

Zmiany w ochronie gatunkowej grzybów wielkoowocnikowych 2004-2014

Opracowanie:

(w układzie alfabetycznym)

Grażyna Domian, Izabela Kałucka, Kamil Kędra, Anna Kujawa,
Maria Ławrynowicz, Julia Pawłowska,
Małgorzata Ruszkiewicz-Michalska, Zbigniew Sierota, Marta Wrzosek

Autorzy zdjęć:

Piotr Chachuła, Waldemar Czerniawski, Grażyna Domian,
Mirosław Gryc, Izabela Kałucka, Kamil Kędra, Maciej Kozak,
Paweł Krzyściak, Barbara Kudławiec, Krzysztof Kujawa,
Janusz Łuszczynski, Piotr Mleczek, Jacek Nowicki, Jacek Piętka,
Ryszard Rutkowski, Marek Snowarski, Małgorzata Stasińska,
Andrzej Szczepkowski, Agnieszka Tomaszewska,
Mirosław Wantoch-Rekowski, Marcin S. Wilga

Dziękujemy Autorom zdjęć zamieszczonych w niniejszym opracowaniu za zgodę na ich nieodpłatne wykorzystanie do zilustrowania chronionych gatunków grzybów i apelujemy o dalsze nadsyłanie brakujących zdjęć, które będą umieszczone w galerii gatunków chronionych na stronie www.ptmyk.pl.

wydanie I

aktualizowana na bieżąco wersja broszury jest dostępna na stronie www.ptmyk.pl

Polskie Towarzystwo Mykologiczne

Al. Ujazdowskie 4

00-478 Warszawa

www.ptmyk.pl

polskietowarzystwomykologiczne@gmail.com

ISBN 978-83-940504-1-2

© Polskie Towarzystwo Mykologiczne, Warszawa 2015

© autorzy zdjęć

Wstęp

W związku z nowelizacją Ustawy o ochronie przyrody (Dz.U.2013 poz.627), w Dzienniku Ustaw z dnia 16 października 2014 roku zostało opublikowane nowe Rozporządzenie Ministra Środowiska z dnia 9 października 2014 w sprawie ochrony gatunkowej grzybów (poz. 1408). Zmiany w stosunku do dotychczas obowiązującego Rozporządzenia z dn. 9 lipca 2004 r. dotyczą trzech podstawowych aspektów:

- dostosowania przepisów do znowelizowanej Ustawy o ochronie przyrody, zmienionej zgodnie z wymogami przyjętego Prawa Unijnego,
- aktualizacji list gatunków ściśle i częściowo chronionych,
- modyfikacji zakazów obowiązujących w stosunku do gatunków grzybów podlegających ochronie ścisłej i częściowej.

W aktualnym Rozporządzeniu lista chronionych grzybów wielkoowocnikowych uległa umiarkowanemu poszerzeniu i zawiera **117 gatunków**, w tym 54 objęte ochroną ścisłą i 63 – ochroną częściową. Choć stanowi to mniej niż 3% bioty grzybów wielkoowocnikowych stwierdzonych w Polsce, to istnieje potrzeba opublikowania ilustracji owocników grzybów chronionych, a także wyjaśnienia zmian wprowadzonych w Rozporządzeniu. W tym celu Polskie Towarzystwo Mykologiczne podjęło inicjatywę niniejszego opracowania.

Wprowadzone zmiany

Zmiany ukazane w nowym Rozporządzeniu są głębokie i dość złożone. Poniżej przedstawiamy najważniejsze z nich.

1. Rozporządzenie z dn. 9 lipca 2004 r. zawierało listę 53 pozycji, wśród nich 46 gatunków i 7 pozycji obejmujących całe rodzaje; łącznie ochronie podlegało 95 gatunków grzybów wielkoowocnikowych. W obecnym Rozporządzeniu nie uwzględniono **22 gatunków** (Tab. 1), dodając **44 nowe gatunki**. Spośród tych nowych gatunków, 11 związanych jest z siedliskami nieleśnymi (torfowiskami, murawami i wydmami), a 28 występuje w lasach (w tym 10 na martwym drewnie). Kolejne 5 gatunków można spotkać zarówno w lasach, jak i na terenach nieleśnych. Nowe Rozporządzenie weszło w życie z dniem 17 października 2014 r., z zastrzeżeniem, że przepisy dotyczące ochrony 44 nowych gatunków życie zaczęły obowiązywać dopiero od 1 marca 2015 r.

2. **Ochroną ścisłą** objęto obecnie **54 gatunki** grzybów wielkoowocnikowych, z czego 44 to gatunki, które były chronione na mocy Rozporządzenia z roku 2004 (Tab. 2), a **10** to gatunki, które do tej pory nie podlegały ochronie (Tab. 3).

3. Kategoria ochrony częściowej została znacznie rozbudowana poprzez dodanie **34 nowych gatunków** (Tab. 4) i przeniesienie **28 gatunków**, które dotychczas podlegały ochronie ścisłej (Tab. 5). Łącznie, na liście gatunków objętych ochroną częściową znajdują się obecnie **63 gatunki** (wraz z jedynym gatunkiem, który do tej pory podlegał takiej ochronie – błyskoporkiem podkorowym *Inonotus obliquus*).

