
PROGRAM GOSPODARCZO-OCHRONNY

DLA

 LEŚNEGO KOMPLEKSU PROMOCYJNEGO

,,LASY DOLINY BARYCZY’’

MILICZ 2012

Program Gospodarczo-Ochronny

2

STRESZCZENIE

29 listopada 2011 r. Zarządzeniem nr 61 Dyrektora Generalnego Lasów

Państwowych został powołany do życia Leśny Kompleks Promocyjny "Lasy Doliny

Baryczy". Obejmuje on tereny Nadleśnictwa Milicz oraz Nadleśnictwa Żmigród.

 Leśne Kompleksy Promocyjne pokazują, że można osiągnąć kompromis między

najważniejszymi zadaniami leśnictwa: gospodarką leśną mającą na celu m.in. produkcję

drewna, ochroną przyrody, badaniami naukowymi i szeroko rozumianą edukacją.

Są dowodem, że trwale zrównoważona, wielofunkcyjna gospodarka leśna przeciwdziała

zagrożeniom lasu, wynikającym z rozwoju cywilizacji.

Testuje się tu nowe technologie leśne i szkoli Służbę Leśną. Prowadzi prace badawcze

oraz doświadczenia, których efekty są później wdrażane w całych Lasach Państwowych.

Dzięki temu zasady ekorozwoju są upowszechniane we wszystkich lasach zarządzanych

przez PGL LP.

LKP stanowią także forum współpracy leśników ze społeczeństwem. W radach

naukowo-społecznych każdego LKP zasiadają przedstawiciele lokalnych władz

samorządowych, autorytety świata nauki, reprezentanci organizacji pozarządowych,

przemysłu drzewnego, lokalnych mediów, osoby obdarzone szczególnym zaufaniem

społeczności lokalnych.

Podstawowym i wspólnym celem utworzenia jak i funkcjonowania LKP Lasy Doliny

Baryczy jest dokonanie oceny stanu lasu oraz dotychczasowych kierunków i metod

zagospodarowania pod kątem realizacji wszystkich jego funkcji, a także ich efektywnego

stosowania w przyszłości.

 Leśny Kompleks Promocyjny „Lasy Doliny Baryczy” to jednostka funkcjonalna,

powołana wprawdzie przez Lasy Państwowe, ale bazująca na wszystkich walorach

przyrodniczych regionu. Leśne Kompleksy Promocyjne funkcjonują na terenie Polski

od 18 lat i jako jednostki badawczo-edukacyjne przyczyniły się w bardzo wymierny

sposób do poprawy oferty turystycznej obszarów, na których występują. Na dzień

dzisiejszy jest to forma funkcjonowania znana zarówno w Polsce jak i za granicą. LKP

„Lasy Doliny Baryczy” celem podkreślenia swojej unikatowości pośród pozostałych 24

LKP, będą bazować na prowadzonej na tym obszarze gospodarce rybackiej, stawach

i bogactwie przyrodniczym ukształtowanego pod wpływem tej działalności ekosystemu.

Program Gospodarczo-Ochronny

3

Spis Treści

I WSTĘP………….……………………………………………………….……..str.5

II INFORMACJE OGÓLNE. …………………………………………………..str.6

1. Podstawa prawna………………………………………………………………str.6

2. Zasięg LKP ,,Lasy Doliny Baryczy’’………………………………………….str.6

3. Cele i zadania LKP Lasy Doliny Baryczy……………………………..….…..str.9

4. Cel i zakres opracowania.....…………………………………………………str.11

III OCENA WARUNKÓW PRZYRODNICZYCH…………………………..str.12

1. Geologia ..………………………………………………………………….….str.12

2. Gleby………………………………………………………………………......str.14

3. Klimat………………………………………………………………………....str.15

4. Hydrologia.…………………………………………………………………....str.16

5. Typy siedliskowe lasu..……………………………………………………….str.18

6. Zbiorowiska roślinne i leśne..………………………………………………..str.20

7. Formy ochrony przyrody na terenie LKP ,,Lasy Doliny Baryczy’’………str.23

8. Zagrożenia………………………………………………………………….…str.35

IV OKREŚLENIE KIERUNKOWYCH ZADAŃ Z ZAKRESU UBOCZNEGO

UŻYTKOWANIA ORAZ GOSPODARKI ŁOWIECKIEJ……………..str.37

V UDOSTĘPNIANIE LASU…………………………………………………..str.39

1. Edukacja leśna społeczeństwa……………………………………………….str.39

2. Turystyka i rekreacja………………………………………………………...str.44

3. Badania naukowe………………………………………………………….....str.45

4. Zagrożenia…………………………………………………………………….str.47

VI KIERUNKI I METODY ZAGOSPODAROWANIA LASU …………….str.48

1. Funkcje ekologiczne………………………………………………………….str.48

2. Funkcje produkcyjne………………………………………………………...str.49

3. Funkcje społeczne…………………………………………………………….str.55

VII Kierunki i zasady współpracy na poziomie regionalnym i lokalnym……..str.56

1. Planowanie przestrzenne…………………………………………………….str.56

2. Samorządy i organizacje społeczne…………………………………………str.56

3. Społeczność lokalna…………………………………..………………………str.57

Program Gospodarczo-Ochronny

4

VIII WYMAGANIA ORGANIZACYJNE I TECHNICZNE………………….str.58

IX PROGRAMY REALIZOWANE…………………………………….……...str.59

X PROGRAMY PLANOWANE DO REALIZACJI…………………….…..str.60

XI PARTNERZY……………………………………………………………...…str.63

XII FINANSOWANIE ZADAŃ ZWIĄZANYCH Z LKP Lasy Doliny

Baryczy………………………………………………………………………………..str.65

XIII SŁOWNIK POJĘĆ…………………………………………………………...str.66

XIV LITERATURA……………………………………………………………….str.69

Program Gospodarczo-Ochronny

5

WSTĘP

Leśne kompleksy promocyjne to oryginalna, rodzima idea promowania

ekologicznego leśnictwa. Są one swoistym manifestem trwale zrównoważonej,

wielofunkcyjnej gospodarki leśnej, pieczętują ostateczne już odejście od koncepcji tzw.

lasu normalnego, na której wychowały się poprzednie pokolenia leśników. Jedynym

odpowiednikiem w Europie jest szwedzka koncepcja lasu modelowego, a poza Europą –

podobna, nieco wcześniejsza inicjatywa kanadyjska. Pomysł tworzenia LKP spotkał się

z uznaniem wśród europejskich leśników i naukowców.

Przy tworzeniu leśnych kompleksów promocyjnych zwracano uwagę, aby

reprezentowały one różne regiony przyrodniczo-leśne, a przez to również zmienność

warunków siedliskowych, składu gatunkowego drzewostanów, walorów przyrodniczych

i podstawowych funkcji lasu.

Głównym walorem Doliny Baryczy jest przyroda, a zwłaszcza lasy i stawy

rybackie. Najcenniejsze tereny chronione są w rezerwatach, z których największy

to rezerwat „Stawy Milickie”, włączony w 1995 r. do listy najcenniejszych obszarów

wodno-błotnych objętych międzynarodową konwencją RAMSAR. Ponadto rezerwat

znalazł się w programie ONZ Living Lakes (żyjące jeziora) jako jeden z 13 unikalnych

obszarów wodnych na świecie, obok m.in. Bajkału, Morza Martwego, Balatonu czy

Jeziora Wiktorii.

Utworzenie LKP ma pozwolić na wypracowanie i podejmowanie własnych decyzji

gospodarczych, przy większym uspołecznieniu zarządzania i lepszym wsparciu nauki.

Podejmowanie działań powinno zmierzać do wypromowania LKP jako waloru

przyrodniczego, turystycznego i gospodarczego, przy uwzględnieniu wielofunkcyjności

zrównoważonego rozwoju i rozproszonego ryzyka gospodarki leśnej.

LKP stają się godnym naśladowania przykładem harmonizowania społecznego

i gospodarczego rozwoju regionów, zarazem świadectwem, że racjonalne użytkowanie

i odnawianie zasobów leśnych nie musi umniejszać ani produkcyjnej zasobności lasu,

ani też w jakimkolwiek stopniu zagrażać jego funkcjom pozaprodukcyjnym.

Program Gospodarczo-Ochronny

6

II INFORMACJE OGÓLNE

1. Podstawa prawna

Leśny Kompleks Promocyjny „Lasy Doliny Baryczy’’ utworzony został na mocy

Zarządzenia Nr 61 Dyrektora Generalnego Lasów Państwowych z dnia 29 listopada

2011r. w sprawie utworzenia Leśnego Kompleksu Promocyjnego „Lasy Doliny

Baryczy’’, ustawy o lasach z dnia 28 września 1991 r. z późn.zm (Dz.U. z 2011r., Nr

112 Poz 59).

2. Zasięg LKP ,,Lasy Doliny Baryczy’’

W skład LKP ,,Lasy Doliny Baryczy’’ wchodzą następujące obszary:

• Nadleśnictwo Milicz – o pow. 26 349 ha;

• Nadleśnictwo Żmigród – o pow. 16 030 ha;

Łączna powierzchnia LKP ,,Lasy Doliny Baryczy’’ wynosi 42 379 ha.

Tab. 1 Powierzchnia LKP ,,Lasy Doliny Baryczy’’ (Źródło: opracowanie własne)

Powierzchnia

[ha]

Nadleśnictwo Milicz Nadleśnictwo

Żmigród

Razem

[ha]

Obręb

Milicz

Obręb

Cieszków

Obręb

Kubryk

Obręb

Sułów

Obręb

Żmigród

Ogółem 8205,74 9734,64 8408,31 8017,05 8013,31 42379,05

Leśna 7676,43 9109,79 7772,63 7430,83 7326,97 39316,65

Program Gospodarczo-Ochronny

7

(http://www.geoland.pl/dodatki/las_80/mapa_1300.gif)

Ryc. 1 Położenie Leśnego Kompleksu Promocyjnego ,,Lasy Doliny Baryczy’’

w Polsce

Program Gospodarczo-Ochronny

8

(http://bazy.ibles.waw.pl/bazy/monitor/spo/spo1_rdlp13_3.html)

Ryc. 2 Położenie Leśnego Kompleksu Promocyjnego ,,Lasy Doliny Baryczy’’

w Regionalnej Dyrekcji Lasów Państwowych we Wrocławiu.

Program Gospodarczo-Ochronny

9

3. Cele i zadania LKP Lasy Doliny Baryczy

Zgodnie z Zarządzeniem Nr 30 Dyrektora Generalnego Lasów Państwowych z dnia

19.12.1994 roku w sprawie leśnych kompleksów promocyjnych celem ustanowienia

leśnych kompleksów promocyjnych jest:

• wszechstronne rozpoznanie stanu biocenozy leśnej i warunków biotopów na ich

obszarze oraz trendów zachodzących w nich zmian,

• trwałe zachowanie lub odtwarzanie naturalnych walorów lasu metodami

racjonalnej gospodarki leśnej, prowadzonej na podstawach ekologicznych,

• integrowanie celów trwałej gospodarki leśnej i aktywnej ochrony przyrody,

• promowanie wielofunkcyjnej i zrównoważonej gospodarki leśnej

przy wykorzystaniu wsparcia finansowego ze źródeł krajowych i zagranicznych,

• prowadzenie prac badawczych i doświadczalnictwa leśnego w celu wyciągnięcia

wniosków dotyczących możliwości i warunków upowszechnienia zasad

ekorozwoju na całym obszarze działania Lasów Państwowych,

• prowadzenie szkoleń Służby Leśnej i edukacji ekologicznej społeczeństwa.

Podstawowym i wspólnym celem utworzenia jak i funkcjonowania LKP „Lasy Doliny

Baryczy” jest dokonanie oceny stanu lasu oraz dotychczasowych kierunków i metod

zagospodarowania pod kątem realizacji wszystkich jego funkcji, a także ich efektywnego

stosowania w przyszłości. Na tej podstawie zostaną opracowane założenia na potrzeby

realizacji dalszych działań w zakresie prowadzenia trwale zrównoważonej gospodarki

leśnej. Równie istotne jest pokazanie i zachowanie Lasów Państwowych jako podmiotu

mającego skutecznie realizować zadania z zakresu ochrony przyrody i środowiska.

Obecna, wielofunkcyjna gospodarka leśna dążąc do zachowania różnorodności

biologicznej daje podstawę do tworzenia idei trwale zrównoważonego rozwoju. Jest

to kompromis pomiędzy najważniejszymi zadaniami leśnictwa: gospodarką leśną mającą

na celu m.in. zachowanie trwałości lasu, ochronę przyrody, produkcję drewna, a badaniami

naukowymi i szeroko rozumianą edukacją. LKP stanowią także forum współpracy

leśników ze społeczeństwem, w ramach którego kształtuje się świadomość ekologiczną,

uczy szacunku do lasu i leśnictwa, tworzy obszar o znaczeniu naukowym i badawczym.

Prowadzone prace badawcze oraz doświadczenia wdrażane są w całych Lasach

Program Gospodarczo-Ochronny

10

Państwowych. Pozwalają na doskonalenie metod gospodarowania lasem i określenie

granicy ingerencji gospodarczej.

W podejmowaniu działań powinno zmierzać się do wypromowania Leśnego

Kompleksu Promocyjnego ,,Lasy Doliny Baryczy’’, jako waloru zarówno przyrodniczego,

turystycznego i gospodarczego przy uwzględnieniu wielofunkcyjności gospodarki leśnej

oraz zasad zrównoważonego rozwoju. W tym kontekście należy rozważyć wprowadzenie

zaleceń obejmujących:

• wyróżnienie i ochronę specyficznych obszarów o wyjątkowych walorach

przyrodniczych: rzadkie zbiorowiska leśne i nieleśne, bogate zasoby geologiczne,

zróżnicowany układ geomorfologiczny i orograficzny, występowanie rzadkich

gatunków roślin oraz zwierząt, obszar Natura 2000,

• wskazanie do zastosowania w praktyce leśnej metod prowadzenia i doskonalenia

leśnej działalności gospodarczej,

• działalność dydaktyczną, edukacyjną oraz kierunki i zasady współpracy

ze społeczeństwem. Udostępnianie lasu dla społeczeństwa z formami turystyki

bezpiecznymi dla środowiska,

• wdrażanie i testowanie nowych technologii umożliwiających z jednej strony

zrównoważony rozwój z drugiej natomiast jak najlepsze wykorzystanie zasobów.

• zadania związane z uwarunkowaniami przyrodniczymi, geograficznymi,

klimatycznymi i historycznymi

Działania w zakresie uwarunkowań przyrodniczych polegać mają na rozpoznaniu stanu

biocenoz leśnych i kierunków zmian w nich zachodzących. W kolejnym etapie

prowadzone będą działania mające na celu przywrócenie, zachowanie lub odtworzenie

naturalnych warunków zbiorowisk i siedlisk. Finalnym efektem powinno być skuteczne

zachowanie wartości przyrodniczych, walorów estetyczno-krajobrazowych

oraz szczególnych wartości kulturowych.

Podstawowymi etapami realizacji tych zadań będą:

 inwentaryzacja zasobów przyrodniczo kulturowych

 waloryzacja przyrodnicza całego obszaru LKP Lasy Doliny Baryczy

 ograniczenie wpływu zagrożeń antropogenicznych na ekosystemy

Z uwagi na charakterystykę ekosystemów leśnych użytkowanych gospodarczo przez

człowieka, wszystkie etapy powinny przebiegać równolegle.

Program Gospodarczo-Ochronny

11

4. Cel i zakres opracowania

Opracowanie programu gospodarczo-ochronnego dla LKP „Lasy Doliny Baryczy”

jest obowiązkiem wynikającym z art.13 b ust.3 ustawy z dnia 28 września 1991r. o lasach

(z późniejszymi zmianami).

Celem programu jest syntetyczne przedstawienie charakterystyki przyrodniczej

LKP uwzględniającej jego specyfikę, ze szczególnym wyróżnieniem:

• zintegrowania działań różnych podmiotów - RDLP, Nadleśnictw Milicz, Żmigród,

Dolnośląskiego Zespołu Parków Krajobrazowych oraz organizacji pozarządowych

o profilu ekologicznym, samorządów, Spółki „Stawy Milickie S.A.” i in. - na rzecz

racjonalizacji obecnych i wdrażania nowych metod zagospodarowania i ochrony

lasu oraz ochrony wartości przyrodniczych,

• promowania wielofunkcyjnej i zrównoważonej gospodarki leśnej,

• wprowadzania zasad ekorozwoju oraz edukacji społeczeństwa, w tym służb

leśnych.

Zakres opracowania programu gospodarczo-ochronnego określa kierunki i priorytety

działań, które znajdują swoje szczegółowe odbicie w planach urządzenia lasów

nadleśnictw, łącznie z „Programami ochrony przyrody w nadleśnictwach”

oraz w „Programach edukacji leśnej nadleśnictw”. Program Gospodarczo-Ochronny

dla Leśnego Kompleksu Promocyjnego „Lasy Doliny Baryczy” będzie realizowany przez

Nadleśnictwa: Milicz i Żmigród, pod merytorycznym nadzorem Dyrektora Regionalnej

Dyrekcji Lasów Państwowych we Wrocławiu.

Program zostanie udostępniony lokalnym samorządom oraz instytucjom

i organizacjom o profilu ekologicznym, działającym w obszarze LKP „Lasy Doliny

Baryczy”.

Niniejszy Program nie ma określonego czasokresu obowiązywania. Jest

dokumentem funkcjonującym - łącznie z aktualnymi planami urządzenia lasu

i stanowiącymi ich integralną część programami ochrony przyrody oraz programami

edukacji leśnej społeczeństwa - do czasu powstania uwarunkowań powodujących

konieczność jego rekonstrukcji, bądź opracowania nowego programu.

Sposób realizacji Programu będzie prezentowany przez nadleśniczych Nadleśnictw:

Milicz i Żmigród raz w roku na posiedzeniu Rady Naukowo-Społecznej LKP ,,Lasy

Doliny Baryczy’’.

