

**ROZPORZĄDZENIE
MINISTRA ŚRODOWISKA¹⁾**

z dnia

w sprawie ustanowienia strefy ochronnej zwierząt łownych w otulinie Kampinoskiego Parku Narodowego

Na podstawie art. 11 ust. 4 ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220, Nr 157, poz. 1241 i Nr 215, poz. 1664) zarządza się, co następuje:

§ 1. Ustanawia się strefę ochronną zwierząt łownych, zwaną dalej „strefą”, w otulinie Kampinoskiego Parku Narodowego, o powierzchni 28.968,03ha, położoną na terenie województwa mazowieckiego.

§ 2. Obszar strefy stanowi teren określony linią graniczną, która biegnie nurtem rzeki Wisły, oznaczonym jako północna granica działki nr 1468 od miejsca przecięcia z północno-zachodnią krawędzią mostu na rzece Wiśle (według mapy obrębu Kamion gmina Młodzieszyn, z września 2003 roku, arkusze nr 262.411.12 i 262.411.13), dalej biegnie na wschód północną granicą działki nr 1 (według mapy obrębu Kromnów gmina Brochów, z dnia 10 grudnia 2003 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 80 (według mapy obrębu Gorzewnica gmina Brochów, z dnia 10 grudnia 2003 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 1 - rzeka Wisła (według mapy obrębu Piaski Duchowne gmina Brochów, z dnia 10 grudnia 2003 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 1 (według mapy obrębu Nowy Secemin gmina Leoncin, z dnia 14 lipca 1981 roku, arkusze nr 1 i 2), dalej biegnie na wschód północną granicą działki nr 221 (według mapy obrębu Wilków nad Wisłą gmina Leoncin, z dnia 11 sierpnia 1980 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 82 (według mapy obrębu Gniewniewice Stare gmina Leoncin, z dnia 6 maja 1980 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 107 (według mapy obrębu Mała Wieś przy Drodze gmina Leoncin, z dnia 27 grudnia 1988 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 235/2 (według mapy obrębu Mała Wieś Nowa gmina Leoncin, z dnia 21 października 1991 roku, arkusz nr 2), dalej biegnie na wschód północną granicą działki nr 1 (według mapy obrębu Głusk gmina Leoncin, z dnia 22 grudnia 1988 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 364 (według mapy obrębu Grochale Nowe gmina Leoncin, z dnia 18 października 1985 roku, arkusz nr 2), dalej biegnie na wschód północną granicą działki nr 135 (według mapy obrębu Grochale Stare gmina Leoncin, z dnia 1 lutego 1982 roku, arkusz nr 1), dalej biegnie na północny-wschód północną granicą działki nr 1/1 (według mapy obrębu Sady gmina Czosnów, z dnia 30 marca 1984 roku, arkusz nr 1), dalej biegnie na południowy-wschód północną granicą działki nr 15/1 (według mapy obrębu Kazuń Nowy gmina Czosnów, z dnia 30 marca 1984 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 574/1 (według mapy obrębu Dębina gmina Czosnów, z dnia 3 marca 1981 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 441 (według mapy obrębu Czosnów gmina Czosnów, z dnia 17 września 1983 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 397 (według mapy obrębu Cząstków Mazowiecki gmina Czosnów, z dnia 11 lipca 1980 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 58 (według mapy obrębu Cząstków Polski gmina Czosnów, z dnia 31 marca 1981 roku, arkusz nr 1), dalej biegnie na wschód

¹⁾ Minister Środowiska kieruje działem administracji rządowej – środowisko, na podstawie § 1 ust. 2 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 16 listopada 2007 r. w sprawie szczegółowego zakresu działania Ministra Środowiska (Dz. U. Nr 216, poz. 1606).

