
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, 27 kwietnia 2017 r.

Regionalna Dyrekcja
Lasów Państwowych
w Szczecinie oraz
Nadleśnictwo Gryfino

 Uprzejmie dziękuję Regionalnej Dyrekcji Lasów Państwowych za udostępnienie, w odpowiedzi na nasze pismo z 13 marca b.r., materiałów PUL nadleśnictwa Gryfino w formie elektronicznej, w tym: 1. Warstwy podziału powierzchniowego (oddziały, pododdziały) wg projektu nowego planu. 2. Przyjętej do nowego planu mapy siedlisk przyrodniczych. 3. Mapy cięć z nowego planu, jako warstwy shp działek przewidywanych do użytkowania rębnego. Poniżej przedstawiam wykorzystujące te materiały doprecyzowania naszych wniosków, złożonych wcześniej w konsultacjach społecznych projektu planu urządzenia lasu.

- 1-
Po analizie materiału stwierdziliśmy, że mapa siedlisk przyrodniczych z PUL rzeczywiście jest zbieżna z warstwą siedlisk przyrodniczych będącą produktem finalnym prac nad planem zadań ochronnych; nasze uwagi do planu w tym zakresie nie są więc zasadne.

- 2-
Po analizie projektu planu z warstwą shp ekosystemów referencyjnych, jaką otrzymaliśmy od Nadleśnictwa w dniu 24 czerwca 2015 r., stwierdziliśmy że warstwa ta nie jest w pełni zgodna z wpisami cechy REF w opisie taksacyjnym, jak również nie jest w pełni zgodna z wykazem stanowiącym Załącznik do Zarządzenia Nr 3/15 Nadleśniczego Nadleśnictwa Gryfino z dnia 18.02.2015 r. w sprawie ustanowienia ekosystemów referencyjnych na terenie Nadleśnictwa Gryfino, przesłany nam mailem z 11 czerwca 2015 r. Niektórych wydzieleń ekosystemów referencyjnych z planu i wykazu nie ma w warstwie, podczas gdy w innych sytuacjach przekazana przez Nadleśnictwo warstwa ekosystemów referencyjnych zazębia się z zaprojektowaną w projekcie planu warstwą cięć rębnych (np. obr. Rozdoły 320a, 320b, 345b). Uprzejmie proszę Nadleśnictwo o sprawdzenie w/w sytuacji i ewentualne udostępnienie prawidłowej warstwy shp ekosystemów referencyjnych.

 Zgadzam się z konkluzją, że nie ma obowiązku uzupełniającego/dodatkowego wyznaczenia ekosystemów referencyjnych na etapie opracowywania PUL, ponieważ ekosystemy referencyjne są wyznaczane zarządzeniem nadleśniczego. Jednak, na etapie planowania mogą zostać zidentyfikowane potrzeby takiego uzupełnienia sieci ekosystemów referencyjnych i jest to dobra okazja, by odpowiednio uzupełnić ich sieć w zarządzeniu. Proszę jednak zauważyć, że obowiązujący Plan Zadań Ochronnych dla obszaru Natura 2000 Wzgórza Bukowe zawiera działanie ochronne „Uzupełnienie sieci powierzchni referencyjnych poza
rezerwatami przyrody”, z wytyczną „W zwartych kompleksach kwaśnych i żyznych buczyn oraz dąbrów dążyć
do stworzenia sieci powierzchni referencyjnych w taki sposób by docelowo w każdym oddziale lub oddziale
przyległym do miejsca występowania danego siedliska przyrodniczego znajdowała się jego powierzchnia
referencyjna. Wyjątkiem mogą być obszary, gdzie brak wydzieleń z drzewostanami w wieku rębnym i
przeszłorębnym”. Wytyczna ta jak na razie nie jest spełniona (a przynajmniej jej spełnienia nie widać w warstwie shp udostępnionej nam przez nadleśnictwo). Pewne uzupełnienie sieci ekosystemów referencyjnych i pozostawienie ich w PUL bez wskazówki gospodarczej mogłoby przyczynić się także do rozwiązania problemu zgodności PUL z planem ochrony Parku Krajobrazowego i z PZO obszaru Natura 2000 w zakresie dokumentów tych planów mówiących o uzupełniani sieci rezerwatów przyrody (zob. dalej).