Program Gospodarczo-Ochronny

12

III OCENA WARUNKÓW PRZYRODNICZYCH

1. Geologia

 Pod względem podziału fizyczno-geograficznego lasy LKP, położone są

w następujących jednostkach fizyczno-geograficznych Polski (Kondracki 2000),:

Nadleśnictwo Milicz:

Obszar 1-924. - Europa Zachodnia

Podobszar 3 - Pozaalpejska Europa Zachodnia

Prowincja 31 – Niż Środkowoeuropejski

Podprowincja 318 – Nizin Środkowopolskich

Makroregion 318.1 – Nizina Południowowielkopolska

Mezoregion 318.12 – Wysoczyzna Kaliska

Makroregion 318.3 – Obniżenie Milicko – Głogowskie

Mezoregion 318.33 – Kotlina Żmigrodzka

Mezoregion 318.34 – Kotlina Milicka

Makroregion 318.4 – Wał Trzebnicki

Mezoregion 318.44 – Wzgórz Trzebnickich

Mezoregion 318.45 – Wzgórz Twardogórskich

Nadleśnictwo Żmigród:

Obszar 1-924. - Europa Zachodnia

Podobszar 3 - Pozaalpejska Europa Zachodnia

Prowincja 31 – Niż Środkowoeuropejski

Podprowincja 318 – Nizin Środkowopolskich

Makroregion 318.3 – Obniżenie Milicko – Głogowskie

Mezoregion 318.33 – Kotlina Żmigrodzka

Program Gospodarczo-Ochronny

13

Ryc.3 Makroregiony i mezoregiony obszaru LKP Lasy Doliny Baryczy (Kondracki 2000)

 Pod względem podziału geobotanicznego lasy LKP położone są w następujących

jednostkach geobotanicznych:

Milicz:

(Szafer, Zarzycki 1972):

Państwo Holarktyka

Obszar Euro – Syberyjski

Prowincja Niżowo - Wyżynna, Środkowoeuropejska

Dział Bałtycki

Poddział Pas Wyżyn Środkowych

Kraina Wzgórz Trzebnicko-ostrzeszowskich

Okręg Wschodni i Zachodni

Żmigród:

(Matuszkiewicz2001)

Państwo Holarktyka

Obszar Europejski lasów liściastych i mieszanych

Prowincja

Podprowincja

Środkowoeuropejska

Środkowoeuropejska właściwa

Program Gospodarczo-Ochronny

14

Dział Brandenbursko-Wielkopolski (B)

Kraina Południowowielkopolsko -Łużycka (B.4)

Podkraina Wschodnia (B.4b)

Okręg Dolina Baryczy (B.4b.12)

 Według regionalizacji przyrodniczo-leśnej obszar LKP Lasy Doliny Baryczy

(Nadleśnictw Milicz i Żmigród) wchodzi w przeważającej części w skład:

Krainy III – Wielkopolsko-Pomorska

Dzielnicy III.8a – Dzielnica Krotoszyńska

Dzielnicy III.9a – Dzielnica Kotliny Żmigrodzko-

Grabowskiej

Krainy V – Śląska

Dzielnicy V.2 – Dzielnica Wrocławska

Mezoregionu V.2.b – Wzgórz Trzebnicko-Ostrzeszowskich

2. Gleby

Gleby na obszarze LKP są znacznie zróżnicowane. W lasach Nadleśnictwa Milicz

zdecydowaną większość powierzchni leśnej stanowią gleby bielicowe – 41%. Gleby

te związane są z klimatem umiarkowanym oraz borami. Powstały na podłożu utworów

polodowcowych – piasków i żwirów. Gleby brunatne na terenie Nadleśnictwa Milicz

zajmują – 21% obszaru i chara są charakterystyczne dla wilgotnych lasów iglastych

i mieszanych klimatu umiarkowanego. Kolejnym typem gleb są gleby rdzawe, które

zajmują – 16% powierzchni leśnej nadleśnictwa. Powstają na luźnych utworach

piaszczystych różnego pochodzenia (piaski rzeczno lodowcowe, piaski rzeczne) oraz

zwietrzelinie skał bezwęglanowych. Stanowią one siedlisko dla lasów i borów mieszanych.

 W Nadleśnictwie Żmigród łącznie wyróżniono 16 typów i 41 podtypów gleb,

w tym 26 podtypów gleb zostało ujętych w podstawowych powierzchniach

typologicznych. Największą powierzchnię zajmują gleby gruntowoglejowe (G) –

5125,42 ha co daje 33,41% powierzchni opracowania, w tym zdecydowanie dominuje

podtyp gleb gruntowoglejowych właściwych (Gw) o powierzchni 3340,20ha – 21,77%.

Następnie kolejno: gleby rdzawe (RD) – 4857,77 ha – 31,66% z największym udziałem

Program Gospodarczo-Ochronny

15

podtypu gleb rdzawych właściwych (RDw) – 2401,20 ha – 15,65% oraz gleby bielicowe

(B) – 2789,65 ha – 18,18% w tym największą powierzchnię zajmuje podtyp gleb glejo-

bielicowych Bgw – 1336,45 ha – 8,71%. Czwartym z kolei typem gleb są mady rzeczne

o powierzchni 1520,71 ha – 9,91%, w tym dominują mady brunatne o powierzchni

1084,99 ha – 7,07%. Z powyższego wynika, że największy udział gleb w Nadleśnictwie

Żmigród jest związany z siedliskami wilgotnymi i silnie świeżymi.

3. Klimat

W Nadleśnictwie Milicz wyraźnie uwidacznia się wpływ czynników

geograficznych, jednak podobnie jak w całym regionie klimat w głównej mierze kształtują

wielkoskalowe procesy cyrkulacyjne związane z obiegiem ciepła i wilgoci w atmosferze.

Pogodę kształtują całoroczne ośrodki baryczne Niż Islandzki i Wyż Azorski, a także

sezonowy Wyż Azjatycki oraz wyże powstające nad Europą Północną

W zasięgu działania Nadleśnictwa Milicz średnia wieloletnia temperatura powietrza

waha się od 7,7
o
C w najwyższych partiach wzgórz Twardogórskich do 8,4

o
C w Kotlinie

Milickiej.

Średnia wieloletnia (1951-2005) suma opadu atmosferycznego w stacji Grabownica

wynosi 565 mm. Z uwagi jednak na jej dużą zmienność w przestrzeni nie można traktować

jej jako wartości reprezentatywnej dla obszaru całego nadleśnictwa.

Na obszarze nadleśnictwa w okresie bardzo łagodnej zimy notuje się pokrywę

śnieżną o średniej grubości od 5 do 15 cm zalegającą łącznie około 50 dni w roku.

 Nadleśnictwo Żmigród położone jest w zasięgu środkowo-europejskiej strefy

klimatycznej w makroregionie Pojezierza Wielkopolskiego. Klimat omawianego obszaru

to klimat przejściowy z przewagą wpływów oceanicznych.

TAB. 1 ŚREDNIE WIELOLETNIE WYBRANYCH PARAMETRÓW KLIMATYCZNYCH DLA OBSZARU

NADLEŚNICTWA ŻMIGRÓD (ŹRÓDŁO: ELABORAT NADLEŚNICTWA ŻMIGRÓD)

Nazwa parametru Jednostka Wartość

Średnia temperatura powietrza roczna ºC 8,4

Średnia temperatura powietrza okresu wegetacyjnego ºC 14

Średnia roczna suma opadów mm 600

Średnia suma opadów w okresie wegetacyjnym mm 350

Długość okresu wegetacyjnego (powyżej +5ºC) dzień 210-220

Ilość dni z pokrywą śnieżną dzień 38

Program Gospodarczo-Ochronny

16

Okres wegetacyjny jest długi i trwa od kwietnia do października. Na ten okres przypada

około 60% opadów rocznych. Wiatry wieją przeważnie z kierunków zachodnich

 i północnego zachodu.

4. Hydrologia

Leśny Kompleks Promocyjny ,,Lasy Doliny Baryczy’’ hydrograficznie usytuowany

jest w zlewisku Bałtyku, w dorzeczu rzeki Odry w zlewni prawobrzeżnego dopływu

Odry- rzeki Barycz. Sieć hydrograficzną stanowią wody płynące w rzekach, rowach

i kanałach melioracyjnych połączonych w skomplikowane systemy odwadniające oraz

wody stojące zgromadzone głównie w stawach.

Barycz z dopływami jest rzeką nizinną, a jedynie górne odcinki lewobrzeżnych

dopływów Baryczy (Prądnia) wypływające z Wzgórz Trzebnickich i Twardogórskich mają

charakter podgórski. Głównymi dopływami Baryczy na obszarze Nadleśnictwa Milicz są:

- dopływy prawostronne; Czarna Woda i Kanał Młyński łączący Barycz z rzeką

Orla,

- dopływy lewostronne; Prądnia oraz Polska Woda wraz z Kobylarką i Młyńską

Wodą.

Najuboższa w wody powierzchniowe płynące jest północna część nadleśnictwa.

Generalnie cieki na terenie obszaru charakteryzują się niskimi przepływami i skromnymi

zasobami dyspozycyjnymi, jednymi z najniższych w Polsce. Na ograniczone zasoby wód

powierzchniowych wpływa znacząco charakterystyczna dla tych terenów mała ilość

opadów atmosferycznych.

Obszar nadleśnictwa znany jest z licznych stawów rybnych, w większości sztucznego

pochodzenia, napełnionych okresowo wodą, a podczas suszy zamieniających się

w mokradła. Stawy koncentrują się głównie na obszarze Kotlin Milickiej i Żmigrodzkiej.

Łączy je gęsta sieć kanałów i drobnych cieków.

Północno-zachodnia część obrębu Cieszków odwadniana jest do rzeki Orli przez dwa

cieki główne Borownicę i Śląski Rów. Pozostała część obrębu odwadniana jest do Czarnej

Wody, która wpada do Baryczy.

Część wschodnia obrębu Kubryk odwadniana jest rzeką Prądnią, Grabownicą

i Rybnicą w kierunku północnym do Baryczy. Część zachodnia odwadniana jest w dwóch

kierunkach. Północno-zachodnia część lasów w kierunku północnym rzeczką Lubiel,

Program Gospodarczo-Ochronny

17

południowo-zachodnia część lasów rzeczkami Jesionka i Sąsiecznica płynące w kierunku

zachodnim. Wszystkie te rzeczki odprowadzają wody do Baryczy.

Obręb Milicz odwadniany jest dwoma głównymi rzekami Krępicą i Brzeźnicą

w kierunku zachodnim do Baryczy

Nadleśnictwo Żmigród

Cały obszar Nadleśnictwa należy do zlewni Baryczy i zlewni III rzędu – Sąsiecznicy,

Krępy i Orli.

 Ogólna charakterystyka najważniejszych cieków wodnych, przepływających przez

teren Nadleśnictwa Żmigród przedstawia się następująco:

Barycz (prawobrzeżny dopływ Odry o dł. 133 km)- rozpoczyna się na wysokości 126m

n.p.m. jako rów melioracyjny zbierający wody z płaskiego, bagnistego obszaru położonego

na dnie pradoliny barycko – głogowskiej. Na dziale wodnym Barycz bifurkuje z dopływem

Ołoboku.

Dolina Baryczy osiąga miejscami szerokość 3 km, a w kotlinach; Milickiej i Żmigrodzkiej

– więcej.

Dno Doliny Baryczy i dna kotlin wypełnione są piaskami rzecznymi i torfem.

Sieć rzeczna bardzo gęsta, bardzo liczne stawy.

Poniżej Łąk Barycz wpływa do Kotliny Żmigrodzkiej. W Sułowie Milickim część wód

kierowana jest do rozległych stawów w okolicy Rudy Sułowskiej i miejscowości

Grabówka w zlewni Starej Baryczy.

Sieć wodna zawikłana. Liczne połączenia z siecią wodną zlewni sąsiednich. Zlewnię

pokrywają mady i piaski rzeczne.

W km 48,6 Barycz łączy się z Orlą za pośrednictwem Kanału Książęcego.

Jakość wód rzecznych Baryczy w granicach Nadleśnictwa Żmigród odpowiada drugiej

klasie czystości, co klasyfikuje je jako wody przydatne do hodowli ryb, zwierząt

gospodarskich i rekreacji.

Krępica – jej zlewnia zbudowana jest z piasków tarasowych akumulacji rzecznej

i piasków wydmowych, a w górnej części z piasków lodowcowych. Całą zlewnię porasta

las.

Sąsiecznica – zwana jest także Sieczką. Wypływa koło Olendrów. Ok. 50 % powierzchni

zlewni jest zalesiona.

Orla – wypływa koło m.Budy na wysokości 155 m n.p.m. a uchodzi na wysokości 85 m

n.p.m.

Program Gospodarczo-Ochronny

18

Orla przez Kanał Młyński i Kanał Książęcy łączy się z Baryczą. Poniżej Dubina Orla

wpływa do Kotliny Żmigrodzkiej.

Sieć rzeczna gęsta , liczne połączenia Orli z Baryczą. Działy wodne miejscami bardzo

niewyraźne.

Czystość wód rzeki Orli w granicach Nadleśnictwa nie odpowiada normatywom.

Polepszenie warunków hydrologicznych w nadleśnictwach wchodzących w skład

LKP Lasy Doliny Baryczy jest ważnym zadaniem stojącym przed leśnikami. Regulacja

stosunków wodnych realizowana jest poprzez program małej retencji, polegający

na spiętrzaniu niewielkich cieków i tworzeniu nowych akwenów oraz odbudowie

wcześniej istniejących.

Nadleśnictwo Milicz do 2007 r. wykonało 46 zbiorników retencyjnych o łącznej pow.

ok. 6,90 ha. Od 2007 r. nadleśnictwo uczestniczy w programie „Zwiększanie możliwości

retencyjnych oraz przeciwdziałanie suszy i powodzi w ekosystemach leśnych na terenach

nizinnych” (tzw. Mała retencja nizinna) i w ramach tego projektu zaplanowano

do wykonania 8 zbiorników małej retencji: 5 wykonano w roku 2010 (leśnictwo

Dziewiętlin, leśnictwo Grabownica); 2 w 2011 r. (leśnictwo Lasowice); 1 zbiornik zostanie

wykonany w 2012 r. (leśnictwo Wróbliniec).

5. Typy siedliskowe lasu

W LKP ,,Lasy Doliny Baryczy’’ dominującymi typami siedliskowymi lasu są

BMśw i LMśw.

W Nadleśnictwie Milicz dominującym typem siedlisk są BMśw - 27,96%,

w następnej kolejności LMśw - 23,65% i Lśw - 15,10% (Ryc.4). W obrębie Milicz

dominuje BMśw i Bśw, w obrębie Cieszków BMśw i LMśw, natomiast w obrębie Kubryk

LMśw i Lśw. Najżyźniejszym obrębem jest obręb Kubryk.

W ujęciu wilgotnościowym najliczniejsza jest grupa siedlisk świeżych (ok. 78%).

Siedliska wilgotne stanowią 20%. Pozostałe 2% powierzchni leśnej nadleśnictwa stanowią

siedliska bagienne i łęgowe. Siedliska łęgowe zajmują 0,24%, olsy – 0,94, ols jesionowy -

0,90%.

Program Gospodarczo-Ochronny

19

Ryc.4 Struktura typów siedliskowych lasu w Nadleśnictwie Milicz (Źródło:

Elaborat Nadleśnictwa Milicz)

Nadleśnictwo Żmigród

Na terenie Nadleśnictwa Żmigród przeważającym typem siedliskowym lasu jest bór

mieszany świeży 2496,74 ha, tj. 16,87% powierzchni wszystkich siedlisk. Duży udział

odnotowano również dla siedliska lasu mieszanego wilgotnego 16,11% i lasu mieszanego

świeżego 15,96% (Ryc.5). Ogółem wyróżniono 13 typów siedliskowych lasu.

Powierzchnię i udział typów siedliskowych obrazuje tabela nr 2.

Ryc.5 Struktura typów siedliskowych lasu w Nadleśnictwie Żmigród (Źródło:

Elaborat Nadleśnictwa Żmigród)

Bs
0,03%

Bśw
11,61%

BMśw
27,96%

BMw
7,69%

LMśw
23,65%

LMw
8,40%

Lśw
15,10%

Lw
3,49%

Lł
0,24%

Ol
0,94%

OlJ
0,90%

Bs Bśw BMśw BMw LMśw LMw Lśw Lw Lł Ol OlJ

Bśw
15%

Bw
1%

BMśw
17%

BMb
-1% BMw

12%
LMśw
16%

LMw
16%

LMb
1%

Lśw
1%

Lw
12%

Lł
4%

Ol
3%

OlJ
2%

Program Gospodarczo-Ochronny

20

Tab. 2 Powierzchnia i udział typów siedliskowych w Nadleśnictwie Żmigród (Źródło:

Elaborat Nadleśnictwa Żmigród)

Typy siedliskowe

lasu

Obręb Sułów Obręb Żmigród Nadleśnictwo

Ha % ha % Ha %

Bśw 1830,47 24,7 309,11 4,22 2139,58 14,46

Bw 93,83 1,25 15,64 0,21 109,47 0,74

BMśw 1331,36 17,80 1165,38 15,92 2496,74 16,87

BMw 1444,56 19,31 287,27 3,92 1731,83 11,70

BMb 2,99 0,04 - - 2,99 0,02

LMśw 651,53 8,71 1710,19 23,36 2361,72 15,96

LMw 1570,66 21 813,20 11,11 2383,86 16,11

LMb 4,92 0,07 5,19 0,07 10,11 0,07

Lśw 81,98 1,10 136,17 1,86 218,15 1,47

Lw 360,57 4,82 1611,98 22,02 1972,55 13,33

Ol 21,72 0,29 514,83 7,03 536,55 3,63

OlJ 82,7 1,11 110,58 1,51 193,28 1,31

Lł 2,51 0,03 640,70 8,75 643,21 4,35

Razem: 7479,8 100 7320,24 100 14800,04 100

6. Zbiorowiska roślinne

Walory przyrodnicze doliny Baryczy podkreślają dwa główne elementy krajobrazu

– woda i lasy. Olbrzymie tafle wody stawów, otoczone wysokimi szuwarami trzcin

i oczeretów, ozdobione różnymi płatami roślinności wodnej, przeplatają się

tu z bagniskami, łąkami o różnej wilgotności, a przede wszystkim z mniej lub bardziej

rozległymi kompleksami lasów. Zróżnicowana konfiguracja terenu i duża zmienność

siedliskowa – od skrajnie suchych i oligotroficznych do wysoko troficznych i bagnistych,

znajduje odzwierciedlenie w bogactwie flory i rozmaitości zbiorowisk roślinnych –

naturalnych, półnaturalnych i synantropijnych.

Naturalna roślinność omawianego obszaru uległa w znacznym stopniu

przekształceniu wskutek gospodarczych zabiegów człowieka. Łąki, pastwiska i pola

uprawne powstałe kosztem areału leśnego, zajmują dziś blisko 60% jego powierzchni.

