

25.10.2016 r. - Posiedzenie Regionalnej Rady Ochrony Przyrody

2016-11-07

25 października 2016 r., w siedzibie RDOŚ w Warszawie odbyło się posiedzenie Regionalnej Rady Ochrony Przyrody (RROP), działającej przy Regionalnym Dyrektorzce Ochrony Środowiska w Warszawie.

Celem spotkania było omówienie projektów planów ochrony dla rezerwatów przyrody: Borowiec, Jezioro Szczawińskie, Mierzvice, Zakole Zakroczymskie i Wikliny Wiślane oraz omówienie i poddanie pod głosownie projektów zarządzeń Regionalnego Dyrektora Ochrony Środowiska w Warszawie nowelizujących zarządzenia w sprawie rezerwatów przyrody: Brzeźniczka, Guść, Leniwa, Ponty Dęby, Pionki i Zagożdżon. Wręczono także akty powołania nowym członkom Rady.

Dyskusję w sprawie projektów planów ochrony dla rezerwatów przyrody poprzedziła prezentacja przygotowana i przedstawiona przez dr Michała Falkowskiego, reprezentującego Wykonawcę projektów dokumentacji. Wstęp do prezentacji stanowiło omówienie mocnych i słabych stron projektowanych dokumentów planistycznych oraz ogólny podział rezerwatów pod względem powierzchni, rodzaju i ustanowionego celu ochrony. Rezerwaty zostały scharakteryzowane pod kątem zbiorowisk roślinnych oraz siedlisk przyrodniczych, a także gatunków roślin i zwierząt podlegających ochronie w ramach sieci obszarów Natura 2000.

Punktem wyjścia do sporządzania projektów planów ochrony było ustalenie celów ochrony dla każdego z rezerwatów przyrody. Na tej podstawie określono zagrożenia wewnętrzne i zewnętrzne (m.in. sukcesja, konkurencja międzygatunkowa, presja urbanizacyjna, turystyka, nielegalny połów ryb oraz udrażnianie koryta Wisły), zasady udostępnienia rezerwatów, a także cele działań ochronnych i propozycję tych działań. W przypadku rezerwatu Mierzvice propozycja działań obejmowała m.in. częściową redukcję podszyciu, eliminację kilku świerków oraz koszenie ukierunkowane na ochronę leńca bezpodkwiatkowego (jedynego stanowiska gatunku w obszarze Ostoja Nadbużańska PLH140011). W rezerwacie Borowiec propozycja działań dotyczyła przede wszystkim ochrony miejsc lęgowych żółwia błotnego i obejmowała m.in. takie czynności, jak: karczowanie, usunięcie warstwy mszysto-porostowej z miejsc potencjalnych i rzeczywistych lęgowisk. Analizowana była również zasadność występowania piętrzenia na rzece Zwolence. Planując działania ochronne w rezerwacie Jezioro Szczawińskie, główny nacisk położono na eliminację nielegalnego połowu ryb oraz określenie zasad zarybiania zbiornika. W rezerwach wiślanych, w których podstawowym celem jest zachowanie ostoi lęgowych rzadkich i ginących gatunków ptaków występujących na obszarze rzeki Wisły oraz utrzymanie naturalnych procesów charakterystycznych dla dużych rzeki nizinnych, zaproponowano m.in.: coroczną kontrolę zasiedlenia wysp i piaszczystych łąch w granicach rezerwatów przez mewy, rybitwy i sieweczki w celu wytypowania miejsc do ochrony ich lęgów przed drapieżnikami, ochronę lęgów przed drapieżnikami poprzez mobilny system ogrodzeń, ograniczenie liczebności norki amerykańskiej oraz wytyczenie miejsc do zachodzenia samoistnych procesów korytowo-rzecznych, pozbawionych ingerencji człowieka.

Kolejnym punktem spotkania było omówienie i poddanie pod głosownie projektów zarządzeń Regionalnego Dyrektora Ochrony Środowiska w Warszawie nowelizujących zarządzenia w sprawie rezerwatów przyrody: Brzeźniczka, Guść, Leniwa, Ponty Dęby, Pionki i Zagożdżon. Treść oraz założenia omawianych zarządzeń przedstawione zostały przez Regionalnego Konserwatora Przyrody Marcina Kalbarczyka. W wyniku głosowania ww. projekty zarządzeń Regionalnego Dyrektora Ochrony Środowiska w Warszawie uzyskały pozytywną opinię RROP.

Ostatnia część spotkania, przeznaczona na omówienie tzw. spraw różnych, poświęcona została zagadnieniom dotyczącym projektów zarządzeń Regionalnego Dyrektora Ochrony Środowiska w Warszawie w sprawie zezwolenia na czynności podlegające zakazom w stosunku do bobra europejskiego w granicach administracyjnych WST Ciechanów, Ostrołęka, Siedlce oraz Radom.

W trakcie spotkania pod dyskusję poddano również kwestię dotyczącą zarządzenia Regionalnego Dyrektora Ochrony Środowiska w Warszawie z dnia 4 października 2016 r. zmieniającego zarządzenie w sprawie powołania członków Regionalnej Rady Ochrony Przyrody kadencji 2014 – 2019. Na mocy ww. zarządzenia Regionalny Dyrektor Ochrony Środowiska w Warszawie powołał nowych członków Rady. Powołanie na kadencję 2014-2019 otrzymani:

- Małgorzata Krzyżanowska, Zastępca Dyrektora Departamentu Polityki Ekologicznej, Geologii i Łowiectwa w Urzędzie Marszałkowskim Województwa Mazowieckiego, kierująca pracami Wydziału Polityki Ekologicznej i Ochrony Przyrody, do zadań którego należy m.in. nadzór nad parkami krajobrazowymi i obszarami chronionego krajobrazu województwa mazowieckiego, a także prowadzenie spraw dotyczących współpracy w dziedzinie ochrony przyrody i środowiska z Regionalną Dyrekcją Ochrony Środowiska w Warszawie i Regionalną Radą Ochrony Przyrody (przedstawiciel praktyki),
- Mirosław Augustyniak, wieloletni pracownik doradztwa rolniczego i spółdzielczości miejskiej, pełniący funkcję Przewodniczącego Komisji Ochrony Środowiska, działającej przy Sejmiku Województwa Mazowieckiego (przedstawiciel sejmiku województwa),
- Wojciech Cieplak, absolwent Szkoły Głównej Gospodarstwa Wiejskiego, dr nauk rolniczych, od 1998r. członek Zarządu Głównego Polskiego Związku Łowieckiego, obecnie pełniący funkcję Przewodniczącego Zarządu Okręgowego PZŁ w Warszawie (przedstawiciel praktyki),
- Adam Hryniewicz, członek Towarzystwa Przyrodniczego „Żółw błotny”, prowadzący działania związane z ochroną czynną żółwia błotnego na Mazowszu, członek Państwowej Rady Ochrony Przyrody pełniący funkcję Przewodniczącego Komisji ds. CITES (przedstawiciel organizacji ekologicznych),
- Adam Olszewski, dr nauk leśnych, kierownik Stacji Bazowej ZMSP „Kampinos” Kampinoskiego Parku Narodowego, do którego zadań należą m.in. działania związane z ochroną i monitoringiem nietoperzy. Autor lub współautor kilkunastu opracowań naukowych i popularno-naukowych publikowanych w czasopiśmie krajowych i zagranicznych, obejmujących m.in. zagadnienia z dziedziny chiropterologii (przedstawiciel praktyki).