
Sękocin Stary, dn. 27.06.2015 r.

Pan Rafał Gruszczyński

Szanowny Panie,

Pańskie uwagi do rekomendacji do Narodowego Programu Leśnego panelu ekspertów

KLIMAT, wyrażone jako "Stanowisko Polskiej Izby Gospodarczej Przemysłu Drzewnego",

znajdą się, rzecz jasna, na stronie internetowej www.npl.ibles.pl.

Uwagi zawarte w "Stanowisku" są w dużym stopniu powtórzeniem tych, które były

prezentowane już dwukrotnie przez środowisko związane z hodowlą selekcyjną, ostatnio

sformułowała je Rada Naukowa Leśnego Banku Genów. Odpowiedzi na te uwagi znajdują się

na stronie www.npl.ibles.pl oraz były drukowane w Lesie Polskim nr 15-16/2014 ("O

hodowli selekcyjnej raz jeszcze") oraz nr 5/2015 ("Uwagi do stanowiska Rady Naukowej

LBG Kostrzyca"). Uprzejmie proszę o zapoznanie się z treścią tamtych wyjaśnień, które

wyczerpują uzasadnienie kwestionowanych rekomendacji.

W "Stanowisku" zwraca uwagę wybiórczy charakter uwag:

(1)w odniesieniu do rekomendacji 5 cała uwaga została skupiona na stwierdzeniu o

ograniczeniu hodowli selekcyjnej do eksperymentów naukowych. Tylko, że te eksperymenty

pokrywają się w całości z jednym z celów hodowli selekcyjnej, przytaczanych w piśmie:

"selekcji populacji genotypów o wysokiej plastyczności do hodowli w warunkach

zmieniającego się klimatu". Istotnie, rekomendacja skupia się na tym celu, bo jego

osiągnięcie warunkuje wszystkie inne, bo warunkuje po prostu istnienie i trwałość lasu.

(2)trwałości lasu w warunkach zagrożeń klimatycznych służy również rekomendacja 6 i nie

ma w niej zagrożeń dla polskiego przemysłu drzewnego. O drewno iglaste, w tym o sosnę,

upominają się inne rekomendacje (patrz aneks.

(3)rekomendacja 11, przywołana jako dowód ignorowania potrzeb przemysłu drzewnego, jest

przywołana do miejsca, w którym mówi właśnie o drewnie iglastym, tak cennym dla tego

przemysłu (proszę uprzejmie o ponowne jej odczytanie, również fragmentu o "surowcu

iglastym (...) produkowanym w skróconym cyklu"...).

W pełni natomiast należy zgodzić się z uwagami do rekomendacji 19: dlatego właśnie

potrzebne są stosowne zmiany regulacji prawnych dotyczących leśnictwa prywatnego oraz

odpowiednie rozwiązania finansowe związane z zalesianiem, jak również ponowne zajęcie się

Krajowym Programem Zwiększania Lesistości. Mówią o tym m.in. rekomendacje panelu

ROZWÓJ.

Pragnę zauważyć, że mija dwa lata od panelu KLIMAT (18 czerwca 2013) i jeśli Polska Izba

Gospodarcza Przemysłu Drzewnego rzeczywiście "przygląda się z zainteresowaniem

trwającym pracom nad Narodowym Programem Leśnym", to powinna wcześniej spostrzec

"niebezpieczeństwo dla przemysłu drzewnego", lub też zauważyć, że takiego

niebezpieczeństwa nie ma. Ażeby rozwiać niepokoje PIGPD uprzejmie proszę o zapoznanie

się z załącznikiem, w którym znajdują się (podkreślone na żółto) fragmenty rekomendacji

trzech paneli, które postulują zwiększanie produkcji drewna i potrzebę rozwoju całego sektora

leśno-drzewnego.

Jeśli po lekturze wskazanych artykułów, powyższych wyjaśnień wraz załącznikiem, PIGPD

uzna, że Narodowy Program Leśny nie stwarza zagrożenia dla polskiego przemysłu

drzewnego to należałoby oczekiwać stosownych sprostowań.