północną granicą działki nr 1 (według mapy obrębu Łomna gmina Czosnów, z dnia 22 stycznia 1998 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 105 (według mapy obrębu PGR Łomna-Las gmina Czosnów, z września 1997 roku, arkusz nr 1), dalej biegnie na wschód, północną granicą działki nr 1 (według mapy obrębu Pieńków gmina Czosnów, z dnia 9 sierpnia 1989 roku, arkusz nr 1), dalej biegnie na wschód północną granicą działki nr 255 (obręb ewidencyjny Dziekanów Nowy gmina Łomianki, wg stanu ewidencji gruntów – listopad 2009 r.), dalej biegnie na wschód północną granicą działki nr 12 (obręb ewidencyjny Dziekanów Polski gmina Łomianki wg stanu ewidencji gruntów – listopad 2009 r.), dalej biegnie na południowy-wschód północno-wschodnią granicą działki nr 2 (obręb ewidencyjny Kępa Kiełpińska gmina Łomianki, wg stanu ewidencji gruntów – listopad 2009 r.), dalej biegnie na południe wschodnią granicą działki nr 88 (obręb ewidencyjny Łomianki Dolne gmina Łomianki, wg stanu ewidencji gruntów – listopad 2009 r.), dalej w kierunku południowym wschodnią granicą działek nr 707 i 708 (obręb ewidencyjny Łomianki Dolne gmina Łomianki, wg stanu ewidencji gruntów – listopad 2009 r.), dalej w kierunku południowym wschodnią granicą działek nr 261, 262/1, 262/2, 263, 264, 425 i 426/10 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów – luty 2010r.), dalej w kierunku południowo –zachodnim południowo –wschodnią granicą działek nr 691, 517 – 522, 538, 537, 516 dalej biegnie w kierunku północno-zachodnim południowo zachodnią granicą działki nr 508 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów – luty 2010r.), dalej biegnie w kierunku południowo-zachodnim, północno-zachodnią granicą działki 504/2, 504/1, dalej biegnie południową granicą działki 492, dalej wschodnią i północną granicą działki 491, 488/1, 488/2 w kierunku południowo-zachodnim, dalej w kierunku południowo- wschodnim, południowo-wschodnią granicą działki 474/3, dalej w kierunku południowo-zachodnim, południową granicą działki 474/3, 474/4, 471, dalej w kierunku północno-zachodnim, północno wschodnią granicą działki 473/2, dalej w kierunku południowo-zachodnim, północną granicą działek 473/2, 473/4, 473/3 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), następnie załamuje się w kierunku północno-zachodnim północno-wschodnią granicą działek 472/2 i 472/1, dalej w kierunku południowo-zachodnim, północno-zachodnią granicą działki 472/1, następnie biegnie w kierunku północno-zachodnim, zachodnią granicą działki 545/2 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), dalej załamuje się w kierunku południowo zachodnim i biegnie południowo-wschodnią granicą działek nr 545/2, 628/2, 628/3, 627, 626/2, 669, 689, 622/2, 621/2, 620/2, 619, 618, 6174, 616/4, 615/4, 614, 613 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), załamuje się w kierunku północnym i biegnie zachodnią granicą działki nr 613 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), załamuje się w kierunku południowo-zachodnim i biegnie południową granicą działki nr 639 (obręb nr 0001, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), dalej biegnie na południowy-zachód południowo-wschodnią granicą działki nr 536 i wschodnią granicą działki nr 540 i 541 (obręb nr 0023, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), załamuje się w kierunku zachodnim i biegnie południową granicą działki nr 541 (obręb nr 0023, gmina Łomianki, wg stanu ewidencji gruntów - listopad 2009 r.), dalej biegnie na zachód południową granicą działek nr 2381/4, 2379, 2377, 2375, 2373/42, 2373/41, 2373/49, 2372, 2371, 2370/1, 2368/2, 2368/4, 2357 (według mapy obrębu Laski gmina Izabelin, z lutego 2010 r.), następnie załamuje się w kierunku południowym i biegnie wschodnią granicą działek nr 1472 - 1467, 1466/3 (według mapy obrębu Laski gmina Izabelin, z lutego 2010 r.), następnie biegnie na południowy-wschód północno-wschodnią granicą działek nr 1504, 1506, 1507, 1510, 1511, 1512 (według mapy obrębu Laski gmina Izabelin, z lutego 2010 r.), następnie biegnie na południe wschodnią granicą działek nr 1520, 1521, 2514, 2517, 1963, 1962 (według mapy obrębu Laski gmina Izabelin, z lutego 2010 r.), dalej załamuje się w kierunku południowo-wschodnim i biegnie północno-wschodnią granicą działek nr 1956 i 1957 oraz wschodnią granicą działek nr 2585, 2212, 2211, 2213, 2261 (według mapy obrębu Laski gmina Izabelin, z dnia 30 czerwca 2005 roku, arkusz nr 14), dalej biegnie w kierunku południowym wschodnią granicą działek nr 78, 80/1 – 80/19, 84, 109/4 (według mapy obrębu Mościska gmina Izabelin, z dnia 30 czerwca 2005 roku, arkusz nr 14), następnie załamuje

się w kierunku zachodnim i biegnie północną granicą działki nr 21 do południowo-zachodniego narożnika działki nr 88 (według mapy obrębu Mościska gmina Izabelin, z dnia 30 czerwca 2005 roku, arkusz nr 14) następnie w kierunku południowo-wschodnim przecina działkę nr 21 do północno-wschodniego narożnika działki nr 145 i południowo-wschodniej granicy działki nr 144 (według mapy obrębu Mościska gmina Izabelin, z dnia 30 czerwca 2005 roku, arkusz nr 14), dalej biegnie po wschodniej i południowej granicy działki nr 145 i południowo-wschodniej granicy działki nr 144 (według mapy obrębu Mościska gmina Izabelin, z dnia 30 czerwca 2005 roku, arkusz nr 14), dalej biegnie w kierunku południowym po wschodniej granicy działki nr 146/2, granicą działki nr 168 (według mapy obrębu Mościska gmina Izabelin, z dnia 30 czerwca 2005 roku, arkusz nr 14), dalej biegnie zachodnią granicą działki nr 452 (według mapy obrębu Kludyn gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 13), następnie zachodnią granicą działki nr 139 (według mapy obrębu Janów gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 13), następnie zachodnią granicą działki nr 61 (obrębu Kwirynów gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 13), dalej zachodnią granicą działki nr 655/1 do południowo-wschodniego narożnika działki nr 647 (według mapy obrębu Stare Babice gmina Stare Babice, z dnia 30 czerwca 2005 r., arkusz nr 13), dalej w kierunku południowym przecina działkę 655/1 do północno-wschodniego narożnika działki nr 673, dalej biegnie wschodnią granicą działek nr 673, 675/1, 675/3 przecina działkę 669/1, 695 do północno-zachodniego narożnika działki nr 693 (według mapy obrębu Stare Babice gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 13), dalej biegnie w kierunku południowo-wschodnim zachodnią granicą działek nr 695 (według mapy obrębu Stare Babice gmina Stare Babice, z dnia 30 czerwca 2005 r., arkusz nr 13) i 48 (według mapy obrębu Nowe Babice gmina Stare Babice, z dnia 30 czerwca 2005 r., arkusz nr 13), do punktu styku z północno-wschodnim narożnikiem działki nr 82 (według mapy obrębu Nowe Babice gmina Stare Babice, z dnia 30 czerwca 2005 r., arkusz nr 13), następnie załamuje się w kierunku zachodnim i biegnie północną granicą drogi wojewódzkiej nr 580 oznaczonej jako północna granica działki nr 82 (według mapy obrębu Nowe Babice gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 13), dalej biegnie na zachód północną granicą działki nr 704 (według mapy obrębu Stare Babice gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 12), dalej biegnie na zachód północną granicą działek nr 4 i 300 (według mapy obrębu Zielonki Parcele gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 12), dalej biegnie na zachód północną granicą działki nr 187 (według mapy obrębu Zielonki Wieś gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 12), dalej biegnie na zachód północną granicą działki nr 78 (według mapy obrębu Koczargi Nowe gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 112 i 11), dalej biegnie na zachód północną granicą działki nr 304 (według mapy obrębu Wojcieszyn gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 11), dalej biegnie na zachód północną i północno-zachodnią granicą działki nr 21/2 i 21/1 (według mapy obrębu Wierzbini gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 11), dalej biegnie na zachód północną granicą działki nr 803, a następnie północną granicą działki nr 640 (według mapy obrębu Borzęcin Duży gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 10), dalej biegnie na zachód północną granicą działki nr 39 (według mapy obrębu Borzęcin Mały gmina Stare Babice, z dnia 30 czerwca 2005 roku, arkusz nr 10), dalej biegnie na zachód północną granicą działki nr 100 (według mapy obrębu Wyględy gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 9), dalej biegnie na zachód północną granicą działki nr 100 (według mapy obrębu Wiktorów gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 9), dalej biegnie na zachód północną granicą działek nr 272, 425 (według mapy obrębu Zaborów gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 9), dalej biegnie na zachód północną granicą działek nr 509 i 242 (według mapy obrębu Zaborówek gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 8), dalej biegnie na zachód północną granicą działki nr 408/1 (według mapy obrębu Leszno gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 7), dalej biegnie na zachód północną granicą działek nr 155/3, 155/2, 155/7, 155/1 (według mapy obrębu Grądy gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 6), dalej biegnie na zachód północną granicą działki nr 1 (według mapy obrębu Grądky gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 6), dalej biegnie na zachód północną granicą działki nr 1 (według mapy

