
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, 2 września 2010 r.

Pieniński Park Narodowy
Krościenko nad Dunajcem

 W związku z konsultacjami społecznymi projektu planu ochrony Pienińskiego Parku Narodowego, Klub Przyrodników zgłasza następujące uwagi i wnioski: 1. Jako cel ochrony przyrody nieożywionej należy dodać:
– „doprowadzenie wód podziemnych do dobrego stanu ilościowego i chemicznego oraz uniknięcie wszelkiego

pogarszania się tego stanu”
– „doprowadzenie wód podziemnych do stanu umożliwiającego osiągniecie właściwego stanu ochrony gatunków i

ekosystemów zależnych od tych wód” W/w cele są obligatoryjne na podstawie art. 4(1b) oraz art. 4(1c) dyrektywy 2000/60/WE ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej, z terminem osiągnięcia 2015 r. – a więc przypadającym na proponowany okres obowiązywania planu ochrony. 2. Jako cel ochrony ekosystemów wodnych należy dodać:
– „doprowadzenie wód powierzchniowych do dobrego potencjału1 ekologicznego i dobrego stanu chemicznego (wg

kryteriów2 biologicznych, hydromorfologicznych, chemicznych i fizykochemicznych) oraz uniknięcie wszelkiego
pogarszania się tego stanu”

– „doprowadzenie wód powierzchniowych do stanu3 umożliwiającego osiągniecie właściwego stanu ochrony
gatunków i ekosystemów zależnych od tych wód”

1 W związku z uznaniem Dunajca poniżej zbiornika Czorsztyn za „silnie zmienioną część wód” (KZGW, projekt
planu gospodarowania wodami na 2009 rok, wersja z lipca 2010 r.) celem wodnośrodowiskowym z art. 4(1a)
dyrektywy jest uzyskanie conajmniej dobrego potencjału, a nie conajmniej dobrego stanu. Nie wpływa to jednak na
cel wodnośrodowiskowym z art. 4(1c) dyrektywy – osiągnięcie takie stanu wód, który umożliwi uzyskanie właściwego
stanu ochrony przedmiotów ochrony Natura 2000.
2 Kryteria obejmują m.in. czystość wody, termikę wody, reżim przepływów w tym ich zmienność, ciągłość
ekologiczną rzeki, stan strefy brzegowej, strukturę ichtiofauny.
3 Przekłada się to na obowiązek doprowadzenia - m.in. czystości wody, jej termiki, reżimu przepływów w tym ich
zmienności, ciągłości ekologiczną rzeki, stanu strefy brzegowej, struktury ichtiofauny – do stanu takiego, jaki
potrzebny jest przedmiotom ochrony Natura 2000 do osiągnięcia „właściwego stanu”.

W/w cele są obligatoryjne na podstawie art. 4(1b) oraz art. 4(1c) dyrektywy 2000/60/WE ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej, z terminem osiągnięcia 2015 r. – a więc przypadającym na proponowany okres obowiązywania planu ochrony.
– „doprowadzenie ekosystemów wodnych stanowiących chronione siedliska przyrodnicze do właściwego stanu

ochrony i uniknięcie wszelkich pogorszeń ich stanu (osiągniecie w stosunku do nich celu ochrony siedlisk
przyrodniczych)” W/w cel wynika z celów dyrektywy 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory. Jakkolwiek dyrektywa nie określa terminu ich osiągnięcia, to biorąc pod uwagę deklarację rady Unii Europejskiej w sprawie „celu 2020”, w Pienińskim Parku Narodowym powinien być osiągnięty w proponowanym okresie obowiązywania planu ochrony. 3. Jako cel ochrony ekosystemów leśnych należy dodać:

– „doprowadzenie ekosystemów leśnych stanowiących chronione siedliska przyrodnicze do właściwego stanu
ochrony i uniknięcie wszelkich pogorszeń ich stanu (osiągniecie w stosunku do nich celu ochrony siedlisk
przyrodniczych)” W/w cel wynika z celów dyrektywy 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory. Jakkolwiek dyrektywa nie określa terminu ich osiągnięcia, to biorąc pod uwagę deklarację rady Unii Europejskiej w sprawie „celu 2020”, w Pienińskim Parku Narodowym powinien być osiągnięty w proponowanym okresie obowiązywania planu ochrony. 4. Jako cel ochrony ekosystemów leśnych należy dodać:

– „unaturalnienie struktury ekosystemów leśnych, z maksymalnym wykorzystaniem spontanicznych procesów
przyrodniczych, w tym odtworzenie zasobów rozkładającego się drewna w ekosystemach do zasobów i
struktury typowych dla lasów o charakterze naturalnym” W/w cel wynika ze współczesnej wiedzy ekologicznej na temat ekosystemów leśnych i roli rozkładającego się drewna w nich. 5. Jako cel ochrony ekosystemów nieleśnych należy dodać:

– „doprowadzenie ekosystemów nieleśnych stanowiących chronione siedliska przyrodnicze do właściwego stanu
ochrony i uniknięcie wszelkich pogorszeń ich stanu (osiągniecie w stosunku do nich celu ochrony siedlisk
przyrodniczych)” W/w cel wynika z celów dyrektywy 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory. Jakkolwiek dyrektywa nie określa terminu ich osiągnięcia, to biorąc pod uwagę deklarację rady Unii Europejskiej w sprawie „celu 2020”, w Pienińskim Parku Narodowym powinien być osiągnięty w proponowanym okresie obowiązywania planu ochrony. 6. Jako cel ochrony gatunków roślin i grzybów należy dodać:

– „doprowadzenie siedlisk i populacji gatunków chronionych do właściwego stanu ochrony, polegającego na tym,
że:
– liczebność gatunku nie maleje i wykorzystuje możliwości siedliska, a struktura populacji gatunku nie

stwarza zagrożeń dla liczebności populacji w przyszłości,
– siedlisko gatunku ma odpowiednią dla zapewnienia trwałości gatunku wielkość i strukturę,
– nie ma zagrożeń dla długoterminowego przetrwania gatunku” W stosunku do gatunków będących przedmiotami ochrony Natura 2000, w/w cel wynika z celów dyrektywy 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory. Jakkolwiek dyrektywa nie określa terminu ich osiągnięcia, to biorąc pod uwagę deklarację rady Unii Europejskiej w sprawie „celu 2020”, w Pienińskim Parku Narodowym powinien być osiągnięty w proponowanym okresie obowiązywania planu ochrony. W warunkach parku narodowego, analogiczny cel powinien być ustanowiony dla pozostałych gatunków chronionych. 7. Jako cel ochrony gatunków zwierząt należy dodać:

– „doprowadzenie siedlisk i populacji gatunków chronionych do właściwego stanu ochrony, polegającego na tym,
że:
– liczebność gatunku nie maleje i wykorzystuje możliwości siedliska, a struktura populacji gatunku nie

stwarza zagrożeń dla liczebności populacji w przyszłości,

– siedlisko gatunku ma odpowiednią dla zapewnienia trwałości gatunku wielkość i strukturę,
– nie ma zagrożeń dla długoterminowego przetrwania gatunku” W stosunku do gatunków będących przedmiotami ochrony Natura 2000, w/w cel wynika z celów dyrektywy 92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory lub dyrektywy 2009/147/WE w sprawie ochrony dzikiego ptactwa. Jakkolwiek dyrektywy nie określają terminu ich osiągnięcia, to biorąc pod uwagę deklarację rady Unii Europejskiej w sprawie „celu 2020”, w Pienińskim Parku Narodowym powinien być osiągnięty w proponowanym okresie obowiązywania planu ochrony. W warunkach parku narodowego, analogiczny cel powinien być ustanowiony dla pozostałych gatunków chronionych. 8. Cele ochrony powinny być określone w sposób weryfikowalny. Jako cel powinien być wskazany stan do osiągnięcia, a nie może być wskazana czynność. Sformułowania „celem ochrony jest .. ochrona

