
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, 30 listopada 2015 r.

Dyrektor Regionalnej
Dyrekcji Lasów Państwowych
w Białymstoku

Dotyczy: projekt aneksu do planu urządzenia lasu nadleśnictwa Białowieża
 W związku z udostępnionymi „materiałami aneksu do planu urządzenia lasu nadleśnictwa Białowieża”, przedstawiam następujące uwagi i wnioski do przedstawionych dokumentów: 1. Udostępnione materiały to „Ekspertyza na potrzeby aneksu do PUL nadleśnictwa Białowieża” oraz „Prognoza oddziaływania na środowisko ekspertyzy na potrzeby aneksu do planu urządzenia lasu Nadleśnictwa Białowieża”. Mimo że przedstawiona ekspertyza ma w swojej treści charakter aneksu do PUL, to z jej tytułu wynika, ze nie jest ona jeszcze planem (tj. aneksem do planu), a tylko materiałem wstępnym do jego sporządzenia. 2. Proponowany „Ekspertyzą...” aneks do PUL byłby niezgodny z prawem, w tym w szczególności z obowiązującym aktem prawa miejscowego w postaci rozporządzenia Regionalnego Dyrektora Ochrony Środowiska w Białymstoku z dnia 12 listopada 2015 r.

w sprawie ustanowienia planu zadań ochronnych dla obszaru Natura 2000 Puszcza Białowieska
PLC200004. Plan zadań ochronnych dla Puszczy Białowieskiej m. in. identyfikuje, że usuwanie zamierających drzew, w tym świerków zasiedlonych przez kornika, jest potencjalnym zagrożeniem dla niektórych przedmiotów ochrony Natura 2000, a także ustanawia środki ochronne obejmujące między innymi wyłączenie z leśnych działań gospodarczych drzewostanów z ponad 10% udziałem drzew ponad stuletnich, pozostawianie wszystkich martwych drzew ponadstuletnich do samorzutnej mineralizacji oraz wyłączenie z działań gospodarczych drzewostanów siedliska 91D0 i 91E0. Tymczasem, przedstawiona ekspertyza sugeruje masowe usuwanie świerków zasiedlonych przez kornika i zamierających lub zamarłych wskutek gradacji kornika, a także prowadzenie cięć rębnych i przedrębnych także w drzewostanach z ponad 10% udziałem drzew ponad stuletnich, prowadzenie cięć przedrębnych i sanitarnych także w drzewostanach siedliska 91D0 i 91E0 oraz wycinanie i zabieranie, w cięciach rębnych, przedrębnych i sanitarnych, także martwych drzew ponadstuletnich. Niezgodność z prawem, w tym z obowiązującym aktem prawa miejscowego, jest bezwzględną przesłanką uniemożliwiającą ustanowienie, a nawet rozważanie i dyskutowanie, takiego aneksu do PUL, jaki proponowałaby ekspertyza. Zgodnie z treścią samej ekspertyzy (powstałej przed ustanowieniem PZO), „po
zatwierdzeniu PZO należy zmodyfikować działania gospodarcze przewidziane w ekspertyzie do aneksu
planu tak by nie stały w sprzeczności z PZO”. Oznacza to jednak, że ewentualny aneks do planu urządzenia lasu musi być zupełnie inny, niż propozycje przedstawione obecnie w ekspertyzie.

