinien budzić
sprzeciwów.

3. Co do stref wyłączonych z zabudowy wokół jezior, zgadzam się z ich wyznaczeniem na

podstawie zlewni bezpośredniej, a nie arbitralnych odległości. Nie mogę jednak zgodzić
się z opinią, Ŝe „Zakaz lokalizowania zabudowy siedliskowej w obrębie istniejących siedlisk nie
wydaje się być moŜliwy do wprowadzenia”. Ponownie wnoszę, Ŝe strefy te powinny być strefami
wolnymi od zabudowy, tj. powinno w nich być wykluczone lokalizowanie nowej
zabudowy, takŜe tzw. siedliskowej, a nie tylko przeznaczanie na cele nierolnicze i nieleśne.
Strefy te są na tyle wąskie, Ŝe lokalizacja siedliska rolniczego jest praktycznie zawsze
moŜliwa poza sąsiedztwem jeziora, poza tym współczesne technologie rolne nie
wymagają zamieszkiwania na polu. Zwracam tu uwagę, Ŝe problem ten moŜe wystąpić
właśnie na obecnych uŜytkach zielonych, względnie gruntach ornych – chodzi właśnie o
to by charakter tych gruntów nie był zmieniany przez zabudowę, nawet rolniczą.

Zapis obowiązujący w związku z obszarem chronionego krajobrazu właśnie
powinien być powtórzony w PZO, tak by obowiązywał takŜe wtedy, gdy np. sejmik
województwa zrezygnowałby lub rozmiękczyłby jego obowiązywanie w stosunku do
obszaru chronionego krajobrazu, jak to się często w Polsce zdarza. JeŜeli zakaz ten i tak
obowiązuje, to jego powtórzenie w PZO – w tym przypadku dla ochrony siedlisk
przyrodniczych, a nie dla ochrony krajobrazu, nie powinno budzić sprzeciwów.

4. Ponownie wnoszę o zapisanie wymogu ochrony ciągłego pasa roślinności litoralu jezior,
w tym likwidacji pomostów nielegalnych i umoŜliwienia regeneracji roślinności, a takŜe
ograniczeń w budowie nowych pomostów. W mojej ocenie, taki środek ochronny
„odpowiadałby wymogom ekologicznym przedmiotu ochrony” - jak stanowi art. 6(1)
dyrektywy siedliskowej - i byłby celowy do zastosowania.

5. Ponownie wnoszę o wskazanie, jako działania ochronnego dla ochrony jezior,

wyznaczania lub wykupu stref strefy buforowych i ich pozostawienia do spontanicznego
rozwoju roślinności, na szerokość 30-50 m od brzegów jezior, a nie 5m jak
zaproponowano.

6. Ponownie wnoszę o zapisanie w PZO, Ŝe w lasach, strefa na 50 m od brzegów wód

powinna być pozostawiona jako wyłączona z cięć. Nawet jeŜeli aktualne wewnętrzne
uregulowania Lasów Państwowych to zapewniają, to nie stanowią one aktu prawa
miejscowego, a tylko wewnętrzną regulację podmiotu zrządzającego lasami. Zachowanie
tej zasady jest istotne dla ochrony siedlisk Natura 2000 i dlatego powinno być zapisane
jako akt prawa miejscowego – plan zadań ochronnych. JeŜeli zabezpieczenie to i tak
obowiązuje, to taki zapis nie powinien budzić sprzeciwów.

7. Ponownie podnoszę, Ŝe w zlewni jezior ramienicowych – szczególnie wraŜliwych! -

gospodarka ściekowa powinna być rozwiązywana za pomocą oczyszczania w
oczyszczalniach profesjonalnych zapewniających redukcję azotu i fosforu. Oczyszczalnie
przydomowe nie powinny być rekomendowane, poniewaŜ nie zapewniają właściwego
stopnia oczyszczenia, zwłaszcza w warunkach niewłaściwej ich obsługi, co jest dość
częstym zjawiskiem. Fakt, Ŝe takie oczyszczalnie są na razie nieliczne, nie oznacza, Ŝe
zagroŜenie takie nie rozwinie się w okresie obowiązywania PZO. W przypadku
nieefektywności kanalizacji, moŜna akceptować system gromadzenia ścieków w

 3

szczelnych zbiornikach bezodpływowych i wywóz do oczyszczalni, ale pod warunkiem,
Ŝe szczelność szamb będzie zagwarantowana i kontrolowana – jako działanie ochronne
naleŜałoby wówczas przewidzieć rygorystyczne kontrole szczelności zbiorników (jest to
ustawowo zadanie gminy). Wnoszę o wprowadzenie zapisów zgodnych z powyŜszym.

