
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, 8 lipca 2011 r.

Biuro Urządzania Lasu
i Geodezji Leśnej
w Białymstoku
- wykonawca planu zadań ochronnych dla OSO Natura 2000
Puszcza Augustowska W związku z I spotkaniem w sprawie PZO dla obszaru Natura 2000 Puszcza Augustowska, uprzejmie informuję, że repezentatntką Klubu Przyrodników w tym procesie będzie Pani Urszula Biereżnoj. W razie potrzeby i możliwości, w spotkaniach mogą wziąśc udział także inne osoby – pracownicy i wolontariusze Klubu. Zastrzegam także, że stanowisko Klubu Przyrodników może być konkretyzowane i uszczegóławiane w formie pisemnej. Odnośnie zagadnień merytorycznych dyskutowanych na spotkaniu, wyrażam następujące stanowisko wstępne: 1. Co do przedmiotów ochrony wg Standardowego Formularza Danych – jest możliwe poprawienie błędów polegających na wykazaniu w Formularzu gatunków, których podanie było rezultatem błędu naukowego lub technicznego, tj. które nie występowały w Puszczy w 2004 r. i nie występują nadal. Jednak, w przypadku gatunku który występował w Puszczy w 2004 r. i od tego czasu zanika (nawet gdyby zanikł zupełnie) (np. cietrzew, głuszec), powinien on pozostać nadal przedmiotem ochrony i planowania – pod kątem odtworzenia warunków do występowania jego populacji. Z ochrony takiego gatunku można by zrezygnować tylko wówczas, gdyby jego zanik był efektem naturalnych procesów, którym w żaden sposób nie można było przeciwdziałać. Jeżeli wśród przyczyn zaniku znajdowałyby się takie czynniki jak gospodarka leśna, brak podjęcia potrzebnych zabiegów ochrony czynnej (także wskutek przeszkód prawnych lub finansowych), nie powstrzymane niekorzystne oddziaływanie na siedliska systemów melioracji z lat 60-tych, naturalna sukcesja, urbanizacja, inwestycje itp. – nie jest dopuszczalna deklasyfikacja gatunku jako przedmiotu ochrony. Natomiast w przypadku poczynionych po 2004 r. nowych ustaleń co do występowania w obszarze gatunków nie wymienionych w SDF (bądź wymienionych

