
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, 15 lutego 2007

Pani Anna Utko
Podlaski Konserwator Przyrody
Białystok

W związku z projektami planów ochrony rezerwatów przyrody Kozłowe Borki, Podolany, Berezowo,

Czechy Orlańskie, Podcerkwa, Przewłoka, Klub Przyrodników wyraża negatywną opinię o w/w

projektach i wnioskuje o odmowę ich zatwierdzenia na podstawie Art. 19 ust. 6 ustawy o ochronie

przyrody z 16 kwietnia 2007. Przedmiotowe projekty planów są niezgodne z celami ochrony

przyrody.

 Wymienione projekt planów ochrony stwarzają wrażenie zupełnego niezrozumienia zasad

ochrony rezerwatowej oraz idei planu ochrony rezerwatu. Autor w/w planów wydaje się uważać za

zupełnie naturalne, że w wymienionych rezerwatach prowadzone będzie pozyskanie drewna,

używanie pił spalinowych jego zrywka i wywóz, usuwanie posuszu, zwalczanie "szkodliwych

owadów i grzybów", sztuczne odnowienia lasu, zabiegi hodowlane i pielęgnacyjne – formułuje zapisy

planu tak, by zmniejszyć ich negatywny wpływ na przyrodę (zalecając np. zrywkę konną, stosowanie

bioolejów w pilarkach, stosowanie "środków biologicznych" zamiast "środków chemicznych").

Tymczasem zgodnie z Art. 15 ustawy o ochronie przyrody, wszystkie wymienione aktywności są co

do zasady zabronione w rezerwacie przyrody, a tylko w koniecznych przypadkach plan ochrony może

ustanawiać wyjątek od tej reguły. Co więcej, w przedmiotowych rezerwatach Puszczy Białowieskiej,

aktywności te są niepotrzebne i szkodliwe dla stanu ekosystemów leśnych.

 Przedstawione projekty planów ochrony rezerwatów są sprzeczne z warunkami ochrony

obszaru Natura 2000 "Puszcza Białowieska", zidentyfikowanymi w projekcie planu ochrony obszaru

Natura 2000, sporządzonym w 2005 r. – według tego projektu, rezerwatom przyrody w Puszczy

Białowieskiej przypada w obszarze Natura 2000 misja ochrony naturalnych procesów przyrodniczych.

Prowadzenie zabiegów hodowlanych oraz tzw. działań ochrony lasu może wywrzeć istotny negatywny

wpływ na niektóre przedmioty ochrony Natura 2000.

 Uwagi szczegółowe:

Kozłowe Borki

� Brak uzasadnienia dla potrzeby turystycznego i rekreacyjnego (!) wykorzystania

rezerwatu. Świerczyna na torfie nie jest dogodnym miejscem do rekreacji.

� Wykreślić zapisy dot. "utrzymywania minimum sanitarnego", "wykładania pułapek na

owady", "usuwania posuszu czynnego" (te działania w rezerwacie przyrody nie powinny

być wykonywane rutynowo – plan ochrony nie powinien więc dawać możliwości ich

dowolnego wykonywania; w przypadku nagłych, nieprzewidywalnych, silnych zagrożeń,

istnieje odpowiednia procedura)

� Wykreślić zapisy dotyczące "stosowania biologicznych metod ochrony lasu" (także tzw.

metody biologiczne są silną ingerencją w środowisko przyrodnicze rezerwatu – plan

ochrony nie może zawierać ogólnego zezwolenia na ich stosowanie).

� Zapisy dotyczące "szkód powstających podczas zrywki i wywózki drzew", ani

"stosowania bioolejów w pilarkach" nie powinny znaleźć się w planie – w rezerwacie nie

powinno być żadnej zrywki i wywózki drzew (powinny pozostać na miejscu do

samorzutnego rozkładu), a stosowanie pilarek powinno być tak incydentalne, że typ

stosowanego w niej oleju nie powinien mieć żadnego znaczenia

� Regulacja składu gatunkowego i zwarcia w biogrupach pod kątem gatunków grądowych –

czy na pewno jest potrzebna? Lepiej pozostawić to naturalnym procesom.

� Udostępnienie do turystyki po istniejących drogach można przyjąć, ale "ścieżki" są
pojęciem trudnym do określenia (mogą pojawiać się i znikać) – zrezygnować z takiego

zapisu

� Granice rezerwatu wyznacza akt prawa miejscowego, nie można postulować
"wyznaczenia granic rezerwatu w oparciu o rysunki planu gminy".

