
 - 1 -

I. OGÓLNA CHARAKTERYSTYKA LASÓW I GRUNTÓW PRZEZNACZONYCH

 DO ZALESIENIA ORAZ POZOSTAŁYCH GRUNTÓW I NIERUCHOMOŚCI

 BĘDĄCYCH W ZARZĄDZIE NADLEŚNICTWA

1. Dane ogólne o Nadleśnictwie

 Nadleśnictwo Staszów jest jedną z 23 jednostek organizacyjnych podlegających Regionalnej

Dyrekcji Lasów Państwowych w Radomiu. Zostało powołane Zarządzeniem Nr 34 NDLP z dnia

9 listopada 1979 r. W obecnych granicach funkcjonuje od dnia 1.01.2007 roku. Podstawą prawną

było Zarządzenie Nr 23 Dyrektora Generalnego Lasów Państwowych z dnia 7 czerwca 2006 r. w

sprawie wprowadzenia zmian w powierzchni i zasięgach terytorialnych nadleśnictw: Kielce,

Łagów, Ruda Maleniecka i Staszów, utworzenia nowego Nadleśnictwa Daleszyce oraz określe-

nia zasięgu terytorialnego tych nadleśnicw w Regionalnej Dyrekcji Lasów Państwowych w Ra-

domiu.

 Według stanu na 1 stycznia 2012 roku Nadleśnictwo to pozostaje jednostką składającą się

z trzech obrębów leśnych:

1. Golejów – adres leśny: 16-22-1,

2. Klimontów – adres leśny: 16-22-2,

3. Kurozwęki – adres leśny: 16-22-3,

o powierzchni (wg tabeli nr I):

obręb Golejów – 10685,8584 ha

obręb Klimontów – 5689,2241 ha

obręb Kurozwęki – 3829,7341 ha

Ogółem Nadleśnictwo – 20204,8166 ha

 Siedziba biura Nadleśnictwa: obręb Kurozwęki, oddz. 235 g,

 Adres biura Nadleśnictwa: 28-200 Staszów, ul. Oględowska 4,

 tel.: (15) 864 68 20,

 fax: (15) 864 68 40,

 e-mail: staszow@radom.lasy.gov.pl .

Siedziba biura Nadleśnictwa Staszów (fot. Jolanta Bochenek)

mailto:staszow@radom.lasy.gov.pl

 - 2 -

 Odległości od biura Nadleśnictwa do siedzib poszczególnych urzędów jednostek admini-

stracji państwowej i samorządowej przedstawiają się następująco:

- do Regionalnej Dyrekcji Lasów Państwowych w Radomiu – 116 km,

- do Urzędu Wojewódzkiego w Kielcach – 59 km,

- do Starostwa Powiatowego w Staszowie – 1 km,

- do Starostwa Powiatowego w Sandomierzu – 53 km,

- do Starostwa Powiatowego w Opatowie – 38 km,

- do Urzędu Gminy w Bogorii – 13 km,

- do Urzędu Gminy w Łubnicach – 20 km,

- do Urzędu Miasta i Gminy w Osieku – 21 km,

- do Urzędu Miasta i Gminy w Połańcu – 19 km,

- do Urzędu Gminy w Rytwianach – 5 km,

- do Urzędu Miasta i Gminy w Staszowie – 1,5 km,

- do Urzędu Gminy w Klimontowie – 28 km,

- do Urzędu Gminy w Koprzywnicy – 35 km,

- do Urzędu Gminy w Łoniowie – 30 km,

- do Urzędu Gminy w Obrazowie – 51 km,

- do Urzędu Gminy w Lipniku – 39 km.

 Na załączonym wycinku mapy topograficznej przedstawiono zasięg terytorialnego działania

Nadleśnictwa Staszów wraz z usytuowaniem biura Nadleśnictwa względem siedzib organów

administracji LP, rządowej i samorządowej.

 Powierzchnia (w ha) gruntów Nadleśnictwa Staszów według podziału administracyjnego

kraju przedstawia się następująco:

 województwo świętokrzyskie – 20204,8166

 powiat staszowski – 18092,6618

gminy:

- Bogoria
- Łubnice
- m. Osiek
- Osiek
- m. Połaniec
- Połaniec
- Rytwiany
- m. Staszów
- Staszów

– 2069,4266
– 669,1184
– 3,2222
– 2694,6622
– 11,3736
– 798,2315
– 5336,9123
– 671,1632
– 5838,5518

 powiat sandomierski – 1910,4299

gminy:

- Klimontów – 669,6515

- Koprzywnica – 13,4858

- Łoniów – 1095,3797

- Obrazów – 131,9129

 powiat opatowski – 201,7249

- gmina Lipnik – 201,7249

 Szczegółowe rozpisanie powierzchni całego Nadleśnictwa, jak i poszczególnych obrębów

leśnych, na jednostki podziału administracyjnego kraju zawarte jest w tabelach nr I wg IUL, któ-

re zamieszczono w dziale „Załączniki” tego elaboratu.