4. Uszczegółowiono siedem pozycji z listy z poprzedniego Rozporządzenia, które zawierały całe rodzaje (grupy blisko spokrewnionych ze sobą gatunków – gwiazdosze *Geastrum*, bertóweczki *Tulostoma*, sarniaki *Sarcodon*, kolczakówki *Hydnellum*, siedzunie *Sparassis*, sopłówki *Hericium* i czarki *Sarcoscypha*). Takie uogólnienie nie jest dobrym rozwiązaniem (mimo skrótego zapisu), gdyż nie wszystkie gatunki w obrębie tych rodzajów mają równie wysoki priorytet ochronny. Zdarzają się też wśród nich gatunki obce, które pojawiły się na terenie naszego kraju poza naturalnym obszarem swojego występowania.

5. Przeniesienie części gatunków grzybów podlegających dotychczas ochronie ścisłej do kategorii ochrony częściowej związane jest z obniżeniem stopnia trudności w uzyskiwaniu zezwoleń na wykonywanie czynności podlegających zakazom. W przypadku gatunków pod ochroną ścisłą zezwolenia można uzyskać jedynie ze względu na nadrzędny interes publiczny, a w przypadku gatunków pod ochroną częściową – także ze względu na tzw. słuszny interes strony. W każdym jednak przypadku planowane czynności nie mogą być szkodliwe dla ochrony i zachowania we właściwym stanie dziko występujących populacji chronionych gatunków grzybów.

6. Nastąpiła znacząca zmiana w brzmieniu zakazów obowiązujących w stosunku do poszczególnych kategorii ochrony, w tym usunięcie tak istotnych dla ochrony grzybów zakazów, jak zakaz niszczenia ostoi¹ (pozostawiono zakaz niszczenia siedlisk² grzybów) oraz zakaz dokonywania zmian stosunków wodnych, stosowania środków chemicznych, niszczenia ściółki leśnej i gleby w ostojach.

7. W przypadku 50 gatunków ściśle chronionych, wymienionych w nowym Rozporządzeniu, wykluczono możliwość stosowania odstępstw od zakazów podczas wykonywania czynności związanych z prowadzeniem racjonalnej gospodarki rolnej, leśnej lub rybackiej, jeżeli technologia prac uniemożliwia przestrzeganie tych zakazów. W dotychczasowym Rozporządzeniu, odstępstwo to nie dotyczyło tylko jednego gatunku – pniarka (modrzewnika) lekarskiego *Fomitopsis officinalis*. Odstępstwa takiego nie można obecnie zastosować również w przypadku 31 gatunków częściowo chronionych. Zmianę tę można uznać za wzmocnienie formy ochrony gatunków, do których ma ona zastosowanie, choć z pewnością wśród pozostałych jest wiele gatunków znanych z nielicznych stanowisk, dla których dopuszczenie jakichkolwiek działań gospodarczych może stanowić zagrożenie.

8. Podobnie jak w poprzednim Rozporządzeniu, nie wskazano żadnych gatunków grzybów wielkoowocnikowych do ochrony strefowej.

¹ zgodnie z art. 5 pkt 12 Ustawy o ochronie przyrody, pod pojęciem „ostoja” rozumie się miejsce o warunkach sprzyjających egzystencji roślin, zwierząt lub grzybów zagrożonych wyginięciem lub rzadkich gatunków

² zgodnie z art. 5 pkt 18 Ustawy o ochronie przyrody, pod pojęciem „siedlisko grzybów” rozumie się obszar występowania grzybów w ciągu całego życia lub dowolnym stadium ich rozwoju

Tab.1. Gatunki, które nie zostały uwzględnione w nowym Rozporządzeniu.

L.p.	Nazwa gatunku
Gatunki, które w Rozporządzeniu z 2004r. stanowiły osobne pozycje	
1	flagowiec olbrzymi <i>Meripilus giganteus</i>
2	gąska olbrzymia <i>Tricholoma colossus</i>
4	mądziaak psi <i>Mutinus caninus</i>
3	purcawica olbrzymia <i>Langermannia gigantea</i>
5	sromotnik fiołkowy <i>Phallus hadriani</i>
Gatunki w obrębie rodzajów nadal reprezentowanych w aktualnym Rozporządzeniu	
6-7	berłóweczka frędzelkowana <i>Tulostoma fimbriatum</i> b. zimowa <i>T. brumale</i>
8-9	czarka austriacka <i>Sarcoscypha austriaca</i> cz. szkarłatna <i>S. coccinea</i>
10-18	gwiazdosz* <i>Geastrum smardae</i> g. długoszyjkowy <i>G. pectinatum</i> g. frędzelkowany <i>G. fimbriatum</i> g. koronowaty <i>G. coronatum</i> g. najmniejszy <i>G. minimum</i> g. potrójny <i>G. triplex</i> g. prążkowany <i>G. striatum</i> g. rudawy <i>G. rufescens</i> włosogwiazd czarnogłowy <i>Trichaster melanocephalus</i>
19-21	sarniak jasnonogi <i>Sarcodon leucopus</i> s. sosnowy <i>S. squamosus</i> s. świerkowy <i>S. imbricatus</i>
22	siedzuń sosnowy <i>Sparassis crispa</i>

* Brak nazwy gatunkowej polskiej.

