

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, 31 października 2013 r.

Regionalny Dyrektor
Ochrony Środowiska
w Bydgoszczy

dotyczy: konsultacje Jezioro Gopło PLH040007

W związku z konsultacją projektu Planu Zadań Ochronnych obszaru Jezioro Gopło zgłaszamy
następujące uwagi i wnioski:

1. Zaproponowano zmiany w SDF, polegające na wykreśleniu licznych gatunków i siedlisk
z SDF jako nie występujących w obszarze, lub zmianie ich oceny na D. Równocześnie w
opisie zakresu prac podano, Ŝe „zakres prac był zgodny z metodyką GIOS”.

Metodyka GIOS jest metodą oceny stanu ochrony siedliska / gatunku na
stanowisku. Metoda ta nie zakłada i nie zawiera inwentaryzacji, poszukiwania siedliska /
gatunku w obszarze, a jest tylko metodą oceny stanu gatunku / siedliska w punkcie, w
którym występuje. JeŜeli więc rzeczywiście zakres przeprowadzonych prac terenowych
był taki, jak przewiduje ta metodyka, to nie dostarcza on Ŝadnych podstaw do orzekaniu o
niewystępowaniu, lub o nieznaczącym występowaniu gatunków / siedlisk w obszarze.

Nie odnosimy się tu do samej zasadności zmian w SDF. Być moŜe rzeczywiście te
gatunki / siedliska nie występują w obszarze. Jednak, ograniczenie listy przedmiotów
ochrony wymaga co do zasady dobrego i rzetelnego uzasadnienia, a takiego w
dokumencie nie przedstawiono; wręcz przeciwnie – podając, ze „zakres prac był zgodny z
metodyką GIOS” zadeklarowano, Ŝe badano tylko określone punkty, a nie sprawdzono
występowania gatunku / siedliska w obszarze.

NaleŜy tu nadmienić, Ŝe równieŜ brak gatunku / siedliska w istniejących bazach
danych nie jest wystarczającą przesłanką do uznania jego niewystępowania. Dla terenów
nieleśnych w tym obszarze materiałem źródłowym jest ‘inwentaryzacja BULiGL 2007”;
jak wiadomo jej jakość i kompletność w roŜnych obszarach w Polsce jest bardzo roŜna.

Albo więc naleŜy zrezygnować w wykreśleń i ocen D, przewidując dodatkowe
badania w tym kierunku, albo teŜ zmiany te naleŜy znacznie lepiej uzasadnić.

2. Istotnym tłem dla planowania ochrony obszaru Natura 2000 są zapisy i cele

środowiskowe wynikające z Prawa Wodnego i Ramowej Dyrektywy Wodnej, wraz z
terminem ich osiągnięcia. Podano, Ŝe „Obszar Natura 2000 Jezioro Gopło PLH040007
związany jest z(jeziorną) jednolitą częścią wód powierzchniowych Gopło PLLW10396 (silnie

zmieniona część wód). Ocena stanu: zła, ocena ryzyka nieosiągnięca celów środowiskowych: zagroŜona,
derogacje: 4(4) – 3 (6 lat jest okresem zbyt krótkim ,aby mogła nastąpić poprawa stanu wód, nawet
przy załoŜeniu całkowitej eliminacji presji. W jeziorach zanieczyszczenia kumulują się głównie w
osadach dennych, które w jeziorach eutroficznych są źródłem związków biogen. oddawanych do jezior
jeszcze przez bardzo wiele lat po zaprzestaniu dopływu zanieczyszczeń)”. Prosimy o uzupełnienie o
uzasadnienie sklasyfikowania tej części wód jako silnie zmienionej. Zwracamy teŜ uwagę,
Ŝe uzasadnienie derogacji terminu jest dopuszczalne ale tylko pod warunkiem, Ŝe
eliminacja presji nastąpi niezwłocznie. Prosimy więc podać, czy eliminacja presji
(zanieczyszczeń) została wykonana i w jaki sposób.

3. W opisie ogólnym obszaru znacznie pogłębiony powinien być opis oddziaływań między

obszarem, a kopalniami węgla brunatnego w sąsiedztwie, w tym wszystkie problemy
związane z kopalnią Tomisławice.

4. Wskazano liczne studia i plany przewidujące zabudowę potencjalnie konfliktową z

przedmiotami ochrony, lub zbliŜoną niedopuszczalnie do jezior będących przedmiotami
ochrony. NaleŜy (w tab. 10) wskazać konieczność zmiany wszystkich tych studiów i
planów, tak by zagroŜenia te zlikwidować.

5. JeŜeli „Występowanie mchu haczykowca błyszczącego zostało potwierdzone na dwóch torfowiskach

połoŜonych w zagłębieniach rynny jeziornej koło Mniszek. Na torfowisku nakredowym ze stanowiskiem
kłoci wiechowatej jest on dominantem w warstwie mszystej, na drugim stanowisku występuje w znikomej
ilości”, to – biorąc takŜe pod uwagę biologię i krajowe rozmieszczenie gatunku - jest to
ewidentna przesłanka do oceny C, a nie D. W tej części Polski kaŜde trwale stanowisko
tego gatunku byłoby bardzo waŜne dla jego zasięgu geograficznego i wymagałoby oceny
C, a co dopiero występowanie jako dominanta na torfowisku nakredowym.