 Zestawienie powierzchni lasów znajdujących się w terytorialnym zasięgu działania Nadle-

śnictwa w ramach jednostek podziału administracyjnego kraju podano zgodnie ze wzorem nr 7

wg IUL.

 - 3 -

 Wzór nr 7. Zestawienie powierzchni lasów znajdujących się w terytorialnym zasięgu działania Nadleśnictwa

Województwo, powiat,
gmina (część gminy)

Pow.
ogólna
w km2

Lasy stanowiące własność Skarbu Państwa
Lasy nie stanowiące własności

Skarbu Państwa
Lasy

współw.
Skarbu

Państwa
i osób fiz.

Ogółem
(7+10+11)

Lesistość
(12 : 2)

%

w zarządzie LP pozostałe

razem
własność

osób
fizycznych

własność
osób

prawnych
razem urządzane

Nadleśnictwo
sąsiednie

Nadleśnictwa
parki

narodowe
inne

powierzchnia – ha
1 2 3 4 5 6 7 8 9 10 11 12 13

Woj. ŚWIĘTOKRZYSKIE 1339,97 19896,18 – – – 19896,18 6929,23 224,21 7153,44 – 27049,62 20,2

 Pow. staszowski 759,00 17834,92 – – – 17834,92 5224,91 174,25 5399,16 – 23234,08 30,6

 Bogoria (część) 118,85 2027,58 – – – 2027,58 893,96 74,99 968,95 – 2996,53 25,2

 Łubnice 84,07 666,48 – – – 666,48 347,94 13,48 361,42 – 1027,90 12,2

 Osiek 112,26 2674,65 – – – 2674,65 791,92 8,00 799,92 – 3474,57 31,0

 m. Osiek 16,91 3,22 – – – 3,22 240,69 0,60 241,29 – 244,51 14,5

 Połaniec 57,56 789,70 – – – 789,70 353,73 44,76 398,49 – 1188,19 20,6

 m. Połaniec 17,40 11,31 – – – 11,31 188,48 0,10 188,58 – 199,89 11,5

 Rytwiany 125,84 5290,36 – – – 5290,36 786,33 3,93 790,26 – 6080,62 48,3

 Staszów 199,25 5726,93 – – – 5726,93 1292,59 28,39 1320,98 – 7047,91 35,4

 m. Staszów 26,86 644,69 – – – 644,69 329,27 329,27 – 973,96 36,3

 Pow. sandomierski 499,58 1860,77 – – – 1860,77 1587,93 49,00 1636,93 – 3497,70 7,0

 Klimontów 99,70 636,39 – – – 636,39 367,46 7,00 374,46 – 1010,85 10,1

 Koprzywnica 51,41 13,50 – – – 13,50 267,23 – 267,23 – 280,73 5,5

 m. Koprzywnica 17,89 – – – – – 221,14 19,00 240,14 – 240,14 13,4

 Łoniów 86,79 1084,17 – – – 1084,17 486,38 – 486,38 – 1570,55 18,1

 Obrazów 71,52 126,71 – – – 126,71 24,68 23,00 47,68 – 174,39 2,4

 Samborzec 85,19 – – – – – 42,94 – 42,94 – 42,94 0,5

 Wilczyce 69,53 – – – – – 178,10 – 178,10 – 178,10 2,6

 m. Sandomierz (część) 17,55 – – – – – – – 0,00 – 0,00 0,0

 Pow. opatowski 81,39 200,49 – – – 200,49 116,39 0,96 117,35 – 317,84 3,9

 Lipnik 81,39 200,49 – – – 200,49 116,39 0,96 117,35 – 317,84 3,9

OGÓŁEM 1339,97 19896,18 – – – 19896,18 6929,23 224,21 7153,44 – 27049,62 20,2

w tym: lasy nadzorowane
 przez Nadleśnictwo

 5224,91 174,25 5399,16

 - 4 -

 Wg stanu na 1.01.2012 roku całość gruntów Nadleśnictwa Staszów podzielona jest na 15

leśnictw. Szczegółową ich powierzchnię z podziałem na podstawowe grupy użytków oraz przy-

należność oddziałów przedstawiono w tabeli 1. Przestrzenny zasięg poszczególnych leśnictw

obrazuje załączona mapka sytuacyjna.

