
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, 5 sierpnia 2013 r.

Regionalny Dyrektor
Ochrony Środowiska
we Wrocławiu

dotyczy: PZO Pasmo Krowiarki PLH020019
sprawę prowadzi: Kamila Grzesiak surnia@wp.pl i Paweł Pawlaczyk pawpawla@wp.pl

Dziękujemy za moŜliwość konsultacji zebranego materiału do projektu Planu Zadań Ochronnych
Pasmo Krowiarki, poniŜej przedstawiamy nasze uwagi:

1. Bardzo prosimy o dokładne opisanie w dokumentacji PZO, jaki jest stan rozpoznania
przedmiotów ochrony, tj. jakie jest prawdopodobieństwo, Ŝe w obszarze mogą się
znaleźć jeszcze inne, nie znalezione dotąd i nie skartowane płaty siedlisk i stanowiska
gatunków, ew. Ŝe stanowiska takie mogą powstawać w wyniku procesów
dynamicznych. Dla gatunków, prosimy teŜ o wyraźne napisanie, czy mapa punktowa
w przypadku danego gatunku obrazuje jego rzeczywiste rozmieszczenie (gatunki
związane z konkretnym miejscem), czy tylko symbolizuje informację (gatunki
wykorzystujące szerszą przestrzeń, symbolizowane punktem np. w miejscu
przypadkowej obserwacji lub w miejscu, gdzie realizują tylko fragment swoich potrzeb
Ŝyciowych.

Sporządzona w ramach PZO mapa moŜe być przez niektórych czytelników
interpretowana w ten sposób, Ŝe brak sygnatury będzie odczytywany jako brak
siedliska / gatunku w danym miejscu. Dokumentacja powinna więc wyraźnie
wyjaśniać, kiedy taka interpretacja jest uprawniona, a kiedy nie.

Brak pełnego rozpoznania, np. stanowisk motyli, nie wyklucza planowania
ochrony takich gatunków. Wówczas jednak środki ochrony nie powinny być
aplikowane tylko do konkretnych, znanych stanowisk, a powinny mieć charakter
środków stosowanych w skali krajobrazu, zapewniających taką jego strukturę, która
gwarantuje ciągłość istnienia siedlisk odpowiednich gatunków i moŜliwość ciągłego
istnienia populacji tych gatunków, nawet jeŜeli te siedliska i miejsca aktualnego
występowania nie są dokładnie rozpoznane i skartowane.

2. Chcielibyśmy zwrócić uwagę, Ŝe SOOS Natura 2000 Pasmo Krowiarki znany jest z

występowania płatów siedlisk przyrodniczych unikatowych i kluczowych w skali
regionu a nawet kraju, zgodnie z zapisami w tabeli 2.6.1. dokumentacji projektowej
PZO, w tym np.:

• 6110 Skały wapienne i neutrofilne z roślinnością pionierską (Alysso-
Sedion) - jedno z kilku znanych stanowisk siedliska w Polsce;

• 6210 Murawy kserotermiczne (Festuco-Brometea) - priorytetowe murawy
z istotnymi stanowiskami storczyków - zajmuje tu największe
powierzchnie w Sudetach (prawie 105 ha) i wykształca się w
specyficznym dla tego terenu podtypie, nie znanym z pozostałych
obszarów Polski;

• 7220 Źródliska wapienne ze zbiorowiskami Cratoneurion commutati - w
Sudetach notowane skrajnie rzadko;

• 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion) -
jedno z dwóch stanowisk buczyny storczykowej w regionie Polski
południowo-zachodniej, kluczowe dla zachowania typu siedliska w
Polsce.