3. Przedwczesne wdaje się więc wyrażanie opinii na temat projektu zmiany planu urządzenia lasu dla nadleśnictwa Białowieża, jak również opinii na temat prognozy oddziaływania takiego planu na środowisko. Przedstawiona ekspertyza, jak i „prognoza oddziaływania
ekspertyzy na środowisko” nie mogą być uważane za projekt planu i prognozy w sensie ustawy o ocenach oddziaływania na środowisko – jak bowiem wynika z samej ekspertyzy, projekt aneksu do PUL musi dopiero powstać poprzez doprowadzenie propozycji zgłoszonych w ekspertyzie do zgodności z zapisami PZO. Oznacza to, że projekt aneksu musi być zasadniczo odmienny od wizji przedstawionej w ekspertyzie. Odmienne będzie więc także jego oddziaływanie na środowisko, będzie więc on wymagał sporządzenia nowej prognozy oddziaływania na środowisko. W związku z powyższym, obecne konsultacje ekspertyzy, jak również zapowiedziana debata publiczna na jej temat, mogą być rozumiane jako sposoby zasięgania przez RDLP opinii społeczeństwa w sprawie kierunków ochrony Puszczy Białowieskiej, ale nie mogą być traktowane jako kroki konsultacji społecznych zmiany planu urządzenia lasu. W szczególności, nie mogą one być traktowane jako część formalnej procedury strategicznej oceny oddziaływania na środowisko projektu zmiany planu urządzenia lasu, ponieważ z samych konsultowanych dokumentów wynika, że projekt takiej zmiany jeszcze nie powstał, nie został udostępniony społeczeństwu, ani nie została przygotowana i udostępniona prognoza jego oddziaływania na środowisko. Biorąc pod uwagę powyższą sytuację formalno-prawną, przedstawiam poniżej – jako głos w dyskusji – swoje uwagi i wnioski w sprawie ochrony Puszczy Białowieskiej w części zarządzanej przez Lasy Państwowe, odnoszące się m.in. do treści przedstawionych dokumentów. Nie kwestionując faktu gradacji kornika w Puszczy Białowieskiej i procesu masowego zamierania świerka wskutek tej gradacji, różnię się bowiem z Autorami przedstawionej ekspertyzy co do oceny tej sytuacji i co do wizji optymalnych sposobów dalszego postępowania w drzewostanach świerkowych i z udziałem świerka w Puszczy Białowieskiej. 4. Tezą przedstawionej ekspertyzy jest potrzeba pozyskania drewna uzasadniana gradacją kornika drukarza i jego wpływem na drzewostany. Dokonano lustracji terenowej, stwierdzając że ok. 1500 ha drzewostanów w nadleśnictwie Białowieża jest „uszkodzonych z ubytkiem masy” lub „uszkodzonych” (przez co Autorzy ekspertyzy rozumieją odpowiednio: obecność drzew martwych w ilości > 5% drzew w drzewostanie oraz objawy żeru kornika na > 5% drzew w drzewostanie), przy czym drzew martwych jest najwięcej w starszych drzewostanach. Przy pesymistycznym założeniu trwania gradacji przez cały 2016 i 2017 r., Autorzy ekspertyzy zakładają że biomasa świerków, które zamarłyby w wyniku gradacji, mogłaby wynieść od 65 tys. do 250 tys. m3. Proponowany ekspertyzą aneks przewiduje wycięcie w nadleśnictwie Białowieża, „w celu przeciwdziałania dalszemu rozpadowi drzewostanów z udziałem świerka”, w ciągu 6 lat pozostałych do 2021 r., dodatkowo 317,9 tys. m3 grubizny netto (375 tys. m3 brutto, czyli 150-570% szacowanej ilości świerków, jaka zamarłaby wskutek gradacji kornika). Cięciami rębnymi lub przedrębnymi miałyby zostać objęte drzewostany o powierzchni ponad 6600ha. Oznacza to, że proponowane „lekarstwo” na zaistniałą gradację kornika wywarłoby na ekosystemy leśne Puszczy Białowieskiej oddziaływanie znacznie silniejsze, niż sama gradacja. 5. W świetle dostępnej nam wiedzy, nie wydaje się prawdopodobne, by zaproponowane w ekspertyzie działania mogły znacząco wpłynąć na przebieg obecnej gradacji kornika. Projektowane cięcia rębne i przedrębne będą w znacznej części dotyczyć drzew już zamarłych, a nie tylko drzew „trocinkowych”, tj. aktualnie zasiedlonych przez kornika.