Program Gospodarczo-Ochronny

21

 Trwająca od przeszło dwu wieków, intensywna gospodarka leśna wywarła

decydujące piętno na obecnym składzie drzewostanów. Na wielu obszarach kompleksów

leśnych Nadleśnictw Milicz i Żmigród dominują jednolite uprawy sosnowe. Mimo

znacznych przeobrażeń pierwotnej szaty leśnej na obszarze tym zachowały się do dziś

większe lub mniejsze powierzchnie lasów i borów o dużym stopniu naturalności. Część

z nich objęto ustawową ochroną rezerwatową (rezerwaty: „Wzgórze Joanny”, „Olszyny

Niezgodzkie”).

 Panującymi zbiorowiskami leśnymi są tu do dziś bory sosnowe i mieszane.

Najpospolitszym zbiorowiskiem borowym, zajmującym największe przestrzenie jest

suboceaniczny bór świeży (Leucobryo-Pinetum). Tworzy on zwarte kompleksy m.in.

na Wzgórzach Krośnickich. Są to przeważnie jednowiekowe drzewostany sosnowe,

ze słabo rozwiniętym podszytem i różnie wykształconym runem, w którym dominują

krzewinki i wąskolistne trawy.

 Na piaskach eolicznych i wydmowych rozwinęły się tu w zależności od głębokości

występowania wód gruntowych dwa odmienne fizjonomicznie i strukturalnie zespoły

borów sosnowych. Głębokie i świeże piaski wydmowe, o głębokim poziomie wód

gruntowych, pokrywa bór chrobotkowy (Cladonio- Pinetum) cechujący się swoiście

wykształconą warstwą przyziemną, w której główną rolę odgrywają krzaczkowate porosty

z domieszką kserofilnych mszaków. Fitocenozy tego zespołu porastają szczyty i zbocza

piaszczystych wydm śródlądowych położonych głównie w obrębie leśnictw: Lasowice,

Brzezie, Skoroszów.

 Rozległe i płaskie obniżenia oraz lokalne niecki i obrzeża wałów wydmowych

z płytkim lustrem wód gruntowych porasta bór trzęślicowy (Molinio-Pinetum), który

największe powierzchnie zajmuje w leśnictwie Grabownica. W przeciwieństwie do boru

chrobotkowego, warstwa ziół jest tu silnie zwarta i ma aspekt krzaczkowo-trawiasty.

Szczególny charakter temu zbiorowisku nadaje masowo występująca trzęślica modra

(Molinia Caerula) oraz borówka czernica (Vaccinium myrtillus).

 Zbiorowiskiem szeroko rozprzestrzenionym jest również bór mieszany (Pino-

Quercetum), porastający gleby brunatne i bielicowe. Jest to w większości zbiorowisko

antropogeniczne powstałe po zrębach zupełnych i posadzeniu sosny na siedliskach kwaśnej

dąbrowy i kwaśnej buczyny. Najlepiej wykształcone fitocenozy tego zespoły skupiają się

w dużym kompleksie leśnym w obrębie leśnictw: Lasowice, Dziewiętlin, Kubryk,

Bukowice. Siedliska lasów liściastych opanowane są w dolinie Baryczy głównie przez

Program Gospodarczo-Ochronny

22

grądy (Galio silvatici-Carpinetum) a na Wzgórzach Krośnickich przez buczyny (Melico-

Fagetum i Luzulo pilosae-Fagetum). Fitocenozy grądu skupiają się głównie w leśnictwach:

Krośnice, Walkowo, Grabownica, gdzie zajmują tereny w pobliżu strumieni i stawów.

Wykształcają się na glebach brunatnych właściwych wyługowanych lub brunatnych

glejowych, także na czarnych ziemiach i glebach płowych.

 Eutroficzne i higrofilne zbiorowiska leśne reprezentowane są na omawianym

obszarze przez olsy i łęgi: olszowe, olszowo-jesionowe, jesionowo-wiązowe

oraz wierzbowo-topolowe. Występują w obniżeniach terenu cechujących się wysokim

poziomem wód gruntowych.

 Najliczniejsze partie olszyn (Ribo nigri-Alnetum) znajdują się w leśnictwach

Krośnice i Grabownica. Wykształciły się one na glebach pobagiennych, często

w bezpośrednim sąsiedztwie stawów rybnych.

 Płaty łęgu olszowo-jesionowego (Circaeo-Alnetum) spotyka się w obniżeniach

terenu, na obrzeżach olszyn oraz w obrębie łąk, na całym omawianym terenie, najczęściej

jednak w leśnictwie Walkowo i Krośnice, gdzie tworzą niewielkie enklawy wśród grądów.

 Ważną rolę w krajobrazie doliny Baryczy odgrywają łąki i pastwiska. Łąki są

w większości zagospodarowane i koszone. Pod względem fitosocjologicznym

przedstawiają one zbiorowiska z klasy Molinio-Arrhenatheretea. W miejscach bardziej

wilgotnych występują łąki ze związku Molinion i Calthion, a na siedliskach nieco

suchszych ze związku Arrhenatherion elatioris.

 Suche, piaszczyste miejsca porastają murawy kserotermiczne z udziałem

kserofilnych, światłożądnych gatunków roślin naczyniowych i mszaków.

 Liczne stawy rybne, założone jeszcze w średniowieczu, oraz towarzyszące im rowy

i kanały, rozlewiska, cieki wodne oraz strumienie i rzeki opanowuje roślinność wodna

i bagienna klasy Lemnetea, Potamogetonetea i Phragmitetea. Wykształciły się tu rozliczne

zbiorowiska i zespoły roślinne, zawierające w swym składzie wiele rzadkich w skali kraju

składników flory hydrofitycznej. Są one także siedliskiem bogatej ornitofauny.

Najcenniejsze kompleksy stawów wraz z otaczającymi je lasami tworzą leśno-

stawowy rezerwat „Stawy Milickie”.

 Groblom, przydrożom, polom uprawnym i zabudowaniom towarzyszy roślinność

synantropijna.

Program Gospodarczo-Ochronny

23

Zbiorowiska leśne

Wykaz głównych zbiorowisk leśnych występujących na obszarze nadleśnictw Milicz

i Żmigród:

1. Salicetum triandro-viminalis – Łozowska (Milicz)

2. Salici – populetum – łęg wierzbowo-topolowy (Żmigród)

3. Ribo nigri-Alnetum – oles porzeczkowy (Milicz; Żmigród)

4. Poo trivialis-Alnetum – łęg olszowy (Milicz; Żmigród)

5. Circaeo-Alnetum – łęg olszowo-jesionowy (Milicz; Żmigród)

6. Ficario - Ulmetum - łęg wiązowo-jesionowy (Żmigród)

7. Carici remotae-Fraxinetum – podgórski łęg jesionowy (Milicz)

8. Galio silvatici-Carpinetum – grąd środkowoeuropejski (Milicz; Żmigród)

9. Melico-Fagetum – żyzna buczyna niżowa (Milicz)

10. Luzulo pilosae-Fagetum – kwaśna buczyna niżowa (Milicz; Żmigród)

11. Potentillo albae- Qercetum – świetlista dąbrowa (Żmigród)

12. Pruno-Crataegetum – zarośla tarniny (Milicz)

13. Pino-Quercetum – bór mieszany (Milicz; Żmigród)

14. Pino-Quercetum fagetosum – bór mieszany z bukiem (Milicz)

15. Molinio-Pinetum – bór trzęślicowy (Milicz; Żmigród)

16. Molinio-Pinetum – bór trzęślicowy (Milicz; Żmigród)

17. Leucobryo-Pinetum – bór świeży (Milicz; Żmigród)

18. Cladonio-Pinetum – bór chrobotkowi (Milicz; Żmigród)

7. Formy ochrony przyrody na terenie LKP ,,Lasy Doliny Baryczy’’

Podstawowym aktem prawym regulującym zagadnienia ochrony przyrody w Polsce

jest Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r. / Dz. U. z 2009 r. Nr 151,

poz. 1220 ze zm/. Wyróżnia ona kilka form ochrony przyrody pozwalających w zależności

od potrzeb zastosować najodpowiedniejszy sposób ich zabezpieczenia. W terytorialnym

zasięgu LKP Lasy Doliny Baryczy występują następujące formy ochrony przyrody:

1. Rezerwaty przyrody

2. Park krajobrazowy

3. Obszar Natura 2000

Program Gospodarczo-Ochronny

24

4. Pomniki przyrody

5. Użytki ekologiczne

6. Chronione gatunki roślin i grzybów

7. Chronione gatunki zwierząt

7.1 REZERWATY PRZYRODY

Rezerwat „Wzgórze Joanny” – położony na południe od drogi relacji Postolin-

Świebodów w Gminie Milicz. Ochronie podlega wniesienie o powierzchni 24,57ha.

Rezerwat utworzono na mocy Zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego

z dnia 21.04.1962 r. w celu zachowania wyspowego stanowiska buka (Fagus silvatica), na

wschodniej granicy jego zasięgu oraz dla ochrony znalezisk prehistorycznych. Na obszarze

rezerwatu dominują gleby brunatne kwaśne, porośnięte lasem, który pod względem

fitocenotycznym należy do czterech zespołów roślinnych.

Najcenniejszym zbiorowiskiem jest żyzna buczyna niżowa (Melico-Fagetum)

z udziałem buka, znacznym udziałem dęba bezszypułkowego (Quercus petrea) oraz graba

(Carpinus betulus). Skąpą warstwę krzewów tworzy niemal wyłącznie podrost buka.

Charakterystyczny aspekt wiosenny przejawia się licznym występowaniem marzanki

wonnej (Galium odoratum) oraz rzadkiej miodunki ćmej (Pulmunaria obscura) i groszku

wiosennego (Lathyrus vernus) a także traw: perłówki jednokwiatowej (Melica uniflora)

oraz kostrzewy leśnej (Festuca altissima).

Kolejnym zespołem leśnym rezerwatu jest kwaśna buczyna niżowa (Luzulo pilosae-

Fagetum). Występuje tu, oprócz sztucznie wprowadzonej sosny, buk we wszystkich

warstwach roślinności. W domieszce spotyka się dąb bezszypułkowy, jawor (Acer

pseudoplatanus) oraz grab (Carpinus betulus) , czasami także świerka (Picea abies), który

podobnie jak buka buduje drugie piętro lasu. Runo charakteryzuje się licznym

występowaniem borówki czarnej (Vaccinum myrtylius), śmiałka pogiętego (Deschampsia

flexuosa) oraz kosmatki owłosionej (Luzula pilosa). W miejscach prześwietlonych pojawia

się trzcinnik piaskowy (Calamagrostis Epigeios), a w niektórych płatach orlica pospolita

(pteridium aqulinum).

Las grądowy składa się głównie z dębów szypułkowego i bezszypułkowego

(Q. Robur i petrea), jaworów (Acer pseudoplatanus) domieszki graba (Carpinus betulus),

buka (Fagus sylvatica) i czasami świerka (Picea abies). Słaby i rzadki podszyt tworzą grab

i buk. Gatunki żyznych i wilgotnych siedlisk budują runo tych fitocenoz. Wiosną obficie

Program Gospodarczo-Ochronny

25

zakwitają: gwiazdnica wielkokwiatowa (Stellaria holostea), zawilec, ziarnopłon, gajowiec

(Ranunculus ficaria, Anemone ranunculoides, Lamiastrum galeobdolon) oraz trawy –

prosownica rozpierzchła (Millium effusum) i kupkówka (Dactylis glomerata ssp.

aschersoniana).

Rezerwat ,,Stawy Milickie’’ – o powierzchni 5324,31 ha, z czego dwie trzecie

zajmują stawy, a pozostałą część przyległe lasy i pola. Powstał na mocy Zarządzenia

Ministra Leśnictwa i Przemysłu Drzewnego z dnia 20 września 1973 roku (M.P. Nr 42

poz. 255 z 1973 r.) w celu ochrony wielu szczególnie cennych i rzadkich gatunków ptaków

oraz fragmentów środowisk wodnych i błotnych, stanowiących miejsca ich gniazdowania,

żerowania i odpoczynku.

Jest to największy rezerwat przyrody w Polsce. W jego skład wchodzi pięć

oddzielonych od siebie kompleksów o całkowitej powierzchni:

 kompleks Stawno –2308,93 ha

 kompleks Potasznia – 474,22 ha

 kompleks Radziądz – 1045,68 ha

 kompleks Jamnik – 356,21 ha

 kompleks Ruda Sułowska – 1139,27 ha

Nadleśnictwo Milicz w swoim zasięgu posiada kompleks Stawno oraz Potasznia.

Pozostałe kompleksy znajdują się na terenie Nadleśnictwa Żmigród.

Rezerwat ,,Stawy Milickie’’ jest objęty Konwencją Ramsar (konwencja o ochronie

obszarów wodno-błotnych). Tereny o powierzchni 25 700 ha mają status ostoi ptasich

o międzynarodowym znaczeniu. Stawy Milickie znalazły się w programie ONZ Living

Lakes jako jeden z 13 unikalnych obszarów wodnych na świecie.

Głównym celem utworzenia rezerwatu jest ochrona cennych i rzadkich gatunków

ptaków oraz środowisk wodnych i błotnych, stanowiących miejsce ich gniazdowania,

żerowania i odpoczynku.

Rezerwat zaliczono do rezerwatów mieszanych, podtypu reprezentującego mozaikę

różnych ekosystemów, a pod względem kryterium przedmiotu ochrony jako rezerwat

faunistyczny chroniący ptaki. To właśnie bogactwo i różnorodność gatunków ptaków

stanowi o randze tego rezerwatu. Stwierdzono tutaj aż 125 gatunków ptaków regularnie

odbywających tu lęgi (rezerwat jest drugim po bagnach Biebrzy pod względem ilości

stwierdzonych gatunków lęgowych w Polsce), co spowodowało zgłoszenie rezerwatu

do Konwencji RAMSAR. Do najcenniejszych gatunków ptaków lęgowych rezerwatu

Program Gospodarczo-Ochronny

26

należą miedzy innymi: perkoz zausznik Podiceps nigricollis, bąk Botaurus stellaris,

bączek Ixobrychus minutus, bocian czarny Ciconia nigra, gągoł Bucephala clangula, kania

rdzawa Milvus milvus, kania czarna Milvus migrans, bielik Haliaeetus albicilla, rycyk

Limosa limosa, krwawodziób Tringa totanus, brodziec samotny Tringa ochropus, wąsatka

Panurus biarmicus i remiz Remiz pendulinus.

Roślinność rezerwatu jest silnie zróżnicowana. Poza zbiorowiskami roślin wodnych

występują tu licznie zespoły szuwarowe. Bogaty jest też zestaw zbiorowisk leśnych:

od olsu porzeczkowego Ribo nigri-Alnetum, przez łozowiska Salicetum pentandro-

Cinereae, wilgotne bory trzęślicowe Molinio-Pinetum, lasy łęgowe Ficario-Ulmetum,

Circaeo-Alnetum i grądy Galio silvatici-Carpinetum do borów mieszanych Querco

roboris-Pinetum oraz świeżych Leucobryo-Pinetum i suchych borów chrobotkowych

Cladonio-Pinetum. Łącznie stwierdzono tu występowanie 57 zbiorowisk roślinnych

i około 550 gatunków roślin w tym liczne podlegające ochronie.

Rezerwat przyrody „Radziądz”

Rezerwat „Radziądz” został powołany Zarządzeniem Nr 29 Ministra Leśnictwa

z dnia 15 lutego 1954 roku (M.P. Nr A-22, poz. 359 z 1954 roku), w celu ochrony lasu

mieszanego dębowo-bukowego o charakterze naturalnym.

Położony jest w obrębie leśnym Żmigród, leśnictwo Radziądz w oddziałach: 202 n,

203 b, 203 c – o łącznej powierzchni 8,31 ha (w tym: 0,17 ha to powierzchnia drogi).

Według klasyfikacji przyjętej przez Departament Ochrony Przyrody stosując kryterium

typu środowiska, rezerwat zaliczono do rezerwatów leśnych, podtypu lasów mieszanych

nizinnych a pod względem kryterium przedmiotu ochrony jako rezerwat

fitocenotycznoflorystyczny chroniący naturalne zbiorowiska leśne z bukiem w pobliżu

granicy jego zasięgu.

Głównym zbiorowiskiem leśnym rezerwatu jest naturalny zespół kwaśnej buczyny

niżowej Luzulo pilosae-Fagetum ze starodrzewiem dębowo-bukowym, towarzyszy mu

zespół środkowoeuropejskiego grądu wysokiego Galio sylvatici-Carpinetum.

Najcenniejszym walorem rezerwatu jest starodrzew dębowo-bukowy z wieloma

egzemplarzami pomnikowych buków i dębów. Florę rezerwatu tworzą 133 gatunki roślin

naczyniowych i 10 gatunków mszaków (wg Planu ochrony rezerwatu) charakterystyczne

dla terenów niżowych i w większości występujące pospolicie na terenie całego kraju.

Rezerwat nie posiada planu ochrony.

Program Gospodarczo-Ochronny

27

Rezerwat przyrody „Olszyny Niezgodzkie”

Rezerwat „Olszyny Niezgodzkie” został powołany Zarządzeniem Ministra Ochrony

Środowiska i Zasobów Naturalnych z dnia 19 lutego 1987 roku (M.P. Nr 7, poz. 55 z 1987

roku), w celu ochrony i zachowania naturalnego obszaru bagiennych olszyn w zasięgu

rzeki Ługi.

 Położony jest w obrębie leśnym Żmigród, na terenie leśnictwa Niezgoda zajmując

łączną powierzchnię 74,28 ha.Rezerwat zaliczono do rezerwatów leśnych, podtypu lasów

nizinnych, a pod względem kryterium przedmiotu ochrony jako rezerwat fitocenotyczno-

florystyczny chroniący naturalne zbiorowiska leśne.

Głównym zbiorowiskiem leśnym rezerwatu jest ols porzeczkowy Ribo nigri-

Alnetum, na niewielkich powierzchniach występują ponadto zespoły łęgu olszowo-

jesionowego Circaeo-Alnetum, łęgu jesionowo-wiązowego Ficario-Ulmetum oraz grądu

środkowoeuropejskiego Galio sylvatici-Carpinetum. Florę rezerwatu tworzy 276 gatunków

roślin naczyniowych (według Planu ochrony rezerwatu) charakterystyczne dla terenów

niżowych w większości pospolicie występujące na terenie całego kraju. Cześć z nich

podlega ochronie gatunkowej.