Tabela 1. Podział na leśnictwa

Nr Leśnictwo Numery oddziałów

Powierzchnia [ha]
grunty

 zalesione
i nie zalesione

grunty
związane

z gosp. leśną

grunty
nieleśne

Razem

1 2 3 4 5 6 7

01 Golejów 1-69, 78-83, 91-95, 103-106,
901, 902, 904

1564,15 63,34 38,68 1666,17

02 Wiśniówka 70-77, 84-90, 96-102, 107-114,
119-126, 137, 149-150, 162-164,
178, 179, 191-193, 198-208,
216-219, 228-230, 239, 240, 903

1459,74 42,84 14,92 1517,50

03 Szczeka 115-118, 127-133, 209-215, 215A,
220-227, 231-238, 241-278,
281, 282, 287, 288, 907

1551,49 59,27 10,03 1620,79

04 Strużki 279, 280, 283-286, 289-333,
905, 909

1319,96 38,83 16,36 1375,15

05 Pliskowola 134-148, 151-161, 165-177,
180-190, 194-197

1222,93 27,47 7,81 1258,21

06 Sichów 334-406 1624,96 34,18 29,12 * 1688,26 *

07 Łubnice 407-469, 908, 910-915 1515,29 32,71 12,01 1560,01

Razem obręb Golejów 10258,52 298,64 128,93 * 10686,09 *

08 Kleczanów 6-33, 901, 902 637,80 14,71 15,03 667,54

09 Żyznów 34-66, 55A, 110-112, 112A,
113-120, 903-906

1037,85 23,19 46,72 1107,76

10 Smerdyna 100-109, 121-138, 67-99, 907,
908

1393,53 40,36 25,28 1459,17

11 Zawidza 139-145, 151-160, 162-168,
175-179, 191-193, 220-226, 909

1201,16 26,52 11,26 1238,94

12 Bukowa 146-150, 161, 169, 169A, 170-174,
180, 180A, 181-190, 194-219

1168,93 30,08 17,04 1216,05

Razem obręb Klimontów 5439,27 134,86 115,33 5689,46

13 Malkowice 90-155, 907, 910-912, 914 1508,38 32,90 7,71 1548,99

14 Przyjmy 156-212, 223A, 915-917, 919,
920, 923

1252,44 54,22 9,04 1315,70

15 Mokre
(w tym szkółka)

213-223, 224-252, 918, 921,
922A, 922B, 922C, 924-928

876,51 40,44 48,20 * 965,15 *

Razem obręb Kurozwęki 3637,33 127,56 64,95 * 3829,84 *

Ogółem Nadleśnictwo 19335,12 561,06 309,21 * 20205,39 *

* bez gruntów współwłasności Nadleśnictwa i osób fizycznych – 1,01 ha: obr. Golejów – 0,21 ha (poddz.: 380 y,z,ax)

 obr. Kurozwęki – 0,80 ha (poddz.: 235 i,j)

2. Rys historyczny dotyczący lasów i gospodarki leśnej

2.1. Historia obszaru Nadleśnictwa

 Grunty zarządzane obecnie przez Nadleśnictwo Staszów, na przestrzeni ostatnich kilkudzie-

sięciu lat, wchodziły w skład różnych jednostek organizacyjnych. W roku 1923, na podstawie

Rozporządzenia Ministra Rolnictwa Nr 20 L III z dnia 16 stycznia, utworzono Nadleśnictwo

Sandomierz (dzisiejszy obręb Klimontów oraz część obrębu Golejów), a jego siedzibę zlokali-

zowano w byłym majątku „Dzięki” położonym we wsi Wiązownica.

 - 5 -

 W skład powołanej jednostki weszły grunty państwowe, wydzielone z ówczesnych nadle-

śnictw:

 Busko - uroczysko Hańcza z Rakowem i Beszową,

 Opatów - uroczyska: Malkowice, Chrusty, Drogowle (przekazane w 1930 do Nadleśnic-

twa Busko) oraz powierzchnia ówczesnego leśnictwa Osiek (obecne leśnictwo Pliskowo-

la i część leśnictwa Wiśniówka).

W latach 1929 - 1930 grunty nowoutworzonego Nadleśnictwa zostały pomierzone, a ich

granice trwale oznaczone w terenie. Powierzchnia, ustalona w wyniku przeprowadzonych po-

miarów, wynosiła 4757,50 ha, z czego na powierzehnię nieleśną przypadało 429,50 ha.

Największymi kompleksami leśnymi byłego Nadleśnictwa Sandomierz były uroczyska:

„Strzegom” - 1421,60 ha, „Hańcza i Raków” - 831,76 ha, „Brzeźnia i Secemin” - 931,62 ha oraz

„Malkowice” - 544,00 ha. Pozostałą powierzchnię tworzyły 23 odosobnione obiekty leśne, roz-

rzucone na znacznej powierzchni wśród prywatnych użytków rolnych.