obręb Plewniak gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 6), dalej biegnie na zachód północną granicą działki nr 9 (według mapy obrębu Wilków gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 6), dalej biegnie na zachód północną granicą działki nr 46 (według mapy obrębu Wilkowa Wieś gmina Leszno, z dnia 30 czerwca 2005 roku, arkusz nr 6), dalej biegnie na zachód północną granicą działki nr 526 (według mapy obrębu Wiejca gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 5), dalej biegnie na zachód północną granicą działki nr 80 (według mapy obrębu Kampinos A gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 4), dalej biegnie na zachód północną granicą działek nr 97/2 i 97/1 (według mapy obrębu Kampinos gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 4), dalej biegnie na zachód północną granicą działki nr 239 (według mapy obrębu Komorów gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 3), dalej biegnie na zachód północną granicą działki nr 36 (według mapy obrębu Łazy Kolonia Ludwików gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 2), dalej biegnie na południowy zachód północno-zachodnią granicą działki nr 129 (według mapy obrębu Łazy gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 2), dalej biegnie na południowy zachód północno-zachodnią granicą działki nr 285 do punktu styku z działką nr 286 (według mapy obrębu Wola Pasikońska gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 2), dalej biegnie północną granicą drogi powiatowej nr 01607 północno-wschodnią granicą działki nr 286 (według mapy obrębu Wola Pasikońska gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 2), dalej przecina działkę nr 284 do południowego narożnika działki nr 73 (według mapy obrębu Wola Pasikońska gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 2), dalej biegnie w kierunku zachodnim północną granicą działek nr 284 i 283 (według mapy obrębu Wola Pasikońska gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), następnie biegnie w kierunku północno-zachodnim północno-wschodnią granicą działki nr 39 (według mapy obrębu Rzęszyce gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), następnie północno-wschodnią granicą działki nr 70 do punktu styku z działką nr 31 (według mapy obrębu Strojec gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), następnie biegnie w kierunku północnym wschodnią granicą drogi gminnej nr 0109001 wschodnią granicą działki nr 31 (według mapy obrębu Strojec gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), następnie biegnie w kierunku północnym wschodnią granicą działki nr 52 (według mapy obrębu Kirsztajnow gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), następnie załamuje się w kierunku północno-zachodnim, przecina działkę nr 29 (według mapy obrębu Kirsztajnow gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1) i biegnie do południowego narożnika działki nr 157/2 przecinając działkę nr 167 (według mapy obrębu Pindal gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), następnie biegnie w kierunku północno-wschodnim północną granicą drogi gminnej nr 0129030 północną granicą działki nr 167 do południowo-zachodniego narożnika działki nr 151/1 (według mapy obrębu Pindal gmina Kampinos, z dnia 30 czerwca 2005 roku, arkusz nr 1), dalej biegnie północno-wschodnią granicą działki nr 58 (według mapy obrębu Olszowiec gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), a następnie północną granicą działki nr 164, przecina drogę określoną jako działka nr 126 (według mapy obrębu Wólka Smolana gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie północną granicą działki nr 211 (według mapy obrębu Wólka Smolana gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie na północ wschodnią granicą drogi gminnej nr 0129022 jako wschodnia granica działki nr 58 (według mapy obrębu Wólka Smolana gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie wschodnią granicą działki nr 20 (według mapy obrębu Brochocin gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie wschodnią granicą działek nr 20 i 69 (według mapy obrębu Sianno gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie na zachód północną granicą drogi powiatowej nr 01606 jako północna granica działki nr 54/1 – droga powiatowa (według mapy obrębu Sianno gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1 i operatu 505-204/2004 w którym znajduje się dopasowanie części opisowej z częścią kartograficzną), dalej biegnie północną granicą działki nr 190 (według mapy obrębu Brochów gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie na północ wschodnią granicą drogi wojewódzkiej nr 578 jako