6. Nie czekając na szczegółową inwentaryzację stanowisk kumaka, celem działań

ochronnych powinno być utrzymanie w krajobrazie wszystkich oczek i zbiorników
wodnych oraz nieobniŜonego poziomu wód gruntowych. Działaniem ochronnym do
niezwłocznego zastosowania powinno być wykluczenie likwidacji drobnych oczek
wodnych oraz wykluczenie lokalnego obniŜania poziomów wód gruntowych, mogącego
następować w wyniku odtwarzania, pogłębiania lub odmulania rowów melioracyjnych.

7. Czy nie jest zagroŜone podziemne zasilanie solnisk wodami słonymi? JeŜeli tego nie

wiadomo, ze względu na rzadkość występowania solnisk śródlądowych, celowe byłoby
zaplanowanie ekspertyzy w tym zakresie.

8. Działania inforacyjno-edukacyjne i monitoringowe nie wydają się wystarczające do

skutecznej poprawy stanu wód jeziora Gopło, co jest warunkiem ochrony siedliska
przyrodniczego 3150. ZagroŜeniem dla jeziora jest eutrofizacja: naleŜy więc:

a) zapewnić skuteczne oczyszczenie wszystkich ścieków ze źródeł komunalnych, w
tym eliminację z nich azotu i fosforu (zwracamy tu uwagę, Ŝe wymaga to
oczyszczania ścieków w profesjonalnej, zaawansowanej technologicznie
oczyszczalny);

b) wdroŜyć w całym obszarze program ograniczania eutrofizacji ze źródeł
rolniczych, obejmujący środki podobne jak w „Obszarach Szczególnie
NaraŜonych na Zanieczyszczenie Azotanami”1, w tym:

1 Zlewnia Gopła powinna być wyznaczona jako taki obszar – jeŜeli tak jest, to naleŜy zaproponować modyfikacje i
uzupełnienia do programu działań; jeŜeli tak nie jest to naleŜy zaproponować wyznaczenie.

- zapewnienie, Ŝe nawoŜenie gruntów będzie prowadzone wyłącznie na
podstawie uzasadnionych potrzeb zidentyfikowanych w planach
nawoŜenia,

- wykluczenie nawoŜenia nawozami organicznymi poza okresem
wegetacji roślin (przyjąć i wskazać średni okres wegetacyjny wg danych
meteorologicznych z ostatniego 10-lecia);

- ograniczenie stosowania nawozów w sąsiedztwie wód, w tym rowów,
zaostrzone w stosunku do standardowych ogólnopolskich wymogów w
tym zakresie.

- ograniczenie maksymalnej dawki nawoŜenia azotowego na hektar,
zaostrzone w stosunku do standardowych ogólnopolskich wymogów w
tym zakresie.

9. Dla siedlisk leśnych, pozostawiane biogrupy 5% powinny pozostawać nie tylko do

podwojonego wieku rębności, ale w całości powinny być pozostawione do naturalnej
śmierci i rozkładu znajdujących się w nich drzew. JeŜeli długofalowo chcieć odtworzyć
poziom martwego drewna do 20m3/ha, to pozostawianie co najmniej 5% drzew (dziś
jeszcze Ŝywych) z długofalowym przeznaczeniem na zestarzenie się, naturalne zamarcie i
docelowo na martwe drewno wielkowymiarowe, jest konieczne.

10. Wnosimy o wskazanie (takŜe kartograficzne) i oszacowanie powierzchni grądów 9170 i
łęgów 91E0, 91F0, których dotyczyłoby wyłączenie z uŜytkowania (dot. całych
drzewostanów, tzw. „powierzchni referencyjnych” - nie biogrup 5% stanowiących
wewnętrzny element struktury drzewostanów). Prosimy o analizę, jakie powierzchnie juŜ
obecnie składają się w tym obszarze na sieć „obszarów nie objętych gospodarowaniem”, a
powinny zostać do tej sieci dodane w wyniku wdroŜenia PZO i przyszłych planów
urządzania lasu. Dla siedlisk 91E0, 91F0 sugerujemy w tym obszarze, by co najmniej po
ok. 50-100 ha kaŜdego z tych siedlisk miało docelowo taki status.

11. Do czego odnoszą się koszty zapisane przy zadaniu pozostawiania martwego drewna dla
siedliska 91E0, 91F0, 9170? Pozostawianie martwego drewna nie generuje kosztów
(ewentualny nie uzyskany zysk z nie dokonanej sprzedaŜy tego drewna nie moŜe być
kwalifikowany jako „koszt”).

z powaŜaniem

do wiadomości
- Generalny Dyrektor Ochrony Środowiska