Dotychczasowa wiedza naukowa w zakresie wpływu kornika na ekosystemy sugeruje, że sam fakt występowania gradacji i ich przebieg, w tym czas trwania gradacji, jest zwykle zjawiskiem niezależnym od ewentualnego podejmowania i prowadzenia działań ochronnych, w tym usuwania drzew zasiedlonych przez kornika. Działania takie, o ile są prowadzone ciągle, od początku i z wysoką skutecznością usunięcia drzew trocinkowych, mogą co najwyżej ewentualnie wpływać na skutki gradacji, spowalniając i ograniczając zamieranie drzew i drzewostanów. Nawet przy bardzo konsekwentnym usuwaniu drzew zasiedlonych, efekt taki nie jest pewny: niektóre z dotychczasowych badań w różnych rejonach Europy sugerowały jego istnienie, ale inne – negowały. Jak dotąd, nie został opisany w literaturze żaden przypadek, w którym podjęcie usuwania drzew zasiedlonych przez kornika w środku gradacji tego gatunku wpłynęło w jakikolwiek sposób na przebieg gradacji i skalę zamierania drzew i drzewostanów. Nie jest jasne, jaki wpływ na przebieg gradacji ma istnienie, w mozaice z drzewostanami „gospodarczymi” , drzewostanów w których nie prowadzi się ingerencji. Badania tego zagadnienia nie są wyczerpujące, te jednak wyniki, które dotąd zostały zebrane1, wskazują jednak, że – wbrew intuicyjnym przekonaniom – drzewostany chronione biernie mogą być raczej celem, niż źródłem lokalnych migracji korników, a tym samym niekoniecznie stanowią źródło zagrożenia dla pozostałych drzewostanów. Oczekiwanie, że realizacja działań zaproponowanych w ekspertyzie skróci czas trwania lub zmniejszy zasięg obecnej gradacji, nie ma więc wystarczająco uzasadnionych podstaw. 6. Działania zaproponowane w ekspertyzie mogłyby co najwyżej przyczynić się do wykształcenia nowych pokoleń lasu w miejscu drzewostanów zniszczonych lub silnie uszkodzonych przez kornika. Stoimy przed wyborem, czy takie całkowicie lub częściowo zamarłe drzewostany powinny być w Puszczy Białowieskiej w większości pozostawione do naturalnej sukcesji i regeneracji, czy też – za pomocą odpowiednich działań hodowlano-leśnych – nowe pokolenie lasu w takich miejscach powinno być ukształtowane przez leśnika. W naszej opinii, przeciwnie do oceny Autorów ekspertyzy, lepsze jest pierwsze z dwóch możliwych rozwiązań, tj. pozostawienie większości drzewostanów pokornikowych bez ingerencji, do naturalnej sukcesji. Przynajmniej w większej części (w stosunku do „drzewostanów zawierających >10% drzew ponad stuletnich”, drzewostanów w strefach ochrony gatunków chronionych oraz drzewostanów stanowiących siedliska przyrodnicze 91D0 i 91E0) odpowiada to obecnie obowiązującemu planowi urządzenia lasu. Gradacja kornika w Puszczy Białowieskiej to przykład tzw. wielkoobszarowego i wielkoskalowego zaburzenia (disturbance), jakie naturalnie zdarzają się w ekosystemach (naturalnego ich charakteru nie zmienia fakt, że częstotliwość zaburzeń oraz podatność ekosystemów na zaburzenie, mogą być modyfikowane przez przyczyny antropogeniczne). Wielkoobszarowe zaburzenia były i są przedmiotem licznych badan ekologicznych2. Choć strategia dążenia do jak najszybszego usuwania skutków takich zaburzeń i sztucznego odtwarzania ekosystemów była i jest na świecie szeroko stosowana, to w przeglądowych analizach ekologicznych wyrażane są3 poważne wątpliwości co do jej zasadności, zarówno

1 Np. GUTOWSKI J. M., KRZYSZTOFIAK L. 2005: Directions and intensity of migration of the spruce bark beetle and accompanying species at the border between strict reserves and managed forests in north-eastern Poland. Ecological Questions 6: 81-92; MONTANO V., BERTHEAU C., DOLEŽAL P., KRUMBÖCK S., OKROUHLÍK J. STAUFFER CH., MOODLEY Y. 2016. How differential management strategies affect Ips typographus L. dispersal. Forest Ecol. Managem. 360: 195-204.