wschodnia granica działki nr 265 (według mapy obrębu Janów - Janówek gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie wschodnią granicą działki nr 316 (według mapy obrębu Tułowice gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie wschodnią granicą działki nr 106 (według mapy obrębu Janów - Janówek gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie wschodnią granicą działek nr 141 i 108 (według mapy obrębu Tułowice gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1) do zetknięcia z drogą gminną nr 0129009, dalej biegnie w kierunku północnym wschodnią granicą drogi gminnej nr 0129009 określoną jako wschodnia granica działki nr 99 (według mapy obrębu Tułowice gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1) do przecięcia z drogą gminną nr 0129008, dalej biegnie na zachód północną granicą drogi gminnej 0129008 jako północna granica działki nr 46 (według mapy obrębu Tułowice gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie północną i wschodnią granicą wału nad rzeką Bzurą jako północna i wschodnia granica działki nr 8 (według mapy obrębu Tułowice gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie północno-wschodnią granicą wału nad rzeką Bzurą jako północno – wschodnia granica działki nr 116 do miejsca zetknięcia z lewym brzegiem rzeki Bzura jako wschodnia granica działki nr 1 (według mapy obrębu Łasice gmina Brochów, z dnia 15 października 2001 roku, arkusz nr 1), dalej biegnie wschodnią granicą działki nr 762/3 (według mapy obrębu Przęsławice gmina Brochów, z dnia 10 października 2003 roku, arkusze nr 1 i 2), dalej biegnie na północny zachód wschodnią granicą działki nr 949 (według mapy obrębu Kamion, Witkowice gmina Młodzieszyn, z września 2003 roku, arkusze nr 262.411.18 i 262.411.17), dalej biegnie na północny-wschód północno-zachodnią granicą działki nr 655 do mostu na rzece Wisła i dalej na północny-zachód południowo-zachodnią krawędzią mostu do przecięcia z nurtem rzeki Wisła jako północna granica działki nr 1468 (według mapy obrębu Kamion gmina Młodzieszyn, z września 2003 roku, arkusz nr 262.411.12).

§ 3. 1. Utrzymanie właściwej liczebności i struktury populacji poszczególnych gatunków zwierząt w strefie, polega na:

- 1) utrzymaniu i odtwarzaniu naturalnych czynników kształtujących liczebność populacji zwierząt łownych;
- 2) utrzymaniu i odtwarzaniu możliwości migracji zwierząt łownych w granicach strefy oraz między Puszczą Kampinoską a innymi kompleksami leśnymi;
- 3) ustaleniu liczebności i struktury populacji zwierząt łownych na obszarze Kampinoskiego Parku Narodowego, strefy oraz obwodów łowieckich z nimi graniczących na podstawie przeprowadzanych jednocześnie rocznych inwentaryzacji według stanu na dzień 15 marca każdego roku;
- 4) ocenie wpływu poszczególnych gatunków zwierząt łownych na przyrodę Kampinoskiego Parku Narodowego oraz na możliwość jej ochrony;
- 5) ustaleniu liczby osobników poszczególnych gatunków zwierząt łownych podlegających odstrzałom redukcyjnym, zwanym dalej „odstrzałami redukcyjnymi”, z uwzględnieniem planu ochrony albo zadań ochronnych, a także rocznych planów łowieckich dla obwodów graniczących z Kampinoskim Parkiem Narodowym i strefą;
- 6) uwzględnianiu kryteriów utrzymania właściwej liczebności struktury poszczególnych gatunków zwierząt łownych, którymi są:
 - a) brak znaczącego negatywnego wpływu populacji poszczególnych gatunków na przyrodę Kampinoskiego Parku Narodowego i na możliwość jej ochrony,
 - b) zagwarantowanie trwałości populacji i ograniczenie zagrożeń zdrowia zwierząt,

c) racjonalne koszty utrzymania populacji poszczególnych gatunków zwierząt, szczególnie wysokość odszkodowań wypłacanych rolnikom za szkody wyrządzone przez dziki;

7) dokonywaniu odstrzałów redukcyjnych.

2. Odstrzały redukcyjne w przypadku ich konieczności, dokonywane są w terminach określonych w przepisach wydanych na podstawie art. 44 ust. 1 ustawy z dnia 13 października 1995 r. – Prawo łowieckie (Dz. U. z 2005 r. Nr 127, poz. 1066, z późn. zm.²⁾).

3. Odstrzałów redukcyjnych nie wykonuje się na terenie rezerwatów przyrody leżących w granicach strefy.

4. Odstrzały redukcyjne wykonuje się według następujących kryteriów:

1) dziki – w pierwszej kolejności redukcji podlegają warchlaki i przelatki, a w następnej osobniki starsze;

2) sarny:

a) koźlęta:

- słabe,

- późno urodzone, o wadze poniżej średniej,

b) kozy - w pierwszej kolejności słabe oraz chore, a w następnej niemające koźląt,

c) kozły słabe;

3) jenoty, norki amerykańskie, bażanty, piżmaki oraz inne gatunki obce, które mogą się pojawić - redukcji podlegają wszystkie osobniki znajdujące się na terenie strefy;

4) lisy - w pierwszej kolejności redukcji podlegają osobniki słabe, chore, w szczególności z objawami wścieklizny, a w następnej pozostałe osobniki.