…” oraz „celem ochrony jest .. przeciwdziałanie ..” wymagają przeredagowania. 9. Dane o ekosystemach leśnych i nieleśnych, przytoczone jako przyrodnicze uwarunkowanie ochrony, wymagają aktualizacji. Zwłaszcza dla ekosystemów nieleśnych, przez 6 lat mogły zajść istotne zmiany w ich powierzchni i stanie, dlatego oparcie się na opracowaniu z 2004 r. bez jego aktualizacji nie jest właściwe. Aktualizacja może być dokonana na podstawie bieżących obserwacji służb PPN. 10. Nie wymieniono zagrożenia polegającego na zmianie reżimu przepływów Dunajca w wyniku funkcjonowania zespołu zbiorników wodnych Czorsztyn-Sromowce (zanik przepływów bardzo wysokich) – skutkującego zahamowaniem procesu tworzenia się i odnawiania kamieńców nadrzecznych i związanych nimi siedlisk przyrodniczych. Zagrożeniu temu należy przeciwdziałać przez opracowanie i wdrożenie takich zasad gospodarowania wodą na zbiornikach, które zapewnią poniżej zbiorników reżim wodny umożliwiający funkcjonowanie i odnawianie się pionierskich ekosystemów kamieńcowych. W zasadach gospodarowania wodą należy również uwzględnić „Ograniczenie dobowego zróżnicowania ilości wody zrzucanej z Zespołu Zbiorników Wodnych”, sugerowane w innym miejscu planu jako konieczne dla ochrony ichtiofauny. Uwzględnienie i zrealizowanie tego jest obligatoryjne w świetle celów wynikających z dyrektywy 2000/60/WE ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej, w tym w szczególności celu określonego w art. 4(1c) tej dyrektywy. 11. W zdaniu „dopuszcza się restytucję, reintrodukcję lub wzmocnienie populacji 22 gatunków zwierząt po
opracowaniu szczegółowych programów ochrony” należy wymienić gatunki, których to dotyczy. Wynika to z wymogów techniki legislacyjnej (jednoznaczność normy prawnej). 12. W strefie ochrony ścisłej, drzewa przewrócone na szlaki turystyczne i drogi lub zagrażające bezpieczeństwu publicznemu, po ścięciu lub usunięciu ze szlaku/drogi powinny zostać bezwzględnie w ekosystemie. Należy bezwzględnie wykluczyć możliwość przygodnego pozyskania drewna ze strefy ochrony ścisłej. 13. Zapis dotyczący zabiegu „Pielęgnacja drzewostanów (trzebieże wczesne i późne)” powinien być rozdzielony na dwa zapisy – jeden dotyczący trzebieży wczesnych, a drugi dotyczący trzebieży późnych. Jest to konieczne dla oceny zapisu. Cele trzebieży wczesnych i późnych są różne. O ile trzebieże wczesne, także w parkach narodowych i rezerwatach, bywają często niezbędne dla stabilizacji przegęszczonych drzewostanów antropogenicznego pochodzenia, to trzebieże późne – dotyczące dojrzałych, często już w znacznym stopniu zrenaturalizowanych drzewostanów - mają mniejsze zastosowanie, na obszarach chronionych nie mają bowiem zastosowania typowe cele trzebieży późnych, jak uzyskanie przyrostu z prześwietlenia, selekcja pod kątem materiału nasiennego, przygotowanie drzewostanu do użytkowania i odnowienia. 14. Zapis „dopuszcza się usuniecie z drzewostanu drzew obumarłych i obumierających, wywróconych i połamanych,
zaatakowanych przez owady i grzyby (posusz czynny)” powinien być ograniczony do sytuacji, w których pozostawienie takich drzew zagrażałoby trwałości drzewostanów. Nie należy usuwać takich drzew w sytuacjach, gdy ich obecność stanowi tylko utrudnienie techniczne dla „racjonalnej przebudowy”