pierwotnie w SDF z oceną D), to jeżeli Puszcza Augustowska jest dla takich gatunków znacząca – trzeba je traktować jako przedmioty ochrony. 2. Nie jest możliwe wyłączanie fragmentów obszaru Natura 2000 z jego granic z uwagi na planowane zamierzenia inwestycyjne. Nie ma więc sensu dyskutowanie takich pomysłów. Wyłączanie fragmentów obszaru Natura 2000 z jego granic jest możliwe tylko wówczas, gdy włączenie takich fragmentów do obszaru było wynikiem błędu naukowego lub technicznego, co musiałoby być niezbicie wykazane. Jednak, proces opracowywania PZO nie jest miejscem na przeprowadzanie takich analiz – zadaniem PZO jest zidentyfikowanie działań potrzebnych dla ochrony obszaru, a ewentualne wyłączanie fragmentów z granic obszaru mogłoby być dla takiej ochrony co najwyżej obojętne. 3. Co do relacji między Planem Zadań Ochronnych a miejscowymi planami zagospodarowania przestrzennego – należy zwrócić uwagę, że miejscowy plan zagospodarowania przestrzennego, ani żaden inny dokument, nie daje prawa do realizacji inwestycji mogących znacząco negatywnie wpływać na obszar Natura 2000. Plan zadań ochronnych Natura 2000 nie jest i nie może być miejscem dyskusji na temat ewentualnej dopuszczalności realizacji takich inwestycji, niezależnie od istnienia ew. interesu publicznego. Podczas opracowywania PZO można natomiast starać się pomocniczo zidentyfikować:
- Ewentualne zapisy istniejących miejscowych planów i studiów zagospodarowania przestrzennego, które są obarczone ryzykiem niewykonalności, ze względu na zakaz realizacji inwestycji mogących znacząco negatywnie oddziaływać na obszar Natura 2000,
- Zasady, których uwzględnienie w przyszłych planach i aktualizacjach studiów zagospodarowania przestrzennego umożliwiłoby uniknięcie ryzyka znaczącego negatywnego oddziaływania planu/studium na obszar Natura 2000, a tym samym uniknięcie ryzyka niemożności prawidłowego ustanowienia takiego studium/planu,
- Zakres przestrzenny i tematyczny, w którym na pewno konieczne jest stosowanie art. 96 ustawy o ocenach oddziaływania na środowisko (co jednak nie może być interpretowane jako brak obowiązku zastosowania tego artykułu poza zidentyfikowanym zakresem). 4. Podzielam pogląd, że w ochronie przyrody konieczne jest poszanowanie własności prywatnej. Jednak:
- Ograniczenia własności prywatnej w imię interesu wspólnego są nieodłącznym elementem państwowości i kultury społecznej społeczeństw europejskich. Ograniczenia prawa własności prywatnej dla ochrony przyrody wynikają z ustaw a nie z planu zadań ochronnych obszaru Natura 2000. Plan co najwyżej identyfikuje (a przynajmniej może i powinien to czynić) okoliczności, w których te ograniczenia będą miały zastosowanie. Dlatego nie można twierdzić, że PZO ogranicza prawo własności.
- Ustalenia PZO dotyczące gospodarki rolnej staną się elementami tzw. wzajemnej zgodności, tj. docelowo będą warunkować prawo rolników do otrzymywania płatności rolnych, w tym płatności bezpośrednich. Tj. rolnik nie przestrzegający ustaleń PZO nie będzie miał prawa do płatności. Jednak, nie jest to ograniczenie prawa własności. Płatności rolne nie są przywilejem związanym z własnością, ale przywilejem związanym z prowadzeniem gospodarki rolnej w sposób zgodny z politykami Unii Europejskiej, a więc i zgodny z ochroną obszaru Natura 2000.

5. Jeżeli chodzi o finansowanie zadań ochronnych, uważam że Plan Zadań Ochronnych nie powinien być skrojony pod aktualne, skąpe, mozliwości finansowe ochrony przyrody – ale powinien po prostu identyfikować potrzebne zadania ochronne i ich koszty, choćby po to by uzasadnić starania o zapewnienie odpowiednich mechanizmów i środków w zbliżającej się przyszłej perspektywie finansowej UE na lata 2014-2020, budżetach państwa i budżetach funduszy ochrony środowiska. 6. Podzielam pogląd, że podczas planowania ochrony OSO Puszcza Augustowska konieczne jest skrupulatne zwrócenie uwagi na wymogi ochrony nakładającego się obszaru siedliskowego. 7. Podzielam pogląd, że dla ochrony OSO Puszcza Augustowska ważnym zagadnieniem będzie zaplanowanie gospodarki leśnej. W szczególności:
- Wiele przedmiotów ochrony wydaje się być związanych ze starodrzewami; konieczne więc będzie zagwarantowanie w planowaniu gospodarki leśnej niepomniejszonego udziału i łączności przestrzennej starodrzewi. Dla obiektu o takiej charakterystyce przyrodniczej, jak Puszcza Augustowska, cele w tym zakresie powinny być ustalone na wyższym poziomie, niż wynikałoby to tylko normalnych zasad gospodarki leśnej. Propozycji ustalenia szczegółowych parametrów, a także propozycji szczegółowych rozwiązań (z wyraźnym wskazaniem, jakie ich elementy wykraczają ponad normalną praktykę gospodarki leśnej) oczekiwalibyśmy właśnie od Planu Zadań Ochronnych.
- Niektóre przedmioty ochrony (np. dzięcioły) są związane z siedliskami bogatymi w martwe, rozkładające się drewno. Dla dobrej ochrony OSO Puszcza Augustowska konieczne wydaje się podjęcie – bardziej intensywnych niż standard w Lasach Państwowych – działań mających na celu zachowanie i odtwarzanie zasobów rozkładającego się drewna w ekosystemach leśnych. Szczegółowych propozycji takich działań oczekiwalibyśmy właśnie od Planu Zadań Ochronnych (z wyraźnym wskazaniem, jakie ich elementy byłyby specyficzne dla obszaru Natura 2000, wykraczając ponad normalną praktykę gospodarki leśnej). 8. Podzielam pogląd, że istotnym problemem w Puszczy Augustowskiej jest pogarszający się stan ekosystemów hydrogenicznych, a pierwotną przyczyną tego niekorzystnego trendu są głównie dawniejsze melioracje odwadniające. Dla ochrony siedlisk ptaków – ale także dla ochrony siedlisk przyrodniczych i gatunków z nakładającego się obszaru siedliskowego – jest podjęcie programu renaturyzacji (odtwarzania) warunków wodnych Puszczy. Program taki jest pilny. W zasadzie bowiem na gospodarzach terenu i zarządcach urządzeń melioracyjnych ciąży obowiązek działania takiego, by zapewnić warunki wodne odpowiadające przedmiotom ochrony obszarów Natura 2000 w terminie do 25 grudnia