§ 4. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Środowiska

²⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 175, poz. 1462, z 2006 r. Nr 220, poz. 1600, z 2007 r. Nr 176, poz. 1238, z 2008 r. Nr 201, poz. 1237 oraz z 2009 r. Nr 92, poz. 753 i Nr 223, poz. 1777.

UZASADNIENIE

Projektowane rozporządzenie w sprawie utworzenia strefy ochronnej zwierząt łownych w otulinie Kampinoskiego Parku Narodowego stanowi wykonanie delegacji ustawowej zawartej w art. 11 ust. 4 ustawy z dnia 16 kwietnia 2004 roku o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220, Nr 157, poz. 1241 i Nr 215, poz. 1664).

Na podstawie § 6 ust.1 rozporządzenia Rady Ministrów z dnia 25 września 1997 r. w sprawie Kampinoskiego Parku Narodowego (Dz. U. Nr 132, poz. 876) utworzono otulinę o powierzchni 37 756,49ha. Natomiast mocą projektowanego rozporządzenia w granicach otuliny tworzy się strefę ochronną zwierząt łownych składającą się z gruntów położonych na terenie gmin: Brochów - 4790,27ha, Izabelin - 894,1ha, Łomianki - 1773,55ha, Kampinos - 1452,24ha, Leoncin - 6146,94ha, Stare Babice - 3364,40ha, Czosnów - 7053,16ha, Leszno - 1773,48ha, Młodzieszyn - 159,15ha oraz miasta Łomianki - 1560,74ha - ogółem 28 968,03ha.

Celem utworzenia projektowanej strefy jest zachowanie równowagi przyrodniczej w ekosystemach Parku poprzez:

- ochronę zwierząt łownych, które znajdują dogodne warunki rozwoju i żerowania również na obszarze jego otuliny, stanowiącej w znacznej części obszary rolnicze. Brak strefy może skutkować wydzierzawieniem tej części otuliny kołom łowieckim, co będzie równoznaczne z tym, iż każde zwierzę, które wyjdzie poza granicę Parku może ulec odstrzałowi zgodnie z ogólnymi przepisami ustawy z dnia 13 października 1995 r. Prawo łowieckie (Dz. U. z 2005 r. Nr 127, poz. 1066, z późn. zm.). Ustanowienie strefy pozwoli na prowadzenie działań zgodnych z założeniami ochronnymi Kampinoskiego Parku Narodowego w zakresie ochrony zwierząt bytujących na jego obszarze, tj. na:
 - właściwą regulację liczebności i struktury populacji tych zwierząt m.in. poprzez ocenę ich wpływu na przyrodę Parku i wskazanie kryteriów dokonywania odstrzałów redukcyjnych,
 - ułatwienie migracji zwierzętom przemieszczającym się z Parku do innych obszarów ich naturalnego bytowania, w związku z presją budownictwa w otulinie Parku.

Utworzenie strefy umożliwi (art. 126 ust. 7-9 ustawy o ochronie przyrody) wypłacanie rolnikom odszkodowań z tytułu szkód powodowanych przez zwierzęta łowne bytujące w Kampinoskim Parku Narodowym, które wychodząc z niego, powodują szkody w uprawach rolnych na jej projektowanym obszarze. Park wypłaca odszkodowania za szkody wyrządzone przez zwierzęta łowne w uprawach i płodach rolnych. Każdego roku na terenie istniejącej strefy ochronnej szacuje się około 400 - 500 szkód. Wyjątkiem był 2006 rok, kiedy to wysoki urodzaj żołądździ w 2005 roku sprawił, że dziki mając duży zasób karmy w lesie, nie opuszczały od jesieni swoich ostoi, a tym samym nie czyniły tak dużych szkód na okolicznych polach uprawnych. Analiza szkód z trzech ostatnich lat pokazuje mniej więcej równomierne rozłożenie ilości szkód między planowaną strefą ochronną, a Parkiem. Szkody wyrządzone poza Parkiem zlokalizowane są przede wszystkim w terenie bezpośrednio przylegającym do Parku.

Kampinoski Park Narodowy łącznie ze strefą stanowić będzie zwarty obszar funkcjonalny, ograniczony rzeką Wisłą od północy, granicami miasta stołecznego Warszawy od wschodu, drogą Warszawa - Leszno - Sochaczew od południa i rzeką Bzurą od zachodu. Strefa w zaproponowanej kształcie stanowi integralną część przyrodniczego obszaru funkcjonalnego Puszczy Kampinoskiej, łącząca Puszczy Kampinoską z doliną Wisły. Obszar funkcjonalny Puszczy jest jednym z większych w Polsce i stanowi niezwykle bogatą pod względem przyrodniczym ostoję fauny. Zróżnicowanie fitocenozy na tym terenie stwarza dogodne warunki dla rozwoju populacji zwierząt. Urozmaicona struktura krajobrazu umożliwia zwierzynie niezbędną dobową i sezonową wybiórczość, zarówno w aspekcie bazy pokarmowej, jak i miejsc rozrodu, wychowywania młodych i warunków osłonowych. Populacje zwierząt bytujących w Kampinoskim Parku i w rejonach położonych w jego bezpośrednim sąsiedztwie oraz w dolinie Wisły, należy traktować jako integralną całość i również całościowo należy traktować je pod względem regulowania ich struktury i liczebności, co stanowi odzwierciedlenie w dotychczasowych działaniach ochronnych,

prowadzonych na tym terenie przez Kampinoski Park Narodowy. Pod względem przyrodniczym zaproponowany kształt strefy uwzględnia istniejący naturalny podział terenu.