Rezerwat nie posiada planu ochrony.

7.2. PARK KRAJOBRAZOWY DOLINA BARYCZY

Został powołany Rozporządzeniem Wojewody Kaliskiego i Wojewody

Wrocławskiego z dnia 3 czerwca 1996 r. (Dziennik Urzędowy Województwa

Wrocławskiego z dnia 17 czerwca 1996 r. Nr 6 poz. 65).

Park ten został powołany w celu zachowania wartości przyrodniczych,

krajobrazowych i kulturowych.Najbardziej charakterystycznym obrazem obszaru parku są

liczne stawy, które budowano już od XIII w. Przeważająca część doliny wraz

z otaczającymi ją wzgórzami pokryta jest lasami. Pomiędzy nimi znajdują się pola

uprawne, łąki i pastwiska.

Niska jakość gleb przyczyniła się do stosunkowo słabego rozwoju rolnictwa w tym rejonie

i niskiego zagęszczenia ludności. Powyższe czynniki sprawiły, ze dolina Baryczy wraz

z otoczeniem jest jednym z najcenniejszych przyrodniczo obszarów Polski.

Najcenniejszym jego elementem są kompleksy stawów rybnych, lasy łęgowe, grądy niskie

i olsy. W środowiskach tych (głównie na stawach) występuje niezwykle bogata w gatunki

Program Gospodarczo-Ochronny

28

awifauna. Pod względem ornitologicznym dolina Baryczy wraz z otaczającymi ją stawami

jest jednym z bardziej wartościowych obszarów w Europie. Zaczątkiem działań

ochronnych było powstanie w 1949 roku Stawowego Obszaru Ochronnego, który w 1973

roku został przekształcony w rezerwat „Stawy Mlickie”. Na terenie parku znajduje się

także wiele zabytków kultury materialnej.

Funkcjonowanie w granicach LKP parku krajobrazowego stwarza podstawę

do ścisłej współpracy służb leśnych i parków krajobrazowych w zakresie edukacji

przyrodniczo-lesnej oraz ich ochrony przed zagrożeniami, zwłaszcza abiotycznymi

i antropogenicznymi. Powinny być prowadzone również wspólne działania w zakresie

dotyczącym zachowania i ochrony krajobrazu przed budownictwem o architekturze nie

dostosowanej do miejscowych warunków przyrodniczych i krajobrazowych

oraz zagrażającemu istniejącym zasobom leśnym. W tym zakresie niezbędna będzie

również ścisła współpraca z organami planowania przestrzennego.

Park ten swoim zasięgiem obejmuje 17 499,57 ha terenu Nadleśnictwa Milicz

oraz 13 520 ha terenu Nadleśnictwa Żmigród.

7.3. OBSZARY NATURA 2000

Europejska Sieć Natura 2000 jest wyznaczona na europejskim terytorium państw

członkowskich Unii Europejskiej w celu ochrony poszczególnych cennych i zagrożonych

składników różnorodności biologicznej kontynentu europejskiego.

Sieć Natura 2000 stanowią:

- obszary specjalnej ochrony (OSO) dla gatunków ptaków wymienionych

w załączniku I do Dyrektywy 2009/147/WE z 30 listopada 2009 w sprawie

ochrony dzikiego ptactwa.

- specjalne obszary ochrony (SOO) dla siedlisk przyrodniczych oraz siedlisk

gatunków zwierząt i roślin wymienionych w załącznikach I i II Dyrektywy

92/43/EWG w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny

i flory.

Nadleśnictwo Milicz znajduje się w zasięgu 3 specjalnych obszarów ochrony

siedlisk oraz jednego obszaru specjalnej ochrony ptaków.

Program Gospodarczo-Ochronny

29

Obszar Specjalnej Ochrony ,,Dolina Baryczy’’ (PLB020001) został powołany

na mocy rozporządzenia Ministra Środowiska z dnia 21 lipca 2004 roku, na podstawie

art.28 ust.1 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody.

 OSO ,,Dolina Baryczy’’ obejmuje obszar 55 516,8 ha.

Obszar ostoi obejmuje dolinę Baryczy pomiędzy Żmigrodem na zachodzie

a okolicą Przygodzic na wschodzie. Zlokalizowanych jest tu 5 dużych i 5 małych

kompleksów stawów rybnych (w sumie 130 stawów) wraz z otaczającymi łąkami,

gruntami ornymi, mokradłami i lasami.

W okresie lęgowym obszar zasiedla co najmniej 1% populacji krajowej (C3 i C6)

następujących gatunków ptaków: bączek (PCK), bąk (PCK), bielik (PCK), błotniak

stawowy, bocian czarny, kania czarna (PCK), łabędź krzykliwy, podgorzałka (PCK),

rybitwa czarna, rybitwa rzeczna, zielonka (PCK), zimorodek, perkoz dwuczuby, perkoz

rdzawoszyi, łabędź niemy, gęgawa, cyranka, czernica, krakwa, pustułka, łyska, wodnik,

rycyk, brzegówka, brzęczka; w stosunkowo wysokim zagęszczeniu (C7) występują: bocian

biały, kania ruda, kropiatka i żuraw.

W okresie wędrówek występuje co najmniej 1% populacji szlaku wędrówkowego (C2

i C3) następujących gatunków ptaków: żuraw, gęś zbożowa (>4%!); ponadto spotykane są

stada gęgawy do 1300 osobników (C7) i mieszane stada gęsi w ilości do 33000 osobników

(C3); ptaki wodno-błotne występują w koncentracjach powyżej 20000 osobników (C4).

W okresie zimy występuje co najmniej 1% populacji szlaku wędrówkowego (C2 i C3)

następujących gatunków ptaków: gęś zbożowa, mieszane stada gęsi do 20000 osobników;

łabędź krzykliwy zimuje do 150 osobników; ptaki wodno-błotne występują

w koncentracjach powyżej 20000 osobników (C4).

W zasięgu Nadleśnictwa Żmigród znajduje się około 12,7% powierzchni ostoi Dolina

Baryczy zarządzany przez Lasy Państwowe.

 SOO ,,Ostoja nad Baryczą’’ (PLH020041) obejmuje obszar 82 026,4 ha.

Obszar ten obejmuje rozległe bagniste obniżenie doliny Baryczy. Jest to typowa

rzeka nizinna z wieloma dopływami, fragmentami terenów zalewanych i dobrze

zachowanymi starorzeczami. W południowo-zachodniej części obszaru znajdują się

zalesione morenowe Wzgórza Twardogórskie. Obszar obejmuje kompleks łąk

zalewowych, stawów rybnych (z najbardziej znanymi Stawami Milickimi), pól uprawnych

i rozległych terenów leśnych. O specyfice terenu decyduje bogata sieć hydrograficzna

z licznymi kanałami, naturalnymi i sztucznymi ciekami wodnymi, stawami i mokradłami.

Program Gospodarczo-Ochronny

30

Lasy tworzą dwa większe kompleksy - Lasy Milickie na zachodzie i Lasy Ostrzeszowskie

na wschodzie. W pobliżu cieków wodnych zachowały się cenne fragmenty łęgów i olsów,

a na wyżej położonych terenach - cenne buczyny i grądy. Uboższe siedliska porastają bory

sosnowe i bory mieszane.

Obszar ważny dla zachowania bioróżnorodności (14 typów siedlisk z Załącznika II

Dyrektywy Rady 92/43/EWG i 15 gatunków z Załącznika II). Dobrze wykształcone

i zachowane zbiorowiska leśne: największy kompleks łęgów jesionowo-olsowych

w południowo-zachodniej Polsce, łęgi dębowo-wiązowe-jesionowe oraz starodrzewia

grądowe i buczynowe. Okresowo odkrywane dno stawów stanowi bardzo cenne siedlisko

dla roślinności Isoeto-Nanojuncetea wraz z zagrożonymi w Polsce gatunkami roślin.

Również ważne są zbiorowiska podmokłych łąk, muraw napiaskowych, torfowisk

przejściowych i nitrofilnych ziołorośli okrajkowych. Na podkreślenie zasługuje bogata

ichtiofauna z kozą złotawą Sabanejewia aurata (jedno z nielicznych w Polsce stanowisk).

Teren ostoi zarządzany przez Nadleśnictwa Żmigród zajmuje około 16,61% powierzchni

całkowitej obszaru.

Gatunki panujące omawianego obszaru w granicach Nadleśnictwa Żmigród najliczniej

reprezentowane są przez sosnę zwyczajną, której udział wynosi 63,4%. Duży udział wśród

liściastych reprezentuje dąb 14,5% i olsza 13,2%.

Udział procentowy brzozy brodawkowatej wynosi 2,86%, świerk pospolity zajmuje 1,89

%, jesion 1,67%, a buk zwyczajny 1,01%. Pozostałe gatunki stanowią w sumie 1,47%.

30% drzewostanów obszaru Ostoja nad Baryczą położonych w granicach Nadleśnictwa

Żmigród to drzewostany jednogatunkowe, 26,8% stanowią lasy cztero- i więcej

gatunkowe, dwugatunkowych jest 22,7%, natomiast trzygatunkowych 20,4%.

Udział gatunków rzeczywistych obszaru Ostoja nad Baryczą w ramach Nadleśnictwa

Żmigród przedstawia się następująco: 52,13% udziału stanowi sosna zwyczajna, 13,6%

dąb, 12,67% olsza, 6,13% brzoza brodawkowata, 5,04% świerk pospolity, 3,11% buk,

2,36% modrzew europejski i jesion wyniosły 1,83%. Pozostałe w sumie stanowią 3,13%.

Wiek drzewostanów obszaru Ostoja nad Baryczą położonych w omawianym

Nadleśnictwie wynosi średnio 60 lat. Powierzchnia starodrzewów wynosi 898,74 ha.

Pod względem budowy piętrowej w Nadleśnictwie Żmigród obszar SOO Ostoja nad

Baryczą charakteryzuje się występowaniem głównie drzewostanów jednopiętrowych –

82,8%. Drzewostany dwupiętrowe stanowią 8,4%, a drzewostany w klasie odnowienia

i do odnowienia zajmują 8,8%.

Program Gospodarczo-Ochronny

31

W tabeli przedstawiono wykaz gatunków zwierząt objętych ochroną w SOO Ostoja nad

Baryczą, ocenionych w SDF na C lub wyżej oraz informacje o lokalizacji stanowisk ich

występowania.

Obszar SOO ,,Chłodnia w Cieszkowie’’ (PLH020001) obejmuje obszar 18,7 ha.

Chłodnia w Cieszkowie to obszerna, podziemna, ceglana piwnica lodowa, położona

w lesie w pobliżu Cieszkowa.

Obszar SOO ,,Łąki Skoroszowskie’’ (PLH020093) obejmuje obszar

o powierzchni 1 359,7 ha.

Obszar stanowi kompleks łąk kośnych trzęślicowych i świeżych oraz szuwarów

pomiędzy rzeczką Lipniak a południową granicą P.K. „Dolina Baryczy". Obejmuje on też

pola uprawne i stawy zamknięte linią łączącą miejscowości: Ujeździec Mały, Ujeździec

Wielki, Biedaszków Mały, Biedaszków Wielki, Masłowiec, Czeszów, Skoroszów

7.4. POMNIKI PRZYRODY

W ramach działania LKP za pomniki przyrody uznane zostały zarówno pojedyncze

twory przyrody żywej (drzew) jak i nieożywionej (głazy narzutowe). Obiekty

te wyróżniają się swoimi indywidualnymi cechami, zwykle rozmiarami, wiekiem,

wartością naukową, krajobrazową czy dydaktyczną. W zasięgu Nadleśnictwa Milicz

znajdują się obecnie 33 pomniki przyrody, natomiast w Nadleśnictwie Żmigród 4.

7.5. UŻYTKI EKOLOGICZNE

Są to w większości powierzchnie pobagienne, porośnięte sitowiem, trzciną oraz

gatunkami krzewiastymi, takimi jak brzozy, wierzby, kruszyna, olsze, jarzębina, tarnina

i głogi. Zachowanie tych powierzchni w stanie nienaruszonym, zbliżonym do naturalnego

jest konieczne dla ograniczenia procesów degradacji stosunków wodnych w lasach,

dla ochrony pełnej różnorodności ich flory i fauny, a także jako ważnych elementów

krajobrazu leśnego. W roku 2001 przedstawiono dodatkowo do zaopiniowania kilka

projektowanych użytków ekologicznych. Propozycje zostały zaopiniowane pozytywnie

przez Dolnośląski Zespół Parków Krajobrazowych.

Program Gospodarczo-Ochronny

32

W zasięgu Nadleśnictwa Milicz użytkiem ekologicznym objęto ,,Staw Halina”,

o pow. 25,93 ha. Celem jego ochrony jest zachowanie wodno-błotnego układu zbiorowisk

roślinnych i związanych z nimi chronionych gatunków ptaków, płazów oraz gadów na

nieużytkowanym stawie rybnym.

Na obszarze Nadleśnictwa Żmigród zlokalizowane są grunty objęte ochroną

w formie użytków ekologicznych, na powierzchni 517,38 ha.

Są to w głównej mierze zasługujące na ochronę pozostałości ekosystemów, mających

znaczenie dla zachowania unikatowych zasobów genowych i typów środowisk, jak :

naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów,

starorzecza oraz stanowiska rzadkich lub chronionych gatunków roślin i zwierząt, w tym

miejsca ich sezonowego przebywania lub rozrodu.

Jednym z ciekawszych na terenie Nadleśnictwa Żmigród jest „Szwedzka Górka”,

miejsce historyczne, mogiła z okresu „potopu szwedzkiego”.

7.6. OCHRONA GATUNKOWA ROŚLIN I GRZYBÓW

7.6.1. Na terenie Nadleśnictw Milicz i Żmigród występują rośliny podlegające

ochronie gatunkowej (Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w

sprawie ochrony gatunkowej roślin Dz. U. z 2012 r., poz. 81).

7.6.2. Na terenie Nadleśnictw Milicz i Żmigród występują grzyby podlegające

ochronie gatunkowej (Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w

sprawie gatunków dziko występujących grzybów objętych ochroną Dz.U. 2004 nr 168 poz.

1765).

7.6.3. Wykazy roślin i grzybów chronionych znajdują się w Planach Ochrony

Przyrody, opracowanych dla Nadleśnictw Milicz i Żmigród.

7.7. OCHRONA GATUNKOWA ZWIERZĄT

Na terenie Nadleśnictw Milicz i Żmigród występują zwierzęta podlegające

ochronie gatunkowej (Rozporządzenie Ministra Środowiska z dnia 12 października 2011r.

w sprawie ochrony gatunkowej zwierząt Dz. U. Nr 237, poz.1419).

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20041681765
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20041681765

Program Gospodarczo-Ochronny

33

 Informacje na temat fauny występującej na obszarze obu nadleśnictw uzyskane

zostały z „Inwentaryzacji przyrodniczych”, opracowań dla parku krajobrazowego i zawarte

są w Programie Ochrony Przyrody dla Nadleśnictwa Milicz i Żmigród.

Na terenie Nadleśnictwa Milicz występują 23 gatunki ssaków, 10 gatunków

płazów i 7 gatunków gadów objętych ochroną gatunkową. Ponadto wyznaczone są strefy

ochrony całorocznej i okresowej dla bielika (5 stref) oraz dla bociana czarnego (8 stref).

Na terenie Nadleśnictwa Żmigród stwierdzono występowanie 13 gatunków płazów,

5 gatunków gadów oraz 21 gatunków ssaków objętych ochroną gatunkową.

Z listy gniazdujących na terenach Żmigrodu ptaków 14 gatunków umieszczonych

jest na „czerwonej liście” w tym strefy ochronne w miejscach rozrodu i regularnego

przebywania gatunków chronionych posiadają bielik (5 stref) i bocian czarny (2 strefy).

Z uwagi na ochronę gatunkową zwierząt informacje dotyczące precyzyjnej lokalizacji są

niejawne i nie mogą być udostępniane publicznie.

Ostoje i strefy ochronne bielika (Haliaeetus albicilla)

 Ostoja zlokalizowana w obrębie Milicz leśnictwo Skoroszów - została

utworzona Decyzją 6631/s/15/KM/06

 Ostoja zlokalizowana w obrębie Kubryk leśnictwo Dziewiętlin - została

utworzona Decyzją 6631/s/16/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Sędraszyce - została

utworzona Decyzją 6631/s/17/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Gądkowice - została

utworzona Decyzją 6631/s/18/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Gądkowice - została

utworzona Decyzją 6442.14.2012

 Ostoja zlokalizowana w obrębie Żmigród leśnictwo Niezgoda - została

utworzona Decyzją SR.V.6631/s/35/KM/05 Wojewody Dolnośląskiego

we Wrocławiu z dnia 25 lipca 2005 roku.

 Ostoja zlokalizowana w obrębie Żmigród leśnictwo Niezgoda - została

utworzona Decyzją SR.V.6631/s/32/KM/05 Wojewody Dolnośląskiego

we Wrocławiu z dnia 25 lipca 2005 roku

Program Gospodarczo-Ochronny

34

 Ostoja zlokalizowana w obrębie Żmigród leśnictwo Borek – została

utworzona dnia Decyzją SR.V.6631/s/33/KM/05 Wojewody Dolnośląskiego

we Wrocławiu z dnia 25 lipca 2005 roku.

 Ostoja zlokalizowana w obrębie Żmigród leśnictwo Olsza – została

utworzona dnia Decyzją SR.V.6631/s/31/KM/05 Wojewody Dolnośląskiego

we Wrocławiu z dnia 25 lipca 2005 roku

 Ostoja zlokalizowana w obrębie Sułów leśnictwo Koniowo - została

utworzona Decyzją SR.V.6631/s/30/KM/05 Wojewody Dolnośląskiego

we Wrocławiu z dnia 29 lipca 2005 roku.

 Ostoja zlokalizowana w obrębie Sułów leśnictwo Gruszeczka - została

utworzona Decyzją RDOŚ-02-WPN-6631/s/17/09/mk Regionalnego

Dyrektora Ochrony Środowiska we Wrocławiu z dnia 15 października 2009

roku

 Ostoja zlokalizowana w obrębie Żmigród leśnictwo Radziądz - została

utworzona Decyzją SR.V.6631/s/34/KM/05 Wojewody Dolnośląskiego

we Wrocławiu z dnia 25 lipca 2005 roku.