Tab. 2. Gatunki grzybów wielkoowocnikowych pozostające nadal pod ochroną ścisłą. Cyfry przy gatunkach oznaczają pozycje w Rozporządzeniu z 2014 roku.

L.p.	Nazwa gatunku i numer pozycji listy Rozporządzenia	Gdzie można spotkać ten gatunek? (siedliska)
Diplocystaceae*		
1	1. Promieniak wilgociomierz <i>Astraeus hygrometricus</i>	obrzeża widnych lasów iglastych i liściastych (na ziemi)
borowikowate Boletaceae		
2	6. Borowik korzeniasty (1) <i>Boletus radicans</i>	lasy liściaste na glebach wapiennych (na ziemi)
3	7. Borowik żółto-brązowy podgat. królewski (1) <i>Boletus appendiculatus</i> ssp. <i>regius</i>	lasy liściaste na glebach wapiennych (na ziemi)
czarkowate Sarcoscyphaceae		
4	9. Czarczka długotrzonowa (1) <i>Microstoma protracta</i>	lasy liściaste i mieszane (na drewnie liściastym)
5	10. Czarka jurajska (1) <i>Sarcoscypha jurana</i>	lasy liściaste (na drewnie lip)
gąskowate Tricholomataceae		
6	11. Dwupierścieniak cesarski (1) <i>Catathelasma imperiale</i>	lasy iglaste na wapiennym podłożu (na ziemi)
7	12. Wilgotnica czapeczkowata (1) <i>Hygrocybe calyptriformis</i>	nienawożone łąki (na ziemi)
gwiazdoszowate Geastraceae		
8	13. Gwiazda wieloporowa (1) <i>Myriostoma coliforme</i>	lasy liściaste, zwłaszcza grądy, łęgi (na ziemi)
9	14. Gwiazdosz butelkowy (1) <i>Geastrum lageniforme</i>	lasy liściaste, grądy- (na ziemi)
10	15. Gwiazdosz angielski (1) <i>Geastrum berkeleyi</i>	lasy liściaste, grądy, łęgi (na ziemi)
11	16. Gwiazdosz bury (1) <i>Geastrum elegans</i>	obrzeża lasów, zarośla (na ziemi)
12	17. Gwiazdosz karzełkowy (1) <i>Geastrum schmidelii</i>	wydmy, murawy kserotermiczne, zarośla (na ziemi)
13	18. Gwiazdosz kwiatuśkowy (1) <i>Geastrum floriforme</i>	wydmy, murawy kserotermiczne, zarośla (na ziemi)
14	19. Gwiazdosz szorstki (1) <i>Geastrum campestre</i>	zarośla, lasy, stanowiska kserotermiczne (na ziemi)
15	20. Gwiazdosz węgierski (1) <i>Geastrum hungaricum</i>	murawy kserotermiczne (na ziemi)
16	21. Gwiazdosz workowaty (1) <i>Geastrum saccatum</i>	lasy liściaste, zarośla (na ziemi)
17	22. Gwiazdosz wzniesiony (1) <i>Geastrum fornicatum</i>	lasy liściaste, zarośla (na ziemi)

kolcownicowate <i>Bankeraceae</i>		
18	23. Kolczakówka dołkowana (1) <i>Hydnellum scrobiculatum</i>	lasy iglaste i mieszane (na ziemi)
19	24. Kolczakówka kasztanowata (1) <i>Hydnellum ferrugineum</i>	lasy iglaste i mieszane (na ziemi)
20	25. Kolczakówka niebieskawa (1) <i>Hydnellum caeruleum</i>	lasy iglaste i mieszane (na ziemi)
21	26. Kolczakówka piekąca (1) <i>Hydnellum peckii</i>	lasy iglaste (na ziemi)
22	27. Kolczakówka pomarańczowa (1) <i>Hydnellum aurantiacum</i>	uwaga – gatunek podawany z Polski jako <i>Hydnellum aurantiacum</i> to najprawdopodobniej <i>H. floriforme</i> ; lasy iglaste i liściaste (na ziemi)
23	28. Kolczakówka strefowana (1) <i>Hydnellum conrescens</i>	lasy iglaste i mieszane (na ziemi)
24	29. Kolczakówka wonna (1) <i>Hydnellum suaveolens</i>	lasy iglaste i mieszane (na ziemi)
25	30. Kolczakówka zielonożółta (1) <i>Hydnellum geogenium</i>	lasy iglaste i mieszane (na ziemi)
26	31. Kolczakówka żółto-brązowa (1) <i>Hydnellum compactum</i>	lasy iglaste i mieszane (na ziemi)
27	32. Sarniak fiołkowy** (1) <i>Sarcodon joeides</i>	lasy liściaste, głównie pod dębami (na ziemi)
28	33. Sarniak biało-beżowy** (1) <i>Sarcodon underwoodii</i>	lasy liściaste, głównie pod dębami (na ziemi)
29	34. Sarniak sinostopy (1) <i>Sarcodon glaucopus</i>	lasy iglaste (na ziemi)
30	35. Sarniak szorstki (1) <i>Sarcodon scabrosus</i>	lasy iglaste i mieszane (na ziemi)
31	36. Szaraczek sosnowy (1) <i>Boletopsis grisea</i>	lasy iglaste, pod sosnami (na ziemi)
kustrzebkowate <i>Pezizaceae</i>		
32	37. Koronica ozdobna <i>Sarcosphaera coronaria</i>	lasy iglaste i liściaste na podłożu wapiennym (na ziemi)
maślakowate <i>Suillaceae</i>		
33	38. Maślak trydencki <i>Suillus tridentinus</i>	lasy iglaste, pod modrzewiami (na ziemi)
pieczarkowate <i>Agaricaceae</i>		
34	39. Berłoweczka czeska (1) <i>Tulostoma kotlabae</i>	murawy kserotermiczne (na ziemi)
35	40. Berłoweczka łuskowata (1) <i>Tulostoma squamosum</i>	murawy kserotermiczne (na ziemi)
36	41. Berłoweczka rudawa (1) <i>Tulostoma melanocyclus</i>	murawy kserotermiczne (na ziemi)