- 3 -
Co do zagadnienia związku żywotności nasion z wiekiem drzew leśnych, my także nie znamy wyników badań, które analizowałyby to zagadnienie dla buka w warunkach Europy Środkowej. Dane z oceny SON Białogard, wykazujące niską jakość nasion z nadleśnictwa Gryfino, nie świadczą o związku tej jakości z wiekiem drzew. Nie możemy zgodzić się z tezą, że „trend starczy” spadku wydajności i jakości nasion z wiekiem drzew jest „powszechnie znany”. Nietrafne wydaje się odnoszenie doświadczeń sadownictwa do drzew leśnych; biorąc pod uwagę że biologiczna długowieczność buka sięga co najmniej do ok. 300 lat. Nie udało nam się odszukać publikacji naukowych, które potwierdzałyby „efekt starczy”, a publikacje, na jakie udało nam się natrafić (choć przyznać trzeba, że dotyczące innych gatunków drzew w zupełnie innych warunkach geograficznych) raczej efektu takiego, przynajmniej w odniesieniu do drzew leśnych 100-200 letnich, nie potwierdzają. Espahbodi i in. 2007 nie potwierdzili dla brekinii znaczącej zależności między rozmiarami (wiekiem) drzew a zdolnością kiełkowania nasion – niewielkie, choć znaczące, były tylko różnice w czasie kiełkowania1.Viglas i in. (2013) nie potwierdzili żadnego efektu spadku produkcji żywotnych nasion z wiekiem świerka Picea mariana aż do ponad 200 lat, a przeciwnie – stwierdzili raczej lekką korelację pozytywną z wiekiem drzew2. Garret i Graber (1995) stwierdzili tylko pozytywną korelację produkcji nasion z wiekiem drzew Acer
saccharum z wiekiem drzew macierzystych3. Tezy o braku możliwości wydłużenia rotacji drzewostanów bukowych w Puszczy Bukowej ze względu na spadającą z wiekiem jakość nasion nie mogę więc uznać za dostatecznie uprawdopodobnioną.

- 4 -
Podtrzymuję stanowisko, że zgodnie z § 6 pkt 4 obowiązującego rozporządzenia Ministra Środowiska z dnia 12 listopada 2012 r. w sprawie szczegółowych warunków i trybu sporządzania planu urządzenia lasu, uproszczonego planu urządzenia lasu oraz inwentaryzacji stanu lasu (Dz. U. z 2012 r. poz. 1302): „Zadania w zakresie ochrony przyrody [stanowiące cześć Programu Ochrony Przyrody] dla obszaru będącego w zarządzie nadleśnictwa pokrywającego się w całości lub części z obszarem
Natura 2000 uwzględniają zakres, o którym mowa w art. 28 ust. 10 ustawy z dnia 16 kwietnia 2004 r. o

1 K. Espahbodi , S. M. Hosseini, Mirzaie–Nodoushan H., Tabari M, Akbarinia M., Dehghan-Shooraki Y 2007. Tree
age effect on seed germination of Sorus torminalis. Gen. Appl. Plant Physiology 33, 1-2: 107-119.
2 J. N. Viglas, C. D. Brown, J. F. Johnstone 2013. Age and size effects on seed productivity of northern black spruce.
Can. J. For. Res. 43: 534–543.
3 P. W. Garret, R. E. Graber 1995. Sugar mapple seed production in northern New Hampshire. UDA Forest Service
Northeastern Forest Experiment Station, Research Paper NE-697.

ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220, z późn. zm.) [czyli zakres Planu Zadań Ochronnych]. Wskazany przepis dotyczy jednak wszystkich planów urządzenia lasu, nie różnicując ich na takie, które mają pełnić funkcję planu zadań ochronnych Natura 2000 (gdy PZO nie jest osobno sporządzany) i takie które funkcjonują równolegle z istniejącym PZO. W przypadku istnienia obowiązującego planu zadań ochronnych, wymóg z § 6 pkt 4 cyt. rozporządzenia oznacza, że w Programie Ochrony Przyrody należy umieścić literalnie wszystkie zapisy planu zadań ochronnych, gdyż każdy inny sposób „uwzględnienia zakresu z art. 28 ustawy o ochronie przyrody” powodowałby niezgodność projektu planu urządzenia lasu z prawem miejscowym. Jeżeli więc aktualne zapisy PZO nie są literalnie przeniesione do planu urządzenia lasu, to nie mogę podzielić oceny RDLP o sporządzeniu PUL zgodnie z rozporządzeniem MŚ z 12 listopada 2012 r. w sprawie szczegółowych warunków i trybu sporządzania planu urządzenia lasu.
Ponadto, 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, zgodnie z
ustaleniami planu urządzenia lasu”. Oznacza to, że wszystkie aktualne ustalenia co do wymogów ochrony obszaru Natura 2000, w tym ustalenia zapisane w obowiązującym planie zadań ochronnych, o ile dotyczą przyszłego wykonywania gospodarki leśnej przez nadleśniczego, powinny być przeniesione do planu urządzenia lasu. W przeciwnym razie nie byłaby zapewniona skuteczność ustaleń planu zadań ochronnych, co uchybiałoby obowiązkom ciążącym na Polsce w świetle art. 6(1) i 6(2(dyrektywy siedliskowej.

