
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, 19 stycznia 2009 r.

Regionalna Dyrekcja Lasów Państwowych
w Kro śnie

oraz
Nadleśniczy Nadleśnictwa Ustrzyki Dolne

W związku z Komisją Techniczno-Gospodarczą oraz Komisją Programu Ochrony Przyrody
Nadleśnictwa Ustrzyki, uprzejmie sugerujemy dokładne opisanie w Programie i zaplanowanie do
ochrony rezerwatowej unikatowego kompleksu torfowisk i borów bagiennych w leśnictwie Bandrów.
 Według informacji, jakie otrzymaliśmy od Pana Stanisława Kucharzyka z Bieszczadzkiego
Parku Narodowego:
 „W leśnictwie Bandrów w wydzieleniach 195-b (wschodnia część około 1,5 ha) i 195A-d
(południowo-zachodnia część około 0,5 ha) stwierdzono na powierzchni ok. 2 ha bory i lasy bagienne
(siedlisko przyrodnicze 91D0). Wcześniej nie wykazywane z terenu Bieszczadów Niskich i Gór
Słonnych (Zemanek 1981, 1989). W Bieszczadach Wysokich bory bagienne i torfowiska wysokie
występują w dolinie Sanu, Wołosatki i Wetlinki. Podobne zbiorowiska są rzadkie w Karpatach i
zwykle objęte są ochroną jako rezerwaty przyrody. Bór bagienny w leśnictwie Bandrów został
odnaleziony przez pracowników przemyskiego oddziału BULiGL i uwzględniony w nowym
opracowaniu glebowo-siedliskowym nadleśnictwa Brzegi Dolne. Zbiorowisko roślinne, które
reprezentuje to sosnowy bór bagienny Vaccinio uliginosi-Pinetum sylvestris Kleist 1929. Drzewostan
tworzy niskiej bonitacji sosna zwyczajna, w niewielkiej domieszce występuje też świerk. W runie
dominuje borówka czarna Vaccinium myrtillus i torfowce Sphagnum sp. Z gatunków
charakterystycznych licznie występuje tu żurawina błotna Vaccinium oxycoccos (Oxycoccus palustris)
i wełnianka pochwowata Eriophorum vaginatum. Miejscami spotyka się także bagno zwyczajne
Ledum palustre.”
 „W oddziale 185 leśnictwa Bandrów występują różnorodne zbiorowiska roślinne o
charakterze torfowisk przejściowych (siedlisko przyrodnicze 7140) i alkalicznych (siedlisko
przyrodnicze 7230): młaka Valeriano-Caricetum flavae i zbiorowiska ze związku Caricion
lasiocarpae (m. in. zbiorowisko z bobrkiem trójlistkowym Menyanthes trifoliata). Kompleks ten
zasługuje na szczególną uwagę i ochronę nie tylko ze względu na występowanie siedlisk
przyrodniczych Natura 2000, lecz także z uwagi na występujące tu w dużym zagęszczeniu chronione
gatunki takie jak: kukułka szerokolistna (stoplamek szerokolistny) Dactylorhiza majalis, kruszczyk
błotny Epipactis palustris, gółka długoostrogowa Gymnadenia conopsea, bobrek trójlistkowy
Menyanthes trifoliata. Oprócz tego spotyka się tu nie notowaną dotychczas w Bieszczadach i Górach

Słonnych wierzbę rokitę Salix rosmarinifolia (Zemanek 1981, 1989). Należy rozważyć utworzenie na
tym terenie rezerwatu przyrody lub użytku ekologicznego z przeznaczeniem do ochrony czynnej
poprzez koszenie i ekstensywny wypas na obrzeżach. W miarę możliwości należy także zlecić
poszukiwania briologiczne na tym obszarze ze względu na wysokie prawdopodobieństwo
występowania „naturowego” mszaka sierpowca błyszczącego – Drepanocladus vernicosus”.

Ponadto wnioskujemy o:

– Uwzględnienie w Programach Ochrony Przyrody faktu, że wszystkie „siedliskowe” obszary

Natura 2000 zgłoszone do Komisji Europejskiej w 2007 roku zostały 12 grudnia 2008 r.
zatwierdzone jako Obszary Mające Znaczenie dla Wspólnoty i tym samym stały się
pełnoprawnymi, a nie tylko „projektowanymi” obszarami Natura 2000.

– Opisanie w POP wyników prac Wojewódzkiego Zespołu Specjalistycznego w Krośnie w

zakresie proponowanych dodatkowych Specjalnych Obszarów Ochrony Siedlisk Natura 2000.

– Na terenie nadleśnictwa prawdopodobne jest występowanie nadobnicy alpejskiej Rosalia

alpina. Prosimy o wzięcie pod uwagę, i o zapisanie w planie, że dla tego gatunku art. 12
Dyrektywy Siedliskowej zobowiązuje do wprowadzenia systemu ścisłej ochrony
zapobiegającego choćby nieumyślnemu (!) niszczeniu miejsc rozrodu. Tymczasem
nieumyślne niszczenie miejsc rozrodu nadobnicy może następować np. w wyniku wycinania
starych buków lub w wyniku wywozu drewna bukowego. W związku z powyższym,
wnioskujemy o opracowanie, zapisanie w Programie Ochrony Przyrody i wdrożenie do
stosowania procedury, która wykluczy możliwość przypadkowego usunięcia drzew
zasiedlonych przez nadobnicę. Wnosimy o zapisanie w Programie Ochrony Przyrody, że ze
względu na ochronę nadobnicy alpejskiej niedopuszczalne jest przetrzymywanie w okresie
letnim pozyskanego drewna bukowego w lesie (pułapka ekologiczna dla nadobnicy).

– Wnosimy o zwrócenie szczególnej uwagi na zagadnienie odtwarzania i utrzymania zasobów

rozkładającego się drewna w lesie, z wyraźnym zaakcentowaniem znaczenia jego ilości (>20-
30m3/ha), struktury jego rodzajów (zarówno drzewa leżące jak i stojące) oraz udziału
martwych drzew grubych.

– Wnosimy o pełne uwzględnienie wyników „strategii zarządzania gatunkami i siedliskami

Natura 2000” jakie są opracowywane w ramach projektu Instytutu Ochrony Przyrody „Natura
2000 w Karpatach”.

– Przypominamy, że plany urządzenia lasu muszą podlegać ocenie oddziaływania na obszary

Natura 2000. W ocenie tej wnosimy szczególnie o sprawdzenie, jak zmieni się struktura
wiekowa drzewostanów w poszczególnych obszarach Natura 2000, w tym udział
drzewostanów ponad 100-letnich. Ze względu na charakter walorów przyrodniczych Beskidu
Niskiego i Gór Słonnych, udział drzewostanów ponad 100-letnich jest kluczowy dla
różnorodności biologicznej.

– W stosunku do drzewostanów wzdłuż głównych cieków, wnosimy o zwiększenie szerokości

„pasa drzewostanu pozostawianego naturalnej sukcesji” do ok. 2 wysokości drzewostanu w
każdą stronę od brzegu cieku.