pniarkowate <i>Fomitopsidaceae</i>		
37	42. Jamkówka białobrzowa (1) <i>Antrodia albobrunnea</i>	lasy iglaste (na drewnie drzew iglastych)
38	43. Pniarek lekarski (1) <i>Fomitopsis officinalis</i>	lasy iglaste (na drewnie modrzewi)
39	44. Pomarańczowiec bladożółty (1) <i>Pycnoporellus alboluteus</i>	lasy iglaste (na drewnie świerkowym)
40	45. Późnoporka czerwieniejąca (amylek lapoński) (1) <i>Amylocystis lapponica</i>	lasy iglaste (na drewnie świerkowym)
smardzowate <i>Morchellaceae</i>		
41	48. Krążkówka żyłkowana (1) <i>Disciotis venosa</i>	lasy liściaste (na ziemi)
soplówkowate <i>Hericiaceae</i>		
42	49. Soplówka jeżowata (1) <i>Hericum erinaceum</i>	lasy liściaste (na żywych i obumarłych bukach i dębach)
truflowate <i>Tuberaceae</i>		
43	51. Trufla wgłębiona <i>Tuber mesentericum</i>	lasy liściaste i mieszane, na wapiennym podłożu (w glebie)
żagwiowate <i>Polyporaceae</i>		
44	52. Miękusz szafranowy <i>Hapalopilus croceus</i>	lasy liściaste (na drewnie dębowym)

* Brak nazwy polskiej

** Nazwa polska zaakceptowana przez Komisję PTMyk ds. polskiego nazewnictwa grzybów, nieujęta w Rozporządzeniu

(1) – gatunek, dla którego nie stosuje się odstępstwa od zakazów określonego w § 7 pkt. 1 Rozporządzenia Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzybów (Dz. U. poz. 1408) (zakazy: umyślnego niszczenia, uszkodzenia i niszczenia siedlisk – nie dotyczą wykonywania czynności związanych z prowadzeniem racjonalnej gospodarki rolnej, leśnej lub rybackiej, jeżeli technologia prac uniemożliwia przestrzeganie tych zakazów)

Tab. 3. Nowe gatunki grzybów wielkoowocnikowych włączone do kategorii ochrony ścisłej w stosunku do listy poprzedniego Rozporządzenia. Cyfry przy gatunkach oznaczają pozycje w Rozporządzeniu z 2014 roku.

Lp.	Nazwa gatunku i nr pozycji listy Rozporządzenia	Gdzie można spotkać ten gatunek? (siedliska)
Physalacriaceae*		
1	2. Opieńka torfowiskowa (1) <i>Armillaria ectypa</i>	torfowiska (pomiędzy <i>Sphagnum</i>)
2	3. Żyłkowiec różowawy (1) <i>Rhodotus palmatus</i>	lasy liściaste (na martwym drewnie przede wszystkim wiązów)
Sarcosomataceae*		
3	4. dzbankówka kulista** <i>Sarcosoma globosum</i>	mszyste lasy świerkowe (na ziemi)
bocznikowate Pleurotaceae		
4	5. Bocznik mikołajkowy (1) <i>Pleurotus eryngii</i>	murawy (na korzeniach roślin z rodziny <i>Apiaceae</i>)
borowikowate Boletaceae		
5	8. Borowik szatański (1) <i>Boletus satanas</i>	lasy bukowe i dębowe na glebach wapiennych (na ziemi)
pniarkowate Fomitopsidaceae		
6	45. Porojęzyk dębowy (1) <i>Buglossoporus quercinus</i>	lasy liściaste (na starych, żyjących lub obumarłych dębach)
powłocznikowate Corticiaceae		
7	47. Powłocznik biało-fioletowy (1) <i>Corticium polygonioides</i>	lasy liściaste (na martwych gałęziach leszczyn i wierzb)
tęguskórowate Sclerodermataceae		
8	50. Tęguskór korzeniasty (1) <i>Scleroderma septentrionale</i>	wydmy (na piasku)
żagwiowate Polyporaceae		
9	53. Szkieletnica wonna (1) <i>Skeletocutis odora</i>	lasy iglaste (na martwym drewnie drzew iglastych, rzadko na drewnie topoli osiki)
10	54. Żagiew korzonkowa (1) <i>Polyporus rhizophilus</i>	murawy (na korzeniach traw m. in. <i>Stipa</i> spp.)