Podolany

� Działania zmierzające do poprawy retencji w rezerwacie, stabilizacja stosunków wodnych

w rezerwacie – zapisać, jakie konkretnie!

� "Właściwe zadania hodowlane" – zapis nieokreślony, zbyt ogólny - niedopuszczalny.

� Wykreślić zapis "kontrola stanu sanitarnego lasu"

� Aktywna ochrona drapieżnej entomofauny pożytecznej – na czym właściwie miałaby

polegać?

� Zrezygnować z regulacji składu gatunkowego

� Zamiast wprowadzania odnowień sztucznych w miejscach po usuniętych drzewach, po

prostu nie usuwać drzew! Nawiasem mówiąc, dlaczego miałoby to być robione "zgodnie z

Zasadami Hodowli Lasu z 1988 r., jeżeli nawet w lasach gospodarczych obowiązują
obecnie nowsze ZHL?

� Zapis "ograniczanie populacji kornika" zbyt ogólny. Nie ma żadnego powodu do

zwalczania kornika w tym, grądowym rezerwacie!

� Zapisy dotyczące "stosowania bioolejów w pilarkach" oraz "konnej zrywki drewna" nie

powinny znaleźć się w planie – w tym rezerwacie nie należy stosować pilarek, ani

prowadzić żadnej zrywki drewna

Berezowo

� Zagrożenia są zupełnie nieadekwatne do celów ochrony rezerwatu.

� Wykreślić zapis "dążenie do utrzymania populacji owadów na poziomie nie zagrażającym

powstaniu gradacji" (zbyt ogólnikowy, poza tym w tym rezerwacie nie można w ogóle

ingerować w entomofaunę);
� Wykreślić zapis dopuszczający "usuwanie posuszu czynnego" nawet w przypadku

"zagrożenia stanu sanitarnego lasu". Pojęcie "stanu sanitarnego lasu jest nieokreślone zbyt

ogólnikowe, w planie nie powinno być takiego ogólnego zezwolenia. W razie

nadzwyczajnych zagrożeń, są odpowiednie procedury.

� Również biologiczne metody lasu nie powinny być stosowane.

� Nie wiadomo jak rozumieć zapis "zaniechanie użytkowania sprzętu ciężkiego", skąd w

ogóle pomysł, ze mógłby w rezerwacie być zastosowany?

� Nie należy stosować środków biologicznych zamiast chemicznych, tylko nie stosować ich

w ogóle!

� Zapis o stosowaniu bioolejów w pilarkach jest nie na miejscu – nie należy w ogóle

stosować pilarek;

� Wykreślić zapis o "ograniczaniu populacji kornika";

� Zapis o stosowaniu konnej zrywki jest nie na miejscu – nie powinno być żadnej zrywki!

� Granice rezerwatu wyznacza akt prawa miejscowego, nie można postulować
"wyznaczenia granic rezerwatu w oparciu o rysunki planu gminy".

Czechy Orlańskie

� Rezerwat może być wykorzystywany edukacyjnie, może stanowić cel turystyki, ale nie

powinien służyć do rekreacji – nie należy więc identyfikować "potrzeby rekreacyjnego

udostępnienia";

� Wykreślić zapis o "kontroli stanu sanitarnego"

� Aktywna ochrona drapieżnej entomofauny pożytecznej – na czym właściwie miałaby

polegać?

� Zapis o "stosowaniu sortymentowej metody pozyskania drewna" nie na miejscu – nie

powinno być w ogóle pozyskania.

� Nie wiadomo jak rozumieć zapis "zaniechanie użytkowania sprzętu ciężkiego", skąd w

ogóle pomysł, ze mógłby w rezerwacie być zastosowany?

� Zapis o stosowaniu bioolejów w pilarkach jest nie na miejscu – nie należy w ogóle

stosować pilarek;

� "Regulacja składu gatunkowego młodników i drągowin" – jeżeli rzeczywiście jest taka

potrzeba, to określić dokładnie lokalizację. Wątpliwe jednak, czy ma to w ogóle sen,

ponieważ drzewostany do II klasy wieku stanowią raptem 0,6% powierzchni tego

rezerwatu!

� Wykreślić zapis o ograniczaniu populacji kornika;

� Pozostawiać należy nie tylko posusz jałowy, drzewa dziuplaste i martwe, ale wszystkie

drzewa martwe i zamierające;

� Zapis o stosowaniu konnej zrywki jest nie na miejscu – nie powinno być żadnej zrywki!

