
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, 12 lutego 2015 r.

Dyrektor
Poleskiego Parku Narodowego

Dotyczy: konsultacje społeczne planu ochrony PPN W związku z konsultacjami społecznymi projektu planu ochrony Poleskiego PN (projekt oznaczony datą 24 grudnia 2014 r. zamieszczona na stronie PPN wg dostępu z dnia 6 lutego 2015 r., obwieszczenie dyrektora PPN z 15 stycznia 2015 r.), przedstawiam następujące uwagi i wnioski: 1. Plan ochrony parku ma stać się planem ochrony pokrywających się z granicami parku części obszarów Natura 2000. Aby tak się stało, zgodnie z art. 30 ust 1 ustawy o ochronie przyrody, musi on zawierać zakres z art. 29 tej ustawy, w tym m. in. (art. 29 ust 8 pkt 4: wskazania do zmian w istniejących studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planach zagospodarowania przestrzennego, planach zagospodarowania przestrzennego województw (…) dotyczące eliminacji lub ograniczenia zagrożeń wewnętrznych lub zewnętrznych, jeżeli są niezbędne dla utrzymania lub odtworzenia właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których wyznaczono obszar Natura 2000. Zazwyczaj wskazania takie, ze względu na tożsamość zakresu merytorycznego, umieszcza się w planie ochrony parku narodowego jako zintegrowane z ustaleniami do studiów uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planów zagospodarowania przestrzennego, planów zagospodarowania przestrzennego województw (…) dotyczącymi eliminacji lub ograniczenia zagrożeń wewnętrznych lub zewnętrznych. W projektowanym planie ochrony PPN zapisano jednak w §2, że ustaleń nie stosuje się do obowiązujących studiów i planów oraz do ich projektów uzgodnionych z dyrektorem PPN. Skutkiem takiego zapisu jest brak stosowalnych ustaleń do istniejących studiów i planów, a tym samym nieuwzględnienie zakresu z art. 29 ust 8 pkt 4 ustawy, co skutkuje brakiem możliwości stania się przez plan ochrony PPN planem ochrony dla odpowiedniej części obszarów Natura 2000. Ponadto, §2 projektu rozporządzenia w zakresie odwołującym się do projektów studiów i planów uzgodnionych z dyrektorem PPN, jest niezgodny z zasadami techniki prawodawczej. Niedozwolone jest uzależniane treści powszechnie obowiązującej normy prawnej od zaistniałych rozstrzygnięć spraw indywidualnych, nie podanych do publicznej wiadomości – w tym od uzgodnień dokonanych przez dyrektora PPN. Dla