* Brak nazwy polskiej

** Nazwa polska zaakceptowana przez Komisję PTMyk ds. polskiego nazewnictwa grzybów, nieujęta w Rozporządzeniu

(1) – Gatunek, dla którego nie stosuje się odstępstwa od zakazów określonego w § 7 pkt 1 Rozporządzenia Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzybów (Dz. U. poz. 1408)

Tab. 4. Nowe gatunki grzybów wielkoowocnikowych włączone do kategorii ochrony częściowej w stosunku do listy poprzedniego Rozporządzenia. Cyfry przy gatunkach oznaczają pozycje w Rozporządzeniu z 2014 roku.

Lp.	Nazwa gatunku i nr pozycji listy Rozporządzenia	Gdzie można spotkać ten gatunek? (siedliska)
dzwonekowiakowate <i>Entolomataceae</i>		
1	4. Dzwonekowiak torfiasta ** (1) <i>Entoloma sphagnorum</i>	torfowiska (wśród <i>Sphagnum</i>)
2	5. Dzwonekowiak bagienna (1) <i>Entoloma cuspidiferum</i>	torfowiska (wśród <i>Sphagnum</i>)
3	6. Dzwonekowiak ciemniejąca (1) <i>Entoloma turci</i>	łąki, torfowiska (na ziemi)
4	7. Dzwonekowiak szarofioletowa (1) <i>Entoloma bloxamii</i>	nienawożone łąki (na ziemi)
gąskowate <i>Tricholomataceae</i>		
5	8. Białokrowiak trójbarwny (1) <i>Leucopaxillus compactus</i>	lasy liściaste, łąki, grądy (na ziemi)
6	9. Gąska pomarańczowa (1) <i>Tricholoma aurantium</i>	lasy iglaste i mieszane na glebach wapiennych, szczególnie pod świerkami, jodłami, bukami i dębami (na ziemi)
7	10. Wilgotnica cytrynowozielona (1) <i>Hygrocybe citrinovirens</i>	nienawożone łąki (na ziemi)
8	11. Wilgotnica okazała (1) <i>Hygrocybe splendidissima</i>	nienawożone łąki (na ziemi)
9	12. Wilgotnica ozdobna (1) <i>Hygrocybe aurantiosplendens</i>	nienawożone łąki, rzadko – żyzne lasy liściaste (na ziemi)
10	13. Wilgotnica sklepiona (1) <i>Hygrocybe fornicata</i>	łąki, wydmy, lasy liściaste (na ziemi)
11	14. Wilgotnica włoska (1) <i>Hygrocybe reidii</i>	nienawożone łąki, wydmy, lasy liściaste (na ziemi)
12	15. Wilgotnica zasadowa (1) <i>Hygrocybe ingrata</i>	nienawożone łąki (na ziemi)
13	16. Wodniczka atramentowa (1) <i>Hygrophorus atramentosus</i>	lasy iglaste na wapiennym podłożu (na ziemi)
14	17. Wodniczka brunatnobiała (1) <i>Hygrophorus latitabundus</i>	lasy iglaste, pod sosnami, na wapiennym podłożu (na ziemi)
15	18. Wodniczka kozia (1) <i>Hygrophorus capreolarius</i>	lasy iglaste (na ziemi)
16	19. Wodniczka oliwkobrazowa (1) <i>Hygrophorus personii</i>	lasy liściaste, pod dębami (na ziemi)
17	20. Wodniczka różowoblaszkowa (1) <i>Hygrophorus calophyllus</i>	lasy iglaste, pod sosnami, na wapiennym podłożu (na ziemi)

18	21. Wodnica zaróżowiona (1) <i>Hygrophorus erubescens</i>	lasy iglaste, pod świerkami, na wapiennym podłożu (na ziemi)
gołąbkowate <i>Russulaceae</i>		
19	22. Mleczaj strefowany (1) <i>Lactarius zonarioides</i>	lasy iglaste, pod świerkami (na ziemi)
20	23. Mleczaj żółtofioletowy (1) <i>Lactarius repraesentaneus</i>	lasy iglaste, pod świerkami, sosnami i brzożami, na kwaśnym podłożu (na ziemi)
krążkownicowate <i>Discinaceae</i>		
21	28. Piestrzenica pośrednia** (1) <i>Gyromitra ambigua</i>	lasy iglaste, pod sosnami (na ziemi i zmurszałym drewnie)
22	29. Piestrzenica wzniesiona** (1) <i>Gyromitra fastigiata</i>	lasy liściaste grądy (na ziemi)
kruchaweczkowate <i>Psathyrellaceae</i>		
23	30. Kruchaweczka plamista** (1) <i>Psathyrella maculata</i>	lasy liściaste (na martwym drewnie drzew liściastych)
24	31. Kruchaweczka meduzogłowa (1) <i>Psathyrella caput-medusae</i>	lasy iglaste (na martwym drewnie drzew iglastych)
łęgutowate <i>Geoglossaceae</i>		
25	33. Małozorek zielony (1) <i>Microglossum viride</i>	wilgotne lasy iglaste, łąki, na lekko kwaśnym podłożu (na ziemi)
26	34. Włosojęzyk szorstki (1) <i>Trichoglossum hirsutum</i>	lasy, łąki (na ziemi)
maślakowate <i>Suillaceae</i>		
27	37. Maślak syberyjski <i>Suillus sibiricus</i>	lasy iglaste, pod limbami (na ziemi)
pierścieniakowate <i>Strophariaceae</i>		
28	40. Łuskwiak włóknistołuskowaty <i>Pholiota heteroclita</i>	lasy liściaste (na drewnie brzoż)
29	41. Połówka południowa (1) <i>Agrocybe cylindracea</i>	lasy liściaste (na drewnie topoli)
pniarkowate <i>Fomitopsidaceae</i>		
30	42. Jamkówka kurczliwa (1) <i>Antrodia ramentacea</i>	lasy iglaste (na drewnie sosny i świerka)
skórnikowate <i>Stereaceae</i>		
31	50. Tarczóweczka wielkozarodnikowa (1) <i>Aleurocystidiellum subcruentatum</i>	lasy iglaste (na drewnie sosny, jodły i świerka)
smardzowate <i>Morchellaceae</i>		
32	53. Smardz grubonogi <i>Morchella crassipes</i> okazy rosnące poza terenem ogrodów, upraw ogrodniczych, szkółek leśnych oraz poza terenami zieleni	żyźne lasy liściaste, łągi (na ziemi)