Ostoje i strefy ochronne bociana czarnego (Ciconia nigra)

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Wróbliniec - została

utworzona Decyzją 6631/s/10/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Gądkowice - została

utworzona Decyzją 6631/s/11/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Zwierzyniec - została

utworzona Decyzją 6631/s/12/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Rakłowice - została

utworzona Decyzją 6631/s/13/KM/06

 Ostoja zlokalizowana w obrębie Cieszków leśnictwo Wróbliniec - została

utworzona Decyzją 6631/s/18/10

 Ostoja zlokalizowana w obrębie Milicz leśnictwo Kaszowo - została

utworzona Decyzją 6442.12.2012

 Ostoja zlokalizowana w obrębie Milicz leśnictwo Gogołowice - została

utworzona Decyzją 6442.13.2012

file:///D:/Rejestr%20stref/Mapy/bocian%20134b.doc

Program Gospodarczo-Ochronny

35

 Ostoja zlokalizowana w obrębie Milicz leśnictwo Rakłowice - została

utworzona Decyzją 6442.15.2012

 Ostoja zlokalizowana w obrębie Żmigród leśnictwo Chodlewo - została

utworzona Decyzją RDOŚ-02-WPN-6631/s/16/09/mk Regionalnego

Dyrektora Ochrony Środowiska we Wrocławiu z dnia 15 października 2009

roku

 Ostoja zlokalizowana w obrębie Sułów leśnictwo Gruszeczka - została

utworzona Decyzją RDOŚ-02-WPN-6631/s/16/10/mk Regionalnego

Dyrektora Ochrony Środowiska we Wrocławiu z dnia 11 maja 2010 roku

8. Zagrożenia

Lasy LKP poddawane są stałemu negatywnemu oddziaływaniu czynników pochodzenia

abiotycznego, biotycznego i antropogenicznego. Oddziaływanie tych czynników

na środowisko leśne ma charakter synergistyczny, a zakres oddziaływania tych czynników

ze względu na odmienne warunki siedliskowe i drzewostanowe oraz występowanie różnych

gatunków szkodliwych owadów i patogenów grzybowych, kształtuje się nieco odmiennie.

Głównym zagrożeniem dla zasobów leśnych są zmiany środowiska przyrodniczego, wśród

których za najważniejsze uznać należy skażenia atmosfery, obniżenia poziomu wód

gruntowych, wzmożoną penetrację lasów przez ludność, szkodnictwo leśne,

zanieczyszczanie i zaśmiecanie terenu.

Podstawowe źródła zagrożeń ekosystemów leśnych LKP stanowią:

• Szkody wynikające z silnej penetracji ekosystemów leśnych, zwłaszcza w okresie,

gdy możliwy jest zbiór owoców runa leśnego oraz grzybów,

• Pożary lasu, na które narażone są w szczególności drzewostany z wysokim

udziałem siedlisk borowych z przewagą sosny oraz drzewostany w bezpośrednim

sąsiedztwie głównych tras komunikacyjnych,

• Szkody wyrządzane przez zwierzynę płową,

• Szkody spowodowane gradacjami owadów,

Program Gospodarczo-Ochronny

36

• Eksploatacja złóż piasków kwarcytowych prowadząca do przekształceni terenu,

najczęściej w postaci wyrobisk poeksploatacyjnych i zwałowisk. Zmiany tego typu

automatycznie pociągają za sobą zmianę stosunków wodnych i degradację terenu,

• Awarie gazociągów - w ich wyniku dochodzi do skażenia gleby,

• Zły stan wałów przeciwpowodziowych na rzekach Barycz i Orla, co powoduje

na terenie Nadleśnictwa Żmigród, w okresach zagrożonych powodzią, długotrwałe

zalewanie drzewostanów. Szczególnie niekorzystnie fakt ten wpływa

na drzewostany młodszych klas wieku , zdarzają się przypadki wielokrotnego

przepadnięcia upraw.

• Szkody od czynników abiotycznych, głównie spowodowane działaniem

huraganowych wiatrów i opadami mokrego śniegu.

• W nadleśnictwie Żmigród istotą kwestią są problemy związane ze zmianami

poziomów wód gruntowych, zalewaniem drzewostanów – wynikających

z prowadzonej gospodarki rybackiej na stawach hodowlanych. Ma to duży wpływ

na stan zdrowotny drzewostanów.

Problemy te wynikają głównie ze złego stanu urządzeń melioracyjnych będących

własnością gospodarstw rybackich i słabej kondycji finansowej tych zakładów.

• Na terenie Nadleśnictwa Żmigród szkodniki wtórne stanowią nadal dość istotny

problem, choć stan sanitarny lasu ulega w ostatnich latach widocznej poprawie,

o czym świadczy zmniejszający się rozmiar użytków przygodnych z przyczyn

sanitarnych. Do najważniejszych szkodników wtórnych zagrażających lasom

nadleśnictwa należą: przypłaszczek granatek, kornik drukarz, cetyńce, a także

drwalniki oraz rozwiertki.

Program Gospodarczo-Ochronny

37

IV OKREŚLENIE KIERUNKOWYCH ZADAŃ Z ZAKRESU UBOCZNEGO

UŻYTKOWANIA ORAZ GOSPODARKI ŁOWIECKIEJ

1. GOSPODARKA ŁOWIECKA

 Łowiectwo stanowi integralną część gospodarki leśnej w Leśnym Kompleksie

Promocyjnym „Lasy Doliny Baryczy”. Zwierzyna leśna jest istotnym składnikiem

ekosystemów leśnych.

Nadrzędnym celem prowadzonej gospodarki łowieckiej powinno być utrzymanie

populacji zwierzyny na poziomie gwarantującym realizacje celów hodowlanych

bez nadmiernego angażowania środków finansowych na działania związane

z ograniczaniem szkód w uprawach i młodnikach leśnych oraz gospodarce rolnej.

Nadleśnictwa Milicz i Żmigród prowadzą nadzór nad gospodarką łowiecką

w oparciu o wieloletnie łowieckie plany hodowlane.

Tereny nadleśnictw podzielone są na obwody łowieckie.

Dwa obwody Nadleśnictwa Milicz tworzą Ośrodek Hodowli Zwierzyny LP:

OHZ Kubryk: obwód nr 67 o pow. 10015 ha, w tym pow. leśna 5665 ha, oraz OHZ

Wróbliniec: obwód nr 45 o pow. 6319 ha, w tym pow. leśna 2032 ha.

Nadleśnictwa Żmigród – obwód łowiecki na terenie OHZ Żmigród: obwód nr 41

o pow. 21529 ha, w tym pow. leśna 10598 ha, oraz obwód nr 64 o pow. 5755 ha, w tym

pow. leśna 604 ha.

Do najważniejszych zadań z zakresu gospodarki łowieckiej, mających na celu

prawidłowe zagospodarowanie łowisk oraz ograniczenie szkód powodowanych

przez zwierzynę należą:

 utrzymywanie liczebności zwierzyny zgodnie z opracowanym wieloletnim

łowieckim planem hodowlanym,

 prowadzenie dokarmiania zwierzyny w okresie niedoboru pokarmu naturalnego,

 utrzymanie w odpowiednim stanie technicznym infrastruktury łowieckiej,

 prawidłowe zagospodarowanie istniejących poletek łowieckich, śródleśnych łąk.

W oparciu o funkcjonujące obwody łowieckie proponuje się rozszerzenie

dotychczasowych działań o:

 badania naukowe z zakresu gospodarki łowieckiej,

 realizację programów odtwarzania populacji zanikających gatunków zwierząt

dziko żyjących,

Program Gospodarczo-Ochronny

38

 restytucję i zasiedlanie łowisk gatunkami zwierzyny drobnej (zając, kuropatwa),

 hodowlę zwierząt łownych szczególnie pożytecznych w biocenozach leśnych,

 monitoring i ograniczanie populacji gatunków obcych (inwazyjnych) jak np.:

norka amerykańska (Neovison vison), szop pracz (Procyon lotor),

czy jenot(Nyctereutes procyonoides),

 popularyzację kultury i tradycji łowieckich, a także organizację szkoleń

z zakresu gospodarki i kultury myśliwskiej.

 Popularyzację łowiectwa i wzorcowe zagospodarowanie łowisk.

 Rekreację i aktywny wypoczynek poprzez „krwawe” i „bezkrwawe łowy”.

 Edukację łowiecką w zakresie propagowania prawidłowej wiedzy o łowiectwie

wśród społeczeństwa ze szczególnym uwzględnieniem działań ekologicznych

i ochronnych.

Realizacji w/w celów może służyć Kwatera Łowiecka w Kubryku i Niezgodzie

oraz Ośrodek Szkoleniowy Krzyszków. Ośrodek wyposażony jest w 16 stanowisk

komputerowych, 2 tablice suchościeralne, rzutnik multimedialny, znakomicie może

realizować (niezależnie od ,,Domu Drzewa’’ w Wałkowej) warsztaty i spotkania

edukacyjne, czy umożliwiać kameralne podsumowanie prowadzonych zajęć terenowych.

2. UŻYTKOWANIE UBOCZNE

 Użytkowanie uboczne lasu polega na prowadzeniu gospodarki łowieckiej, a także

pobierania w lesie takich pożytków naturalnych jak: grzyby, owoce runa leśnego, kora,

karpina, choinki, stroisz, igliwie, żywica, zioła.

Zróżnicowanie gatunkowe drzewostanów oraz siedlisk leśnych LKP wzbogaca

potencjalne możliwości korzystania z dóbr oferowanych przez las. Na przestrzeni lat daje

sie zaobserwować zmieniające się zainteresowanie społeczne darami lasu, jak również

możliwości korzystania z nich. Od wieków zwierzyna leśna stanowiła użytek pochodzący

z lasu. Wielkość jej pozyskania w LKP jest zmienna, spowodowana wielkością jej

populacji oraz poziomem szkód w uprawach leśnych i młodnikach. Generalnie zaniechane

zostało pozyskanie żywicy, odgrywające przed laty istotną rolę w użytkowaniu ubocznym

lasu. Spowodowane zostało to brakiem zapotrzebowania na żywicę sosnową krajowego

pochodzenia, a przede wszystkim wzrostem znaczenia ekologicznych i przyrodniczych

funkcji lasu. Największym zainteresowaniem cieszy sie możliwość zbioru grzybów

jadalnych, nabierająca w ostatnich latach masowego charakteru, a także zbiór jagód, ziół.

Program Gospodarczo-Ochronny

39

V UDOSTĘPNIANIE LASU

1. Edukacja leśna społeczeństwa

Zadania z zakresu edukacji leśnej należy uznać za priorytetowe, z uwagi

na wzrastające zapotrzebowanie społeczne na praktyczną edukację leśną. Należy

zdecydowanie podkreślić, że znajomość funkcji przyrodniczych i społecznych lasu oraz

roli leśników w ich kształtowaniu jest w naszym społeczeństwie nadal znikoma.

Istotne znaczenie dla prowadzenia edukacji maja programy edukacji leśnej

społeczeństwa, opracowane przez Nadleśnictwa Milicz i Żmigród.

Głównym celem działań edukacyjnych winno być kształtowanie odpowiednich

postaw i zachowań wobec przyrody. Obiekty edukacyjne wkomponowane w piękno

otaczającej przyrody, pozwalają uczestnikom edukacji docenić wagę trwałego zachowania

i ochrony ekosystemów leśnych. Fakt ten wymaga ciągłego doskonalenia służb leśnych

w realizacji zadań edukacyjnych oraz przygotowania odpowiednich programów

edukacyjnych dla szerokich kręgów społeczeństwa, ze szczególnym uwzględnieniem

dzieci, młodzieży szkolnej, studentów, nauczycieli oraz osób korzystających z walorów

przyrodniczych i rekreacyjnych lasu. W tym celu niezbędne jest nawiązanie dalszych

kontaktów z podobnymi placówkami w Polsce i za granica, budowanie partnerskich

stosunków z władzami samorządowymi, oświatowymi, bliska współpraca ze szkołami,

uczelniami, organizacjami ekologicznymi oraz instytucjami podejmującymi działania

w zakresie edukacji przyrodniczej.

W celu lepszego zapoznania się z lasami i przyrodą LKP przygotowano na jego

terenie ścieżki przyrodnicze.

Ścieżka Czarny Las – prowadzi wokół terenu szkółki w Czarnym Lesie

oraz umożliwia zwiedzanie jej terenu . Korzystając z tej ścieżki można zapoznać się

z gatunkami drzew wchodzącymi w skład gatunkowy drzewostanu we wszystkich stadiach

ich rozwoju.

Ścieżka Karłów – Wałkowa – Karłów – jest przygotowana dla każdego, kto lubi

kontakt z przyrodą. Polecana jest szczególnie młodzieży szkół podstawowych i średnich.

Pozwala zapoznać się z różnorodnymi zbiorowiskami roślinnymi, z gospodarką leśną

oraz problemami ochrony środowiska. Ścieżka rozpoczyna się przy Ośrodku Wypoczynku

Świątecznego Karłów w Miliczu i tworzy pętlę. Przebiega przez miejscowość Wałkowa,

Program Gospodarczo-Ochronny

40

która może być alternatywnym miejscem rozpoczęcia wycieczki. Oznakowana jest w obu

kierunkach znakiem ścieżki edukacyjnej (zielony ukośny pasek na białym polu).

Ścieżka Sławoszowice – Ruda Milicka – Godnowa – prowadzi przez fragment lasów

nadleśnictwa Milicz a następnie drogą publiczną przez rezerwat ,,Stawy Milickie’’.

Długość ścieżki wynosi 8,5 km. Rozpoczyna się w Gajówce w Rudzie Milickiej.

Zlokalizowana jest tam również chata umożliwiająca zorganizowanie zajęć edukacyjnych.

Z Rudy Milickiej trasa prowadzi asfaltową drogą w kierunku północnym aż do Nowego

Grodziska, gdzie za budynkiem szkoły skręca na zachód, po czym okrąża staw Gadzinowy

Duży.

Ścieżka Postolin - Wzgórze Joanny - Postolin – prowadzi przez teren rezerwatu

pozwalając zapoznać się z jego walorami. Oznakowana białym kwadratem z zielonym

paskiem przekątnym, zawiera 16 przystanków z tablicami objaśniającymi, dostępna jest

jedynie pieszo – 8 km. Ścieżka w kształcie pętli prowadzi drogami leśnymi przez

najciekawsze fragmenty lasów Nadleśnictwa Milicz. W Postolinie, gdzie ścieżka ma swój

początek, znajduje się interesujący park podworski. Kolejne przystanki prowadzą skrajem

lasu, za ruinami dawnego młyna wodnego, przy odtworzonym zbiorniku wodnym.

Przy przystanku 5 mijamy głaz narzutowy o obwodzie 660 cm, a przy 6 – śródleśną

zagrodę w Kozubach. Za nią trasa prowadzi nadal w górę, ale już przez stare lasy

bukowe, którymi dochodzimy w końcu do rezerwatu ,,Wzgórze Joanny’’ z zameczkiem

myśliwskim z 1850 roku na samym szczycie. Po zejściu w dół, opuszczeniu rezerwatu

i przekroczeniu szosy na kolejnych odcinkach znajdują się w pobliżu dolinki i inne

niewielkie potoki leśne. Na przystankach nr 14 – 16 rosną okazałe, stare dęby,

a po wyjściu z lasu, już blisko wsi Postolin, znajduje się stary cmentarz z ciekawymi

gatunkami drzew.

Ścieżka prowadzi przez lasy i pola należące w przeszłości do Heinricha von Salisch,

który uważany jest za prekursora dzisiejszej ekologii lasu oraz architektury krajobrazu.

Był przekonany, że las powinien być nie tylko dochodowy, ale i piękny, więcej - że piękno

lasu sprzyja produktywności. Wyprzedzał swoją epokę twierdząc, że las powinien być

bogaty i różnorodny, a wszystkie zwierzęta i rośliny mają w nim swoje miejsce. Działo się

to w II poł. XIX w, gdy powszechnie sadziło się jednogatunkowe plantacje, najczęściej

sosnowe i świerkowe, tępiąc wszelkie inne gatunki. Heinrich von Salisch w 1874 roku

przejął po ojcu majątek w Postolinie. Jako leśnik skupił się przede wszystkim

na poprawieniu stanu lasu, zdewastowanego wypasem zwierząt i eksploatacją. Sadził też

Program Gospodarczo-Ochronny

41

i pielęgnował aleje przydrożne i zadrzewienia wzdłuż strumieni. Park w Postolinie zmienił

w cenne arboretum, z egzemplarzami drzew kilkudziesięciu gatunków rodzimych

i egzotycznych. Gospodarując w postolińskim lesie, opracował i wprowadził w życie

swoją wizję leśnictwa, którą opisał w książce ,,Estetyka Lasu’’.

Kilka lat temu parkiem zaczęło opiekować się Nadleśnictwo Milicz. Efekt tej pracy

to nowa brama, ogrodzenie, tablica, ścieżki, ławki oraz stylowe kładki.

LKP to doskonały poligon doświadczalny do prowadzenia współczesnych wizji

estetyki lasu.

Pozostałe obiekty edukacji leśnej Nadleśnictwa Milicz i Żmigród

 Gajówka w Rudzie Milickiej – jest to budynek z muru pruskiego po dawnej

leśniczówce, później gajówce, datowany na pocz. XIX w. Obok znajduje się

szachulcowa stodoła, która została w 2011r. zrekonstruowana i zmieniona w wiatę

edukacyjną przez PTPP „Pro Natura”. Gajówka stanowi naturalną „bramę

wejściową” na tereny rezerwatu „Stawy Milickie”.

 Dostrzegalnie przeciwpożarowe – położone na terenie leśnictwa Dziewiętlin

i Zwierzyniec. Z wież można podziwiać szeroką i piękną panoramę lasów

nadleśnictwa oraz okolic. Przy przejrzystej pogodzie z wież można dostrzec Ślężę.

Wieże są przystosowane do udostępniania zwiedzającym.

 Czatownia przy stawie Niezgoda – czatownia umożliwia całodobową i całoroczną

obserwację ptaków. Obiekt ten może służyć jako miejsce do filmowania

lub fotografowania.

 Wyłuszczarnia nasion – zlokalizowana w Wałkowej, ma szansę stać się miejscem

współpracy pomiędzy administracją samorządową, społecznością lokalną,

organizacjami pozarządowymi i nadleśnictwem, pozwalając wykorzystywać

potencjał przyrodniczy regionu poprzez rozwój turystyki przyjaznej przyrodzie.

Planowany remont dawnej wyłuszczarni szyszek to przede wszystkim ratunek

dla obiektu, znajdującego się w wojewódzkim rejestrze zabytków. Większa część

budynku na dzień dzisiejszy znajduje się w stanie grożącym zawaleniem.