 2

użytkownika aktu prawnego nie byłoby jasne, czy ustalenia rozdziału 12 planu stosują się do poszczególnych sytuacji, czy też nie, ponieważ szczegóły uzgodnień dokonanych przez dyrektora PPN nie są powszechnie znane. Tymczasem, norma prawna określona rozporządzeniem Ministra musi być samodzielnie zrozumiała, bez konieczności podejmowania, w celu jej zrozumienia, działań np. polegających na żądaniu udostępnienia określonych informacji. W związku z powyższym, wnioskuję o wykreślenie §2 z projektu rozporządzenia. 2. Słusznie wskazano w celach ochrony ekosystemów leśnych, że przebudowa drzewostanów powinna być prowadzona w sposób zmierzający do stopniowego ograniczenia ingerencji. Naszym zdaniem, celem długoterminowym w każdym parku narodowym, powinno być zupełne wygaszenie zabiegów w ekosystemach leśnych, ewentualnie za wyjątkiem czynnej ochrony stabilizującej specyficznych, półnaturalnych lub kulturowych ekosystemów leśnych uwarunkowanych określonym sposobem użytkowania (np. świetliste dąbrowy lub kulturowe, przerębowe drzewostany jodłowe – nie dotyczy to jednak PPN). Zdajemy sobie jednak sprawę, że osiągnięcie takiego celu może wymagać czasu dłuższego, niż okres obowiązywania pojedynczego planu ochrony. PPN istnieje już od 25 lat i mamy nadzieję, że od początku swojego istnienia prowadzi taką politykę w stosunku do ekosystemów leśnych. Naszym zdaniem zupełne wygaszenie ingerencji w lasach, nawet zniekształconych, jest w warunkach Polski możliwe w okresie ok. 40-50 lat (jest to okres wystarczający, by w każdym, nawet sztucznym drzewostanie skutecznie zainicjować procesy jego unaturalniania się, na tyle skutecznie by dalsze unaturalnienie móc pozostawić tym procesom). Zmierzanie do stopniowego ograniczenia ingerencji w ekosystemy leśne powinno więc znaleźć już wyraz w znaczącym wzroście powierzchni, na której ingerencję rzeczywiście wyłączono. Tymczasem, plan zakłada utrzymanie niezmienionej od początku istnienia Parku i bardzo małej (zaledwie 116 ha) powierzchni obszarów ochrony ścisłej. Z przedstawionego do konsultacji projektu planu trudno jest też ustalić, jaka część ekosystemów leśnych w ochronie czynnej pozostawiana jest de facto bez ingerencji, tj. chroniona jest na sposób o którym mowa w §23 pkt 2 rozporządzenia Ministra Środowiska z dnia 12 maja 2005 r. w sprawie sporządzania projektu planu ochrony dla parku narodowego, rezerwatu przyrody i parku krajobrazowego, dokonywania zmian w tym planie oraz ochrony zasobów, tworów i składników przyrody. Nie jest więc dla nas jasne, czy w/w trafnie sformułowany cel znalazł rzeczywisty wyraz w dalszych częściach planu, w tym w rzeczywistym rozplanowaniu działań. Suma podanych w rozdz. 7 powierzchni zabiegów w ekosystemach leśnych wynosi ok. 2 tys. ha, można więc przypuszczać, że ponad polowa ekosystemów leśnych została pozostawiona bez zabiegów, co realizowałoby wskazany cel. Czy jednak taka interpretacja jest trafna? czy w tych ekosystemach wykluczono także tzw. cięcia przygodne i sanitarne? Wnosimy o dokonanie analizy w/w aspektów i dokładniejsze przedstawienie jej w uzasadnieniu projektu. Jaka powierzchnia lasów jest pozostawiona bez ingerencji? Czy będzie ona rosnąć w miarę realizacji planu? Czy w kolejnych latach realizacji planu przewiduje się spadek pozyskania drewna i czy jest to uwzględnione w prognozie skutków finansowych planu (na razie odpowiednia tabela w OSR nie została wypełniona). Oczekiwalibyśmy jasnego przedstawienia, że w dotychczasowej działalności PPN rzeczywiście następuje stopniowe ograniczanie ingerencji w ekosystemy leśne. Uważamy że nowy plan ochrony powinien być istotnym krokiem w kierunku takiego ograniczania, tj. znacząco poszerzać powierzchnię lasów pozostawianych bez ingerencji. W naszej