	tocznikowate <i>Helotiaceae</i>	
33	61. Lipnik lepki** (1) <i>Holwaya mucida</i>	lasy liściaste, grądy (na drewnie lip)
	zasłonakowate <i>Cortinariaceae</i>	
34	62. Zasłonak słomkowożółty (1) <i>Cortinarius elegantior</i>	lasy mieszane i iglaste (na ziemi)

* Brak nazwy gatunkowej polskiej

** Nazwa polska zaakceptowana przez Komisję PTMyk ds. polskiego nazewnictwa grzybów, nieujęta w Rozporządzeniu

(1) – gatunek, dla którego nie stosuje się odstępstwa od zakazów określonego w § 7 pkt 1 Rozporządzenia Ministra Środowiska z dnia 9 października 2014 r. w sprawie ochrony gatunkowej grzybów (Dz. U. poz. 1408)

Tab. 5. Gatunki grzybów wielkoowocnikowych przeniesione z ochrony ścisłej do częściowej. Cyfry przy gatunkach oznaczają pozycje w Rozporządzeniu z 2014 roku.

Lp.	Nazwa gatunku i nr pozycji listy Rozporządzenia	Gdzie można spotkać ten gatunek? (siedliska)
borowikowate <i>Boletaceae</i>		
1	1. Podgrzybek tęgoskórowy <i>Xerocomus parasiticus</i>	lasy liściaste i mieszane [na owocnikach tęgoskóra cytrynowego (pospolitego)]
2	2. Poroblaszek żółtoczerwony <i>Phylloporus pelletieri</i>	lasy liściaste i mieszane (na ziemi)
3	3. Szyszkowiec łuskowaty <i>Strobilomyces strobilaceus</i>	głównie lasy bukowe i z udziałem buka, ale też iglaste, jodła, świerk (na ziemi)
gwiazdoszowate <i>Geastraceae</i>		
4	24. Gwiazdosz brodawkowy <i>Geastrum corollinum</i>	lasy liściaste (na ziemi)
5	25. Gwiazdosz czteropromienny <i>Geastrum quadrifidum</i>	lasy iglaste i liściaste (na ziemi)
jodłownicowate <i>Bondarzewiaceae</i>		
6	26. Jodłownica górską <i>Bondarzewia mesenterica</i>	lasy iglaste (u podstawy jodeł)
kisielnicowate <i>Exidiaceae</i>		
7	27. Płomykowiec galaretowaty <i>Tremiscus helvelloides</i>	lasy liściaste i mieszane, na wapiennym podłożu (na ziemi)
lakownicowate <i>Ganodermataceae</i>		
8	32. Lakownica żółtawa <i>Ganoderma lucidum</i>	lasy liściaste (na drewnie drzew liściastych, przede wszystkim olchowym)
maślakowate <i>Suillaceae</i>		
9	35. Borowiczak dęty <i>Boletinus cavipes</i>	lasy iglaste (na ziemi pod modrzewiami)
10	36. Maślak błotny (żółtawy) <i>Suillus flavidus</i>	lasy sosnowe, torfowiska (na podłożu torfowym)
ozorkowate <i>Fistulinaceae</i>		
11	38. Ozorek dębowy <i>Fistulina hepatica</i>	lasy liściaste i mieszane, parki (na drewnie dębów)
pieczarkowate <i>Agaricaceae</i>		
12	39. Kurzawka bagienna <i>Bovista paludosa</i>	torfowiska zasadowe, wilgotne łąki (na podłożu torfowym)
pniarkowate <i>Fomitopsidaceae</i>		
13	43. Pniarek różowy <i>Fomitopsis rosea</i>	lasy iglaste (na drewnie świerkowym)

