
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, 1 czerwca 2006

Nadleśnictwo Jawor

i
Regionalna Dyrekcja
Lasów Państwowych
we Wrocławiu

W związki z I Komisją Ochrony Przyrody oraz Komisją Techniczno-Gospodarczą w Nadleśnictwie
Jawor, Klub Przyrodników zwraca uwagę na wybitne walory przyrodnicze terenu nadleśnictwa,
wymagające szczególnie starannego i nieschematycznego sporządzenia planu urządzania lasu i
Programu Ochrony Przyrody. W szczególności wnosimy o:

1. Pełne zebranie, zestawienie i wykorzystanie w Programie Ochrony Przyrody wszystkich
istniejących danych o przyrodzie terenu Nadleśnictwa Jawor. Wnosimy o pełne wykorzystanie
danych z inwentaryzacji przyrodniczej gmin województwa dolnośląskiego oraz propozycji
form ochrony z w/w inwentaryzacji. Wnosimy o zobowiązanie wykonawcy planu do
nawiązania kontaktu i uzyskania danych od badaczy prowadzących badania przyrodnicze w
Górach i na Pogórzu Kaczawskim (szczególnie P. Kwiatkowski z AR we Wrocławiu, M.
Krukowski z Uniwersytetu Wrocławskiego i K. Świerkosz z Muzeum Przyrodniczego
Uniwersytetu Wrocławskiego). Ujęcie w POP wszystkich znanych stanowisk gatunków
chronionych, a także regionalnie rzadkich i zagrożonych wyginięiem (por. Czerwona Lista
Dolnego Śląska) jest niezbędne dla właściwej i skutecznej ochrony.

2. Niezależnie od wykorzystania wszystkich istniejących materiałów, wnosimy o
przeprowadzenie podczas prac terenowych terenowej inwentaryzacji stanowisk gatunków
chronionych.

3. Nadleśnictwo Jawor stanowi centrum występowania unikatowych, także w skali Polski,
zespołów roślinnych. Pogórze Kaczawskie jest w skali całego Dolnego Śląska obszarem
występowania najlepiej zachowanej szaty roślinnej lasów liściastych. Dla zapewnienia
zachowania tych wartości, wnosimy o szczególnie staranne uwzględnienie zagadnień
zespołów roślinnych w opisie taksacyjnym i Programie Ochrony Przyrody, przez:

a) Uzupełnienie opisu taksacyjnego wydzieleń leśnych o podanie zbiorowiska
roślinnego1

b) Skatalogowanie w POP wszystkich płatów szczególnie cennych i unikatowych
zbiorowisk leśnych, jak:

1 Proponujemy przy tym kierować się ujęciem zbiorowisk wg. monograficznej pracy P.
Kwiatkowskiego (2001) – "Zbiorowiska leśne Pogórza Złotoryjskiego", Fragm. Flor. Geobot.
Polonica 8: 173-218)

− ciepłolubna dąbrowa (Sorbo torminali-Quercetum)2;
− klonowo-lipowe lasy zboczowe (Aceri-Tilietum)3;
− buczyna storczykowa (cfr Cephalantero-Fagetum);
− lasów łęgowych, w całym ich lokalnym zróżnicowaniu typologicznym

4. Wnosimy o dopuszczenie dodatkowych typów gospodarczych drzewostanu,
odpowiadających występującym na terenie Nadleśnictwa unikatowym zbiorowiskom
roślinnym. Zbiorowiska te są specyficzne dla Gór Kaczawskich, dlatego lokalna specyfika
terenu powinna być w tym względzie podstawą do dopuszczenia typów gospodarczych
wykraczających poza standard przyjęty dla całej Krainy V w Zasadach Hodowli Lasu.
 Wnosimy o dopuszczenie typów:

Db (czyste drzewostany dębowe) na siedliskach lasu świeżego i lasu
mieszanego świeżego, dla umożliwienia utrzymania kwaśnych dąbrów
subatlantyckich oraz dąbrów ciepłolubnych;
Gb-Db na siedliskach lasu świeżego, dla umożliwienia utrzymania grądów;
Kl-Lp na siedliskach lasu świeżego na stromych zboczach, dla umożliwienia
utrzymania zboczowych lasów klonowo-lipowych.

5. Wnosimy o nie planowanie wprowadzania gatunków iglastych, zwłaszcza So, Md, na
siedliska lasu mieszanego świeżego i lasu świeżego

6. Wnosimy o zaliczenie do gospodarstwa specjalnego, i indywidualne planowanie
zagospodarowania (w tym o nie projektowanie na bieżące dziesięciolecie cięć rębnych):

a) Wszystkich płatów ciepłolubnych dąbrów (w tym zwłaszcza ze stanowiskami
storczyków);

b) Wszystkich płatów klonowo-lipowych lasów zboczowych;
c) Wszystkich płatów buczyn storczykowych.

7. Wnosimy o opracowanie (z wykorzystaniem propozycji Parku Krajobrazowego Chełmy,
Książańskiego PK, publikacji "Projekt ochrony szaty roślinnej Gór Kaczawskich i ich
Pogórza"4, oraz propozycji z inwentaryzacji gmin) docelowego systemu rezerwatów przyrody,
tak by objął on w reprezentatywny sposób pełne zróżnicowanie przyrodnicze nadleśnictwa.
Wnosimy o zaliczenie projektowanych rezerwatów do gospodarstwa specjalnego i nie
planowanie w nich cięć.