Jednocześnie chciałbym przypomnieć, że Polska Izba Gospodarcza Przemysłu Drzewnego

znajduje się na liście stałych uczestników wszystkich paneli ekspertów a zaproszenia

wysyłane są każdorazowo na adres Prezesa Izby Pana Sławomira Wrochny.

Z wyrazami szacunku

Prof.dr hab. Kazimierz Rykowski

kierownik i koordynator prac nad Narodowym Programem Leśnym

Załącznik

Rekomendacje do Narodowego Programu Leśnego trzech paneli ekspertów KLIMAT,

WARTOŚĆ i ROZWÓJ promujące wzrost produkcji drewna:

KLIMAT

Rekomendacja (7): Potrzebna jest krytyczna analiza zwiększania udziału gatunków

liściastych i ograniczania udziału sosny, jako postępowania pro-ekologicznego; rozważyć

należy regionalizację postępowania hodowlano-ochronnego stosownie do wyników

monitoringu zmian klimatu oraz możliwość stosowania rozwiązań lokalnych.

Rekomendacja (10): Ze względu na ochronę klimatu najbardziej efektywną i bezpieczną

strategią gospodarki leśnej jest dążenie do produkcji jak największej ilości drewna i do jak

najszerszego wykorzystania go jako surowca oraz jako odnawialnego źródła energii.

Leśnictwo plantacyjne powinno być równoważone leśnictwem ekosystemowym,

zwiększającym ochronę procesów ekologicznych oraz obiektów powierzchniowej ochrony

przyrody. Potrzebna jest wielokierunkowa, kompleksowa analiza skutków klimatycznych

obydwu opcji.

Rekomendacja (11): Potrzebna jest weryfikacja statycznej wizji przyrody w hodowli lasu

opartej na odnowieniu sztucznym oraz rozbudowanej selekcji i szkółkarstwie. Potrzebna jest

hodowla lasu, w której jest miejsce na uzyskiwanie zarówno wielkowymiarowego,

wysokowartościowego surowca liściastego, produkowanego w długiej kolei rębu, jak i

średniowymiarowego (cienkiego), o niskiej jakości technicznej surowca iglastego i

liściastego, produkowanego w skróconym cyklu. O takiej potrzebie świadczy wzrost popytu

na biomasę drzewną na cele energetyczne oraz wzrost cen drewna gorszej jakości. Między

tymi opcjami możliwe są różnorakie rozwiązania stosownie do lokalnych warunków i

zapotrzebowania oraz w zależności od przyjętych kierunków rozwoju, polityki leśnej i

polityki klimatycznej państwa.

Rekomendacja (16): Należy opracować bilans oraz strategię kształtowania i wykorzystania

zasobów leśno-drzewnych Lasów Państwowych, lasów niepaństwowych, gospodarstw agro-

leśnych, lasów/plantacyjnych i plantacji przemysłowych oraz zadrzewień.

Rekomendacja (19): Należy poddać weryfikacji krajowy program zwiększania lesistości,

uwzględniając zmiany klimatyczne, potrzeby zwiększenia produkcji drewna, tworzenie

korytarzy ekologicznych i zmniejszanie fragmentacji leśnych kompleksów, tworzenie nowych

baz surowcowych we współpracy z przemysłem drzewnym. Do produkcji drewna poza

ekosystemami leśnymi należy zaangażować Lasy Państwowe (leśnictwo plantacyjne). We

współpracy z samorządami, sektorami rozwoju regionalnego energetyki, rolnictwa i rozwoju

wsi należy podjąć prace nad krajowym programem zadrzewień. Potrzebna jest wspólna

polityka zalesieniowa i zadrzewieniowa resortów odpowiedzialnych za użytkowanie ziemi,

planowanie przestrzenne i rozwój regionalny.