14	44. Żagwica listkowata <i>Grifola frondosa</i>	lasy liściaste, parki (przede wszystkim na odziomkach dębów, grabów, buków)
siatkoblaszkowate <i>Gomphaceae</i>		
15	45. Buławka obcięta <i>Clavariadelphus truncatus</i>	lasy liściaste i mieszane (na ziemi)
16	46. Buławka pałeczkowata <i>Clavariadelphus pistillaris</i>	lasy liściaste i mieszane (na ziemi)
17	47. Buławka spłaszczona <i>Clavariadelphus ligula</i>	lasy iglaste (na ziemi)
18	48. Siatkoblaszek maczugowaty <i>Gomphus clavatus</i>	lasy iglaste i mieszane (na ziemi)
siedzuniowate <i>Sparassidaceae</i>		
19	49. Siedzuń dębowy <i>Sparassis brevipes</i>	lasy liściaste i mieszane (na odziomkach dębów i jodeł)
smardzowate <i>Morchellaceae</i>		
20	51. Naparstniczka czeska <i>Verpa bohemica</i>	żyzne lasy liściaste (łągi), zarośla (na ziemi)
21	52. Naparstniczka stożkowata <i>Verpa conica</i>	żyzne lasy liściaste (łągi), zarośla (na ziemi)
22	54. Smardz jadalny <i>Morchella esculenta</i> okazy rosnące poza terenem ogrodów, upraw ogrodniczych, szkółek leśnych oraz poza terenami zieleni	żyzne lasy liściaste (łągi), zarośla (na ziemi)
23	55. Smardz półwolny <i>Morchella gigas</i> okazy rosnące poza terenem ogrodów, upraw ogrodniczych, szkółek leśnych oraz poza terenami zieleni	żyzne lasy liściaste (łągi), zarośla (na ziemi)
24	56. Smardz stożkowaty <i>Morchella conica</i> okazy rosnące poza terenem ogrodów, upraw ogrodniczych, szkółek leśnych oraz poza terenami zieleni	żyzne lasy liściaste (łągi), zarośla (na ziemi)
25	57. Smardz wyniosły <i>Morchella elata</i> okazy rosnące poza terenem ogrodów, upraw ogrodniczych, szkółek leśnych oraz poza terenami zieleni	żyzne lasy liściaste (łągi), zarośla (na ziemi)
soplówkowate <i>Hericiaceae</i>		
26	58. Soplówka bukowa <i>Hericum coralloides</i>	przede wszystkim w buczynach i lasach z udziałem buka, w grądach (na drewnie drzew liściastych, przede wszystkim bukowym)
27	59. Soplówka jodłowa <i>Hericum flagellum</i>	lasy iglaste i mieszane (na drewnie jodłowym)

	żagwiowate <i>Polyporaceae</i>	
28	63. Żagiew wielogłowa <i>Polyporus umbellatus</i>	lasy liściaste (przede wszystkim na odziomkach dębów, grabów i buków)

Uwagi końcowe

Rozwój idei i działań mających na celu ochronę grzybów ma w Polsce długą tradycję, która zaowocowała w 1983 roku włączeniem ponad 20 gatunków grzybów na listę gatunków chronionych. Jednym z kryteriów wyboru do kategorii chronionych była znaczna wielkość i nietypowe kształty lub kolor, przez które grzyby te były bardziej narażone na zniszczenie. Wydane wówczas Rozporządzenie było zarazem pierwszym aktem prawnym w Europie uwzględniającym grzyby w systemie ochrony gatunkowej. Od tego czasu nieustannie trwają prace nad oceną zagrożenia cennych składników mykobioty Polski i doborem metod ich ochrony.

Obecne Rozporządzenie jest w części kontynuacją wypracowanych dotychczas rozwiązań prawnych, a aktualna lista grzybów chronionych zawiera 117 gatunków. Jest ona znacznie krótsza, niż licząca 256 gatunków lista autorstwa Anny Kujawy zawarta w opracowaniu wykonanym w 2014 r. przez PTO „Salamandra” na zlecenie Generalnej Dyrekcji Ochrony Środowiska³.

Obawy budzi wyłączenie spod ochrony 22 gatunków, jak również obniżenie statusu ochrony wielu innych gatunków grzybów przez przesunięcie do kategorii gatunków chronionych częściowo. Może to spowodować niekorzystną zmianę ich postrzegania w odbiorze społecznym oraz w praktyce gospodarczej. Dotyczy to szczególnie gatunków związanych z martwym, wielkowymiarowym drewnem. Niektóre z nich są bardzo rzadkie, a w przypadku większości nie znamy dostatecznie ich rzeczywistych zasobów. Dopuszczenie odstępstw od zakazów podczas wykonywania czynności związanych z prowadzeniem racjonalnej gospodarki leśnej, zwłaszcza usuwanie martwego drewna, może spowodować wzrost zagrożenia dla ich populacji.

Negatywne skutki może mieć również zniesienie istotnych dla ochrony grzybów zakazów, m.in. zakazu dokonywania zmian stosunków wodnych, stosowania środków chemicznych, niszczenia ściółki leśnej i gleby w ostojach.

Zmiany dokonane w ochronie gatunkowej i wywołane tymi zmianami dyskusje uwidoczniły, jak wielkimi lukami obarczony jest stan wiedzy na temat zasobów, zagrożeń i potrzeb ochrony krajowej mykobioty. Sytuacja ta powinna skutkować podejmowaniem na możliwie szeroką skalę badań mykologicznych, stopniowo wypełniających istniejące niedobory wiedzy.