8. W przypadku opisu gruntów nieleśnych (łąki) w zarządzie nadleśnictwa, wnosimy o
uzupełnienie opisu o występujące cenne zbiorowiska roślinne i rzadkie gatunki roślin.
Szczególną uwagę należy zwrócić na płaty łąk trzęślicowych oraz łąk świeżych i wilgotnych,
z kosaćcem syberyjskim, storczykami i pełnikiem. Wnosimy o ujęcie i zestawienie w POP
potrzeb czynnej ochrony łąk śródleśnych, co ułatwi starania o pozyskanie środków na ich
ochronę.
 Wnosimy również o zestawienie cennych przyrodniczo skupień nieleśnej, ciepłolubnej
roślinności naskalnej na terenie Lasów państwowych lub w sąsiedztwie

9. Wnosimy o skatalogowanie w POP, a w planie urządzania lasu wyłączenie z powierzchni
planowanych cięć rębnych, śródleśnych wychodni skalnych, wraz ze strefą buforową o

2 Kryteria identyfikacji w publikacji: P. Kwiatkowski 2003 – Podgórska ciepłolubna dąbrowa
brekiniowa Sorbo torminalis-Quercetum na Pogórzu Złotoryjskim. Fragm. Flor. Geobot. Polonica 10:
175-193

3 Algorytmy wstępnej identyfikacji wg cech taksacyjnych opracował K. Świerkosz

4 P. Kwiatkowski 2001; Annales Silesiae 31: 5-26

promieniu 50 m od nich. Na terenie nadleśnictwa Jawor skały są często siedliskami
unikatowych roślin zarodnikowych, nie znoszących zmian lokalnego mikroklimatu.

10. Wnosimy o wprowadzenie zapisów zapewniających ochronę i odtwarzanie zasobów
martwego drewna, zwłaszcza w lasach liściastych. Wnosimy o wprowadzenie zapisów
zapewniających, że kłody i fragmenty drewna nie będą usuwane z koryt naturalnych cieków
na terenach leśnych.

11. Wnosimy o ujęcie i opisanie w POP projektowanych obszarów Natura 2000 znajdujących
się na terenie nadleśnictwa - "Góry i Pogórze Kaczawskie" oraz "Dobromierz". W związku z
opracowaniem przez Ministerstwo Środowiska uszczegółowionych granic tych obszarów,
wnosimy o pozyskanie tych aktualnych granic z MŚ i ich wprowadzenie do POP oraz do
planu urządzania lasu. Wnosimy o wkreślenie granic projektowanych obszarów Natura 2000
na mapę POP.
 Wnosimy o zinwentaryzowanie w terenie, oraz o skatalogowanie w POP,
występowania na terenie nadleśnictwa siedlisk i gatunków z załączników Dyrektywy
Siedliskowej (przedmiotów ochrony w obszarach Natura 2000)5. Dla ułatwienia realizacji
zadania, przekazujemy wstępne szkice rozmieszczenia siedlisk i gatunków Natura 2000 na
obszarze "Góry i Pogórze Kaczawskie", wypracowane w toku warsztatów prowadzonych w
2004 roku, z udziałem m. in przedstawicieli nadleśnictwa Jawor6. W sprawie biotopów
obszaru "Dobromierz" proponujemy skontaktowanie się z dr M. Krukowskim (por. pkt. 1).

Zwracamy uwagę że plan urządzania lasu należy przed jego złożeniem do
zatwierdzenia zaopatrzyć w ocenę oddziaływania planu na obszary Natura 2000. Do oceny
takiej konieczna jest inwentaryzacja przedmiotów ochrony Natura 2000 oraz prześledzenie,
jak planowane wskazania gospodarcze mogą wpłynąć na chronione gatunki i siedliska
przyrodnicze. Brak obowiązku przeprowadzenia takiej oceny w obecnym prawie polskim
pozostaje w sprzeczności z Art. 6(3) Dyrektywy Siedliskowej UE (porównaj w tej sprawie
wytyczne Komisji Europejskiej Managing Natura 2000 sites – The provisions of the Artcle 6
'Habitat' Directive 92/43/ECC).

Zwracamy uwagę, że opisany w planie urządzania lasu w Programie Ochrony
Przyrody stan prawny musi być aktualny na datę decyzji Ministra zatwierdzającej plan, a nie
na datę inwentaryzacji terenowej lasu.

12. Wnosimy o zobowiązanie wykonawcy do przedstawienia na II KTG danych dotyczących
przyrody nadleśnictwa, w tym wyników inwentaryzacji przyrodniczej i zestawienia
istniejących danych, a także projektu optymalnego systemu form ochrony przyrody
(utworzenia nowych form ochrony przyrody).

13. Wnosimy o zaproponowanie w POP lokalnego programu ochrony jarząbu brekinii,
którego obfite występowanie stanowi specyfikę nadleśnictwa.

14. Wnosimy o zaproponowanie w POP programu ochrony lokalnej populacji cisa.

z poważaniem

5 Postulat ten byłby już w znacznym stopniu zrealizowany w wyniku realizacji pkt 3 i 8.
6 Zastrzegamy jednak, że dane te nie są ani dokładne, ani kompletne, i nie mogą zastąpić
rzetelnej inwentaryzacji terenowej.

Góry i Pogórze Kaczawskie – wstępne, prowizoryczne rozpoznanie występowania siedlisk przyrodniczych Natura 2000. Dane nie są kompletne, brak znaku nie
może być interpretowany jako brak siedliska. Konieczna inwentaryzacja terenowa.

Góry i Pogórze Kaczawskie – wstępne, prowizoryczne rozpoznanie występowania gatunków Natura 2000. Dane nie są kompletne, brak znaku nie może być
interpretowany jako brak gatunku. Konieczna inwentaryzacja terenowa.