Od wschodu i południowego-wschodu granicę Nadleśnictwa Sandomierz stanowiła rzeka

Wisła. Od strony południowo-zachodniej i zachodniej lasy Nadleśnictwa graniczyły z dużymi

kompleksami leśnymi własności prywatnej, z których największe to:

 lasy dóbr Rytwiany (własność Radziwiłów) - ok. 8800 ha,

 lasy dóbr Kurozwęki (własność Popielów) - ok. 2100 ha,

 lasy dóbr Górki (własność Karskich) - ok. 2200 ha,

 lasy dóbr Łoniów (własność Moszyńskiego) - 794 ha.

W latach 1945 - 1946, po wejściu w życie Dekretu PKWN z 15.12.1944 roku, na mocy któ-

rego upaństwowiono większość majątków ziemskich, w granicach dzisiejszego Nadleśnictwa

Staszów, powstały trzy dodatkowe jednostki organizacyjne lasów państwowych tj.: Nadleśnic-

two Rytwiany (zmienione w 1950 r. na Nadleśnictwo Golejów), Nadleśnictwo Kurozwęki (do

1947 r. jako Nadleśnictwo Staszów) i Nadleśnictwo Sichów.

W ramach tworzenia nowych jednostek organizacyjnych lasów państwowych, również stan

posiadania dotychczasowego Nadleśnictwa Sandomierz (zmienionego w 1951 r. na Nadleśnic-

two Klimontów) uległ gruntownej zmianie.

W skład poszczególnych, nowoutworzonych jednostek weszły:

I. Nadleśnictwo Sandomierz:

 lasy 13 byłych majątków ziemskich o ogólnej powierzchni 4022,72 ha, przy czym

największe, upaństwowione powierzchnie leśne należały do majątków:

- Górki Klimontowskie – 2010,05 ha,

- Łoniów – 819,01 ha,

- Turska Wola – 692,38 ha,

- Słabuszowice – 176,00 ha;

 dotychczasowe lasy Nadleśnictwa, pomniejszone o kompleksy przekazane do nowo-

powstałych jednostek, w tym:

- do Nadleśnictwa Rytwiany – ówczesne leśnictwo Czajków,

- do Nadleśnictwa Kurozwęki – uroczyska „Chrusty”, „Malkowice” i „Chańcza”,

- do Nadleśnictwa Ćmielów – uroczysko „Góry Wysokie”.

Według pomiarów geodezyjnych wykonanych podczas prac przygotowawczych do defini-

tywnego urządzania lasu (lata 1957 - 1958), powierzchnię Nadleśnictwa określono na

5594,68 ha.

II. Nadleśnictwo Golejów:

 upaństwowione lasy dużych majątków ziemskich:

- Golejów – ok. 1894 ha,

- Rytwiany – ok. 1852 ha,

- Tursko – ok. 1779 ha ha,

- Jaźwiny – 65,60 ha (przejęte w 1946 r.);

 dotychczasowe lasy państwowe leśnictwa Czajków, przejęte z Nadleśnictwa Sando-

mierz (dzisiejsze leśnictwo Pliskowola i część leśnictwa Wiśniówka).

 - 6 -

Lasy byłego Nadleśnictwa Golejów stanowiły jeden zwarty kompleks leśny, a jego po-

wierzchnia określona podczas prac geodezyjnych urządzania definitywnego (1958 r.), wy-

nosiła 7491,55 ha.

III. Nadleśnictwo Sichów:

 przejęte przez Państwo lasy prywatne - 4369,85 ha, przy czym największe upaństwo-

wione kompleksy leśne należały do majątków: Sichów, Słupia i Ruszcza;

 dotychczasowe lasy państwowe o powierzchni 630,34 ha, którą tworzyły uroczyska:

- „Borek Stopnicki”, „Brzezina Łubnicka” (dzisiejszy obręb Golejów, oddz.: 425 -

428, 452, 453, 460 - 462),

- „Falęcin”, „Świątnica”, „Baranicha” i „Uścisków” (dzisiejsze Nadleśnictwo Piń-

czów).

IV. Nadleśnictwo Kurozwęki:

 lasy prywatne, upaństwowione dekretem PKWN, o łącznej powierzchni 4964,60 ha,

obejmujące uroczyska: „Szumsko”, „Słona Woda”, „Antoniów”, „Życiny”, „Korytni-

ca”, „Duży Las”, ,,Nowakówka”, „Jedlanka”, „Kolanka”, ,,Wydymacz”, „Doły Jabło-

nickie”, ,,Mokre”, „Czwarka”, „Brzezina Oględowska”, „Dobrów”, „Nieciesławice”,

„Tuczępy”, „Sieczków” i „Jarosławice”,

 dawne lasy państwowe o łącznej powierzchni 1894,40 ha, przyjęte z sąsiednich nadle-

śnictw:

- z Nadleśnictwa Sandomierz – uroczyska: „Chańcza”, „Malkowice” i „Chrusty”,

- z Nadleśnictwa Busko – uroczysko „Grzymała” (Czyżów).