Wyłuszczarnia jest obiektem bardzo ciekawie rozwiązanym pod względem

architektonicznym, o dużej powierzchni. Obiekt po remoncie – tzw. „Dom

Drzewa”, przeznaczony będzie na siedzibę LKP. Będzie to miejsce, gdzie turyści

Program Gospodarczo-Ochronny

42

zapoznają się w sposób obrazowy (wystawy, pomoce dydaktyczne) z bogactwem

przyrodniczym regionu. Wykorzystanie na siedzibę LKP obiektu o charakterze

historycznym pozwoli podkreślić wpływ działań podejmowanych w przeszłości

na obecny sposób zagospodarowania terenów Doliny Baryczy.

Powstanie obiektu muzealno–edukacyjnego, dostosowanego do potrzeb osób

niepełnosprawnych, znacznie podniesie atrakcyjność turystyczną LKP. Na terenie

obiektu nie będzie prowadzona działalność usługowo-gastronomiczna. Będzie

za to możliwość zaprezentowania map, folderów i innych źródeł informacji

prezentujących miejsca umożliwiające zakup lokalnych produktów, skorzystanie

z lokalnej kuchni czy pozostałych atrakcji turystycznych np.:

* Kwatera łowiecka – Ośrodek Szkoleniowy w Kubryku

* wieże obserwacyjne, czatownie, ambony

* wiaty, zadaszenia, miejsca parkingowe i miejsca postoju.

* jazda konna, spływy kajakowe.

Główne cele prowadzonej edukacji leśnej społeczeństwa:

• upowszechnianie w społeczeństwie wiedzy o środowisku leśnym i realizowanej

przez Lasy Państwowe wielofunkcyjnej i zrównoważonej gospodarce leśnej,

• podnoszenie świadomości społeczeństwa w zakresie racjonalnego

i odpowiedzialnego korzystania z wszystkich dóbr i funkcji lasu,

• tworzenie pozytywnego wizerunku leśnika oraz budowanie zaufania społecznego

dla działalności zawodowej leśników.

Formy prowadzonej edukacji leśnej społeczeństwa:

• zajęcia kameralne i terenowe z dziećmi i młodzieżą

• okresowe wystawy o różnorodnej tematyce

• wykłady, prelekcje, konferencje i seminaria o tematyce edukacyjnej

• konkursy i plenery o tematyce przyrodniczej

• spotkania regionalne, ponadregionalne i ogólnopolskie o charakterze seminarium,

sympozjum, konferencji, itp.

Program Gospodarczo-Ochronny

43

Programy edukacyjne realizowane są poprzez:

• wyznaczone i zagospodarowane leśne ścieżki dydaktyczne, rowerowe, piesze szlaki

turystyczne, punkty edukacji leśnej (np. rezerwaty przyrody, obiekty związane

z gospodarka łowiecka i ochrona ppoż., itp.);

• działalność wydawnicza (foldery, przewodniki, informatory, mapy, itp.) oraz strony

internetowe, filmy;

• akcje promocyjne;

• współpraca międzynarodowa: Nadleśnictwo Milicz już od 16 lat współpracuje

z leśnikami z Lohr w Bawarii. Oficjalnie współpraca rozpoczęła się w 1996 r.,

a po piciu latach ówczesny burmistrz Lohr i Nadleśniczy Nadleśnictwa Milicz

zainicjowali współpracę na szczeblu gmin. W ramach prowadzonej współpracy

leśnicy uczestniczą m.in. w wyjazdach naukowych, mających na celu zapoznanie

się z gospodarką leśną prowadzoną w innych krajach.

Działalność edukacyjna prowadzona jest przy współpracy m. in. z Centrum

Edukacyjno-Metodycznym ,,Dolina Baryczy’’, Dolnośląskim Zespołem Parków

Krajobrazowych, Zespołem Szkół Leśnych im. Prof. Władysława Jedlińskiego w Miliczu

oraz pozostałymi szkołami na terenie działania LKP, Zamiejscowym Ośrodkiem

Dydaktycznym Uniwersytetu Przyrodniczego w Poznaniu oraz innymi instytucjami

i organizacjami społecznymi i ekologicznymi, a także środkami masowego przekazu.

Charakter edukacyjny mają także indywidualne wycieczki po ścieżkach edukacyjnych

oraz szlakach turystycznych, preferowane szczególnie przez dorosłych oraz dorosłych

z dziećmi.

Obecnie na terenie LKP lasy Doliny Baryczy realizowany jest Projekt ,,Las bez

barier’’. Program ten ma na celu przystosowanie infrastruktury terenowej na potrzeby osób

niepełnosprawnych ruchowo.

 Realizowane działania winny być poddawane okresowym ocenom,

uwzględniającym sposób realizacji priorytetów społecznego zapotrzebowania na różne

formy edukacji leśnej. W tym celu pomocne byłyby badania ankietowe, prowadzone

w odstępach kilkuletnich. Mając na uwadze ogromne zapotrzebowanie społeczne

na edukację przyrodniczą oraz znaczne koszty tych działań, należy w maksymalnym

stopniu zabiegać o środki zewnętrzne na realizacje głównych działań edukacyjnych

w LKP.

Program Gospodarczo-Ochronny

44

2. Turystyka i rekreacja

Tereny LKP „Lasy Doliny Baryczy” należą do atrakcyjnych dla turystyki masowej

i indywidualnej a decydują o tym:

1. wszechstronna dostępność terenów leśnych

2. położenie w niewielkiej odległości od Wrocławia (około 50 km) – podnosi

atrakcyjność pod względem świadczenia ewentualnych usług edukacyjnych

3. wysoki udział atrakcyjnych dla turystyki siedlisk borowych i odpowiadających

im drzewostanów iglastych oraz obecność stawów rybackich

4. znaczne zasoby grzybów i owoców runa leśnego

5. wysokie walory przyrodnicze oraz obecność zróżnicowanych form prawnej

ochrony przyrody: rezerwatów przyrody, obszarów Natura 2000, parków

krajobrazowych, użytków ekologicznych, pomników przyrody, licznych

gatunków roślin i zwierząt, objętych prawną ochroną gatunkową

6. działalność obiektów sportowych, umożliwiających uprawianie czynnego

sportu

7. gęsta sieć szlaków turystycznych

Uwzględniając powyższe uwarunkowania na terenie LKP turystyka ma charakter:

 kwalifikowany, dla zorganizowanych grup i indywidualnych turystów

o zainteresowaniach przyrodniczych i sportowych

 masowy, szczególnie w okresie obfitego występowania płodów runa leśnego.

Zapoznanie się z całym zróżnicowaniem bogactwa przyrodniczego

i krajobrazowego oraz odpoczynek na terenie LKP umożliwiają liczne szlaki turystyczne

oraz liczne leśne obiekty turystyczne różnych kategorii.

 Dalsze działania w tym zakresie winny koncentrować sie na:

• nawiązaniu w tym zakresie współpracy z władzami samorządowymi gmin

• budowie, w miarę narastających potrzeb, nowych obiektów i systematycznym

podnoszeniu standardu leśnej infrastruktury turystycznej

Program Gospodarczo-Ochronny

45

• opracowaniu docelowej sieci szlaków turystycznych, ścieżek przyrodniczych,

rowerowych oraz konnych, umożliwiających wyeksponowanie najcenniejszych

fragmentów środowiska leśnego, bez powodowania negatywnych skutków przez

nadmierną antropopresje

• wyznaczeniu w miarę potrzeb nowych miejsc postoju pojazdów

• zapewnieniu miejscom o dużej koncentracji turystów właściwego zaplecza

sanitarnego

• utworzeniu barier izolacyjnych z gatunków liściastych wzdłuż ścieżek

spacerowych, dydaktycznych, szlaków turystycznych oraz obiektów turystycznych,

celem ograniczenia skutków antropopresji we wnętrzu lasu

• publikacji map turystycznych, przewodników i folderów prezentujących walory

przyrodnicze i turystyczne LKP, ułatwiających korzystanie z istniejących obiektów

• opracowaniu strony internetowej LKP

• ustawianiu tablic informacyjnych

• rozszerzeniu informacji turystycznej na stronach internetowych nadleśnictw

• rozwijaniu i popularyzowaniu leśnej turystyki wraz z powszechnym,

ukierunkowanym udostępnianiem lasów społeczeństwu

• szerokiej popularyzacji wiedzy o Leśnym Kompleksie Promocyjnym „Lasy Doliny

Baryczy”, gospodarce leśnej prowadzonej przez leśników wraz z rozwijaniem

koncepcji kształtowania ochronnych i rekreacyjnych funkcji lasów.

3. Badania naukowe

 Obszar Leśnego Kompleksu Promocyjnego „Lasy Doliny Baryczy” stanowi

doskonałą bazą do prowadzenia różnorodnych badań o podstawowym znaczeniu

dla leśnictwa. Badania te powinny dotyczyć m.in.:

 opracowania współczesnych zasad kształtowania funkcji lasów i metod

gospodarowania ich potencjałem biologicznym, jako podstawy prowadzenia

wielofunkcyjnej gospodarki leśnej

 doskonalenia metod odnawiania i pielęgnowania drzewostanów oraz zwiększania

ich biologicznej różnorodności w dostosowaniu do lokalnych warunków

siedliskowych

 określenia zasad restytucji i przebudowy zdegradowanych ekosystemów leśnych

Program Gospodarczo-Ochronny

46

 doskonalenia metod ochrony zasobów leśnych, w tym możliwości sterowania

dynamiką liczebności populacji szkodliwych owadów i ssaków roślinożernych

 zasad wielostronnego użytkowania zasobów leśnych, w tym zwłaszcza

stymulowania produkcyjności drzewostanów, regulowania poziomu ich

użytkowania oraz metod pozyskania drewna jak najmniej uciążliwych

z ekologicznego punktu widzenia

 określenia metod zmierzających do zwiększania efektywności przedsięwzięć

gospodarczych i ochronnych w leśnictwie

 oceny wpływu stosowania proekologicznych zasad gospodarki leśnej na stan lasu,

a także na warunki życia ludności w celu wypracowania wniosków przydatnych

dla gospodarki w Lasach Państwowych

 rozpoznania występujących coraz częściej epifitoz groźnych chorób grzybowych

 opracowania koncepcji rekreacyjnego zagospodarowania lasu.

Obecnie na terenie Nadleśnictwa Milicz i Żmigród prowadzone są następujące badania:

 Zastosowanie agrożeli w hodowli lasu. Badania prowadzone są przez UP

Poznań. (N-ctwo Milicz; N-ctwo Żmigród)

 Restytucja sosny populacji milicko-kubryckiej. Obecnie wytypowane zostały 2

drzewostany zachowawcze: Leśnictwo Dziewiętlin – oddz. 184c, Leśnictwo

Krośnice – oddz. 45b. Badania prowadzone są przez UP Poznań. (N-ctwo

Milicz)

 Doświadczenie porównawcze z jodłą olbrzymią (Abies grandis), świerkiem

zwyczajnym (Pieca Excela) i modrzewiem europejskim (Larix europea).

Powierzchnia doświadczalna założona w 1981r. na terenie leśnictwa Lasowice

w oddziale: 141 h. Badania prowadzone są przez IBL. (N-ctwo Milicz)

 Badania proweniencyjne dębów. Prowadzone na terenie leśnictwa Lasowice

(oddz. 131 o) oraz leśnictwa Brzezie (oddz.312 j). Badania prowadzone

są przez UP Poznań. (N-ctwo Milicz).

Wszelkie materiały o dotychczasowych badaniach naukowych i dotyczące gospodarki

leśnej powinny być gromadzone na terenie LKP, umożliwiając sporządzenie opracowania

syntetycznego.

Program Gospodarczo-Ochronny

47

4. Zagrożenia

Z tytułu udostępniania lasu obszar LKP ,,Lasy Doliny Baryczy’’ narażony jest

na następujące zagrożenia:

 pożary, powstałe głównie na skutek nieostrożności, w tym podpalenia.

 intensywne użytkowanie runa leśnego,

 zanieczyszczenia środowiska leśnego odpadami komunalnymi,

 niszczenie infrastruktury turystycznej,

 kłusownictwo i płoszenie zwierzyny

 kradzieże drewna,

 nielegalne wjeżdżanie pojazdami silnikowymi do lasu, zanieczyszczanie gleb

leśnych substancjami ropopochodnymi, zaśmiecanie lasu, hałasowanie

Program Gospodarczo-Ochronny

48

VI KIERUNKI I METODY ZAGOSPODAROWANIA LASU

1. Funkcje ekologiczne

Przez pojecie „funkcje ekologiczne” należy rozumieć takie rodzaje użyteczności,

które decydują o jakości środowiska przyrodniczego. Spełnianie przez lasy LKP „Lasy

Doliny Baryczy” tych funkcji winno być realizowane poprzez przyjecie odpowiednich

sposobów postępowania hodowlano-ochronnego, opartego o kryteria ekologiczne. Jednym

z podstawowych czynników decydujących o trwałości lasów jest ograniczenie procesów

degradacji stosunków wodnych na ich terenie i w otoczeniu.W tym celu należy:

 dążyć do zachowania cieków wodnych o charakterze naturalnym z dopuszczeniem

kaskadowych podpiętrzeń spowalniających odpływ wody, przy czym działania

te powinny naśladować procesy naturalne (np. kamienne zapory czy powalone

w poprzek nurtu kłody). Odtwarzanie cieków wodnych powinno dotyczyć jedynie

przywrócenia naturalnego charakteru ciekom uregulowanym w przeszłości; należy

dbać o zachowanie ekologicznej drożności cieków, umożliwiającej migracje

organizmom zwierzęcym; sprzyjać temu powinno stosowanie kaskadowych

podpietrzeń zamiast wysokich zastawek;

 dążyć do poddawania brzegów zbiorników wodnych odpowiednim zabiegom

melioracyjnym – z działań tych powinny być całkowicie wyłączone wszystkie

zbiorniki wodne o charakterze naturalnym takie jak: śródleśne oczka i bagna. Strefa

brzegowa tych zbiorników ze spontanicznie kształtującymi sie przekrojami, katami

nachylenia dna oraz zbiorowiskami roślinnymi należy zazwyczaj

do najcenniejszych fragmentów ekosystemów wodnych. Za całkowitym

pozostawieniem ich bez ingerencji ludzkiej przemawia również fakt, że

w przeważającej większości są to siedliska przyrodnicze lub siedliska roślin

i zwierząt podlegające ochronie na mocy przepisów o ochronie przyrody (Natura

2000 oraz ochrona gatunkowa roślin i zwierząt);

 umożliwić zwierzynie swobodny dostęp do wody poprzez budowę odpowiednich

zejść;

 dążyć do zachowania w stanie naturalnym lub zbliżonym do naturalnego śródleśne

zbiorniki wodne;

 zwiększać powierzchnię zbiorników wodnych w ramach małej retencji wodnej;

Program Gospodarczo-Ochronny

49

 zachować w stanie nienaruszonym śródleśne nieużytki, jak: bagna, trzęsawiska,

mszary, torfowiska wraz z ich flora i fauna, w celu ochrony pełnej różnorodności

przyrodniczej, nadając im status użytków ekologicznych;

 tworzyć użytki ekologiczne na zmeliorowanych gruntach bagiennych, powtórnie

zabagnionych;

 na ciekach wodnych doprowadzających wodę, budować zastawki piętrzące celem

zatrzymania wody na okres suszy;

 dążyć do zwiększania bioróżnorodności i odporności lasu przez powiększenie

zasobów w ekosystemach leśnych;

Powyższe należy realizować w porozumieniu z odpowiednimi agendami

administracji wodnej.

2. Funkcje produkcyjne

Produkcyjne funkcje lasu wyrażają się przede wszystkim wytwarzaniem surowców

drzewnych i innych produktów użytecznych i przyjaznych człowiekowi oraz będących

podstawą wielu działów produkcji, zawodów, tradycji i kultur.

Potrzeby hodowlane, zasady regulacji struktury zasobów leśnych, zapotrzebowanie

na drewno i wyroby z niego na cele gospodarcze oraz konieczność zapewnienia

ekonomicznych warunków prowadzenia gospodarki leśnej uzasadniają wykorzystanie

lasów jako odnawialnego źródła surowca drzewnego. Podstawą użytkowania lasu jest

jego realizacja na poziomie określonym przyrodniczymi warunkami produkcji,

wymogami hodowlanymi i ochronnymi, a przede wszystkim zasadą trwałości lasów

i zwiększania ich zasobów.

2.1. Ochrona bioróżnorodności aktywnymi metodami hodowli lasu

Głównym celem postępowania hodowlanego będzie aktywna ochrona i odbudowa

biocenoz leśnych, w zasadniczej części pochodzenia sztucznego, uwzględniająca zarówno

poszczególne gatunki, populacje czy całe ekosystemy oraz ich wzajemne powiązania.

Efektem tych działań powinno być takie zróżnicowanie gatunkowe i wiekowe

drzewostanów,

które w przyszłości pozwoli na ich trwała zmianę w kierunku utworzenia biocenoz leśnych

zbliżonych charakterem do drzewostanów naturalnych. W pracach hodowlanych będą

przestrzegane dwie podstawowe zasady:

Program Gospodarczo-Ochronny

50

o zasada rozproszenia ryzyka hodowlanego przez kształtowanie

drzewostanów o możliwie bogatym składzie gatunkowym, zróżnicowanej

budowie przestrzennej i odpowiednich formach zmieszania,

o zasada zmniejszania ryzyka hodowlanego przez zachowanie pełnego

bogactwa genetycznego, dobór składu gatunkowego zgodnego

z warunkami siedliska oraz pielęgnację drzewostanu i siedliska

zwiększającą stabilność ekosystemów leśnych.

2.2 Selekcja i nasiennictwo

Obowiązujące zasady regionalizacji nasiennej determinują możliwość stosowania

gatunków lasotwórczych określonej proweniencji. W ramach działań LKP zamierza się

prowadzenie szerokich działań w zakresie określenia pochodzenia drzewostanów

(rodzimości), a także zwiększenia własnej bazy nasiennej. Na terenie Nadleśnictwa Milicz

znajduje się pięć drzewostanów nasiennych wyłączonych dębu szypułkowego na łącznej

powierzchni 32,11ha, jeden sosny pospolitej o powierzchni 10,00ha oraz cztery

drzewostany nasienne wyłączone buka, o łącznej powierzchni 27,45ha, a także drzewa

mateczne w ilości 12 szt, źródła nasion w ilości 5 szt. W bieżącym roku Nadleśnictwo

Milicz wystąpiło z wnioskami o uznanie 2 drzewostanów gospodarczych oraz 4 drzew

matecznych.