Czy w związku z powyŜszym nie naleŜałoby zaplanować w PZO projektów uznania
rezerwatów przyrody w najcenniejszych fragmentach wymienionych powyŜej siedlisk
przyrodniczych, jako działanie ochronne? Jest to tym bardziej zasadne, Ŝe w obrębie
Obszaru nie występuje wspomniana forma ochrony, a walory przyrodnicze
powyŜszych siedlisk są bardzo wysokie i kwalifikujące do objęcia ochroną
rezerwatową. Wprawdzie ochronę siedliska w planie zadań ochronnych obszaru
Natura 2000 moŜna zaplanować takŜe bez konieczności uznawania dodatkowych
form ochrony wewnątrz obszaru, ale rozwiązanie takie moŜe być wygodne:. Pozwala
na zastosowanie całego pakietu środków ochronnych, jak np. wyłączenie z
uŜytkowania gospodarczego bez potrzeby zawierania kompromisów, kontrola
penetracji ludzkiej, sporządzenie planu ochrony skutkujące dokładną inwentaryzacją i
rozpoznaniem przedmiotów ochrony, a takŜe precyzyjnym dopasowaniem do
specyfiki konkretnego płatu działania ochrony czynnej. W przypadku SOOS Pasmo
Krowiarki rozwiązanie takie wydaje się nam jak najbardziej uzasadnione.

3. Dla siedlisk leśnych *9180 - Jaworzyny i lasy klonowo-lipowe na stokach i zboczach
(Tilio platyphyllis-Acerion pseudoplatani) - to siedlisko priorytetowe o łącznej powierzchni
płatów poniŜej 7 ha sugerujemy w całości wyłączyć z gospodarki leśnej i pozostawić
do naturalnego rozwoju z uwagi na priorytetową rangę ochronną i niewielką
powierzchnię w Obszarze.

4. Dla siedliska *91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-
fragilis, Alnenion glutinoso-incanae, olsy źródliskowe) - to siedlisko priorytetowe takŜe
sugerujemy w całości wyłączyć z gospodarki leśnej i pozostawić do naturalnego
rozwoju.

To cenne siedlisko przyrodnicze występuje w obszarze niekiedy w postaci bardzo
wąskich, kilkumetrowych pasów przy potokach. Dla ochrony łęgów proponujemy
przyjęcie, jako środka ochronnego, zasady wyłączenia z pozostawania drewna nie
tylko wydzieleń łęgowych, ale takŜe ogólnie strefy na odległość 30 m od prawego i
lewego brzegu wszystkich potoków w Obszarze. Pozwoli to na ustabilizowanie
naturalnego reŜimu potoków i poprawi warunki zamieszkujących ten ekosystem
gatunków. Będzie to miało pozytywne przełoŜenie na osiągnięcie właściwego stanu
ochrony tego priorytetowego dla Europy siedliska.

5. Dla siedliska 9150 podkreślamy unikatowość tego siedliska w skali kraju, która
powinna być wyraŜona nadaniem ochrony tego siedliska odpowiedniej rangi w
zapisach planu. Oprócz niektórych płatów, moŜliwa i poŜądana wydaje się ochrona
czynna polegająca na kształtowaniu struktury buczyn w sposób optymalny dla

storczykowego ich runa. Ochrona taka będzie w szczegółach wykonania zbliŜona do
gospodarki leśnej rębnią stopniową udoskonaloną, jednak waŜne jest wyraźnie
zaznaczenie odmiennego celu – zabiegi w konkretnych drzewostanach powinny być
wykonywane pod kątem runa, a nie pod kątem populacji drzew. Wymaga to ujęcia, w
planach urządzenia lasu, wszystkich buczyn storczykowych w gospodarstwie
specjalnym. Prosimy o zaproponowanie i opisanie w PZO szczegółowych zasad
postępowania, słuŜących osiąganiu i dynamicznemu utrzymywaniu optymalnych
warunków dla runa storczykowego.

6. Dla pozostałych leśnych siedlisk przyrodniczych (przedmiotów ochrony), tj. 9110,

9130, 9170 wnioskujemy o wyłączenie do wyznaczonych w RDLP Wrocław
„powierzchni referencyjnych” zaliczonych do lasów HCVF, tj. wyłączona z
uŜytkowania gospodarczego, aby zapewnić istotną reprezentację kaŜdego typu
siedliska przyrodniczego. UwaŜamy, Ŝe takie powierzchnie referencyjne, pozostawione
trwale bez uŜytkowania, powinny objąć co najmniej 10% areału kaŜdego typu
siedliska w obszarze.