Rekomendacja (21): Konieczne jest włączenie polskich leśnych badań genetycznych w

światowy nurt nowoczesnych biotechnologii i utworzenie, przy udziale Narodowego Centrum

Badań i Rozwoju, Lasów Państwowych oraz finansowym udziale prywatnego przemysłu

drzewnego, platformy badań w zakresie genomiki funkcjonalnej gatunków drzewiastych.

Badania powinny być ukierunkowane na doskonalenie warsztatu (stabilność transgenu,

metoda transformacji, sterylność drzew) oraz uzyskanie do 2030 roku sterylnych linii

modelowych gatunków drzew. Do 2080 roku powinno natomiast nastąpić udoskonalenie

produktu – wyhodowanie i komercjalizacja zmodyfikowanego drzewa o pożądanych cechach

hodowlanych i surowcowych.

WARTOŚĆ

Rekomendacja 29: Ochronie przyrody w lasach służy wzmożona produkcja drewna poza

ekosystemami leśnymi oraz wykorzystywanie w możliwie dużym stopniu jego

właściwości substytucyjnych w stosunku do kopalnych źródeł energii oraz materiałów i

surowców wysokoemisyjnych .

ROZWÓJ

Rekomendacja 14: Konieczne staje się wyodrębnienie w ramach kategorii wielofunkcyjnych

lasów gospodarczych subkategorii lasów produkcyjnych, których wiodącym celem będzie

produkcja drewna lub innych produktów leśnych, przy zachowaniu przez nie w jak

największym możliwym stopniu funkcji ekologicznych i społecznych. Lasy takie byłyby

odpowiednikiem plantacji, definiowanych przez FAO jako plantacje produkcyjne (productive

plantation). Opracowanie koncepcji lasów produkcyjnych, przede wszystkim określenie

sposobów ich lokalizacji i zasad zagospodarowania, wymaga przeprowadzenia jak najszybciej

odpowiednich badań. Jeśli załamanie się „Krajowego programu zwiększania lesistości” okaże

się trwałym zjawiskiem, to dla istotnego zwiększenia produkcji drewna w Polsce nie ma innej

alternatywy niż lasy produkcyjne.

Rekomendacja 15: Prowadzenie zadrzewień produkcyjnych w Polsce jest utrudnione ze

względu na konieczność uzyskiwania zezwoleń na wycinanie drzew. Należy podjąć działania

likwidujące bariery i utrudnienia w prowadzeniu upraw plantacyjnych. Regulacje powinny

gwarantować ochronę zadrzewień o ważnych funkcjach środowiskowych, ale równocześnie

umożliwiać racjonalne użytkowanie zadrzewień produkcyjnych. W związku z tym należy w

szczególności:

-znowelizować „Zasady hodowli lasu” (2012) przez:

a) przywrócenie topól, w tym mieszańców osiki, do doboru gatunków zalecanych do uprawy

w plantacjach,

b) wprowadzenie możliwości usuwania po zakończeniu cyklu produkcyjnego zrębem

zupełnym drzew z powierzchni określonych w planie urządzania lasu jako plantacje drzew

szybko rosnących, mimo że nie osiągnęły wieku rębności przewidzianego dla danego gatunku

w lesie,

- prowadzić ciągłe badania przydatności do plantacyjnej uprawy nowych krajowych i

zagranicznych kultywarów i pochodzeń, uzyskanych w efekcie prac selekcyjnych, w tym

sztucznego krzyżowania i genetycznych modyfikacji drzew.

Rekomendacja 22: Drogą do osiągnięcia jak najlepszych wyników przez wszystkie

podmioty zajmujące się drewnem, od momentu jego pozyskania do wytworzenia produktu

finalnego, jest bez wątpienia dialog i wspólne poszukiwanie nowoczesnych rozwiązań

technologicznych i organizacyjnych. Należy pamiętać, że bez rozwoju drzewnictwa, rozwój

leśnictwa będzie zagrożony. Są to naczynia połączone, które potrzebują stabilnych reguł w

dostawach surowca i systemach sprzedaży. Należy zaprzestać zmian zasad udostępniania i

sprzedaży surowca. Stabilność w tym obszarze przyciąga kapitał i umożliwia rozwój

przemysłu drzewnego.