 3

opinii, celem Parku powinno być zupełne zaprzestanie ingerencji w ekosystemy leśne w horyzoncie czasowym nie dłuższym niż 40-50 lat od utworzenia Parku; co oznacza, że działania przewidziane w aktualnie rozważanym planie ochrony powinny w praktyce stanowić ostatnią ingerencje w drzewostany PPN. Jeżeli przeprowadzona analiza nie potwierdziłaby tych tez, wnosimy o ponowne rozważenie i odpowiednie zmienienie planu działań w ekosystemach leśnych. W szczególności, wnosimy o rozważenie, czy już obecnie nie ma możliwości poszerzenia obszarów objętych ochroną ścisłą w lasach (np. bardziej zdecydowanego objęcia tą formą ochrony olsów oraz w ogóle wszystkich lasów bagiennych nie wymagających dalszej korekty warunków wodnych) i o ewentualne dokonanie takiej zmiany w projekcie. Jako ogólną zasadę w planie ochrony PPN należałoby przyjąć, że wszystkie drzewa i drzewostany starsze niż np. 80 lat powinny być już pozostawione naturalnym procesom, do naturalnej śmierci drzew (tj. cięcia przebudowy i cięcia stabilizacyjne są planowane i wykonywane tylko w drzewostanach młodszych od pewnego progu). Warto taką zasadę wyrazić literalnie w planie. Automatycznie zapewni to stopniowe ograniczanie zakresu ingerencji (w związku z naturalnym starzeniem się drzew i drzewostanów), a także właściwe warunki np. do ochrony dzięciołów (por. zapisy o ochronie dzięciołów na str. 178 projektu). W/w rozważania powinny być jasno przedstawione w uzasadnieniu do projektu rozporządzenia. 3. Podniesione już wyżej zagadnienie bardzo niewielkiej powierzchni ochrony ścisłej w PPN wymaga analizy także pod kątem innych typów ekosystemów. Zwracam tu uwagę, ze Międzynarodowa Unia Ochrony Przyrody (IUCN) definiuje park narodowy jako „duży naturalny lub niemal naturalny obszar pozostawiony w celu
ochrony wielkoskalowych procesów ekologicznych, wraz z kompletnym zestawem gatunków i
ekosystemów typowych dla obszaru, dostarczający także możliwości realizacji odpowiednich
środowiskowo i kulturowo funkcji duchowych, naukowych, edukacyjnych, rekreacyjnych i
turystycznych”1. W parku narodowym takim jak Poleski, należałoby przyznać wysoką rangę ochronie wielkoskalowych procesów ekologicznych i przeznaczyć na ten cel odpowiednio duża powierzchnię. Narzędziem do ochrony procesów powinna być właśnie ochrona ścisła. W szczególności, niezależnie od sformułowanego już wyżej postulatu poszerzenia zasięgu ochrony ścisłej w lasach, uważamy że w strukturze Poleskiego PN powinny się znaleźć także ściśle chronione jeziora, jako referencyjne ekosystemy jeziorne rozwijające się w warunkach wyłączenia presji człowieka na nie. Udział ochrony ścisłej w powierzchni Poleskiego Parku Narodowego należy do najniższych wśród polskich parków narodowych. Wnosimy o rozważenie, czy nie ma możliwości znaczącego powiększenia obszarów ochrony ścisłej, w tym zapewnienia, że w obszarach tych byłyby reprezentowane wszystkie typy ekosystemów parku. Przesłanki zastosowania ochrony ścisłej i czynnej powinny być szerzej opisane w uzasadnieniu projektu. 4. Nie jest dla nas jasne, jakie grunty poddano ochronie krajobrazowej. Co do zasady, uważamy że ochroną krajobrazową powinny być obejmowane tylko grunty obcej własności oraz ewentualnie grunty „techniczne” (nie mające istotnych wartości przyrodniczych ale niezbędne do funkcjonowania Parku, np. grunty pod budynkami).