W kolejnych latach do Nadleśnictwa Kurozwęki przyłączono:

- w 1949 r. – upaństwowione stawy rybne, położone obok uroczyska „Szumsko” o

powierzchni 56,00 ha,

- w 1957 r. – 489,50 ha gruntów z Nadleśnictwa Chmielnik, położonych w upań-

stwowionych wcześniej kompleksach leśnych: „Grabki”, „Ruda Bosowska”, „Bo-

sowice” i „Brzozówka”.

Podczas pomiarów geodezyjnych, przeprowadzonych w ramach prac przygotowawczych

do definitywnego urządzenia lasu, powierzchnię Nadleśnictwa ustalono na 7376,35 ha.

Wymienione wyżej jednoobrębowe nadleśnictwa, z niewielkimi zmianami powierzchnio-

wymi, dotrwały da końca 1972 roku.

Zgodnie z Zarządzeniem Nr 60 Naczelnego Dyrektora Lasów Państwowych z dnia

15.11.1972 r. (wydanego w sprawie likwidacji oraz zmian w zasięgu terytorialnym jednostek

organizacyjnych podległych OZLP w Radomiu) z dniem 1.01.1973 r. uległy likwidacji dotych-

czasowe jednoobrębowe jednostki, które w postaci obrębów leśnych weszły w skład nowych

wieloobrębowych nadleśnictw.

Na omawianym terenie powstały nowe jednostki organizacyjne: dwuobrębowe Nadleśnic-

two Kurozwęki i trójobrębowe Nadleśnictwo Golejów, w skład których weszły:

 Nadleśnictwo Golejów:
- obręb Golejów – dotychczasowe Nadleśnictwo Golejów,
- obręb Klimontów – część dotychczasowego Nadleśnictwa Klimontów (bez od-

działów od 1 do 27, przekazanych do Nadleśnictwa Bałtów),
- obręb Sichów – dotychczasowe Nadleśnictwo Sichów;

 Nadleśnictwo Kurozwęki:
- obręb Kurozwęki – dotychczasowe Nadleśnictwo Kurozwęki,
- obręb Chmielnik – część powierzchni dotychczasowego Nadleśnictwa Chmielnik

(ówczesne leśnictwa: Papiernia, Potok i Drugnia), obejmującej ówczesne oddziały
1 - 145.

 Taki stan organizacyjny funkcjonował do czasu kolejnej reorganizacji wynikającej z Decy-

zji Rady Ministrów z dnia 9.06.1977 r., nakazującej dostosowanie granic jednostek organizacyj-

nych Lasów Państwowych do aktualnego podziału administracyjnego kraju. W wyniku zmian

organizacyjnych, w dotychczasowych nadleśnictwach Golejów i Kurozwęki zaszły istotne zmia-

ny powierzchniowe:

 - 7 -

 w Nadleśnictwie Kurozwęki:

 wyłączono z Nadleśnictwa i przekazano innym jednostkom:

- część obrębu Chmielnik (oddziały 1 - 145) o pow. 3810 ha,

- część dotychczasowego obrębu Kurozwęki (ok. 3815 ha), pozostawiając w grani-

cach dotychczasowego obrębu: wschodnią część kompleksu „Głównego” (ów-

czesne oddziały: 31 - 53, 111, 112, 122 - 225), północno-wschodnia część kom-

pleksu „Mokre” (oddz. 235 - 253) oraz kompleksy „Chrusty”, ,,Jabłonickie Do-

ły”, „Staszów”, „Czwarka” i „Buczyna”;

 przyłączono do Nadleśnictwa z innych jednostek:

- część obrębu Nieskurzów z Nadleśnictwa Łagów (2533,47 ha), kompleksy:

„Wszachów”, „Las Kobylanka”, „Planka”, „Bór”, „Romanów I i II”, „Czerwona

Chałupka”, „Ujazd” i „Mydłowice”.

 w Nadleśnictwie Golejów:

 wyłączono z Nadleśnictwa i przekazano innym jednostkom:

- część dotychczasowego obrębu Sichów (ówczesne oddz.: 104 - 129, 164 - 206)

do Nadleśnictwa Pińczów,

- resztę powierzchni dotychczasowego obrębu Sichów pozostawiono w obrębie

Golejów (dzisiejsze leśnictwo Sichów);

 przyłączono do Nadleśnictwa z innych jednostek:

- do obrębu Klimontów z Nadleśnictwa Ostrowiec, obręb Bałtów, przekazane

wcześniej (1.01.1973 r.) oddziały 6 - 27.