8. Ponownie ponoszę, Ŝe jeziorka dystroficzne (3160) powinny być zupełnie wyłączone z

gospodarki rybackiej, zarówno odłowów jak i zarybień (ze względu na ekologię
ekosystemu, gospodarka rybacka i tak nie moŜe być efektywna), a takŜe z udostępnienia
do wędkowania (zwykle są otoczone torfowiskami bardzo wraŜliwymi na wydeptywanie,
Ŝaśmiecanie itp. powodowane przez wędkarzy). Przyjmując do akceptującej wiadomości
wykreślenie zapisów dotyczących zarybień, wnoszę o zapisanie – jako działania
ochronnego – ich wyłączenia takŜe z odłowów i udostępnienia do wędkowania.

9. W mojej ocenie, zagroŜenia dla rzek włosienicznikowych w postaci ich ‘konserwowania’,

w szczególności odmulania powodującego uproszczenie zróŜnicowania morfologicznego
rzeki i naruszenie strefy dennej, jak równieŜ usuwanie rumoszu drzewnego
przewróconego w nurt rzeki, są istotne w obszarze. Wnoszę ponownie o zapisanie takich
działań jako zagroŜeń oraz zaplanowanie adekwatnych działań ochronnych.

10. Ponownie zwracam uwagę, Ŝe zgodnie z art. 32 ust. 4 ustawy o ochronie przyrody „Na

terenie zarządzanym przez Państwowe Gospodarstwo Leśne Lasy Państwowe, na którym znajduje się
obszar Natura 2000, zadania w zakresie ochrony przyrody wykonuje samodzielnie miejscowy
nadleśniczy…,”. Niedopuszczalne i niezgodne z prawem jest zawęŜanie tego obowiązku
warunkiem „…po uzyskaniu zewnętrznego finansowania”. Nie ma teŜ Ŝadnej podstawy prawnej
do innego traktowania zadań „związanych z gospodarką leśną” i „nie związanych z gospodarką
leśną”. Zgadzam się, Ŝe „Zgodnie z art. 39 ustawy o ochronie przyrody, koszty związane z
wdroŜeniem i funkcjonowaniem sieci obszarów Natura 2000 w zakresie nieobjętym finansowaniem przez
Wspólnotę są finansowane z budŜetu państwa, a takŜe z budŜetów jednostek samorządu terytorialnego
oraz ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej i wojewódzkich
funduszy ochrony środowiska i gospodarki wodnej”. Rzeczywiście, cytowany zapis ustawy nie
wymienia PGL LP pośród organów ponoszących koszty wdraŜania i funkcjonowania sieci
Natura 2000. Wnoszę więc o przeformułowanie zapisu na: „Właściwy nadleśniczy
samodzielnie wykonuje zadania ochrony obszaru, uzyskując na działania wykraczające poza gospodarkę
leśną finansowanie z budŜetu państwa, budŜetu jednostek samorządu terytorialnego lub funduszy
zewnętrznych”, który całościowo i prawidłowo odzwierciedli istniejący stan prawny w tym
zakresie.

11. PoniewaŜ charakterystyczną cechą obszaru jest występowanie hydrogenicznych siedlisk

przyrodniczych wraŜliwych na zmiany stosunków wodnych, w tym nawet na
pozornie drobne zmiany na obszarze sąsiadującym (dotyczy w szczególności
siedliska 7230), ponownie wnoszę o wyraźne wyartykułowanie tego faktu w analizie
zagroŜeń. Zgadzam się, Ŝe w ustaleniach planistycznych nie ma potrzeby zapisywania
ogólników, w tym przypominania o przepisach i tak obowiązujących, zgodnie z którymi
wszystkie takie prace (nawet tzw. konserwacyjne) wymagają w tej sytuacji
odpowiedniej, indywidualnej oceny przed ich wykonaniem. Zwracam jednak uwagę, Ŝe
dotychczasowa praktyka na terenie działania WZMiUW i RDOS w Białymstoku
pozostawia, w mojej ocenie, wiele do Ŝyczenia; zwrócenie uwagi na to zagroŜenie jest
więc jak najbardziej zasadne.

 4

12. Dla siedliska 9170 ponownie proszę o rozwaŜenie wcześniej zgłaszanego wniosku o
pozostawianie wybranych, najcenniejszych drzewostanów, stanowiących nie mniej niŜ
10% zasobów siedliska w obszarze Natura 2000 poza rezerwatami przyrody, bez
wskazówek gospodarczych w planach urządzenia lasu i dopuszczenie w nich naturalnych
procesów przyrodniczych. Wasza odpowiedź, Ŝe grądy w Puszczy Augustowskiej znajdują
się głownie w rezerwatach przyrody, jest niezgodna z danymi INVENT porównywanymi
z granicami rezerwatów przyrody.