1 DUDLEY N. (ed.). 2008. Guidelines for Applying Protected Area Management Categories. IUCN, Gland.

 4

Wszystkie inne grunty w wieczystym użytkowaniu Parku powinny zostać pozostawione w ochronie czynnej, nawet gdyby planowano na nich działania ochronne o charakterze ekstensywnej gospodarki i nawet gdyby rozważano realizację tych działań przez wydzierżawienie takich gruntów innym podmiotom. W wyliczeniu w rozdz. 3 podano grunty wg podziału powierzchniowego Parku. Czy w Poleskim PN podział powierzchniowy obejmuje także grunty obce w granicach Parku? W wykazie działań ochronnych w ochronie krajobrazowej mowa jest m. in. o „gruntach Skarbu Państwa”. jakie grunty Skarbu Państwa pozostają w ochronie krajobrazowej i dlaczego? Przesłanki zastosowania ochrony krajobrazowej powinny być szerzej opisane w uzasadnieniu projektu. 5. Cele ochrony powinny opisywać stan, jaki chce się osiągnąć, w sposób umożliwiający w przyszłości weryfikację, czy dany cel został osiągnięty, czy nie. Konsekwencją sformułowania celu powinno być zaplanowanie monitoringu osiągnięcia tego celu. Proponowane cele ochrony wymagają rewizji i redakcji pod tym kątem. Niewłaściwe są szczególnie sformułowania „celem ochrony jest dążenie do…”, „celem ochrony
jest aktywna ochrona”. Cele w Rozdz. 1 nie powinny opisywać sposobów ochrony, na to bowiem jest miejsce w Rozdz. 7. Sformułowanie wielu celów powinno być przeredagowane, tak by były one weryfikowalne (tj. by w przyszłości możliwa była ocena, czy zostały osiągnięte, czy nie). Podobnie, w rozdz. 7 powinny być podane sposoby ochrony, a nie jej cele. Projekt planu wymaga poprawek redakcyjnych pod tym kątem. 6. Czy rzeczywiście konieczna w tym parku narodowym jest redukcja jelenia, sarny i dzika? Redukcja zwierzyny w parku narodowym w naszej opinii powinna mieć charakter wyjątkowy, tj. może być stosowana wyłącznie wówczas, gdy istnieje dobre rozpoznanie zagadnienia na podstawach naukowych, dowodzące że nadmierne stany zwierzyny uniemożliwiają osiąganie celów ochrony parku narodowego, a równocześnie istnieją przekonujące dowody, że odstrzały zwierzyny ograniczą to negatywne oddziaływanie. Konieczne jest również rozważenie aspektu populacji zwierzyny jako bazy pokarmowej dużych drapieżników – elementem ochrony tych ostatnich powinno być zachowanie dobrej bazy żerowej. Wg danych statystycznych za 2014 r. (GUS 2014) redukcja zwierzyny w PPN obecnie wykonywana jest na poziomie nie mającym realnego wpływu na wielkość populacji jelenia, sarny ani dzika (odstrzał poniżej 10% populacji każdego z gatunków). A nie wydaje się, by realizacja celów Parku była sparaliżowana przez stany zwierzyny. Równocześnie, tajemnicze jest, czym obecnie żywią się zamieszkujące Park wilki (w danych statystycznych za 2013 r. Park podaje jako ofiary wilków wyłącznie 2 szt. sarny2). Wnosimy o rozważenie, czy w tych okolicznościach z odstrzałów zwierzyny w PPN nie można zupełnie zrezygnować? Tym bardziej, że w rozdz. 5 Park sam wskazuje „ograniczenie odstrzałów redukcyjnych” jako warunek osiągnięcia celów ochrony (właściwego stanu) wilka i płochliwych gatunków ptaków. 7. Wszystkie ustalenia do zagospodarowania przestrzennego z rozdz. 12 muszą mieć podstawę jako sposób ograniczania zagrożeń w rozdz. 4. Wymaga to ponownego, szczegółowego sprawdzenia i ewentualnego uzupełnienia w rozdz. 4. W szczególności, w rozdz. 4 wśród zagrożeń zewnętrznych niedostatecznie zaakcentowano urbanizację zbliżającą się do granic Parku (skutkującą wzrostem ryzyka nielegalnej penetracji terenu