- 5 -
Co do zgodności planu urządzenia lasu z ustanowionym i obowiązującym planem ochrony Szczecińskiego Parku Krajobrazowego Puszcza Bukowa, zwracam uwagę, że przedmiotowy plan ochrony w §39 pkt 5 stanowi literalnie „Ustalenia Planu dotyczące gospodarki leśnej należy wprowadzić do
planu urządzenia lasu”. Podtrzymuję ocenę, że w dotychczasowym projekcie planu urządzenia lasu ten zapis nie jest w pełni zrealizowany, co oznacza, że planu urządzenia lasu nie można uznać za zgodny z planem ochrony parku krajobrazowego. Biorąc pod uwagę, że niektóre zapisy planu ochrony parku krajobrazowego są wdrażane w praktyce leśnej, niektóre wdrożone przez wyznaczenie ekosystemów referencyjnych lub zaprojektowanie cięć rębnych, a niektóre wykraczają poza zakres planu urządzenia lasu, dla zapewnienia zgodności planów wydaje się jednak konieczne wyraźne zapisanie w PUL co najmniej:

- wymogu pozostawiania jako „drzew biocenotycznych” wszystkich drzew: stanowiących podpory bluszczu, gniazdami przekraczającymi 0,4 m średnicy, reprezentujących unikatowe formy morfologiczne, stanowiących siedlisko bogatej flory epifitycznej, przekraczających obwód: 320 cm - dęby, buki, 300 cm - sosny, lipy, 250 cm - jawory, jesiony, 200 cm - brzozy, graby, 100 cm - głogi, czeremcha zwyczajna, grusza;
- wymogu, by na zboczach mis jeziornych, zagłębień z mokradłami śródleśnymi oraz źródliskami, a w przypadku płaskiego ukształtowania terenu na odległość trzech wysokości drzewostanu od ich krawędzi, nie prowadzić użytkowania lasów liściastych wielkopowierzchniowymi rębniami częściowymi – jest to istotne, bo w niektórych przypadkach

skarpy wokół małych mokradeł śródleśnych lub źródlisk objęte są planowaną rębnią IIa;
- ograniczenia tylko do ew. zabiegów pielęgnacyjnych cięcia w strefie (pasa drzew wspierającego granicę lasu od strony drzewostanu) o szerokości 30 m licząc od ściany lasu a w odniesieniu do drzew skrajnych ściany lasu wyklucza się wykonywanie wszelkich cięć z wyjątkiem związanych z zachowaniem bezpieczeństwa ludzi i mienia - – jest to istotne, bo w niektórych przypadkach do skraju lasu dochodzą działki planowanej rębni IIa;
- wyłączenia z użytkowania dolin potoków: dolin potoków: Rudzianka, Ponikwa, Lisiego oraz ich obszarów źródliskowych (w rozumieniu także źródłowych potoczków) – jest to

istotne bo niektóre działki zaplanowanej rębni II dochodzą do ww. potoków lub ich źródliskowych
dopływów;

- wyłączenie z użytkowania gospodarczego wszystkich niewielkich, najczęściej bezodpływowych zagłębień pokrytych drzewostanami olszowymi – ta zasada jest wdrożona
gdy takie zagłębienia stanowią odrębne wydzielenia, ale potrzebny jest zapis na sytuacje, gdy takie
zagłębienia są elementami wewnątrz wydzielenia.

- 6 -
W nawiązaniu do dotychczasowej dyskusji o zgodności projektu planu urządzenia lasu z:

- ustaleniami Planu Ochrony Szczecińskiego Parku Krajobrazowego w zakresie wskazanych w tym planie proponowanych rezerwatów przyrody oraz obszarów ochronnych I/7, I/8, I/9, I/10,
- działaniem ochronnym „Uzupełnienie i utrzymanie sieci rezerwatów przyrody” z obowiązującego Plany Zadań Ochronnych dla obszaru Natura 2000 Wzgórza Bukowe, wyrażam następujące stanowisko: Samo istnienie obszaru Natura 2000 Wzgórza Bukowe nie jest wystarczającą „inną formą” ochrony obszarów wymienionych jako proponowane rezerwaty w planie ochrony PK, gdyż obszar Natura 2000 istniał już w momencie ustanowienia planu ochrony PK, a mimo to wskazywano na konieczność szczególnej ochrony tych obiektów. Taką „inną formą” mogłoby być natomiast uznanie drzewostanów w tych obiektach za ekosystemy referencyjne, z konsekwentnym wyłączeniem ich z użytkowania. Dla obiektu „Jezioro Czarne” południową część obiektu uznano rzeczywiście za ekosystemy referencyjne, a w części północnej zaplanowano TP w drzewostanie 6Md52 2Sw52 2Ol52, zasadną także przyrodniczo w celu ograniczenia obcych geograficznie gatunków. Można przyjąć, że dla tego obiektu ochrona została zapewniona w „innej formie”. Obiekt „Lisi Potok” z wyjątkiem jednej małej powierzchni referencyjnej w 182d, nie jest chroniony w żadnej „innej formie”, a niemal w całości ma być objęty planowanymi cięciami rębnymi (181b, 181d, 182a, 183c). Są to przy tym cięcia inicjujące rębnię w tych drzewostanach. Tymczasem, obiekt ten wg naszych danych zachował walory uzasadniające jego rezerwatową ochronę. Jest on również ważny dla wypełnienia przesłanki uzupełnienia sieci rezerwatów wymaganej w PZO: „Celem nowych rezerwatów powinno być uzupełnienie sieci obiektów chronionych w tych

częściach Puszczy, gdzie mimo występowania zachowanych kompleksów lasów liściastych rezerwatów brak –
zwłaszcza w strefie czołowomorenowej między rezerwatami Kołowskie Parowy i Bukowe Zdroje (Lisi Potok)...”. Uważamy, że w PUL zasadne byłoby odstąpienie od cięć rębnych w wydzieleniach 181b, 181d, 182a, 183c, a obiekt powinien być opisany w POP jako proponowany rezerwat. Do dobrej ochrony Puszczy Bukowej przyczyniłoby się także uznanie w/w wydzieleń przez Nadleśniczego za ekosystemy referencyjne. W obiekcie „Węglino” zabezpieczona jako ekosystemy referencyjne jest południowa część, przyległa do jeziora (349a, 350a). Natomiast cała północna część proponowanego niegdyś rezerwatu (341a, 341b, 342a, 342d, jest przewidziana do rębni; są to już w dodatku drzewostany silnie przekształcone poprzednimi cięciami, obecnie w KO. Część ta, w wyniku dotychczasowej gospodarki leśnej, częściowo utraciła walory, dla których proponowano ochronę rezerwatową. Biorąc pod uwagę wytyczną z PZO „Dopuścić należy korektę koncepcji docelowej sieci rezerwatów
ze względu na zmiany, jakie zaszły w ekosystemach proponowanych do ochrony przed kilkunastu laty”, oraz wytyczne z planu ochrony PK „Dopuszcza się możliwość wyznaczenia innych obiektów do objęcia ochroną
niż wymienione... Dopuszcza się możliwość rezygnacji z obejmowania ochroną wymienionych obiektów, jeśli
wystąpią okoliczności wskazujące na niecelowość podejmowania działań ochronnych, w związku z utratą walorów
przyrodniczych”, a także informacje o walorach przyrodniczych uzyskane od współpracujących z nami przyrodników, proponujemy – w zamian za potencjalny rezerwat Węglino – uznanie za rezerwat obiektu „Dolina Ponikwy im. Prof. dr hab. Aleksandry Stachak”, o powierzchni 69,83 ha, który objąłby wydzielenia i oddziały: 303a (część), b, d, f, 304i j, 319 (cały), 327 (cały). Nie wymagałoby to dużych zmian w koncepcji urządzenia lasu, potrzebne byłoby tylko odstąpienie od zamierzonej RbIIa w jednym wydzieleniu 303f oraz od TP w części wydzielnia 303a i w wydzieleniu 303d. Takie zmiany, oraz ujęcie w/w obiektu w POP jako proponowany rezerwat,

zapewniałyby zgodność PUL z PZO. W szczególności, obiekt ten dobrze realizowałby przesłankę z PZO: „Celem nowych rezerwatów powinno być uzupełnienie sieci obiektów chronionych w tych
częściach Puszczy, gdzie mimo występowania zachowanych kompleksów lasów liściastych rezerwatów brak –
zwłaszcza (...) na południe od Bukowych Zdrojów (Jezioro Węglino, Czajcza Góra)”. Do dobrej ochrony Puszczy Bukowej przyczyniłoby się także uznanie w/w wydzieleń przez Nadleśniczego za ekosystemy referencyjne.

z poważaniem
 do wiadomości

- Regionalna Dyrekcja Ochrony Środowiska w Szczecinie