2 Np.: SZWAGRZYK J. 2000. Rozlegle naturalne zaburzenia w ekosystemach leśnych: ich zasięg, charakter i znaczenie dla dynamiki lasu. Wiad. Ekol. 46, 1: 4-19; DOBROWOLSKA D. 2010. Rola zaburzeń w regeneracji lasu. Leśne Prace Badawcze 71, 4: 391-405; RYKOWSKI K. 2012. Huragan w lasach: klęska czy zakłócenie rozwoju? Nadleśnictwo Pisz, 4 lipca 2002 roku – studium przypadku. Instytut Badawczy Leśnictwa, Warszawa, 191 str., i lit. tam cyt.
3 Np.: LINDENMAYEAR D. B., NOSS R. F. 2006. Salvage logging, ecosystem processes, and biodiversity conservation. Conservation Biology 20, 4: 949–958; LINDENMAYER D. B., FOSTER D., R., FRANKLIN J. F., HUNTER M. L., NOSS R. F., SCHMIEGELOW F. A., PERRY D. 2004. Salvage harvesting

z punktu widzenia różnorodności biologicznej podtrzymywanej przez ekosystemy, jak i z punktu widzenia dostarczanych przez ekosystemy tzw. usług ekosystemowych. Przeglądowa analiza niemal 2 tys. światowych publikacji4 sugeruje, że naturalne zaburzenia mają zwykle przynajmniej czasowo negatywny wpływ na usługi ekosystemowe, ale zwykle pozytywny wpływ na różnorodność biologiczną; jednak podejmowane w obliczu zaburzeń „działania ratunkowe” (jak „cięcia ratunkowe” w przypadku gradacji kornika) zwykle ani nie zmniejszają negatywnych, ani nie wzmacniają pozytywnych oddziaływań samego zaburzenia, a mogą wręcz być bardziej szkodliwe od samego zaburzenia. Szeroko znany przykład podlegających presji kornika drzewostanów świerkowych w Parku Narodowym Lasu Bawarskiego (Niemcy) i Szumawy (Czechy), gdzie przyjęto różne strategie postępowania wobec gradacji – bądź nieingerencji, bądź prób ochrony czynnej – był przedmiotem wielu badan ekologicznych5. Wykazały one, że w warunkach gradacji kornika zarówno pozostawienie świerczyn bez ingerencji jak i podejmowanie aktywnej ochrony prowadziło do podobnych skutków w postaci drastycznych przekształceń lasu i zamarcia lub wycięcia drzewostanu – co miało istotne konsekwencje dla funkcji ekosystemu. Jednak, procesy regeneracji świerczyn pozostawionych naturalnym procesom, w tym także procesy odbudowy funkcji ekosystemu, były generalnie szybsze i korzystniejsze, niż skutki odtwarzania lasu metodami ochrony czynnej, a naturalny rozpad i regeneracja drzewostanów pod wpływem kornika okazały się korzystne dla różnorodności biologicznej. Przykład pozostawienia do naturalnej regeneracji lasu po huraganie w 2002 r. w nadleśnictwie Pisz (drzewostan z dominacją sosny) wskazuje, że wiele parametrów ekosystemu leśnego i jego różnorodności biologicznej kształtuje się korzystniej tam, gdzie po zaburzeniu ekosystem pozostawiono naturalnym procesom, niż tam gdzie podjęto próby usunięcia skutków zaburzenia i sztucznego odtworzenia lasu6. Przykłady te, choć ze względu na odmienność warunków przyrodniczych i ekologicznych nie mogą być bezpośrednio odnoszone do Puszczy Białowieskiej, pokazują że wbrew intuicyjnym przekonaniom i dotychczasowym doświadczeniom wielu grup społecznych, strategia nieingerencji po wielkoobszarowych zaburzeniach w ekosystemach leśnych i dopuszczenia do regeneracji lasów na drodze naturalnych procesów, może mieć wiele zalet, tak z punktu widzenia różnorodności biologicznej, jak i funkcjonowania ekosystemów.