2 GUS 2014 – Ochrona Środowiska. Informacje i Opracowania Statystyczne.

 5

Parku i synantropizacji przyrody) oraz urbanizację przecinającą powiązania ekologiczne między częściami Parku oraz między Parkiem a obszarami sąsiednimi. 8. Dla wielu przedmiotów ochrony obszarów Natura 2000, jako warunek odtworzenia lub utrzymania właściwego stanu ochrony w rozdziale 5 podano „uzupełnienie wiedzy o występowaniu gatunku”. Niekiedy jest to jedyny podany warunek. Zakres planu ochrony obszaru Natura 2000, o którym mowa w art. 29 ustawy o ochronie przyrody, wymaga dysponowania pełną wiedzą o przedmiotach ochrony obszaru Natura 2000 i ich występowaniu. Jeżeli wiedze tę trzeba uzupełniać, to znaczy ze zakres z art. 29 nie został uwzględniony w projektowanym planie ochrony. Co najwyżej, uwzględniony został zakres z art. 28 ustawy, czyli zakres planu zadań ochronnych (który – w przeciwieństwie do planu ochrony Natura 2000 – można sporządzić przy niepełnej wiedzy, ustalając jej uzupełnienie jako jedno z zadań do wykonania). Wobec braku uwzględnienia zakresu z art. 29 ustawy, plan ochrony parku nie może stać się planem ochrony dla odpowiednich obszarów Natura 2000 lub ich części. 9. Zagadnienie usuwania drzew i krzewów z torfowisk jako metoda ochrony czynnej torfowisk jest złożone. Wymaga wyjaśnienia, jakie były lub są pierwotne przyczyny ekspansji drzew i krzewów i czy taka ekspansja jest procesem antropogenicznym czy naturalnym; procesem kierunkowym czy fluktuacją. Nasze doświadczenia wskazują, że usuwanie drzew i krzewów z powierzchni torfowisk jest celowe zwłaszcza tam, gdzie porost drzew i krzewów rozwinął się w wyniku antropogenicznego przesuszenia, a usuwaniu go towarzyszy jednocześnie renaturyzacja warunków wodnych. Wówczas usunięcie drzew i krzewów, przerywając ewapotranspirację, przerywa dodatnie sprzężenie zwrotne powodujące przesuszanie torfowiska i może przestawić ekohydrologię całego obiektu na ścieżkę prowadzącą do odtworzenia zabagnienia i procesu torfotwórczego. Jednak, wiele innych torfowisk w Polsce wykazuje w swojej historii okresy naturalnego, fluktuacyjnego wkraczania i wycofywania się drzew i krzewów, nie związane z czynnikami antropogenicznymi. W takich okolicznościach usuwanie drzew i krzewów jest zwykle niezasadne. W szczególności, błędem jest opieranie się przy planowaniu tego zabiegu na ogólnopolskich, ramowych wskaźnikach właściwego stanu ochrony siedlisk przyrodniczych i próby sztucznego sprowadzenia pokrycia drzew i krzewów do „normatywu” stanu właściwego. W niektórych przypadkach usuwanie drzew i krzewów z torfowisk jest celowe dla ochrony konkretnych, światłożądnych gatunków torfowiskowych. Wierzymy, że zabieg usuwania drzew z torfowisk został w PPN dobrze zaprojektowany. Sugerujemy jednak, by jego uzasadnienie zostało głębiej i lepiej opisane w uzasadnieniu projektu. 10. W rozdz. 5 razi sposób ujęcia drapieżnictwa. Niemal dla wszystkich gatunków ptaków wskazano „ograniczenie drapieżnictwa” jako warunek osiągnięcia celu ochrony (właściwego stanu ochrony). Takie ujęcie jest niefortunne. Drapieżnictwo jest naturalnym, ważnym czynnikiem ekologicznym. Co do zasady, celem parku narodowego powinna być odbudowa i ochrona możliwie najbardziej naturalnych układów ekologicznych, w tym struktur troficznych, wraz z naturalnymi czynnikami śmiertelności w tych układach, a więc także z naturalnymi relacjami drapieżnictwa. Właściwy stan ochrony gatunku nie polega na wyeliminowaniu przyczyn śmiertelności osobników tego gatunku, dopóki ta śmiertelność nie jest antropogenicznie zawyżona.