2015 r. Działania na rzecz odtworzenia (renaturyzacji) warunków wodnych Puszczy, w tym przywrócenia zabagnienia jej pierwotnie bagiennych fragmentów, będą zapewne stanowić istotną część Planu Zadań Ochronnych. Renaturyzacja terenów bagiennych i renaturyzacja cieków powinna przy tym mieć bezwzględny priorytet przed działaniami tworzenia nowych obiektów tzw. małej retencji, jak nowe zbiorniki wodne. Od Planu oczekujemy szczegółowych propozycji w tym zakresie. Działania na rzecz renaturyzacji warunków wodnych Puszczy powinny w większej części podlegać zapewne na likwidacji zbędnych urządzeń odwadniających (zasypywanie, tamowanie rowów odwadniających, tolerowanie piętrzeń bobrowych). Nieuniknione jest, że taka renaturyzacja:

- w niektórych przypadkach może i musi prowadzić do wypadania niektórych drzewostanów leśnych wskutek zabagnienia – sytuacje takie powinny być generalnie tolerowane przez Lasy Państwowe, w imię osiągnięcia korzystnych skutków środowiskowych dla całej Puszczy (w tym dla pozostałych drzewostanów),
- nadmiernego uwilgotnienia, zabagnienia, prywatnych gruntów rolnych i leśnych – co wymaga rozwiązania na bazie ew. wykupu lub ew. w uzasadnionych przypadkach odszkodowań i umów cywilnoprawnych,
- w niektórych przypadkach może powodować konflikty z ochroną niektórych gatunków i siedlisk przyrodniczych, w tym także przedmiotów ochrony obszaru Natura 2000 – identyfikowanie i rozwiązywanie takich konfliktów jest właśnie zadaniem Planu Zadań Ochronnych. Natura 2000 nie narzuca sztywnych wymagań w tym zakresie. Z punktu widzenia planowania ochrony obszaru Natura 2000 możliwe jest np. akceptowanie lokalnych niszczeń łęgu olszowego przez piętrzenia bobrowe, jeśli prowadzi to do poprawy warunków wodnych poprawiających uwilgotnienie borów bagiennych w sąsiedztwie, albo akceptacaja wypadania drzewostanu świerczyny bagiennej będąca wynikiem zablokowania rowów niezbędnego dla ochrony sąsiednich torfowisk … Jednak, wszystkie takie przypadki wymagają indywidualnej analizy planistycznej (uwzględniającej także wymogi nakładającego się obszaru siedliskowego). Nie byłoby prawidłowe ich rozwiązywanie przez ogólnikowe deklaracje o „korzystnej roli malej retencji w lasach”. 9. Podtrzymuję także nasze wnioski złozone we wcześniejszym piśmie (z 20 maja 2011 r.) – w szczególności w zakresie:
- konieczności uwzględnienia presji urbanizacyjnej na obszar,
- konieczności uwzględnienia narastającej presji turystyki na niektóre fragmenty obszaru; mogące okazać się równocześnie miejscami kluczowymi dla ptaków. z poważaniem do wiadomości

- Wigierski Park Narodowy
 Działania Klubu Przyrodników dofinansowane przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej, w ramach dofinansowania instytucjonalnego pozarządowych organizacji ekologicznych na lata 2010-2011