� Wątpliwości budzi zapis o "przysposobieniu zbiornika jako punktu czerpania wody" – a

skąd w ogóle w rezerwacie wziął się sztuczny zbiornik wodny? Należy go pozostawić do

renaturyzacji.

� Nawet w lasach gospodarczych używa się już nowszej instrukcji ochrony lasu, niż
cytowana instrukcja z 1988 r.

� Granice rezerwatu wyznacza akt prawa miejscowego, nie można postulować
"wyznaczenia granic rezerwatu w oparciu o rysunki planu gminy".

� W materiałach do planu ochrony są rażące braki – np. nie wymieniono występującej tu

sasanki otwartej (Pulsatilla patens) – gatunku Natura 2000.

Podcerkwa

� Zagrożenia są zupełnie nieadekwatne do celów ochrony rezerwatu (koncentrują się na nie

najważniejszym tu elemencie – drzewostanach, zupełnie za to brak np. zagrożenia

sukcesją wtórną – zarastania siedlisk motyli).

� "Właściwe zadania hodowlane" – zapis nieokreślony, zbyt ogólny - niedopuszczalny.

� Również biologiczne metody lasu nie powinny być stosowane.

� Nie wiadomo jak rozumieć zapis "zaniechanie użytkowania sprzętu ciężkiego", skąd w

ogóle pomysł, ze mógłby w rezerwacie być zastosowany?

� zapis "renaturyzacji zbiorowisk leśnych...", "regulacja składu gatunkowego ..." – zbyt

ogólnikowe, nie wiadomo na czym konkretnie miałyby polegać
� Zapis o stosowaniu bioolejów w pilarkach jest nie na miejscu – nie należy w ogóle

stosować pilarek;

� Nawet w lasach gospodarczych używa się już nowszej instrukcji ochrony lasu, niż
cytowana instrukcja z 1988 r.

� Zapis o stosowaniu konnej zrywki jest nie na miejscu – nie powinno być żadnej zrywki!

� Granice rezerwatu wyznacza akt prawa miejscowego, nie można postulować
"wyznaczenia granic rezerwatu w oparciu o rysunki planu gminy".

Przewłoka

� Zagrożenia są zupełnie nieadekwatne do celów ochrony rezerwatu (koncentrują się na nie

najważniejszym tu elemencie – drzewostanach, zupełnie za to brak np. zagrożenia

sukcesją wtórną – zarastania siedlisk motyli).

� "Właściwe zadania hodowlane" – zapis nieokreślony, zbyt ogólny - niedopuszczalny.

� Wykreślić zapis "dążenie do utrzymania populacji owadów na poziomie nie zagrażającym

powstaniu gradacji" (zbyt ogólnikowy, poza tym w tym rezerwacie nie można w ogóle

ingerować w entomofaunę);
� Wykreślić zapis dopuszczający "usuwanie posuszu czynnego" nawet w przypadku

"zagrożenia stanu sanitarnego lasu". Pojęcie "stanu sanitarnego lasu jest nieokreślone zbyt

ogólnikowe, w planie nie powinno być takiego ogólnego zezwolenia. W razie

nadzwyczajnych zagrożeń, są odpowiednie procedury.

� Również biologiczne metody lasu nie powinny być stosowane.

� Nie wiadomo jak rozumieć zapis "zaniechanie użytkowania sprzętu ciężkiego", skąd w

ogóle pomysł, ze mógłby w rezerwacie być zastosowany?

� Zapis o stosowaniu bioolejów w pilarkach jest nie na miejscu – nie należy w ogóle

stosować pilarek;

� Również biologiczne metody lasu nie powinny być stosowane.

� Zapis "pozostawianie niewielkich polanek" jest nie na miejscu – skąd pomysł, że mogłyby

nie być pozostawiane? co miałoby się im stać?

� zapis "renaturyzacji zbiorowisk leśnych...", "regulacja składu gatunkowego ..." – zbyt

ogólnikowe, nie wiadomo na czym konkretnie miałyby polegać
� Zapis o stosowaniu bioolejów w pilarkach jest nie na miejscu – nie należy w ogóle

stosować pilarek;

� Nawet w lasach gospodarczych używa się już nowszej instrukcji ochrony lasu, niż
cytowana instrukcja z 1988 r.

� Zapis o stosowaniu konnej zrywki jest nie na miejscu – nie powinno być żadnej zrywki!

� Granice rezerwatu wyznacza akt prawa miejscowego, nie można postulować
"wyznaczenia granic rezerwatu w oparciu o rysunki planu gminy".

do wiadomości

Minister Środowiska