Z kolei w Nadleśnictwie Żmigród znajdują się dwa drzewostany nasienne

wyłączone dębu szypułkowego na łącznej powierzchni 22,97 ha, dwa drzewa mateczne

modrzewia europejskiego i dwa dębu szypułkowego.

2.3. Szkółkarstwo

Należy systematycznie rozszerzać ilość gatunków produkowanych w szkółkach, mając

na względzie potrzebę wzbogacania i różnicowania składów gatunkowych drzewostanów.

Szkółki gospodarcze nadleśnictw LKP „Lasy Doliny Baryczy” powinny zapewnić pełne

pokrycie potrzeb własnych na materiał sadzeniowy. Produkcję materiału sadzeniowego

należy dodatkowo kierować na zwiększenie puli sadzonek gatunków domieszkowych

i biocenotycznych, służących wzbogacaniu i zróżnicowaniu składów gatunkowych

drzewostanów. Szkółki powinny zostać zaadaptowane do pełnienia funkcji edukacyjnych.

Niezbędna jest systematyczna poprawa ekologicznych warunków produkcji sadzonek

w szkółkach przez:

Program Gospodarczo-Ochronny

51

• ograniczenie stosowania herbicydów i innych środków chemicznych na rzecz zabiegów

mechanicznych i biologicznych,

• eliminacje nawozów sztucznych, na korzyść nawożenia organicznego oraz racjonalnego

stosowania płodozmianu z zielonym i czarnym ugorem.

• modernizację infrastruktury i wprowadzanie nowych rozwiązań technicznych.

W Nadleśnictwie Żmigród bazę szkółkarską stanowi położona w obrębie Żmigród,

leśnictwo Borek szkółka Czarny Las o łącznej powierzchni produkcyjnej 7,82 ha. Średnia

roczna produkcja materiału sadzeniowego wynosi 2,8 mln. sztuk. W razie zwiększenia

zapotrzebowania na materiał sadzeniowy możliwości szkółki wynoszą ok. 3,0-3,5 mln

sztuk.

Szkółka obecnie jest w trakcie modernizacji deszczowni. Ma ona być całkowicie

zautomatyzowana.

Obiekt jest już od wielu lat użytkowany jako baza edukacyjna Nadleśnictwa.

Istniejące na szkółce obiekty i urządzenia (sala i ścieżka edukacyjna, chłodnia, stacja

meteo) dają szereg możliwości prowadzenia zajęć edukacyjnych .

Chcąc jeszcze poszerzyć tę ofertę Nadleśnictwo planuje utworzenie na jednej z kwater

arboretum, oraz bazy kajakowej dla szlaku edukacyjno-turystycznego rzeką Orlą.

W Nadleśnictwie Milicz funkcjonuje gospodarstwo szkółkarskie położone w obrębie

Cieszków, leśnictwo Świętoszyn o powierzchni łącznej 12,01 ha. Średnia roczna produkcja

materiału sadzeniowego wynosi 3 mln. sztuk. W razie zwiększenia zapotrzebowania

na materiał sadzeniowy możliwości szkółki wynoszą ok. 3,5-4,0mln sztuk.

Szkółka ta służy również jako obiekt edukacji leśnej. Nadleśnictwo w ramach LKP

planuje zmodernizować szkółkę pod tym kątem. Dlatego też, w tym zakresie planuje się:

- rozwój nowoczesnych technik szkółkarskich,

- budowa chłodni, kompostowni,

- pilotażowe testy maszyn i urządzeń szkółkarskich

 Odnowienia i przebudowa drzewostanów

Za podstawową zasadę należy przyjąć preferowanie odnowień naturalnych.

Bezwzględnie ten kierunek odnowienia powinien być stosowany w gospodarczych

drzewostanach nasiennych, przy uwzględnieniu sprzyjających warunków glebowych,

umożliwiających swobodne skiełkowanie nasion. W Nadleśnictwie Milicz, gdzie buk

występuje na części powierzchni, gatunek ten winien być odnawiany naturalnie,

za pomocą rębni złożonych. Należy zwrócić większa uwagę na wzbogacanie składów

Program Gospodarczo-Ochronny

52

gatunkowych odnowień naturalnych buka, szczególnie preferując dąb szypułkowy, lipę

drobnolistną, klon jawor, jesion. Bezwzględnie należy pamiętać, by skład gatunkowy

odnowień naturalnych

był zgodny z siedliskiem. Uwzględniając jakość gleb w części LKP, gdzie występuje buk,

w szerszym zakresie za pomocą rębni złożonych powinien być wprowadzany dąb

szypułkowy, jako cenny gatunek lasotwórczy, korzystnie zmieniający obraz

jednogatunkowych drzewostanów bukowych. W części LKP z przewagą drzewostanów

sosnowych, odnowienie naturalne będzie stanowić uzupełnienie dla głównego sposobu

odnowienia, tj. odnowienia sztucznego, w tym z sewu. Odpowiednio prowadzone prace

odnowieniowe i pielęgnacyjne powinny przyczynić sie do urozmaicenia składów

gatunkowych upraw, a docelowo doprowadzić do zróżnicowania gatunkowego monolitów

sosnowych. Składy gatunkowe nowo zakładanych upraw powinny być zgodne

z ustaleniami, jakie zostały przyjęte w obowiązujących planach urządzenia lasu. Przy

ustalaniu składów gatunkowych należy indywidualnie podchodzić do każdej

odnowieniowej pozycji. Pomocą przy ustalaniu docelowych składów powinna być mapa

glebowo-siedliskowa, a dodatkowo dobre rozpoznanie mikrosiedlisk powinno przyczyniać

się do optymalizacji składów. W istniejących już uprawach i młodnikach do wprowadzenia

pożądanych domieszek należy wykorzystać poprawki i uzupełnienia, a w drzewostanach II

i III klasy wieku dolesienia luk. Na uprawy zakładane na najuboższych gruntach –

wykorzystując istniejące mikrosiedliska - należy wprowadzać obok gatunków głównych,

także gatunki biocenotyczne, pozytywnie wpływające na glebę. Sposoby przygotowania

gleby pod odnowienia powinny w maksymalnym stopniu chronić glebę przed naruszeniem

jej struktury czy niszczeniem żyjących w niej mikroorganizmów. Należy preferować

punktowe metody przygotowania gleby, ograniczać do niezbędnego minimum stosowanie

chemicznych środków chwastobójczych, stosować na glebach najuboższych nawożenie

organiczne. W drzewostanach przerzedzonych, osłabionych, rosnących na niewłaściwych

siedliskach, niezbędne jest podejmowanie prac zmierzających do ich przebudowy.

Przebudowa ta powinna mieć na celu hodowle drzewostanów zdrowych, dostosowanych w

pełni do możliwości produkcyjnych siedlisk. Jej realizacja oparta będzie na różnych

rodzajach i formach rębni oraz ich modyfikacjach, w zależności od typu siedliskowego,

zakładanego celu hodowlanego, dotychczasowego składu gatunkowego, ukształtowania

terenu itp. W drzewostanach sosnowych i dębowych II i III klasy wieku na siedliskach

borów mieszanych i lasowych, gdzie brak jest powstałego w sposób naturalny II piętra,

należy wprowadzać podsadzenia produkcyjne przede wszystkim z gatunków liściastych.

Program Gospodarczo-Ochronny

53

Powstałe w ten sposób II piętro drzewostanu, niezwykle korzystnie oddziaływuje na glebę,

pielęgnuje drzewostan główny oraz zwiększa zasobność całego drzewostanu. Zalesienia

na gruntach porolnych powinny być prowadzone z zachowaniem aktualnie

obowiązujących zasad i wytycznych, ze szczególnym uwzględnieniem:

• zachowywania wszelkich, zgodnych z celem hodowlanym samosiewów drzew

i krzewów,

• pozostawiania trwałych i okresowych oczek wodnych, bagien, remiz śródpolnych, jako

ostoi życia biologicznego i ważnych elementów zróżnicowania krajobrazu.

 Pielęgnowanie lasu

W tym zakresie przewiduje sie prowadzenie zabiegów, których celem podstawowym

powinno być dążenie do stworzenia struktury przestrzennej drzewostanów zbliżonej

do naturalnej, przez preferowanie tworzących sie naturalnie biogrup drzew, mających

wpływ na wzrost odporności pielęgnowanych drzewostanów. Istotne znaczenie ma

tu popieranie i ochrona domieszek liściastych w młodnikach i drzewostanach iglastych

oraz popieranie wartościowych domieszek liściastych i iglastych w młodnikach

i drzewostanach bukowych.

Zabiegi pielęgnacyjne powinny być rozpoczynane możliwie jak najwcześniej, w myśl

starej maksymy hodowlanej „wchodzimy z zabiegami pielęgnacyjnymi wcześnie, często

i umiarkowanie”. Zabiegi pielęgnacyjne o charakterze selekcji pozytywnej powinny być

stosowane we wszystkich stadiach rozwojowych drzewostanów z zastrzeżeniem,

że zabiegi pielęgnacyjne w starszych drzewostanach sosnowych powinny w zasadzie

ograniczać się do dolnych warstw drzewostanów. W drzewostanach bukowych i dębowych

powinny być stosowane wyłącznie zabiegi pielęgnacyjne o charakterze selekcyjnym,

harmonijnie łączone w ostatniej fazie tych cieć z cięciami odnowieniowymi w tych

drzewostanach. Z pielęgnowaniem drzewostanów wiąże sie ściśle pielęgnowanie siedliska,

realizowane przez:

• oddziaływanie na ekosystem przez regulacje przepływu energii i obiegu materii

• oddziaływanie na układy biocenotyczne przez możliwie największe uwzględnianie ich

naturalnych właściwości w praktyce gospodarczej.

 Preferowane rębnie

Podstawową zasadą jest ograniczanie, tam gdzie jest to możliwe i wskazane, zrębów

zupełnych, na korzyść różnych form i rodzajów rębni złożonych. Powierzchnie zrębów

Program Gospodarczo-Ochronny

54

zupełnych należy zmniejszać, stosować mniejsze szerokości zrębów (30-60 m).

W maksymalnym stopniu należy wykorzystywać nasienniki, pozostawiane głównie

na oddalonej od ściany lasu części zrębu w formie grup i kęp wraz z pozostałymi

warstwami fitocenoz tj. podszytem, podrostem, nalotem, runem. Obowiązuje również

pozostawianie na zrębach grup i kęp gatunków domieszkowych i biocenotycznych, celem

zwiększenia bioróżnorodności drzewostanu. Należy unikać, w miarę możliwości

schematyzmu, m. in. prostych linii zrębowych.

 Zalecane technologie w użytkowaniu głównym

Nowoczesny model gospodarki leśnej, dostosowany do środowiskotwórczej roli lasów,

wymaga wdrażania i doskonalenia proekologicznych zasad użytkowania lasu,

tj. stosowanie przy pozyskaniu drewna technologii przyjaznych dla środowiska leśnego

i ograniczających do minimum uszkodzenia pozostałych składników lasu.

W tym celu należy:

• po upowszechnieniu u odbiorców możliwości zbytu drewna kłodowanego,

z uwzględnieniem warunków ekonomicznych, rozszerzyć stosowanie sortymentowej

metody pozyskania drewna, jego zrywki i transportu

• stosować szlaki zrywkowe i technologiczno-zrywkowe we wszystkich kategoriach

użytkowania

• stosować środki techniczne, chroniące pozostające na powierzchni drzewa przed

uszkodzeniami powstającymi w trakcie zrywki,

• utylizacje pozostałości pozrębowych prowadzić poprzez ich rozdrabnianie

i pozostawienie na powierzchni zrębowej a na siedliskach niezagrożonych zubożeniem

umożliwić pozyskiwanie masy na cele energetyczne

• stosować biooleje w pilarkach spalinowych i środkach technicznych

• prowadzić szkolenia okresowe dla pracowników zakładów usług leśnych w zakresie

ekologizacji gospodarki leśnej i procesów technologicznych przyjaznych środowisku

• wprowadzić zasadę, aby w warunkach przetargowych uwzględniany był aspekt

ekologizacji prac w gospodarce leśnej jako istotny element przy wyborze wykonawcy

Program Gospodarczo-Ochronny

55

3. Funkcje społeczne

Spełniane przez lasy funkcje społeczne decydują o warunkach życia ludności

zamieszkującej dane środowisko. Lasy chronią przed negatywnymi skutkami cywilizacji

poprzez zatrzymywanie różnorodnego zakresu zanieczyszczeń przemysłowych. Las

oczyszcza powietrze atmosferyczne ze szkodliwych substancji, dostarcza tlenu i zmniejsza

stężenie dwutlenku węgla.

Stały rozwój gospodarczy oraz towarzyszące mu zagęszczenie skupisk ludzkich

sprawia, że las stanowi ważny czynnik poprawy warunków życia człowieka dając

jednocześnie możliwości wypoczynku i rekreacji. Teren LKP „Lasy Doliny Baryczy”

dostępny w szerokim zakresie, odpowiednio zagospodarowany turystycznie, stwarza

odpowiednie warunki do kontaktu człowieka z przyrodą. W spełnianiu wielokierunkowych

funkcji lasu, jaką jest turystyka i rekreacja, należy kierować się zasadą właściwego

udostępniania lasu dla turystyki i rekreacji, przy jednoczesnej ochronie najcenniejszych

fragmentów przyrody przed nadmierną penetracją. Realizacja funkcji rekreacyjnej

powinna opierać sie na koncepcji koncentracji i lokalizacji ruchu turystycznego

szczególnie na obszarach leśnych będących w zasięgu administracyjnym miast. Wskazanie

i zagospodarowanie miejsc turystycznych (polan, parkingów) ograniczy w sposób

widoczny niekontrolowaną penetrację lasu i związane z tym problemy, chroniąc

jednocześnie najwartościowsze fragmenty obszarów leśnych.

Program Gospodarczo-Ochronny

56

VII. KIERUNKI I ZASADY WSPÓŁPRACY NA POZIOMIE REGIONALNYM

I LOKALNYM

1. Planowanie przestrzenne

Regionalne i miejscowe plany zagospodarowania przestrzennego, powinny powstawać

we współpracy i przy aktywnym udziale leśników na poziomie wojewódzkim, gminnym

i lokalnym. Las stanowi trwałą podstawę planowania przestrzennego i jako taki winien

znaleźć odpowiednie odniesienie w sporządzanych planach poszczególnych jednostek

administracji terenowej. Należy dążyć do maksymalnego zachowania trwałości

istniejących kompleksów leśnych, z funkcjonującymi elementami przyrodniczymi prawnie

chronionymi, regulacji granicy polno-leśnej oraz wyznaczenia gruntów przeznaczonych

do zalesienia. Niezbędne jest również uzgadnianie lokalizacji obiektów uciążliwych

dla środowiska leśnego oraz wnoszenie niezbędnych uwag w tym zakresie. Rozwój

terenów przeznaczanych pod zasiedlenie powoduje zbliżanie się zabudowy do terenów

leśnych, w szczególności w rejonie aglomeracji miejskich, dlatego też właściwe jest

dążenie do zachowania stref buforowych pomiędzy zabudową a ścianą lasu, ułatwiających

w takich miejscach prowadzenie prac związanych z zagospodarowaniem lasu

i eliminujących sytuacje zagrożenia życia i mienia (pożary, wywroty i złomy).

2. Samorządy i organizacje społeczne

Wszystkie podmioty wchodzące w skład LKP „Lasy Doliny Baryczy” winny szukać

w miejscowych organach samorządu terytorialnego partnerów do realizacji zadań

wynikających z zakresu działania Leśnego Kompleksu Promocyjnego. Współpraca

ta może mieć różnoraki charakter, zawierający zarówno elementy wspólnego działania,

np. edukację przyrodniczą, tworzenie form prawnej ochrony, realizacje zagospodarowania

turystycznego lub wspieranie innych działań istotnych dla funkcjonowania LKP i realizacji

założonych celów. W warunkach LKP „Lasy Doliny Baryczy” istnieją szerokie

możliwości współpracy z różnymi organizacjami pozarządowymi, które w swoim statucie

mają wpisaną ochronę środowiska przyrodniczego, edukację ekologiczna oraz szeroko

rozumiana turystykę i rekreację. Należy przyjąć zasadę współpracy ze wszystkimi

organizacjami, które deklarują taką chęć. Niezbędnym jest również wypracowanie –

dla obszarów leśnych, spełniających głównie rolę rekreacyjną - wspólnych celów

Program Gospodarczo-Ochronny

57

i stanowisk z miejscowymi Radami Gminnymi. W szczególności dotyczy to sfery

zagospodarowania lasu do celów turystycznych i rekreacyjnych, jak i elementów

związanych z edukacją leśną społeczeństwa.

3. Społeczność lokalna

Ważniejsze działania z zakresu planowania i realizacji zadań gospodarczych,

w szczególności mających wpływ na sposoby udostępniania obszarów leśnych

społeczeństwu, winny być przedmiotem konsultacji społecznych. Istotnym elementem

współpracy z ludnością lokalną jest edukacja i poprawa świadomości dotycząca

konieczności prowadzenia zabiegów pielęgnacyjnych i odnowieniowych na terenach

leśnych, w szczególności na obszarach zurbanizowanych. Edukacja, m. in. z zakresu

zrozumienia zasad gospodarki leśnej jest niezbędna w celu ograniczenia i uniknięcia

negatywnych reakcji społecznych, związanych przede wszystkim z wycinką drzew

i wykonawstwem odstrzału zwierzyny. Opracowanie przewodnika z informacjami

o lasach, o funkcjach lasów dla społeczeństwa, z opisem terenów Leśnego Kompleksu

Promocyjnego „Lasy Doliny Baryczy” może stanowić istotny element przybliżający

pozytywną rolę leśników w stymulowaniu procesów zachodzących w przyrodzie.

Program Gospodarczo-Ochronny

58

VIII WYMAGANIA ORGANIZACYJNE I TECHNICZNE

 Prawidłowa realizacja zadań postawionych przed LKP ,,Lasy Doliny Baryczy’’

wymaga zapewnienia właściwego zaplecza organizacyjnego i technicznego, budżetu

oraz zarządzania.