 Z dniem 1.01.1980 r. na podstawie Zarządzenia Nr 34 Naczelnego Dyrektora Lasów Pań-

stwowych z dnia 9.11.1979 r. znak E-2-0102-16/79, z okrojonych powierzchniowo podczas

ostatniej reorganizacji nadleśnictw Kurozwęki i Golejów, utworzono dzisiejsze, trójobrębowe

Nadleśnictwo Staszów, z obrębami: Golejów, Klimontów i Kurozwęki. Biuro Nadleśnictwa

zlokalizowano wtedy w Staszowie przy ul. Koszarowej 4, w siedzibie dotychczasowego Nadle-

śnictwa Kurozwęki (oddz. 235 a).

 W późniejszym okresie biuro Nadleśnictwa Staszów przeniesiono do nowej siedziby poło-

żonej przy ul. Oględowskiej 4 (oddz. 235 g obrębu Kurozwęki).

 Z gruntów przyjętych z zasobów PFZ utworzono, w ramach poszczególnych obrębów ewi-

dencyjnych, odrębne oddziały, nadając im numerację rozpoczynającą się od 901 bądź włączono

je do oddziałów już istniejących.

 Nadleśnictwo przejęło ponadto od kopalni „Grzybów” 106,4765 ha zrekultywowanych (z

funduszy PHARE) gruntów pokopalnianych, które włączono do obrębu Kurozwęki, tworząc

oddziały leśne o numerach od 249 do 252.

 W niezmienionym kształcie organizacyjnym Nadleśnictwo Staszów funkcjonowało do koń-

ca 2006 roku. 1 stycznia 2007 roku, na skutek realizacji Zarządzenia Nr 23 Dyrektora General-

nego Lasów Państwowych z dnia 7 czerwca 2006 r., dokonano zmian w powierzchni i zasięgu

terytorialnym Nadleśnictwa Staszów. Z obrębu leśnego Kurozwęki wyłączono oddziały: 1, 1A,

2-62, 62A, 62B, 62C, 63-88, 88A, 89, 901-906, 908-909, 929-931 o łącznej powierzchni 2753,24

ha, które zostały włączone do obrębu leśnego Nieskurzów w Nadleśnictwie Łagów.

2.2. Charakterystyka dotychczasowych sposobów zagospodarowania lasu,

 ogólna ocena efektów gospodarki leśnej i stanu zdrowotnego lasu

 Jak już wcześniej wspomniano, Nadleśnictwo Staszów tworzą w dużej części upaństwowio-

ne po 1945 roku lasy prywatne oraz przedwojenne lasy państwowe ówczesnego Nadleśnictwa

Sandomierz (obecny obręb Klimontów oraz część obecnych obrębów Golejów i Kurozwęki) i w

niewielkiej części ówczesnego Nadleśnictwa Busko (część obecnego leśnictwa Łubnice w obrę-

bie Golejów).

 - 8 -

 Sposoby gospodarowania w lasach prywatnych, upaństwowionych po roku 1945 są mało

znane. Jedynie na podstawie ustnych podań wiadamo, że gospadarka leśna w dużych majątkach

prywatnych prowadzona była w oparciu o gospodarcze plany urządzeniowe. Wiadomo również,

że głównym sposobem zagospadarowania drzewostanów rębnych były zręby zupełne, a prace

odnowieniowe polegały głównie na sztucznych nasadzeniach. O takim sposobie gospodarowania

świadczyć mogą występujące obecnie całe bloki jednowiekowych, rębnych i bliskorębnych, ma-

ło zróżnicowanych gatunkowo drzewostanów sosnowych.

 Znana jest natomiast przedwojenna historia gospodarowania w lasach państwowych byłego

Nadleśnictwa Sandomierz. W pierwszych latach jego funkcjonowania, zagospodarowanie lasu

prowadzono zgodnie z założeniami prowizorycznego planu urządzeniowego opracowanego na

lata 1923/24 - 1929/30. Z uwagi na niską zasobność drzewostanów rębnych (przeciętny stopień

zadrzewienia 0,6), przyjęto w nich zrębowy sposób zagospodarowania, projektując zręby zupeł-

ne nawet na bogatych siedliskach lasowych. Zręby zupełne odnawiano poprzez sztuczne sadze-

nie w bruzdy lub talerze. Taki sposób zagaspodarowania sprawiał, że z niektórych drzewosta-

nów, głównie w uroczysku Malkowice (dzisiejsze leśnictwo Malkowice) wyparta została niemal

całkowicie jodła na rzecz sztucznie wprowadzanej sosny. W ciągu tego okresu gospadarczego

założono 304,5 ha upraw otwartych, głównie jednogatunkowych. Uprawy mieszane stanowiły

znikomy procent ogółu odnowień. Głównym gatunkiem odnowieniowym była sosna, której

udział w ogólnej powierzchni założanych upraw wyniósł 75,4%. Udział innych gatunków wyno-

sił odpowiednio: dąb - 18,4%, sosna Banksa - 3,6% oraz świerk - 2,4%.

