

Zasady wyznaczania ekosystemów reprezentatywnych na terenie Regionalnej Dyrekcji Lasów Państwowych we Wrocławiu – Nadleśnictwie Wołów.

Zgodnie z definicją oraz kryteriami wyznaczania powierzchni ochronnych (wg standardu – FSC-STD-POL-01-01-2013 treść wskaźnika 6.4.1 :

Zarządzający lasami o dużych powierzchniach wyznacza, zachowuje i zaznacza na mapach przykłady istniejących w krajobrazie ekosystemów (tzw. Ekosystemy referencyjne wyznaczone są powierzchnie w stanie naturalnym lub maksymalnie zbliżonym do naturalnego. Takie obszary, stosownie do ich planów SA pozostawione bez ingerencji w naturalnym stanie.

W obowiązującym standardzie FSC dla Polski nie narzuca się minimalnej powierzchni drzewostanów reprezentatywnych w ramach jednostki certyfikowanej (5% powierzchni), ale we wskaźniku 6.2.10. wskazuje się, że łączna powierzchnia obszarów wyznaczonych dla celów ochrony bioróżnorodności z tytułu wskaźników 6.2.10 oraz 6.4.1 nie jest mniejsza niż 10% powierzchni certyfikowanej.

Zarządzający lasami o dużej powierzchni: wybór obszarów leśnych objętych ochroną według wymagań z punktu 6.4.1., będzie prowadzony w oparciu o rozpoznanie kluczowych walorów biologicznych między innymi poprzez konsultacje z jednostkami naukowymi, z organizacjami przyrodniczymi oraz samorządami, oraz o tym, że nie pozyskuje się drewna na obszarach wskazanych we wskaźnikach 6.4.4 lub 6.4.3

Ekosystemy reprezentatywne wyznaczono na powierzchniach leśnych i nieleśnych, w których zadania gospodarcze określone w planie urządzenia lasu aktualnie są bądź powinny być ograniczone ze względu na pełnienie istotnych funkcji przyrodniczych oraz niektórych innych funkcji poza gospodarczych, m.in. na obszarach i stanowiskach:

- a) Istniejących i projektowanych przerwatów (wszelkie prace są tam regulowane decyzjami RDOŚ, planami ochrony rezerwatu lub zarządzeniami wprowadzającymi zadania ochronne),
- b) Istniejących zasiedlonych stref całorocznych ochrony gatunkowej (powołanych w trakcie realizacji aktualnego planu urządzenia lasu), bądź projektowanych przez nadleśnictwo (w przypadku potwierdzonego nowego stanowiska gatunku)
- c) Istniejących i projektowych (wg opisu w planie urządzenia lasu) użytków ekologicznych (ewentualnie prace wynikają z celu ochrony i wymagają zgody organu ochrony przyrody – decyzji Rady Gminy.
- d) Wszystkich znanych powierzchni Państwowego Monitoringu Przyrody (siedlisk i gatunków) znajdujące się na gruntach w zarządzie Lasów Państwowych (lokalizacja przedmiotowych powierzchni monitoringowych była nadleśnictwom przekazywana przez RDLP),
- e) Priorytetowych chronionych siedlisk przyrodniczych (*9180, *91E0,991D0, *9110) oraz rzadkich w regionie siedlisk chronionych (9150 czy 9410a) a także w wydzieleniach leśnych z priorytetowymi nieleśnymi siedliskami " punktowymi" (*6110, *6120, *6210, *6230, *7110, *7210, *7220,*8160 i inne.) – zarówno w obszarach sieci Natura 2000 jak i poza nimi.: siedliska powinny być zachowane według aktualnej dokumentacji w stanie doskonałym lub dobrym.

- f) Chronionych gatunków zwierząt (zarówno w obszarach sieci natura 2000, jak poza nimi:
 - priorytetowych (wilk, pachnica dębowa)
 - zagrożonych wyginięciem (głuszec, cietrzew i inne)
- g) stanowiących chronione leśne siedliska przyrodnicze , które znajdują się w doskonałym lub dobrym stanie zachowania (zwłaszcza jeśli chodzi o prawidłowy skład gatunkowy drzewostanu oraz jego wiek), w wydzieleniach leśnych z „punktowymi” chronionymi siedliskami nieleśnymi, w wydzieleniach z przyrodniczymi siedliskami nieleśnymi oraz w wydzieleniach stanowiącymi stanowiska chronionych gatunków zwierząt (np. jelonek rogacz, kozioróg dębosz) bądź roślin (np. zanokcica serpentynowa) – przede wszystkim w granicach obszarów siedliskach Natura 2000 (ewentualnie w bezpośrednim ich sąsiedztwie:
- h) gdzie znajdują się drzewostany, które są wyłączone z użytkowania z powodu dużej niedostępności całego wydzielenia bądź znaczącej jego części, zwłaszcza stanowiące zainwentaryzowane lub potencjalnie cenne siedlisko lub prawdopodobne stanowiska chronionych gatunków lub/i drzewostany znajdujące się na terenie parków krajobrazowych – na stromych stokach, strefie górnej granicy lasu, tereny wąwozów, kamieńców, gołoborzy, wyhodni skalnych, wydzielenia z miejscami o podłożu torfowym lub miejscowymi zabagnieniami oraz niewielkimi zbiornikami wodnymi, na powierzchniach źródliskowych itd.
- i) Uznanych za lasy ochronne pełniące funkcje glebochronne oraz wodochronne zwłaszcza stanowiące zainwentaryzowane lub potencjalnie cenne siedlisko lub prawdopodobne stanowiska chronionych gatunków lub/i drzewostany znajdujące się na terenie parków krajobrazowych