 6

Ingerencja w zjawisko drapieżnictwa mogłaby być uzasadniona tylko wtedy, gdyby poziom presji drapieżniczej był istotnie antropogenicznie podwyższony (i byłyby na to mocne dowody naukowe, a nie tylko domniemania). Może, ale nie musi to mieć miejsce np. w przypadku pojawu ekspansywnych obcych gatunków drapieżników. Wymagałoby to jednak skrupulatnego opisania w planie i w jego uzasadnieniu. 11. Działania ochronne w ekosystemach leśnych wymagają przeredagowania i uporządkowania, ich obecne ujęcie jest niejasne. W poz. 1.5-1.7 podano odpowiednio: cięcia stabilizacyjne, rozluźniające i rekonstrukcyjne. Niezależnie od nich, w poz. 1.12-1.15 podano „cięcia pielęgnacyjne o charakterze CW, CP, TW, TP”. Jaki jest cel i sens cięć pielęgnacyjnych, jeżeli nie stanowią one ani stabilizacji ani rekonstrukcji drzewostanów? Uważamy że celowe byłoby przynajmniej uspójnienie ujęcia tych pozycji i lepsze ich opisanie. Przy obecnym ujęciu tych działań, szczególne wątpliwości budzi poz. 1.15, tj. trzebieże późne nie służące rekonstrukcji drzewostanów. Na etapie TP nie jest konieczna stabilizacja drzewostanów. Do rozwinięcia w starszych drzewostanach struktury „najbardziej zbliżonej do lasu naturalnego” lepiej i skuteczniej doprowadzą naturalne procesy, niż cięcia „pielęgnacyjne”. Proponujemy ponowne rozważenie zasadności tych zabiegów, możliwości zmniejszenia ich powierzchni (obecnie aż 738 ha), a przynajmniej dookreślenie, do jakiego wieku drzewostanów takie zabiegi są wykonywane, przy pozostawieniu wszystkich drzewostanów starszych naturalnym procesom. W wielu miejscach w planie używane jest pojęcie „docelowego składu drzewostanu”. Gdzie i w jaki sposób taki docelowy skład drzewostanu został określony? Czy chodzi tu o skład gatunkowy zgodny z roślinnością potencjalną? Czy to pojecie uwzględnia pełnię zmienności składu gatunkowego drzewostanów możliwej w ramach roślinności potencjalnej? Z definicji, roślinność potencjalna to roślinność, ku której prowadzą spontaniczne tendencje dynamiczne fitocenoz. Wszystkie elementy powstałe spontanicznie, np. naturalne podrosty, są więc z samej definicji „zgodne z roślinnością potencjalną”. Również z samej definicji, „utrzymanie składu gatunkowego zgodnego z roślinnością potencjalną nie wymaga żadnych działań” (bo z definicji nie mogą zaistnieć spontaniczne tendencje dynamiczne które odkształcałyby drzewostan od roślinności potencjalnej). 12. Kluczowym zagadnieniem tego Paku jest renaturyzacja warunków wodnych, do czego konieczny jest ich dobry monitoring. Tymczasem: a) Zapis pkt 3.1 na str. 157 sugeruje, że monitoring zasobów wodnych ma polegać tylko na okresowym kartowaniu. Podstawowy monitoring ilościowy zasobów wodnych w tym parku powinien polegać na rejestracji stanów wód powierzchniowych i gruntowych w gęstej sieci punktów pomiarowych (w tym piezometrów w torfowiskach), z zapewnieniem rejestracji nie rzadziej niż raz na dobę (rejestratory automatyczne), co należałoby wyrazić w planie. Towarzyszyć mu powinien monitoring jakościowy wód w wybranych punktach, realizowany nie rzadziej niż w obserwacjach comiesięcznych. b) W projekcie planu zupełnie nie widać jasnej koncepcji dalszej renaturyzacji warunków wodnych. Zapisano tylko wykonywanie przetamowań i piętrzeń „w zależności od bieżących potrzeb”. Zapis taki jest zasadny i potrzebny, bowiem takie potrzeby mogą ujawnić się w przyszłości, w okresie obowiązywania planu. Czy jednak na chwilę obecną nie ma żadnych zidentyfikowanych konkretnych bieżących potrzeb i lokalizacji, które należałoby wskazać w planie jako