policies after natural disturbance. Science 303: 1303; FOSTER D. R, ORWIG D. A. 2006. Preemptive and salvage harvesting of New England forests: when doing nothing is a viable alternative. Biol. Conserv. 20: 959-970; i lit. tam cyt.
4 THOM D., SEIDL R. 2015. Natural disturbance impacts on ecosystem services and biodiversity in temperate and boreal forests. Biological Reviews (w druku).
5 Np: HUBER CH. 2004. Long lasting nitrate leaching after bark beetle attack in the highlands of the Bavarian Forest National Park. Journal of Environmental Quality 34, 5: 1772-1779; JONÁŠOVÁ M. PRAH K. 2004. Central-European mountain spruce (Picea abies (L.) Karst.) forests: regeneration of tree species after a bark beetle outbreak. Ecological Engineering 23: 15-27; MÜLLER J., BUßLER, H., GOßNER, M., RETTELBACH, T., DUELLI, P. 2008. The European spruce bark beetle Ips typographus (L.) in a national park - from pest to keystone species. Biodiversity and Conservation 17, 2979-3001; JONÁŠOVÁ M., MATÌJKOVÁ I. 2007. Natural regeneration and vegetation changes in wet spruce forests after natural and artificial disturbances. Canadian Journal of Forest Research, 37, 10: 1907–1914; JONÁŠOVÁ M. PRAH K. 2008. The influence of bark beetles outbreak vs. salvage logging on ground layer vegetation in Central European mountain spruce forests. Biological Conservation 141: 1525-1535; MÜLLER J. , NOSS R. F., BUSSLER H., BRANDL R. 2010. Learning from a „benign neglect strategy” in a national park: Response of saproxylic beetles to dead wood accumulation. Biological Conservation 143: 2559–2569; Čižkova P., Svoboda M, Křenova Z. 2011. Natural regeneration of acidophilous spruce mountain forests in non-intervention management areas of the Šumava National Park – the first results of the Biomonitoring project. Silva Gabreta 17, 1; 19-35; LEHNERT, L. W., C. BÄSSLER, R. BRANDL, P. J. BURTON, AND J. MÜLLER. 2013. Highest number of indicator species is found in the early successional stages after bark beetle attack. Journal for Nature Conservation 21: 97-104; BEUDERT B., BÄSSLER C., THORN S., NOSS R., SCHRÖDER B., DIEFFENBACH-FRIES H., FOULLOIS N., MÜLLER J. 2015. Bark beetles increase biodiversity while maintaining drinking water quality. Conservation Letters 8, 4: 272-281; NOVAKOVA M. H., EDWARDS-JONAŠOVA M. 2015. Restoration of Central-European mountain Norway spruce forest 15 years after natural and anthropogenic disturbance. Forest Ecology Management 344: 120-130.
6 Np: DOBROWOLSKA D. 2007. Odnowienie naturalne lasu w drzewostanach uszkodzonych przez wiatr na terenie północnowschodniej Polski. Leśne Prace Badawcze, 2: 45–60; ŻMIHORSKI M. 2008. Zespół ptaków lęgowych wiatrołomu w Puszczy Piskiej. Notatki Ornitologiczne 49: 39–56; GUTOWSKI J., KUBISZ D., SUĆKO K., ZUB K. 2010. Sukcesja saproksylicznych chrząszczy (Coleoptera) na powierzchniach pohuraganowych w drzewostanach sosnowych Puszczy Piskiej. Leoene Prace Badawcze 71, 3: 279–298; RYKOWSKI K. 2012. Huragan w lasach: klęska czy zakłócenie rozwoju? Nadleśnictwo Pisz, 4 lipca 2002 roku – studium przypadku. Instytut Badawczy Leśnictwa, Warszawa, 191 str.; SŁAWSKI M. 2014. Zmiany składu gatunkowego i stopnia pokrycia przez rośliny na powierzchniach zaburzonych przez huragan na terenie Puszczy Piskiej w 2002 roku. Sylwan 158, 9: 661−668; SKŁODOWSKI J. W., BUSZYNIEWICZ J., DOMAŃSKI M. 2014. Spontaniczne odnowienie drzewostanu zaburzonego huraganem w lipcu 2002 roku. Sylwan 158, 7: 499−508.