Rada Naukowa Kampinoskiego Parku Narodowego wyraziła opinię akceptującą strefę w zaproponowanych granicach oraz negatywnie zaopiniowała projekt utworzenia pomiędzy rzeką Wisłą, a Kampinoskim Parkiem Narodowym dwóch obwodów łowieckich.

Gminy „parkowe” w ostatnich latach podlegały procesowi urbanizacji, w związku z powyższym, niektóre szlaki migracyjne zwierząt zostały zlikwidowane lub mogą być w przyszłości zlikwidowane, poprzez zabudowanie posesjami i drogami dojazdowymi, na których coraz częściej dochodzi do kolizji ze zwierzętami, w których giną pod kołami samochodów łosie, jelenie, dziki, sarny, lisy. Jest to często zabudowa zagrodowa, albo mieszkaniowa na dużych działkach, z grodzieniem najbliższego zabudowie terenu. Utworzenie strefy ochronnej i opieka nad nią przez pracowników Parku daje szansę zachowania poprawnej, niekonfliktowej współpracy ze społecznością lokalną zamieszkującą obszar otuliny KPN, a jednocześnie pozwala na prawidłową ochronę zwierząt bytujących w Parku i ich migrację w dowolne rejony kraju.

Projektowane rozporządzenie nie spowoduje dodatkowych skutków finansowych dla budżetu Państwa, ani dla budżetów jednostek samorządu terytorialnego.

Wydatki z tytułu wypłat odszkodowań za straty w uprawach rolnych powodowanych przez zwierzęta łowne oraz koszty administrowania strefą szacuje się w wysokości 250 tys. zł. rocznie i zostały zabezpieczone w budżecie Gospodarstwa Pomocniczego przy Parku.

Przepisy rozporządzenia nie mają wpływu na rynek pracy, konkurencyjność wewnętrzną i zewnętrzną gospodarki, jak również sytuację i rozwój regionalny. Są gwarancją dobrej ochrony zwierzostanu Kampinoskiego Parku Narodowego i stabilizacji sytuacji społecznej w relacji KPN - rolnicy - samorządy w zakresie gospodarki łowieckiej w otulinie Parku.

KPN utrwali w ten sposób bardzo ważną rolę, jaką spełnia jako ostoja dzikich zwierząt na polskim niżu, zasilająca genetycznie inne populacje w kraju. Badania naukowe wielokrotnie potwierdziły zjawisko migracji kampinoskich zwierząt (łoś, jelen, dzik, ryś), nawet do bardzo odległych kompleksów leśnych w Polsce. Utrzymanie terenów wolnych od gospodarki łowieckiej, bez polowań między Parkiem i dolinami Wisły i Bzury, ma dla tych procesów kapitalne znaczenie, zapewniając zwierzętom swobodny dostęp do korytarzy ekologicznych - szlaków ich wędrówek. Brak strefy ochronnej zwierzyny i ewentualne utworzenie oraz działalność kół łowieckich spowoduje niepokojenie i płoszenie zwierząt zamieszkujących obszary przyległe do Parku. Przykładem może być populacja zająca i kuropatwy, która jest bardzo nieliczna i w coraz bardziej niesprzyjających warunkach będzie wręcz zanikać. Byłoby ogromną stratą pozbycie się w ten sposób tak atrakcyjnej przyrodniczo zwierzyny drobnej w ostoi parku narodowego.

Projektowana strefa ochronna zwierząt łownych jest kontynuacją istniejącej strefy ochronnej zwierząt ustanowionej 26 lipca 1960 roku, decyzją Ministerstwa Leśnictwa i Przemysłu Drzewnego, na podstawie art. 17 ustawy z dnia 17 czerwca 1959 r. o hodowli, ochronie zwierząt łownych i prawie łowieckim (Dz. U. z 1973 r. Nr 33, poz. 197). W związku z powyższym wyłączone zostały od wydzierżawienia następujące obwody łowieckie: w powiecie Nowy Dwór Nr 243 i 244 oraz w powiecie Sochaczew obwody Nr 247 i 250. Zarząd nad wymienionymi obwodami łowieckimi został powierzony Dyrektorowi KPN. Strefa w tym kształcie przestrzennym i funkcjonalnym przez prawie 50 lat, bardzo dobrze spełniała zadanie ochrony zwierząt łownych bytujących w Kampinoskim Parku Narodowym. Została utrwalona w świadomości mieszkańców i władz samorządowych. Jest akceptowana społecznie i nie narusza interesów zrzeszenia Polskiego Związku Łowieckiego. Jednocześnie należy zauważyć, iż zarówno w ustawie z dnia 16 października 1991 r. o ochronie przyrody (Dz. U. z 2001 r. Nr 99, poz. 1079), jak i ustawie z dnia 13 października 2005 r. – Prawo łowieckie, w przepisach przejściowych nie została uregulowana kwestia obowiązywania decyzji Ministra Leśnictwa i Przemysłu Drzewnego z dnia 26 lipca 1960 r. Natomiast na podstawie ustawy z dnia 16 października 1991 r. o ochronie przyrody nie wydano aktu wykonawczego w ww. zakresie. Obecnie zgodnie z art. 11 ust. 4 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220) minister

właściwy do spraw środowiska ustanawia, w drodze rozporządzenia, strefę ochronną, określając obszary wchodzące w jej skład oraz kryteria i sposoby utrzymania właściwej liczebności i struktury populacji poszczególnych gatunków zwierząt łownych. W związku z powyższym, po wejściu w życie niniejszego rozporządzenia, w celu uniknięcia podwójnej regulacji konieczne będzie stwierdzenie przez Ministra Środowiska wygaśnięcia decyzji z 1960 r. na podstawie art. 162 § 1 pkt 1 Kpa.