 7

konkretne zadanie do wykonania? Czy na pewno wszystkie obecnie znane potrzeby w tym zakresie zostały już zaspokojone w wyniku dotychczasowych działań Parku? c) Skuteczna renaturyzacja warunków wodnych Parku prawdopodobnie oddziaływałaby na grunty obce, zarówno w granicach Parku jak i poza jego granicami. Czy w związku z tym, w planie nie należałoby ująć wykupów gruntów lub zawierania umów z właścicielami gruntów, a także czy nie należałoby zapisać wniosku o ujęcie w studiach uwarunkowań zagospodarowania przestrzennego terenów przewidywanych do zabagnienia (na których kierunkiem gospodarki rolnej powinno być dostosowanie jej do warunków bagiennych)? d) Zapisy projektowanego planu sugerują, że aktualne rozpoznanie potrzeb dalszej renaturyzacji warunków hydrologicznych jest nikłe i niewystarczające. na liście działań dla ochrony gatunków Natura 2000 zapisano, że dopiero w przypadku braku możliwości osiągnięcia właściwego uwodnienia za pomocą regulacji obecnie istniejących urządzeń piętrzących, ma być ewentualnie wykonana ekspertyza hydrologiczna określająca możliwości i potrzeby budowy urządzeń piętrzących. W naszej ocenie, sprawdzenie czy obecne urządzenia są wystarczające do osiągnięcia właściwego uwodnienia, a jeśli nie – to zaprojektowanie dodatkowych, to podstawowe analizy, jakie powinny być wykonane w ramach prac nad planem, a nie dopiero planowane do wykonania. 13. W akcie prawnym nieprawidłowe jest odesłanie do „wymogów pakietu rolnośrodowiskowego obowiązującego PROW”. Taki zapis jest niezgodny z zasadami techniki prawodawczej, gdyż uzależniałby rzeczywistą treść normy zapisanej w rozporządzeniu Ministra Środowiska od treści ustanowionych przez inny podmiot w innym dokumencie – tj. przez Ministra Rolnictwa w PROW. 14. Rozdz. 8 zgodnie z jego tytułem ma przedstawiać sposoby monitoringu realizacji działań ochronnych i ich skutków. Dlaczego treść tego rozdziału ograniczono tylko do działań ochronnych dla przedmiotów ochrony obszarów Natura 2000? Jeżeli jest to tylko element zakresu z art. 29 ustawy, to tytuł tego rozdziału jest nieprawidłowy, bo nie odpowiada jego treści. 15. Przedstawiony w rozdz. 9 monitoring stanu ochrony siedlisk i gatunków Natura 2000 w skali parku narodowego może zawierać elementy monitoringu wg metodyki GIOŚ, ale nie może się do niego ograniczać. W szczególności: a) Dla siedlisk przyrodniczych należy monitorować zajmowaną powierzchnię w całym Parku (rozmieszczenie i powierzchnię wszystkich płatów) a nie tylko powierzchnię płatów na kilku wybranych stanowiskach, b) Niektóre wskaźniki w skali Parku powinny być monitorowane za pomocą losowej próby (np. w siatce systematycznych powierzchni badawczych), a nie tylko na kilku powierzchniach z wyboru, c) Warunki wodne hydrogenicznych siedlisk przyrodniczych powinny być monitorowane za pomocą sieci piezometrów z codzienną rejestracją poziomu wody; w żadnym razie niewystarczający jest „szacunek uwodnienia” wg metodyki GIOŚ! d) Monitoring ptaków powinien obejmować nie tylko szacowanie liczebności ptaków, ale także monitoring istotnych cech ich siedliska 16. W tym Parku konieczne wydaje się powiększenie otuliny, tak by objęła całość „obszaru funkcjonalnego” oraz zlewnie Parku. Oczywistym i wymagającym poprawienia błędem

 8

merytorycznym wyznaczenia obecnej otuliny Parku jest, że nie obejmuje ona powiązań ekologicznych między izolowanymi częściami Parku. Zdając sobie sprawę, że korekta wyznaczenia otuliny PPN powinna nastąpić w formie odrębnego aktu prawnego, wnioskujemy jednak by w rozdz. 4 ująć powiększenie otuliny PPN jako sposób ograniczania niektórych zagrożeń, a w rozdz. 12 zamieścić wskazanie, by w studiach i planach ujmować proponowane powiększenie otuliny PPN. 17. Konieczne wydaje się wskazanie korytarzy ekologicznych łączących poszczególne części Parku, które powinny być chronione przed zabudową i przegradzaniem, jako szerszych, conajmniej ok. 1 km szerokości, pas terenu, a nie tylko jako linii. 18. Drobniejsze uwagi o charakterze redakcyjnym przedstawiam jako komentarze naniesione na tekście projektu planu. Proszę o potraktowanie ich jako integralnej części naszych uwag. z poważaniem

