
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, 29 grudnia 2008 r.

Regionalna Dyrekcja
Lasów Państwowych w Lublinie

W związku z procesem urządzania lasu nadleśnictwa Tomaszów uprzejmie dziękujemy za przesłane
nam zaproszenie na KTG i przepraszamy że ze względu na zaangażowanie wszystkich naszych
pracowników w inne ważne tematy nie mogliśmy w nim uczestniczyć ani złożyć wniosków we
wcześniejszym terminie.
 Wobec planu urządzenia lasu nadleśnictwa Tomaszów, Klub Przyrodników przedstawia
następujące wnioski:

1. Uprzejmie przypominamy, że projekt planu urządzenia lasu musi być poddany ocenie wpływu

planu na obszary Natura 2000. Obowiązek ten wynika z art. 6(3) Dyrektywy 92/43/EWG UE, a
także z art. 46 ust 3 ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale
społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko.

2. Uważamy za konieczne wprowadzenie do opisów taksacyjnych poszczególnych pododdziałów

informacji o ich objęciu formami ochrony przyrody, w tym obszarami Natura 2000.

3. Wnosimy o wprowadzenie do opisów taksacyjnych poszczególnych wydzieleń informacji o
zidentyfikowaniu w wydzieleniach występowania poszczególnych typów siedlisk przyrodniczych
oraz gatunków Natura 2000 (tj. o wprowadzenie do opisu taksacyjnego wyników powszechnej
inwentaryzacji przyrodniczej przeprowadzonej w nadleśnictwie w 2007 r.). Informacja ta jest
ważna dla ochrony tych siedlisk i gatunków, w związku z czym powinna być łatwo dostępna dla
użytkowników planu urządzania.

4. Wnosimy o uwzględnienie i opisanie potencjalnych obszarów Natura 2000 wg aktualnych prac

Wojewódzkiego Zespołu Specjalistycznego w Lublinie.

5. Wnosimy o wyłączenie z użytkowania gospodarczego drzewostanów stanowiących siedlisko

przyrodnicze 91D0.

6. Wnosimy o przyjęcie i wdrożenie w planie urządzenia lasu następujących zasad gospodarowania

w siedlisku przyrodniczym 9130 (żyzne buczyny):

� Najcenniejsze i najlepiej zachowane przykłady siedliska przyrodniczego wyłączyć z
użytkowania i chronić jako „powierzchnie referencyjne”. W szczególności uwzględnić tu
buczyny z chronionymi gatunkami roślin oraz buczyny w projektowanych obszarach
siedliskowych Natura 2000.

� Pozostałe mogą być zagospodarowane jak dotychczas, rębnią częściową, ale ze wzmożoną
troską o zachowanie i odtworzenie zasobów rozkładającego się drewna oraz o
zachowanie nienaruszonych fragmentów starych drzewostanów. W każdym cięciu rębnym
pozostawiać konsekwentnie na przyszłe pokolenie 5% drzewostanu lecz nie mniej niż 0,5
ha w postaci zwartego fragmentu. Pozostawiać drzewa zamierające i martwe, tak by
osiągnąć zasoby rozkładającego się drewna w wysokości co najmniej 10% dojrzałego
drzewostanu.

� Planując cięcia rębne, dbać by w ich wyniku nie pogorszyła się „struktura stanu ochrony”
buczyn w skali nadleśnictwa ani nie zmniejszył się udział drzewostanów ponad 100-
letnich.

� Dopuścić na LMśw docelowy skład gatunkowy drzewostanów w postaci czysto Bk, co
najwyżej z domieszką Dbb i stosować go konsekwentnie do kwaśnych buczyn. Nie
wprowadzać w odnowieniach sosny. Nie wprowadzać dęba na gniazdach.

� W przypadku płatów zniekształconych z I piętrem sosnowym, przebudowywać w
kierunku unaturalnienia cięciami trzebieżowymi lub RbIIa wyprowadzając II piętro (nie
stosować natomiast cięcia zupełnego w rębni IIIa).

� Nie wprowadzać daglezji, dębu czerwonego, modrzewia, świerka i innych gatunków
geograficznie obcych.

� Stopniowo eliminować ”zniekształcenia” ,np. usuwać sosnę i gatunki geograficznie obce
w cięciach trzebieżowych

7. Wnosimy o przyjęcie i wdrożenie w planie urządzenia lasu następujących zasad gospodarowania

w siedlisku przyrodniczym 9130 (grądy):
� Najcenniejsze i najlepiej zachowane przykłady siedliska przyrodniczego wyłączyć z

użytkowania i chronić jako „powierzchnie referencyjne”, ew. objąć ochroną rezerwatową.
W szczególności uwzględnić tu grądy z chronionymi gatunkami roślin (obuwik !) oraz
grądy w projektowanych obszarach siedliskowych Natura 2000.

� Pozostałe mogą być zagospodarowane rębniami złożonymi, ale ze wzmożoną troską o
odnowienie graba i lipy oraz o zachowanie i odtworzenie zasobów rozkładającego się
drewna oraz o zachowanie nienaruszonych fragmentów starych drzewostanów. W każdym
cięciu rębnym pozostawiać konsekwentnie na przyszłe pokolenie 5% drzewostanu lecz
nie mniej niż 0,5 ha w postaci zwartego fragmentu. Pozostawiać drzewa zamierające i
martwe, tak by osiągnąć zasoby rozkładającego się drewna w wysokości co najmniej 10%
dojrzałego drzewostanu. Nie eliminować starych brzóz, osik, olsz i grabów (gatunki
„dziuplotwórcze’)

� Planując cięcia rębne, dbać by w ich wyniku nie pogorszyła się „struktura stanu ochrony”
grądów w skali nadleśnictwa ani nie zmniejszył się udział drzewostanów ponad 100-
letnich.

� Dopuścić na Lśw docelowy skład gatunkowy drzewostanów w postaci Gb-Db, Lp-Db
oraz Gb-Lp i stosować go konsekwentnie do grądów. Nie wprowadzać w odnowieniach
sosny. Ograniczyć promowanie buka na rzecz promowania grabu i lipy.

� W przypadku płatów zniekształconych z I piętrem sosnowym, przebudowywać w
kierunku unaturalnienia – lecz bez stosowania cięcia zupełnego (a więc raczej rębnią IIIb
niż IIIa).

� Nie wprowadzać daglezji, dębu czerwonego, modrzewia, świerka i innych gatunków
geograficznie obcych.

� Stopniowo eliminować ”zniekształcenia” ,np. usuwać sosnę i gatunki geograficznie obce
w cięciach trzebieżowych.