 W ramach prowadzanych w tamtych czasach cięć trzebieżowych, ograniczono się jedynie do

usuwania z drzewostanów sosnowych i dębowych, murszowatej osiki oraz brzozy.

 Jak wynika z danych źródłowych, przeciętny czysty dochód z 1 ha powierzchni leśnej osią-

gnięty przez Nadleśnictwo w omawianym okresie (licząc wg ówczesnej wartości) wynosił 11,60

zł, zaś podatki komunalne obciążały Nadleśnictwo na kwotę 1,20 zł za 1 ha rocznie.

 W latach 1929/30, w trakcie definitywnego urządzania lasu, opracowano plany gospodarcze

określające szczegółowe sposoby zagospodarowania na lata 1931/32 - 1940/41, a perspekty-

wicznie do roku 1951/52. Sporządzone plany zostały zweryfikowane przez Zarządzenie Ministra

Rolnictwa i Dyrekcji Naczelnej Lasów Państwowych z dn. 11.06.1932 r., nakazujące utworzenie

w lasach Nadleśnictwa Sandomierz dwu gaspodarstw, tj.:

 gospodarstwa sosnowego ze 100-letnią koleją rębu,

 gospodarstwa niskopiennego w kompleksie „Kępa Krzcin” (oddz. 226 w obrębie Kli-

montów), z rocznym etatem powierzchniowym wynoszącym 1/10 powierzchni tego go-

spodarstwa.

 W myśl założeń sporządzonych planów, wprowadzono ostępowy porządek użytkowania

lasu, a za główny sposób zagospodarowania przyjęto sposób zrębowy, polegający na zakładaniu

zrębów zupełnych z czteroletnim nawrotem cięć. W drzewostanach jodłowych oraz w drzewo-

stanach z silnym podrostem jodłowym projektowano dwu lub trójetapowe cięcia częściowe, przy

czym cięcia uprzątające, w tych drzewostanach, miały być wykonywane w ciągu najbliższych 20

lat.

 W drzewostanach dębowych i z dużym udziałem tego gatunku, planowano dwuetapowe

cięcia częściowe. Polegały one na pozostawianiu na powierzchni zrębowej, po pierwszym cięciu,

około 80 - 100 drzew w celu uzyskania naturalnego obsiewu, a następnie usuwano je jeszcze w

tym samym dziesięcioleciu. Po cięciu uprzątającym, nie odnowione w sposób naturalny po-

wierzchnie, uzupełniano odnowieniem sztucznym. Ten sposób gospodarowania, zwłaszcza na

siedliskach żyźniejszych, nie przyniósł spodziewanych rezultatów. W wyniku zdecydowanego

przerzedzenia starodrzewia następował bujny wzrost odroślowego graba oraz szybkie zadarnie-

nie powierzchni zrębowych, uniemożliwiające uzyskanie właściwego odnowienia naturalnego.

Miejsce gatunków pożądanych zajmowane było przez samosiewy brzozy i osiki. Niewłaściwa

lub spóźniona pielęgnacja takich odnowień doprowadziła do powstania dzisiejszych rębnych i

bliskorębnych drzewostanów dębowo-grabowo-brzozowych, wymagających stopniowej przebu-

dowy. Takie drzewostany zajmują obecnie spore powierzchnie, zwłaszcza w obecnym leśnictwie

Kleczanów.

 - 9 -

 Po roku 1945 sposoby gospodarowania w lasach Nadleśnictwa Staszów określały plany

urządzeniowe sporządzane dla kolejnych, w zasadzie 10-letnich, okresów gospodarczych. Nale-

ży zaznaczyć, że do końca obowiązywania okresu I rewizji tj. do roku 1979, sposoby zagospoda-

rowania lasów dzisiejszego Nadleśnictwa Staszów były zgodne z wytycznymi planów gospodar-

czych, sporządzonych oddzielnie dla każdego dzisiejszego obrębu leśnego. Do 1972 roku obręby

te funkcjonowały jako odrębne, samodzielne jednostki gospodarcze.