 Konieczna jest jak najszybsza realizacja następujących zadań:

1. Powołanie Rady Naukowo – Społecznej LKP ,,Lasy Doliny Baryczy’’

2. Wdrożenie Programu dla LKP ,,Lasy Doliny Baryczy’’

3. Kontynuacja działań związanych z budową i wyposażeniem obiektu edukacyjnego,

będącego jednocześnie siedzibą LKP (budynek dawnej wyłuszczarni nasion

w miejscowości Wałkowa),

4. Kontynuacja działań związanych z budową i wyposażeniem obiektu edukacyjnego,

przy Nadleśnictwie Żmigród będącego obiektem wspomagającym LKP na terenie

Nadleśnictwa Żmigród

5. Zapewnienie zasad i podstaw formalnych finansowania i realizacji zadań

6. Stworzenie budżetu ogólnego

Program Gospodarczo-Ochronny

59

IX PROGRAMY REALIZOWANE

 Rozpoczęcie starań o dofinansowanie z Programu Operacyjnego ,,Zrównoważony

rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007-2013’’.

 Projekt ,,Las bez barier – obiekty terenowe’’. Program ma na celu przystosowanie

infrastruktury terenowej na potrzeby osób niepełnosprawnych ruchowo.

Nadleśnictwo Milicz zaproponowało do adaptacji ścieżkę przyrodniczo-leśną

Karłów-Wałkowa-Karłów.

Program Gospodarczo-Ochronny

60

X ZADANIA PLANOWANE DO REALIZACJI

1. Przystosowanie obiektów nadleśnictwa Milicz do roli centrów edukacyjnych.

Do takich obiektów należą:

- budynek wyłuszczarni nasion w Wałkowej – przygotowywany do roli

siedziby LKP - ,,Domu Drzewa’’

- gajówka w Rudzie Milickiej

- wieża ,,Odyniec’’ w rezerwacie ,,Wzgórze Joanny’’- planowany punkt

informacji turystycznej

- Kwatera Łowiecka Kubryk wraz z Ośrodkiem Szkoleniowym Krzyszków.

2. Stworzenie wypożyczalni rowerowej w celu umożliwienia lepszego zapoznania

sie z całym zróżnicowaniem bogactwa przyrodniczego i krajobrazowego LKP

,,Lasy Doliny Baryczy’’, a jednocześnie popularyzacji zdrowego trybu życia.

3. Powołanie do życia - przy współpracy z Zespołem Szkół Leśnych w Miliczu –

Zespołu Sygnalistów Myśliwskich – jako elementu propagowania tradycji i

kultury łowieckiej.

4. Stworzenie ścieżki dydaktycznej śladami Heinricha von Sälischa.

5. Modernizacja Szkółki w Świętoszynie.

6. Przystosowanie budynku hali (wraz z otaczającym go terenem) przy biurowcu

Nadleśnictwa Żmigród do roli obiektu edukacyjnego LKP. W ramach realizacji

projektu zaplanowano:

- przebudowę obiektu wraz z przystosowaniem go do funkcjonowania

osób niepełnosprawnych i zorganizowaniem interaktywnej izby

edukacyjnej,

- budowę kotłowni zawierającej kompletny ciąg technologiczny

do produkcji i spalania naturalnych i odnawialnych źródeł energii w

celu m.in. promowania wykorzystania tych źródeł,

- budowę parkingu,

- budowę wiaty z miejscem do organizacji spotkań turystyczno-

rekreacyjnych,

- utworzenie ścieżek edukacyjnych,

- utworzenie bazy rowerowej – docelowo na terenie Nadleśnictwa

Żmigród planowane jest stworzenie możliwości przemieszczania

się pomiędzy wszystkimi obiektami edukacyjnymi z możliwością

Program Gospodarczo-Ochronny

61

pozostawienia roweru w jednej z kilku baz rowerowych (Żmigród,

Czarny Las, Niezgoda, Łąki). Umożliwi to rozpoczęcie zajęć

edukacyjnych lub wycieczki krajoznawczej w dowolnym miejscu

Nadleśnictwa.

7. Budowa szlaku turystyczno–edukacyjnego w miejscowości Niezgoda oraz w

kierunku wsi Ruda Żmigrodzka wraz z infrastrukturą.

8. Doposażenie świetlicy wiejskiej w miejscowości Niezgoda w sprzęt

umożliwiający prowadzenie zajęć edukacyjnych, konkursów, szkoleń itp.

9. Stworzenie na szkółce Czarny Las arboretum dla gatunków leśnych

występujących na terenie LKP.

10. Propagowanie turystyki wodnej poprzez udostępnienie, rozbudowę i

wyposażenie szlaków turystyczno-edukacyjnych.

11. Reintrodukcja gatunków chronionych i zagrożonych wyginięciem w tym w

szczególności sokoła wędrownego i żółwia błotnego oraz działania na rzecz

propagowania ochrony tych gatunków.

12. Budowa miejsc widokowych i parkingów rowerowych na trasie ścieżki

rowerowej szlakiem kolejki wąskotorowej.

13. Testowanie i wdrażanie prototypów maszyn i urządzeń leśnych służących

rozwojowi nowych technologii stosowanych w leśnictwie we współpracy m.in.

z Ośrodkiem Techniki Leśnej w Jarocinie i Ośrodkiem Rozwojowo-

Wdrożeniowym LP w Bedoniu.

14. Ochrona miejsc występowania nietoperzy m.in. we współpracy z organizacjami

pozarządowymi i ośrodkami naukowymi.

15. Rozbudowa, wyposażenie i włączenie do systemu edukacji LKP Stacji

Ornitologicznej Uniwersytetu Wrocławskiego.

16. Włączenie ogródka dendrologicznego przy Gimnazjum w Sułowie do

systemu edukacji LKP.

17. Organizacja konkursów i grantów na prace naukowe realizowane na terenie

LKP, łączące się tematycznie z celami funkcjonowania LKP.

18. Aktywna promocja LKP „Lasy Doliny Baryczy” w przestrzeni informatycznej i

telekomunikacyjnej.

Program Gospodarczo-Ochronny

62

19. Promocja walorów przyrodniczych i turystycznych LKP m.in. poprzez:

publikację wydawnictw, tworzenie dzieł artystycznych, realizację materiałów

audiowizualnych, zakup materiałów promocyjnych, organizację konkursów,

lekcji, spotkań, konferencji, oraz przygotowywanie i udział w imprezach

tematycznych.

Program Gospodarczo-Ochronny

63

XI PARTNERZY

 Instytucje, samorządy, organizacje

 Centrum Edukacyjno-Metodyczne ,,Dolina Baryczy’’

 Dolnośląski Zespół Parków Krajobrazowych we Wrocławiu

 Fundacja EkoRozwoju

 Fundacja Doliny Baryczy

 Liga Ochrony Przyrody

 Ośrodek Rozwojowo-Wdrożeniowy LP - Bedoń

 Ośrodek Techniki Leśnej – Jarocin

 Ośrodek Edukacji Ekologicznej w Krośnicach

 Partnerstwo dla Doliny Baryczy

 Polskie Towarzystwo Przyjaciół Przyrody ‘’pro Natura’’

 Regionalna Dyrekcja Ochrony Środowiska we Wrocławiu

 Spółka ,,Stawy Milickie’’

 Stacja Ornitologiczna Uniwersytetu Wrocławskiego z siedzibą w Rudzie Milickiej

 Stowarzyszenie na Rzecz Edukacji Ekologicznej w Dolinie Baryczy

 Stowarzyszenie na Rzecz Dzikich Zwierząt „ Sokół”

 Starostwo Powiatowe w Miliczu

 Starostwo Powiatowe w Trzebnicy

 Uniwersytet Przyrodniczy w Poznaniu

 Uniwersytet Przyrodniczy we Wrocławiu

 Uniwersytet Wrocławski

 Urząd Miejski i Gmina Milicz, Cieszków, Krośnice, Żmigród

 Zespół Szkół Leśnych w Miliczu

 Wrocławskie Przedsiębiorstwo Hala Ludowa Sp. z o.o.

 Społeczność lokalna

 ośrodki edukacji formalnej i nieformalnej

 organizacje kościelne

 podmioty gospodarcze zajmujące się turystyką

Program Gospodarczo-Ochronny

64

 Media

 prasa – tygodnik: ,,Głos Milicza’’ ,,Tygodnik Milicki’’ ,,Wiadomości

Żmigrodzkie’’

 czasopisma branżowe (Las Polski, Głos Lasu, Trybuna Leśnika, Echa Leśne)

 telewizja: TVP 3 Wrocław, TV kablowa MILSAT

 Internet – FACEBOOK

Program Gospodarczo-Ochronny

65

XII FINANSOWANIE ZADAŃ ZWIĄZANYCH Z LKP Lasy Doliny Baryczy

 Finansowanie prowadzenia LKP, zgodnie z Ustawą o lasach z dnia 28 września

1991 r. z póź. zm. (Dz.U. z 2011 nr 12 poz. 59) odbywa się ze środków budżetu

Państwa. Tym niemniej, w miarę posiadanych środków oraz możliwości prawnych,

zadania LKP będą finansowane także z funduszy własnych nadleśnictw Milicz

i Żmigród. Niezależnie od powyższego nadleśnictwa zamierzają aktywnie występować

o środki z funduszu leśnego i funduszy zewnętrznych.

Program Gospodarczo-Ochronny

66

XIII SŁOWNIK POJĘĆ

Czynnik abiotyczny - oddziaływanie przyrody nieożywionej na organizmy żywe żyjące

w tym środowisku.

Czynnik antropogeniczny - czynnik spowodowany życiem i oddziaływaniem człowieka

na środowisko przyrodnicze.

Czynnik biotyczny - oddziaływanie organizmów żywych na swoje środowisko życia.

Drzewo mateczne - drzewo o najlepszych cechach jakościowych, wyróżniające

się zdrowotnością, przyrostem, pokrojem korony, wysokością, jakością pnia itp.,

wyłączone wraz z otuliną od wyrębu, przeznaczone do zbioru nasion i pozyskiwania

zrazów.

Ekoton - strefa przejściowa pomiędzy sąsiadującymi ekosystemami.

Edukacja leśna - upowszechnianie w społeczeństwie wiedzy o środowisku leśnym

oraz o wielofunkcyjnej i zrównoważonej gospodarce leśnej; podnoszenie świadomości

społeczeństwa w zakresie racjonalnego i odpowiedzialnego korzystania z wszystkich

funkcji lasu; budowanie zaufania społecznego dla działalności zawodowej leśników.

Gospodarczy drzewostan nasienny - drzewostan o najlepszych cechach fenotypowych,

dostarczający danej jednostce organizacyjnej Lasów Państwowych nasion na potrzeby

odnowieniowe i zalesieniowe; w miarę jego usuwania wybiera się nowy o podobnych

cechach i funkcjach. Gospodarcze drzewostany nasienne ewidencjonowane są przez

nadleśnictwa i regionalne dyrekcje Lasów Państwowych.

Geobotaniczny podział Polski – system podziału terytorium Polski na jednostki

wyróżniane na podstawie kryteriów geobotanicznych. Uwzględnia on szatę roślinną

charakteryzującą dany obszar oraz czynniki geograficzno-historyczne ją kształtującą

Leśny Kompleks Promocyjny - obszary w strukturach Lasów Państwowych o dużym

znaczeniu edukacyjnym i społecznym oraz szczególnym jednolitym programie

gospodarczo-ochronnym.

NATURA 2000 - Europejska Sieć Ekologiczna NATURA 2000 wyznaczona na terytorium

państw członkowskich Unii Europejskiej w celu ochrony cennych i zagrożonych zarazem

składników różnorodności biologicznej kontynentu europejskiego – siedlisk oraz rzadkich

gatunków roślin i zwierząt; obszary ich występowania nazwano ostojami. Polska, jako kraj

kandydujący do UE, także przystąpiła do tego programu, typując 141 obszarów specjalnej

ochrony (OSO) w celu ochrony populacji awifauny oraz 277 specjalnych obszarów

ochrony (SOO) dla zachowania najcenniejszych siedlisk; zajmują one łącznie 17,6%

Program Gospodarczo-Ochronny

67

powierzchni kraju, w większości duże kompleksy leśne, takie jak Bory Tucholskie,

puszcze Augustowska czy Białowieska.

Odnowienia naturalne lasu - młode pokolenie lasu powstałe samorzutnie, w sposób

naturalny poprzez samosiew.

Odnowienia sztuczne lasu - nasadzenia nowego pokolenia lasu

Ochrona gatunkowa - jedna z form ochrony przyrody mająca na celu zabezpieczenie

dziko żyjących gatunków zwierząt i roślin (obejmująca zwłaszcza gatunki rzadkie,

zagrożone wyginięciem na skutek zmian środowiskowych lub występujące na granicy

swych zasięgów) oraz zachowanie różnorodności genowej i gatunkowej ekosystemów;

ochrona gatunkowa roślin polega m.in. na zakazie zrywania, uszkadzania, wykopywania

i handlu roślinami uznanymi za chronione; ochrona gatunkowa zwierząt oznacza zakaz

zabijania, odłowu, płoszenia, przetrzymywania w niewoli i wywożenia za granicę

gatunków chronionych prawem oraz niszczenia ich ostoi. Ochronę gatunkową roślin

i zwierząt wprowadza się na mocy rozporządzenia ministra środowiska.

Park krajobrazowy – forma ochrony przyrody, która obejmuje działania podejmowane na

obszarze chronionym. Parki krajobrazowe tworzone są ze względu na wartości

przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe terenów, w celu

zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju.

Regionalizacja nasienna - regionalizacja rozprzestrzeniania nasion i sadzonek mająca

zapobiec negatywnym skutkom niekontrolowanego przemieszczania różnych populacji

drzew, wprowadzająca podział Polski na 26 makroregionów nasiennych, a w ich obrębie

na 106 mikroregionów (54 mateczne i 52 zwykłe).

Reintrodukcja - ponowne wprowadzenie osobników danego gatunku zwierząt na tereny

zajmowane przez nie w przeszłości, na których z różnych przyczyn wyginęły lub

występują w bardzo zmniejszonej liczebności.

Retencja - zdolność (np. podłoża) do zatrzymania wody.

Rezerwat przyrody - obszar objęty prawną ochroną dla zachowania ekosystemów

naturalnych lub półnaturalnych mających istotną wartość ze względów naukowych,

przyrodniczych, kulturowych lub krajobrazowych. Wyróżnia się rezerwaty: ścisłe

(wykluczenie jakiejkolwiek ingerencji człowieka) i częściowe (dopuszczone pewne zabiegi

gospodarcze).

Rębnia - określa zespół zasad i czynności z zakresu użytkowania lasu, mających na celu

stworzenie najkorzystniejszych warunków dla odnowienia lasu o właściwym składzie

gatunkowym drzew i uzyskania pożądanej budowy drzewostanu.

http://portalwiedzy.onet.pl/45801,,,,gatunek,haslo.html

Program Gospodarczo-Ochronny

68

Szkodniki owadzie pierwotne - owady żerujące na aparacie asymilacyjnym żywych

zdrowych drzew.

Szkodniki owadzie wtórne - owady żerujące na osłabionych i chorych drzewach,

najczęściej pod korą drzew (korniki).

Użytek ekologiczny - zasługujące na ochronę pozostałości ekosystemów, mających

znaczenie dla zachowania różnorodności biologicznej - naturalne zbiorniki wodne,

śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy,

płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce,

siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin,

zwierząt, i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego

przebywania.

Wyłączony drzewostan nasienny - drzewostan dojrzały o wysokiej jakości fenotypowej,

zdolny do obfitego obradzania nasion, wybrany spośród gospodarczych drzewostanów

nasiennych, wyłączony od wyrębu i przeznaczony do intensywnej produkcji nasion.

Wyłączone drzewostany nasienne wpisywane są do „Krajowego rejestru WDN”.

Program Gospodarczo-Ochronny

69

XIV LITERATURA

 Zarządzenie nr 61 Dyrektora Generalnego Lasów Państwowych z 29.11.2011 r.

w sprawie utworzenia LKP „Lasy Doliny Baryczy”

 Ustawa o lasach z dnia 28.09.1991 r. z póź.zm. (Dz.U. z 2011 nr 12 poz 59)

 Ustawa o ochronie przyrody z dnia 16.04.2004 r (Dz.U. z 2009 nr 151 poz. 1220 z

późn. zm.)

 Fizycznogeograficzna regionalizacja Polski – Kondracki. J, 2000

 Geobotaniczny podział Polski – Szafer W., 1972

 Klasyfikacja gleb leśnych Polski – CILP, 2000

 Zasady Hodowli Lasu- wprowadzone Zarządzeniem nr 53 Dyrektora Generalnego

Lasów Państwowych z dnia 21.11.2011 r.

 Przewodnik do oznaczania roślinności Polski – Matuszkiewicz W.,2005

 Fitosocjologia stosowana- Wysocki C., Sikorski P., 2002

 Ustawa o leśnym materiale rozmnożeniowym z dnia 07.06.2001 (Dz.U. 2001 nr

73 poz.761)

 Zarządzenie nr 57 Dyrektora Generalnego Lasów Państwowych z dnia 09.04.2003

r. w sprawie wytycznych prowadzenia edukacji leśnej społeczeństwa w Lasach

Państwowych

 Przewodnik. Park Krajobrazowy ,,Dolina Baryczy’’ – Ranoszek E., Ranoszek W.,

2012

 Dolina Baryczy. Przewodnik po niezwykłościach przyrody – Smyk B. i inni.,

2011

 Program edukacji leśnej społeczeństwa w Nadleśnictwie Milicz na lata 2006-2015

– Nadleśnictwo Milicz 2006

 Plan Urządzenia Lasu dla Nadleśnictwa Milicz na lata 01.01.2006-31.12.2015.

Częćś I Elaborat.

 Plan Urządzenia Lasu dla Nadleśnictwa Żmigród na lata 01.01.2005-31.12.2014.

Częćś I Elaborat.

 Plan Urządzenia Lasu dla Nadleśnictwa Milicz na lata 01.01.2006-31.12.2015.

Program Ochrony Przyrody.

 Plan Urządzenia Lasu dla Nadleśnictwa Żmigród na lata 01.01.2005-31.12.2014.

Program Ochrony Przyrody.

Program Gospodarczo-Ochronny

70

 Plan Urządzenia Lasu dla Nadleśnictwa Milicz na lata 01.01.2006-31.12.2015.

Prognoza Oddziaływania Na Środowisko i Obszary Natura 2000.

 Plan Urządzenia Lasu dla Nadleśnictwa Żmigród na lata 01.01.2006-31.12.2014.

Prognoza Oddziaływania Na Środowisko i Obszary Natura 2000.