13. Dla siedliska 9170 ponownie proszę o zapisy dotyczące konsekwentnego pozostawiania

drzew martwych i zamierających, w celu odbudowy zasobów martwego drewna w
grądach do poziomu nie mniejszego niŜ 20 m3/ha średnio w obszarze, z zaleceniem
koncentracji w wybranych drzewostanach. Wasza odpowiedź nie jest naszym zdaniem
prawidłowa – ochrona siedliska przyrodniczego nie sprowadza się do ochrony
zbiorowiska roślinnego i jego kompozycji florystycznej, a jest ochroną określonego typu
ekosystemu, wraz z całą związaną z tym ekosystemem róŜnorodnością biologiczną;
zasoby martwego drewna są waŜnym elementem ekosystemu leśnego determinującego
jego zdolność do podtrzymywania róŜnorodności biologicznej (choć niekoniecznie
dotyczy to flory roślin naczyniowych).

14. Dla siedliska 91E0 ponownie proszę o rozwaŜenie odstąpienia od uŜytkowania znacznej

części, lub być moŜe nawet wszystkich drzewostanów, w tym takŜe o pozostawienie – w
znacznej części – poprawy struktury i funkcji siedliska przyrodniczego procesom
naturalnym.

15. Proponuję by płaty siedliska 91D0 konsekwentnie i w całości wyłączyć z uŜytkowania

gospodarczego; mogą być natomiast konieczne działania odtwarzające bagienny charakter
siedlisk tego siedliska przyrodniczego, np. tamowanie rowów odwadniających. Proszę o
wyraźne zapisanie, Ŝe w Ŝadnym razie nie powinny mieć miejsca działania polegające na
odtwarzaniu, odmulaniu i pogłębianiu istniejących rowów.

16. Nadal uwaŜam, Ŝe ze względu na występowanie w obszarze licznych elementów

zaleŜnych od wód podziemnych (torfowiska soligeniczne i związane z nimi gatunki, rzeki
włosienicznikowe), ochronie wód podziemnych naleŜałoby w planie poświęcić więcej
uwagi. Właśnie szczególnie jeŜeli nie ma ta ten temat wiedzy i danych, zagroŜenia
przenoszone przez wody podziemne powinny zostać wskazane jako przynajmniej
potencjalne. Ponownie proszę o wskazanie kartograficzne stref alimentacyjnych wód
podziemnych, zasilających związane z nimi ekosystemy – w tym unikatowe torfowiska
soligeniczne doliny Ropsudy! Strefy te powinny być chronione przed ryzykiem
zanieczyszczenia i poborami wód podziemnych; jeśli nie ma w nich takich zagroŜeń to
tym lepiej, ale do stwierdzenia tego strefy takie powinny być w PZO zidentyfikowane i
skartowane!

17. Nie zgadzam się z odpowiedzią na nasza wcześniejsza uwagę, Ŝe budowa dróg leśnych i

tak wymaga oceny oddziaływania na środowisko. W Puszczy Augustowskiej ma miejsce
powstawanie szerokich dróg leśnych fragmentujących drzewostany, realizowane jako
rozbudowa istniejących dróg i dojazdów poŜarowych, często bez Ŝadnych procedur

 5

ocenowych. Zjawisko to, choć w naszej ocenie naruszające prawo, jest w tym regionie
rzeczywistością.

18. Ewentualne zagroŜenia dla wilka i rysia na Litwie i Białorusi mogą wpływać na populacje

tych gatunków w Puszczy Augustowskiej, bowiem mogą dotykać osobników z tej
populacji przechodzących za granicę, albo wpływać na zasilanie populacji w Puszczy
Augustowskiej przez imigrację. Zagadnienie to wymaga przynajmniej odniesienia się w
dokumentacji PZO, a nie tylko stwierdzenia, Ŝe nie leŜy to w gestii planu.

19. Jak wynika z tab. 2.6, dane o rozmieszczeniu przedmiotów ochrony w rzekach obszaru są

bardzo niepełne. Zapis ochronny dotyczący nieingerencji w koryta rzek powinien w
związku z tym dotyczyć wszystkich rzek w obszarze, jako potencjalnych siedlisk tych
siedlisk przyrodniczych i gatunków – a nie tylko rzek, w których przedmioty ochrony
udało się zinwentaryzować. W przeciwnym razie, PZO nie zapewni zgodności z art. 6(2)
dyrektywy siedliskowej, który stanowi o obowiązku uniknięcia w obszarze Natura 2000
wszelkiego pogarszania stanu siedlisk przyrodniczych i siedlisk gatunków chronionych w
obszraez – takŜe w miejscach, gdzie o występowaniu tych siedlisk / gatunków jeszcze nie
wiemy.

z powaŜaniem