drzewostanów. Odtworzenie zasobów martwego drewna w drzewostanach i naturalizacja ich struktury (do czego niezbędna jest obecność martwych drzew) jest co najmniej tak samo ważna, jak przebudowa składu gatunkowego drzewostanów. 15. Wątpliwości budzi, czy prowadzenie zrywki potokami jest możliwe nawet przy jej ograniczeniu do okresów zimowych. Wymagałoby to sprawdzenia, czy taka zrywka w okresie zimowym na pewno nie powoduje pogorszenia „stanu wód” (w sensie dyrektywy 2000/60/WE ustanawiającej ramy wspólnotowego działania w dziedzinie polityki wodnej) np. w aspekcie hydromorfologicznym albo powodowania zmącenia wody. 16. W stosunku do lasów obcych własności w strefie ochrony krajobrazowej, plan ochrony parku powinien co najmniej określić warunki brzegowe do uwzględnienia przy sporządzaniu uproszczonych planów urządzenia lasu, inwentaryzacji stanu lasu i wydawaniu decyzji sprawującego nadzór nad lasami. Te warunki brzegowe muszą być co najmniej takie, jak warunki uzyskania właściwego stanu ochrony przedmiotów ochrony Natura 2000, a ze względu na szersze cele parku narodowego, mogą być dalej idące. Mogą i powinny odnosić się np. do intensywności użytkowania w cięciach przedrębnych, sposobów i intensywności cięć rębnych, sposobu i składów odnowień, pozostawiania drzew zamierających, martwych i dziuplastych, pozostawiania fragmentów drzewostanu przy cięciach rębnych, ochrony zasobów martwego drewna itp. Obecny projekt planu wymaga uzupełnienia w tym zakresie. 17. Lista ptaków stanowiących przedmioty ochrony w obszarze Natura 2000 nie jest i nie może być ograniczana do gatunków „kwalifikujących” ten obszar zgodnie z kryteriami BirdLife, choć oczywiście gatunki te muszą być zaliczone do przedmiotów ochrony. Gdy już obszar specjalnej ochrony ptaków zostaje wyznaczony, przedmiotami ochrony są w nim te gatunki ptaków z załącznika I dyrektywy ptasiej, oraz ptaków migrujących, dla których obszar ten jest „najbardziej odpowiedni” w skali kraju, dla zabezpieczenia miejsc ich rozrodu, pierzenia się, żerowania i kluczowych miejsc na szlakach migracji. Należy odpowiednio skorygować zapis na str. 88 w. 3 od dołu projektu planu. Ponadto, zgodnie z aktualnym SDF obszaru specjalnej ochrony ptaków PLB120008 Pieniny, przedmiotami ochrony w tym obszarze są również: pliszka górka, nagórnik, drozd obroźny oraz orzechówka (z listy ptaków migrujących). Należy uzupełnić plan o ocenę zagrożeń, ewentualne działania ochronne, warunki utrzymania stanu właściwego oraz monitoring dla tych gatunków. 18. W ocenie skutków regulacji rozporządzenia uwzględnić, że rozporządzenie dotyczy zagadnień regulowanych prawem Unii Europejskiej, w szczególności w zakresie wód i obszarów Natura 2000. Uzyskanie zgodności rozporządzenia z prawem UE wymaga uwzględnienia uwag szczegółowych zgłoszonych w odpowiednich punktach niniejszej opinii. 19. Jeżeli dla wielu gatunków ptaków z załącznika I na podstawie obecnej wiedzy nie można ustalić celu ochrony, ani warunków uzyskania właściwego stanu ochrony, a potrzebne są do tego dalsze badania, to znaczy że zakres prac na rzecz opracowania planu ochrony parku narodowego, określony w rozporządzeniu Ministra Środowiska z 12 maja 2005 r. w sprawie sporządzania projektu
planu ochrony dla parku narodowego, rezerwatu przyrody i parku krajobrazowego, dokonywania zmian w tym
planie oraz ochrony zasobów, tworów i składników przyrody, nie został prawidłowo zrealizowany. Niezbędne „badania inwentaryzacyjne” należało przecież zlecić w ramach prac nad planem. 20. Nie można zgodzić się ze stwierdzeniem „Z uwagi na to, że na terenie Parku nie prowadzi się
działalności związanej z gospodarowaniem wodami nie można określić warunków utrzymania lub odtworzenia
właściwego stanu jego ochrony przez Dyrekcje PPN”. Zakres z art. 29 ustawy o ochronie przyrody wymaga określenia takich warunków także w stosunku do gospodarowania wodami na zewnątrz parku, ale wpływającego na Park – a także umożliwia i wymaga określenia warunków dla podmiotów innych, niż dyrekcja Parku. 21. W żadnym miejscu planu nie określono warunków w stosunku do gospodarki leśnej w lasach prywatnych poddanych ochronie krajobrazowej, niezbędnych dla doprowadzenia przedmiotów

ochrony Natura 2000 do właściwego stanu ochrony parku (zapis na str. 104 w. 1 od góry nie jest prawdą). Należy określić konkretne warunki np. dotyczące intensywności użytkowania w cięciach przedrębnych, sposobów i intensywności cięć rębnych, sposobu i składów odnowień, pozostawiania drzew zamierających, martwych i dziuplastych, pozostawiania fragmentów drzewostanu przy cięciach rębnych, ochrony zasobów martwego drewna itp. – które to warunki będą wiążące przy sporządzaniu uproszczonych planów urządzenia lasu, inwentaryzacji stanu lasu i wydawaniu decyzji sprawującego nadzór nad lasami. Uproszczone plany urządzenia lasu i zapisy w inwentaryzacjach stanu lasu będą podlegały strategicznej ocenie oddziaływania na obszar Natura 2000, a decyzje sprawującego nadzór nad lasem podlegają przepisom art. 96 ustawy z 3 października 2008 o dostępie do informacji o środowisku..
i ocenach oddziaływania na środowisko. Przedmiotem odpowiednich ocen powinna być m. ich zgodność z planem ochrony parku narodowego zawierającym ustalenia dotyczące obszaru Natura 2000. W planie powinny więc znaleźć się jak najbardziej konkretne zapisy, umożliwiające odniesienie się do nich. Niezależnie od powyższych uwag, wyrażamy opinię że projekt planu ochrony jest generalnie – przynajmniej w odniesieniu do gruntów w zarządzie PPN - wyrazem właściwej strategii ochrony Pienińskiego Parku Narodowego, a niektóre ujęte w nim zapisy powinny być naśladowane w innych parkach narodowych. z poważaniem do wiadomości

– Biuro Urządzania Lasu i Geodezji Leśnej, Sękocin