Na gruncie Puszczy Białowieskiej, podobne sugestie wynikają z doświadczeń Białowieskiego Parku Narodowego. W warunkach ochrony biernej w BPN zachodzą intensywne zmiany w drzewostanach, w tym także powodowane przez kornika – zmiany te nie zagrażają jednak ani obecności świerka w drzewostanach, ani różnorodności biologicznej Parku7, choć mogą wywierać dodatni lub ujemny wpływ na poszczególne gatunki. 7. Zwracamy uwagę, ze w przedstawionej ekspertyzie, mimo deklaracji iż zmiana w planie urządzenia lasu ma być wyłącznie reakcją na gradację kornika, cięcia rębne zaplanowano nie tylko w drzewostanach z panującym świerkiem, ale także w drzewostanach z panującą sosną, dębem, brzozą, niekiedy 150-200 letnimi. Cięcia przedrębne zaprojektowano także w drzewostanach z panującymi: dębem, jesionem, olszą, sosną, brzozą, grabem, lipą, niekiedy ponad 200-letnimi. W żadnym miejscu nie zastrzeżono, że przedmiotem cięć ma być tylko świerk. Planowany zakres cięć nie wydaje się wynikać wyłącznie z chęci ograniczania gradacji kornika ani usuwania jej skutków. Powierzchniowy wymiar planowanych cięć rębnych i przedrębnych jest kilka razy większy, niż rozmiar uszkodzenia drzewostanów przez kornika, wskazywany jako główna przyczyna tych cięć. Obawiamy się więc, że proponowany aneks do planu urządzenia lasu, wykorzystując gradację kornika jako pretekst, miałby być w rzeczywistości powrotem do modelu ochrony Puszczy Białowieskiej za pomocą działań gospodarczo-leśnych – a tym samym odejściem od właściwego, naszym zdaniem, modelu wyrażonego obecnym planem urządzenia lasu. 8. Niezależnie od wszystkich innych rozważań, uważamy że w Puszczy Białowieskiej typy drzewostanów określone w planie urządzenia lasu powinny bez wyjątków i odstępstw odpowiadać typom kształtującym się naturalnie, tj. że nie powinno być zróżnicowania między GTD i PTD, zarówno co do składu, jak i co do przesłanek zastosowania (dotyczy tabel 21 i 22 w ekspertyzie). 9. Co do prognozy oddziaływania ekspertyzy na środowisko: a) Nietrafne wydaje się traktowanie ekspertyzy jako pakietu działań „ratujących ekosystemy leśne przed rozpadem”. Jak pokazano wyżej, pakiet ten nie przyniesie takich skutków – nie zahamuje obecnie trwającej gradacji kornika, jak również nie zapobiegnie rozpadowi drzewostanów świerkowych, a co najwyżej może wpłynąć na ukształtowanie nowych pokoleń lasu, które zastąpią rozpadające się obecnie drzewostany. W konsekwencji, nietrafne są wszystkie konkluzje prognozy oparte na zacytowanym założeniu; b) W przypadku braku realizacji zapisów ekspertyzy prognozować należy, tak samo jak w przypadku realizacji tych zapisów, wygaśnięcie gradacji po kilku latach, co jednak spowoduje zamarcie licznych drzew świerka, w tym niekiedy całych drzewostanów. Nie wydaje się uzasadniona teza, że pakiet zaproponowanych w ekspertyzie zabiegów powstrzyma gradację, nieuprawnione są też dalsze wywodzone z tej tezy wnioski; c) Wątpliwy wydaje się pozytywny wpływ zabiegów proponowanych w ekspertyzie na różnorodność biologiczną. Jak dotąd, badania w różnych miejscach na świecie nie potwierdziły, by działania ratunkowe (tzw. salvage logging) wykonane po wielkopowierzchniowym zaburzeniu w ekosystemie leśnym były korzystniejsze

7 KECZYŃSKI A. 2002. Wpływ gradacji kornika drukarza na drzewostany obszaru ochrony ścisłej Białowieskiego Parku Narodowego. Kosmos 51, 4: 471-474; PAWLACZYK P. 2009. Zbiorowiska leśne. W: Okołów Cz., Karaś M., Bołbot A. (red.) Białowieski Park Narodowy: poznać – zrozumieć – zachować; Białowieski Park Narodowy, Białowieża, str. 37-58.