Projekt Planu Ochrony Kampinoskiego Parku Narodowego - Operat Ochrony Fauny, będący opracowaniem, przewiduje istnienie strefy ochrony zwierząt w proponowanym obecnie kształcie. Zgodnie z jego założeniami, ze względu na szczególne położenie w bardzo ważnym węźle ekologicznym, jakim jest dolina Wisły i Bzury, nadzór nad ochroną i gospodarowaniem zwierzyną w tej strefie powinien prowadzić wyłącznie dyrektor Parku.

Zagadnienia regulowane przedmiotowym rozporządzeniem nie mają odzwierciedlenia w prawodawstwie Unii Europejskiej, a więc rozporządzenie to nie podlega ocenie co do zgodności z prawem Unii Europejskiej.

Projekt rozporządzenia został umieszczony w Biuletynie Informacji Publicznej Ministerstwa Środowiska, zgodnie z przepisami art. 5 ustawy z dnia 7 lipca 2005 r. o działalności lobbingsowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414 oraz z 2009 r. Nr 42, poz. 337). Nie zgłoszono zainteresowania projektem w trybie przepisów o działalności lobbingsowej w procesie stanowienia prawa.

Rozporządzenie nie zawiera norm technicznych w rozumieniu przepisów rozporządzenia Rady Ministrów z dnia 23 grudnia 2002 r. w sprawie sposobu funkcjonowania krajowego systemu notyfikacji norm i aktów prawnych (Dz. U. Nr 239, poz. 2039 oraz z 2004r. Nr 65, poz. 597) w związku z tym nie podlega notyfikacji.

OCENA SKUTKÓW REGULACJI

1. Cel wprowadzenia rozporządzenia

Rozporządzenie ma na celu określenie obszarów wchodzących w skład strefy ochronnej zwierząt łownych w otulinie Kampinoskiego Parku Narodowego oraz kryteriów odstrzałów redukcyjnych, a także sposobów utrzymywania właściwej liczebności i struktury populacji poszczególnych gatunków zwierząt łownych na jej terenie.

2. Podmioty, na które oddziałuje akt normatywny

Rozporządzenie będzie oddziaływało na Dyрекcję Kampinoskiego Parku Narodowego (w zakresie realizacji działań dotyczących ochrony zwierząt oraz prowadzenia szacowania i wypłacania odszkodowań za szkody powodowane przez zwierzęta łowne na obszarze strefy), myśliwych (realizujących odstrzały redukcyjne w ramach utrzymania właściwej liczebności i struktury populacji poszczególnych gatunków zwierząt łownych na terenie strefy, zgodnie z zadaniami ochronnymi i przyszłym planem ochrony), właścicieli gruntów rolnych położonych na obszarze strefy (utworzenie strefy stanowić będzie podstawę prawną do wypłacania odszkodowań okolicznym rolnikom z tytułu szkód powodowanych przez zwierzęta łowne bytujące w Kampinoskim Parku Narodowym, które wychodząc z niego powodują szkody w uprawach rolnych położonych w tej części jego otuliny). Utworzenie strefy ochronnej nie spowoduje zmian w ilości i wysokości dotychczas wypłacanych odszkodowań.

3. Konsultacje

Projekt rozporządzenia został poddany konsultacjom poprzez zamieszczenie go na stronie internetowej Ministerstwa Środowiska, stronie internetowej Biuletynu Informacji Publicznej oraz przekazanie do wybranych podmiotów, których lista wymieniona jest w załączniku.

Do projektu rozporządzenia uwagi zgłoszili: Gmina Brochów, Klub Przyrodników i Polski Związek Łowiecki.

W projekcie rozporządzenia uwzględniono uwagi zgłoszone przez Gminę Brochów wnoszące uwagi do opisu przebiegu granic strefy ochronnej, a także uwagi zgłoszone przez Klub Przyrodników, który pozytywnie zaopiniował zamysł utworzenia strefy. Jednocześnie w uzasadnieniu opinii Klubu Przyrodników stwierdzono, że rozporządzenie powinno także trwale zagwarantować wykorzystanie strefy do rzeczywistej ochrony zwierząt, co oznacza, że zasady ochrony populacji zwierząt w strefie powinny być odmienne od typowej gospodarki łowieckiej i w szczególności powinno się kłaść nacisk na odtwarzanie naturalnych procesów kształtowania się liczebności populacji i na odtwarzanie naturalnych możliwości migracji zwierząt, a odstrzały redukcyjne zwierząt łownych powinny odbywać się wyłącznie w przypadku niezbiecie udokumentowanej konieczności.

Nie uwzględniono uwag Polskiego Związku Łowieckiego. Polski Związek Łowiecki zgłosił kategoryczny sprzeciw wobec proponowanego aktu prawnego. Swoje stanowisko uzasadnił tym, iż obowiązki dzierżawców obwodów łowieckich nie ograniczają się tylko i wyłącznie do odstrzału każdego zwierzęcia, które wyjdzie poza granice Kampinoskiego Parku Narodowego, ale są niemalże tożsame z założeniami ochronnymi Kampinoskiego Parku Narodowego, gdyż łowiectwo jako element ochrony środowiska przyrodniczego, oznacza ochronę zwierząt łownych i gospodarowanie ich zasobami w zgodzie z zasadami racjonalnej gospodarki rolnej, leśnej i rybackiej. Podniesiono również, że utworzenie strefy spowoduje zwiększenie rozmiaru szkód łowieckich, częstsze pojawianie się zwierząt na terenach aglomeracji miejskich, a także znaczący wzrost wysokości wypłacanych przez Kampinoski Park Narodowy odszkodowań, z tytułu szkód wyrządzanych w uprawach rolnych. Należy stwierdzić, że stanowisko Polskiego Związku jest ogólnikowe, pasujące do każdego miejsca w Polsce. Jego celem jest próba pozyskania nowych atrakcyjnych terenów łowieckich, gdyż są one położone między dwoma obfitującymi w zwierzęta łowne kompleksami