Polskie Towarzystwo Mykologiczne zwraca się do Czytelników, a zwłaszcza swoich Członków o uwagi, komentarze i uzupełnienia pomocne w trwającym procesie doskonalenia ochrony gatunkowej grzybów.

³http://www.gdos.gov.pl/files/artykuly/5444/Aktualizacja_listy_gatunkow_grzybow_objetych_ochrona_gatunkowa_oraz_wskazania_dla_ich_ochrony_wersja_20813d.pdf

Galeria zdjęć gatunków objętych ochroną według nowego rozporządzenia:

Amylocystis lapponica

Antrodia ramentacea

foto: M. Stasińska

Armillaria ectypa

foto: I. Kalucka

Boletinus cavipes

foto: M. Wantoch-Rekowski

Boletinus cavipes f. aureus

foto: M. Wantoch-Rekowski

Boletopsis grisea

foto: R. Rutkowski

Boletus radicans

foto: R. Rutkowski

Boletus regius

foto: R. Rutkowski

Boletus satanas

foto: G. Domian

Bondarzewia mesenterica

foto: G. Domian

Bovista paludosa

foto: M. Kozak

Catathelasma imperiale

foto: G. Domian

Clavariadelphus pistillaris

foto: M. Kozak

Clavariadelphus truncatus

foto: M. Wantoch-Rekowski

Disciotis venosa

Fistulina hepatica

foto: A. Szczepkowski

Fomitopsis officinalis

Ganoderma lucidum

Geastrum berkeleyi

Geastrum corollinum

Geastrum floriforme

Geastrum fornicatum

Geastrum lageniforme

Geastrum quadrifidum

Geastrum schmidelii

foto: M. Wantoch-Rekowski

Gomphus clavatus

foto: B. Kudławiec

Grifola frondosa

Hapalopilus croceus

foto: K. Kędra

Hericium coralloides

Hericium erinaceum

Hericium flagellum

foto M. Wantoch-Rekowski

Holwaya mucida

foto: R. Rutkowski

Hydnellum caeruleum

foto: M. Wantoch-Rekowski

Hydnellum compactum

foto: R. Rutkowski

Hydnellum concrescens

foto: M. Wantoch-Rekowski

Hydnellum ferrugineum

foto: M. Kozak

Hydnellum floriforme

foto: R. Rutkowski

Hydnellum geogenium

foto: R. Rutkowski

Hydnellum peckii

foto: M. Kozak

Hydnellum scrobiculatum

foto: R. Rutkowski

Hydnellum suaveolens

foto: R. Rutkowski

Hygrocybe calyptriformis

foto: W. Czerniawski

Hygrocybe citrinovirens

foto: W. Czerniawski

Hygrocybe fornicata

foto: R. Rutkowski

Hygrocybe ingrata

foto: R. Rutkowski

Hygrocybe splendidissima

foto: W. Czerniawski

Hygrophorus capreolarius

foto: W. Czerniawski

Hygrophorus erubescens

foto: R. Rutkowski

Hygrophorus latibundus

foto: R. Rutkowski

Hygrophorus persoonii

foto: B. Kudławiec

Inonotus obliquus

foto: W. Czerniawski

Lactarius repraesentaneus

foto: M. Kozak

Lactarius zonarioides

Microglossum viride obok *Leotia lubrica*

Morchella conica

foto: M. Wantoch-Rekowski

Morchella elata

foto: B. Kudławiec

Morchella esculenta

foto: K. Kujawa

Morchella gigas

foto: M. Wantoch-Rekowski

Myriostoma coliforme

foto: M. Wantoch-Rekowski

Phylloporus pelletieri

foto: A. Szczepkowski

Piptoporus quercinus

foto: J. Łuszczynski

Polyporus rhizophilus

foto: M. Wantoch-Rekowski

Polyporus umbellatus

foto: W. Czerniawski

Psathyrella caput-medusae

foto: M. Wantoch-Rekowski

Psathyrella maculata

foto: G. Domian

Rhodotus palmatus

foto: M. Kozak

Sarcodon joeides

foto: M. Wantoch-Rekowski

Sarcodon glaucopus

Sarcosphaeria coronaria

Scleroderma septentrionale

foto: G. Domian

Sparassis brevipes

foto: G. Domian

Strobilomyces strobilaceus

foto: M. Wantoch-Rekowski

Suillus flavidus

foto: R. Rutkowski

Suillus sibiricus

foto: P. Chachuła

Suillus tridentinus

foto: G. Domian

Tremiscus helvelloides

foto: M. Stasińska

Trichoglossum hirsutum

foto: P. Chachuła

Tricholoma aurantium

foto: M. Kozak

Tuber mesentericum

foto: G. Domian

Tulostoma kotlabae

foto: A. Tomaszewska

Tulostoma melanocyclum

foto: A. Tomaszewska

Tulostoma squamosum

foto: M. Kozak

Verpa bohemica

foto: K. Kujawa

Verpa conica

foto: P. Krzyściak

Xerocomus parasiticus

POLSKIE
TOWARZYSTWO
MYKOLOGICZNE

ISBN 978-83-940504-1-2

9 788394 050412