dla różnorodności biologicznej, niż pozostawienie zniszczonych powierzchni do naturalnej regeneracji; d) W przypadku oddziaływania na funkcjonowanie ekosystemu, wpływ zabiegów proponowanych w ekspertyzie będzie równie negatywny, jak wpływ samej gradacji; e) Nie wydaje się, by w warunkach Puszczy Białowieskiej opad materii organicznej z martwych świerków wpływał istotnie zakwaszająco na wody i gleby. Nie wydaje się też, by przewidywane w ekspertyzie zabiegi mogły ten opad istotnie zmniejszyć (z ekosystemu będą usunięte tylko kłody drzew, których wpływ za ewentualne zakwaszenie jest generalnie zaniedbywalny); f) Nie podzielamy poglądu, że pakiet działań zaproponowanych w ekspertyzie wywrze pozytywny wpływ na siedlisko przyrodnicze grądów (9170) ponieważ zapobiegnie „ponadnormatywnemu opadowi materii organicznej i zakwaszeniu wierzchnich warstw gleby” (por. wyżej); g) Trzebieże zwłaszcza w siedlisku 91D0 będą związane ze zrywka drewna przez wrażliwą roślinność torfowiskową, co wywrze negatywny wpływ na stan tego siedliska; korzystniejsze jest pozostawienie martwych stojących świerków; h) Rozpad drzewostanów, tak samo jak działania wskazane w ekspertyzie, zwiększa dopływ światła do dna lasu, nieuzasadniona jest więc teza o pozytywnym wpływie zabiegów na światłożądne gatunki roślin; i) Nie podzielamy tezy o pozytywnym wpływie zabiegów na populację przeplatki maturny (wydaje się, że obszary jej występowania różnią się jednak od miejsc gradacji kornika, a ponadto także naturalny rozpad drzewostanów zwiększy rozluźnienie i prześwietlenie drzewostanów); j) W przypadku włochatki, większość miejsc gniazdowych w Puszczy nie jest znanych i objętych ochroną strefową, co musi być uwzględnione w prognozie; k) W przypadku dzięciołów, sóweczki, włochatki oraz owadów ksylobiontycznych – zabiegi przewidziane w ekspertyzie na pewno wpłyną negatywnie na ich obecne siedliska, gdyż gatunki te znajdują obecnie dobre warunki życia w drzewostanach uszkadzanych przez kornika. Pozostawianie, podczas cięć, 5% drzew, nie zredukuje tego oddziaływania do poziomu nieistotnego. Ochrona znanych stanowisk w/w gatunków, ani nawet poprzedzenie zabiegów lustracja terenową, nie będą skuteczne, ze względu na trudną wykrywalność tych gatunków przez służby leśne. W naszej ocenie, realizacja działań przewidzianych w ekspertyzie wywrze znacząco negatywny wpływ na te gatunki. Można co najwyżej rozważać, czy okresowy negatywny wpływ na siedliska tych gatunków nie jest konieczny do zachowania ich siedlisk w dłuższej perspektywie czasowej – my jednak, na podstawie wiedzy z rożnych obiektów leśnych Europy, tezy takiej nie podzielamy; nie została ona również w ten sposób wyrażona w prognozie. W przeciwieństwie do Autorów prognozy, uważamy więc że pakiet zabiegów
proponowanych w ekspertyzie na potrzeby aneksu do planu urządzenia lasu dla
Nadleśnictwa Białowieża wpływa znacząco negatywnie na cele ochrony i
integralność obszarów Natura 2000, a równocześnie nie jest korzystniejszy dla
środowiska, niż utrzymanie ustaleń aktualnego planu urządzenia lasu. z poważaniem do wiadomości: RDOŚ w Białymstoku