7. Środkiem ochrony leśnych siedlisk przyrodniczych (przedmiotów ochrony), słuŜącym

w dłuŜszej perspektywie czasowej do odtworzenia ich zróŜnicowania strukturalnego,
powinny być:

a) We wszelkich cięciach (takŜe rębni stopniowych i złoŜonych), pozostawianie
5-10% powierzchni i masy drzewostanów na kolejne pokolenie drzewostanu i
docelowo do naturalnej śmierci i rozkładu;

b) Pozostawianie nie uŜytkowanych pasm drzewostanów po 30m w kaŜdą stronę
od potoków.

Tylko takie działania umoŜliwią w przyszłości skuteczne wzbogacenie lasów w
„drzewa biocenotyczne” – w tym drzewa stare, a takŜe grubowymiarowe martwe
drewno. Do osiągnięcia tego celu nie wystarczy samo pozostawianie posuszu i
obecnie istniejących drzew biocenotycznych, ale trzeba zapewnić warunki do ich
powstawania: umoŜliwić odbudowanie bogactwa strukturalnego – występowania
w lasach udziału drzew starych (to znaczy >140-160-200 lat i więcej) i grubych, a
takŜe pozwolić na ich zamieranie i stopniowe przekształcanie się w martwe
drewno.

8. Proponujemy powiększenie granic Obszaru o działkę ewidencyjną 13/15 obręb Biała

Woda w gminie Bystrzyca Kłodzka, w północno – zachodniej części Obszaru.
Propozycja powiększenia o wyŜej wymienioną działkę ewidencyjną jest
uwarunkowana występowaniem tu płatu siedliska 7140, który stanowi integralną część
z zakwalifikowanym do Obszaru płatem po północnej stronie drogi z Idzikowa do
Stronia Śląskiego (patrz mapa – zał. 1 do niniejszego pisma).

9. Zwraca naszą uwagę stwierdzenie występowania w obszarze czerwończyka nieparka
Lycaena dispar. Gatunek z uwagi na znikomą liczbę lokalizacji został zakwalifikowany
do kategorii D. Czy jednak znikoma liczba stwierdzeń rzeczywiście odzwierciedla
znikomą populację gatunku w obszarze? Jaka jest ekspercka ocena moŜliwości
znalezienia większej populacji w Obszarze?

10. Chcielibyśmy takŜe zwrócić uwagę na błędnie wpisane, bądź pominięte kompetencje

w tab. 1.7. obecnej dokumentacji PZO:
a.) Starostwo Powiatowe w Kłodzku nie zajmuje się planowaniem przestrzennym,

ma natomiast pewne kompetencje w gospodarce nieruchomościami. Jednocześnie
prosimy o wyjaśnienie terminu „gospodarka przestrzenna”, który tej rubryce
został zastosowany.

b.) Do zakresu odpowiedzialności gmin naleŜałoby dodać „Wydawanie decyzji o
środowiskowych uwarunkowaniach zgody na realizację przedsięwzięcia”, z uwagi
na fakt, Ŝe to właśnie te organy w większości przypadków takie decyzje wydają.

c.) Regionalna Dyrekcja Lasów Państwowych sporządza plany urządzenia lasu (nie
zarządza gospodarką leśną), a Nadleśnictwa je wykonują prowadząc gospodarkę
leśną. Nadleśnictwa nie planują gospodarki leśnej. Natomiast Nadleśniczy,
zgodnie z art. 32 ust 4 ustawy samodzielnie wykonuje w Lasach Państwowych
działania ochronne na Obszarze Natura 2000, co warto byłoby w tym miejscu
dodać.

 z powaŜaniem