Dla racjonalnej gospodarki drewnem niezbędne jest opracowanie wieloletniej strategii

zapotrzebowania na ten surowiec, łagodzenia niestabilności rynku drzewnego i usprawniania

systemu sprzedaży, a także dostosowywanie technologii w branżach drzewnych do

możliwości i cech krajowej bazy surowcowej oraz wprowadzenie zachęt do szerokiego

stosowania drewna (zwłaszcza w budownictwie).

Rekomendacja 24: (…) Anachroniczny jest podział na użytkowanie główne i uboczne. Teza

o użytkowaniu/pozyskaniu drewna „według potrzeb hodowlanych” wynika z zachowawczej,

pasywnej postawy zachowania a nie rozwoju zasobów. Jest antyrozwojowa, hamuje funkcje

produkcyjne i gospodarcze. Nie sprzyja także funkcjom społecznym i przyrodniczym (w tym

sensie w jakim drewno chroni klimat i przyrodę). Doktryną użytkowania lasu w XXI wieku

powinno być wszechstronne użytkowanie według celów gospodarczych, społecznych i

środowiskowo-przyrodniczych (w celach środowiskowo-przyrodniczych mieszczą się cele

klimatyczne).

Rekomendacja 34: Drewno stanowi jeden z motorów polskiej gospodarki. Poprawa

stosunków wewnątrz sektora leśno–drzewnego wymaga, w pierwszej kolejności, zwiększania

sukcesywnie corocznych dostaw drewna okrągłego przez LP o co najmniej 1,5 mln m3, czyli

o wielkość uznaną za rozsądną i przyrzeczoną przez kierownictwo LP jeszcze przed 2007

rokiem. Sytuację na krajowym rynku drzewnym pogarsza rosnący eksport do Niemiec.

Obecnie nie cena drewna okrągłego, a jego dostępność na rynku wyznacza tempo rozwoju

sektora drzewnego. Ta znacząco mniejsza od potrzeb w obecnej fazie rozwoju gospodarczego

dostępność surowca dla przedsiębiorców z przemysłu drzewnego - powoduje też gwałtowny

wzrost cen drewna w wolnym obrocie. Przeznaczenie więcej drewna do produkcji takich

wyrobów, które przynoszą dużą wartość dodaną polskim firmom, czyli do wytwarzania

produktów o wysokim stopniu przetworzenia i o długim okresie użytkowania, zapewni

zarazem efekty ekonomiczne w rachunku ciągnionym i efekty ekologiczne, czyli będzie

efektywne sozologicznie, nie tylko zresztą dla przemysłu drzewnego i dla leśnictwa, ale dla

całej polskiej gospodarki. Zdecydowanie zmniejszy też podatność sektora leśno-drzewnego

na koniunkturę i dekoniunkturę gospodarczą.

Rekomendacja 35: (…) W łańcuchu drzewnym właściwy kierunek zaspokajania potrzeb to:

od drewna okleinowego i łuszczarskiego, poprzez surowiec wielkowymiarowy o

szczególnych cechach użytkowych, dalej wyselekcjonowane drewno tartaczne, surowiec do

budowy domów drewnianych i elementów budynków wznoszonych w innych technologiach

(więźba dachowa, elementy konstrukcyjne, elewacje, ale też wyposażenie - podłogi, stolarka

otworowa, wykładziny ścienne), drewno tartaczne ogólnego przeznaczenia, drewno na

opakowania (w tym na palety) i do produkcji elementów architektury ogrodowej, po drewno

do produkcji płyt, dla przemysłu celulozowo – papierniczego, a dalej do wytwarzania

brykietów i pelletów oraz dla gospodarstw domowych. Dopiero na końcu łańcucha dostaw

powinny być cele energetyki zawodowej.

(…) Wzrost użytkowania drewna opłaci się całej polskiej gospodarce.