przyrodniczymi: doliną Wisły i Kampinoskim Parkiem Narodowym, połączonymi ze sobą szlakami wędrówek zwierząt. Istotną sprawą jest, że strefa ochronna na tym terenie istnieje od blisko 50 lat, została utworzona w 1960 r. Stanowi ona integralną część przyrodniczego obszaru funkcjonalnego Puszczy Kampinoskiej, łączącego puszcze z doliną Wisły. Stan ten jest utrwalony w świadomości władz samorządowych i mieszkańców gmin. Mija się z celem tworzenie na tym obszarze obwodów łowieckich, gdyż w ostatnich latach następuje tu bardzo szybki proces urbanizacji. Należy podnieść, że w gestii Dyrektora Kampinoskiego Parku Narodowego leży dbałość o czynniki naturalne umożliwiające utrzymanie właściwej liczebności i struktury populacji, odtwarzanie warunków i możliwości migracji zwierząt łownych, reintrodukcji zwierząt np. rysia, który jest naturalnym czynnikiem redukcji innych gatunków zwierząt. Istotną sprawą jest, że w przypadku parku narodowego redukcja zwierząt jest koniecznością wynikającą głównie z przyczyn ochronnych i społecznych, a nie wynikającą z gospodarczego użytkowania populacji zwierząt łownych. Odszkodowania wypłacanych z tytułu szkód w uprawach rolnych i płodach rolnych, należy stwierdzić, że jest to problem, którego nie da się wyeliminować, ponieważ większość szkód powstaje w Kampinoskim Parku Narodowym i tuż przy jego granicy, a nieuzasadnione jest tworzenie obwodów łowieckich graniczących bezpośrednio z Kampinoskim Parkiem Narodowym. Warto dodać, że gospodarka łowiecka odnosi wiele korzyści z istniejącego stanu organizacyjnego strefy ochronnej, dzięki któremu wiele gatunków zwierząt łownych migruje z Kampinoskiego Parku Narodowego do doliny Wisły i dalej tym korytarzem ekologicznym w różne strony Polski, zasilając genetycznie populacje użytkowane łowiecko. Warto również dodać, że odstrzały redukcyjne zwierząt łownych wykonywane są wyłącznie przez myśliwych, w tym członków Polskiego Związku Łowieckiego.

4. Wpływ regulacji na wydatki i dochody sektora publicznego

Wprowadzenie w życie podmiotowego rozporządzenia nie spowoduje dodatkowych wydatków dla budżetu państwa, ani budżetów jednostek samorządu terytorialnego. Wydatki z tytułu wypłat odszkodowań za straty w uprawach rolnych powodowanych przez zwierzęta łowne oraz koszty administrowania strefą szacuje się w wysokości 250 tys. zł. rocznie i zostały zabezpieczone w budżecie Gospodarstwa Pomocniczego przy Parku. W związku z utworzeniem strefy, nie przewiduje się wzrostu populacji zwierząt łownych na tym obszarze, co nie powinno skutkować zwiększeniem kosztów.

5. Wpływ regulacji na rynek pracy

Wejście w życie rozporządzenia nie będzie miało wpływu na lokalny rynek pracy.

6. Wpływ regulacji na konkurencyjność wewnętrzną i zewnętrzną gospodarki

Wejście w życie rozporządzenia nie będzie miało wpływu na konkurencyjność wewnętrzną i zewnętrzną gospodarki.

7. Wpływ regulacji na rozwój regionów

Utworzenie strefy, pozwalające na prowadzenie jednolitych działań ochronnych na terenie Kampinoskiego Parku Narodowego i na obszarze strefy ochronnej zwierząt łownych pozwoli na utrzymanie, pomimo różnych form antropopresji, dużego zróżnicowania fauny na obszarze Parku jako jednego z czynników wpływających atrakcyjność regionu, wpłynie więc pozytywnie także na stan środowiska naturalnego.

I. Lista podmiotów biorących udział w konsultacjach:

1. Komisja Wspólna Rządu i Samorządu Terytorialnego;
2. Polski Klub Ekologiczny;
3. Polski Związek Łowiecki;
4. Liga Ochrony Przyrody;
5. Polskie Towarzystwo Przyjaciół Przyrody „Pro Natura”;
6. Instytut na Rzecz Ekorozwoju;
7. Centrum Prawa Ekologicznego;
8. Fundacja Wspierania Inicjatyw Ekologicznych;
9. Klub Przyrodników;
10. Instytut Ochrony Przyrody PAN;
11. Międzynarodowe Centrum Ekologii PAN;
12. Ogólnopolskie Towarzystwo Ochrony Ptaków;
13. Towarzystwo Przyrodnicze „Bocian”.

II. Pozostałe podmioty biorące udział w konsultacjach:

1. Wojewoda Mazowiecki;
2. Marszałek Województwa Mazowieckiego;
3. Wójt Gminy Brochów;
4. Wójt Gminy Czosnów;
5. Wójt Gminy Izabelin;
6. Wójt Gminy Kampinos;
7. Wójt Gminy Leoncin;
8. Wójt Gminy Leszno;
9. Wójt Gminy Młodzieszyn;
10. Wójt Gminy Stare Babice;
11. Burmistrz Miasta Łomianek.

III. Inni uczestnicy konsultacji:

1. Państwowa Rada Ochrony Przyrody;
2. Dyrektor Kampinoskiego Parku Narodowego.