
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, 14 maja 2012

Regionalny Dyrektor
Ochrony Środowiska
w Warszawie

W związku ze znajdującym się na Waszych stronach internetowych projektem zarządzenia RDOŚ
– planu zadań ochronnych dla obszaru Natura 2000 Wydmy Lucynowsko-Mostowieckie
PLH140013, uprzejmie proszę o rozwaŜenie następujących uwag:

1. W 2011 r. w obszarze realizowano monitoring siedliska przyrodniczego 4030, który
wykonywała Pani Anna Kębłowska (na co dzień w Kampinoskim Parku Narodowym).
Uprzejmie sugeruję uwzględnienie w dokumentacji PZO wyników tego monitoringu, a
takŜe sugeruję bezpośredni kontakt z Ekspertką, poniewaŜ moŜe ona posiadać istotną
wiedzę o obszarze.

2. W planie zadań ochronnych naleŜy określić takŜe cele działań ochronnych (art. 28 ust 10

pkt 3 ustawy).

3. Pozytywnie opiniuję eksperymentalne wypalanie wrzosowisk, jakie miałoby być
zastosowane jako działanie ochronne. Wydaje się, Ŝe czynnik wypalania moŜe być istotny
zwłaszcza dla utrzymania wrzosowiska mącznicowego (podkreśla się fakt ekspansji
mącznicy po poŜarze z 1993 r.). Czynnik wypalania prawdopodobnie nie moŜe być
zastąpiony innymi działaniami ochronnymi, jak wykaszanie, czy sugerowane na
spotkaniach dyskusyjnych rozsypywanie popiołu. Zdając sobie sprawę ze wszystkich
niebezpieczeństw związanych ze stosowaniem ognia, uwaŜam Ŝe kontrolowane wypalanie
powinno znajdować się w arsenale śródków, jakie mogą być stosowane w ochronie
przyrody do ochrony niektórych ekosystemów, w tym wrzosowisk.

4. Względem wykaszania jako metody ochrony wrzosowisk, dysponujemy pewnymi

obserwacjami efektów wykaszania wrzosowisk na Pomorzu, w obszarze Natura 2000
Diabelskie Pustacie PLH320048, realizowanego tam przez nadleśnictwo Borne-Sulinowo.
Wykaszanie zapewnia tam odnowienie wrzosu, ale czasowo zmniejsza róŜnorodność
biologiczną związaną z wrzosowiskiem. Wykaszanie co 3 lata wydaje się zbyt częste
(róŜnorodność biologiczna wrzosowiska nie zdąŜy się zregenerować), optymalny nawrót
zabiegu powinien prawdopodobnie ok. 7-8 lat, a zabieg powinien być wykonywany na

względnie niewielkich powierzchniach (1000 m2 wydaje się właściwe), tak by zapewnić
istnienie mozaiki roŜnych stadiów „starzenia się” wrzosowiska.

5. Pozytywnie opiniuję proponowane ujęcie mącznicy lekarskiej jako „gatunku typowego” i

monitoring je populacji. Celem ochrony obszaru powinno być nie tylko zachowanie
samych siedlisk przyrodniczych, ale zachowanie, specyficznej, ‘mącznicowej” postaci
siedliska 4030. Sugeruję by wyraźnie to wskazać w celach działań ochronnych (obecnie
brak ich w projekcie dokumentu).

6. Podzielam proponowane wnioski do studiów i planów zagospodarowania

przestrzennego.

7. W wynikach monitoringu podkreślana jest ekspansja w tym obszarze czeremchy
amerykańskiej Padus serotina – czy nie naleŜałoby przewidzieć jej zwalczania?

8. W wynikach monitoringu wpisano, Ŝe „na niektórych działkach prowadzono zalesienia”.

Uprzejmie prosimy o sprawdzenie i wyjaśnienie, czy były w obszarze prowadzone
zalesienia po 1 maja 2004 r. (dotyczy zarówno Lasów Państwowych jak i właścicieli
prywatnych); a jeśli tak, to czy były one prowadzone kosztem wrzosowisk lub muraw
napiaskowych, lub czy fragmentują kompleksy wrzosowisk i muraw. Zwracam uwagę, Ŝe
ewentualne zalesienia dokonane po 1 maja 2004 r. mogą stanowić naruszenie istniejącego
od tej daty obowiązku ochrony obszaru, co wymagałoby obecnie zaplanowania ich
usunięcia.

9. W wynikach monitoringu zauwaŜono „Tam, gdzie występuje większy ruch turystyczny i

rekreacyjny odnotowano zaśmiecanie, rozjeŜdŜanie przez samochody, quady i inne
pojazdy zmotoryzowane oraz - wzdłuŜ dróg - rozprzestrzenianie się gatunków obcych a
takŜe ruderalnych”. W procesie PZO słusznie zauwaŜono zagroŜenie związane z
rozjeŜdŜaniem przez quady, ale nie podkreślono negatywnych zjawisk związanych z –
legalnym bądź nielegalnym - ruchem po drogach gruntowych w obszarze (zaśmiecenie,
wzmoŜona penetracja ludzka, ekspansja gatunków obcych). Czy nie naleŜałoby w planie
zadań ochronnych przeanalizować sieci dróg gruntowych rzeczywiście istniejących w
obszarze, i ograniczyć do niezbędnego minimum siec tych dróg, które powinny być
uŜywane – a co do reszty, zaplanować fizyczne ograniczenie ich przejezdności (np.
szlabany lub rowy) ?

10. Uprzejmie proszę o informację o aktualnym stanie sprawy nielegalnej eksploatacji piasku

w obszarze, będącej przedmiotem naszej korespondencji w ub. latach. Czy p. Eugeniusz
Kurpiewski wykonał prawidłowo działania naprawcze do których był zobowiązany przez
RDOŚ na podstawie art. 37 ustawy o ochronie przyrody? Czy sprawa ta została
ostatecznie rozpatrzona przez sąd administracyjny? Czy, na dzień dzisiejszy, utrzymana
jest w obrocie prawnym koncesja na wydobycie piasku w przedmiotowym obszarze
Natura 2000?

z powaŜaniem