 W latach 1945 - 1948 gospodarowano na podstawie prowizorycznych planów urządzenio-

wych, sporządzonych na podstawie „Przybliżonej tabeli klas wieku”. Brak danych uniemożliwia

przedstawienie sposobów gospodarowania w tym okresie. Wiadomo jedynie, że ówczesne drze-

wostany nie ucierpiały zbytnio na skutek działań wojennych. Znaczące szkody wystąpiły w

drzewostanach położonych w części wschodniej dzisiejszego obrębu Klimontów (głównie w

leśnictwie Kleczanów). Na skutek działań wojennych w 1939 roku, jak i toczonych tu ciężkich

walk z przełomu lat 1944 / 1945 na tzw. „Przyczółku Baranowskim”, część powierzchni leśnej

pozbawiona została drzewostanów. Powierzchnia ta, pozostawiona bez właściwych odnowień,

uległa silnemu zakrzaczeniu i zapędraczeniu. Taka sytuacja powodowała ogromne trudności w

uproduktywnieniu jej w latach powojennych, zwłaszcza że dotyczyło to żyznych siedlisk laso-

wych. Ekspansja odrośli grabowych oraz samosiewów brzozy i osiki sprawiała, że część odno-

wień pożądanych przepadało, a ich miejsce zajmowały gatunki przypadkowe. Taka jest geneza

powstania dzisiejszych, niezgodnych z siedliskiem drzewostanów w leśnictwie Kleczanów.

 Bardzo poważnym zagrożeniem dla drzewostanów w tym okresie, jak i w latach później-

szych, były masowe kradzieże drewna. Niebezpieczne rozmiary osiągnął ten proceder w głów-

nym kompleksie dzisiejszego obrębu Golejów, gdzie niektóre drzewostany doprowadzono do

stanu płazowin. Ogromnym problemem był też nagminny wypas bydła, który doprowadzał do

przepadania wprowadzonych odnowień.

 Pierwszymi powojennymi wieloletnimi planami gospodarczymi dla ówczesnych nadle-

śnictw były plany urządzeniowe sporządzone w latach 1947 i 1948, w ramach prowizorycznego

urządzania lasu. Określały one sposób gospodarowania do roku 1958.

 Zasady gospodarowania przyjęte w tych planach zweryfikowane zostały już w 1949 roku

poprzez wejście w życie Zarządzenia Ministra Leśnictwa z dnia 28.11.1948 r., wprowadzającego

bezzrębowy sposób zagospodarowania lasu. W nawiązaniu do tego zarządzenia, zależnie od

składu gatunkowego drzewostanów, stosowano przerębowy lub zrębowo-przerębowy sposób

użytkowania rębnego.

 W drzewostanach jodłowych, bukowych, dębowych, a także ze znacznym udziałem tych

gatunków oraz w innych drzewostanach z wartościowymi podrostami, prowadzono cięcia jed-

nostkowe o charakterze cięć obsiewnych lub odsłaniających. Takie postępowanie nie zawsze

przynosiło oczekiwane rezultaty. Na siedliskach silniej uwilgotnionych i bez naturalnych podro-

stów, następowało silne zadarnienie uniemożliwiające powstanie spodziewanych odnowień natu-

ralnych, a ich miejsce zajmował odroślowy grab, dąb i samosiewy brzozowo - osikowe.

 W pozostałych drzewostanach, nawet na słabych siedliskach borowych, prowadzono cięcia

gniazdowe. Zakładano pasy zrębowe o szerokości do 80 m, na których wycinano małe 5-10

arowe gniazda (w ilości do trzech sztuk na 1 ha powierzchni zrębowej), które odnawiano sztucz-

nie poprzez sadzenie sosny, dęba lub buka. Taki sposób gospodarowania dominował w dzisiej-

szym obrębie Golejów. Odnowienia sztuczne wprowadzone na gniazdach, były nagminnie nisz-

czone przez bydło domowe, wypasane masowo w tym czasie w lasach.
 W 1955 roku, na podstawie Zarządzenia Ministra Leśnictwa Nr 28/55 z dnia 8.02.1955 r.
przywrócono możliwość stosowania zrębowego sposobu zagospodarowania. Od tego też roku
stał się on sposobem dominującym w lasach dzisiejszego Nadleśnictwa Staszów. Jedynie w
drzewostanach jodłowych i bukowych, o bogatej warstwie podrostów, prawadzono zrębowo-
przerębowy sposób zagospodarowania, głównie w postaci ówczesnej rębni IIb.
 Sposoby zagospodarowania lasów w dalszych latach określane były w kolejnych planach
urządzeniowych opracowanych na następujące okresy gospodarcze:

 plan definitywnego urządzania lasu opracowany na lata 1958 - 1967;

 plan I rewizji urządzania lasu opracowany na lata 1968 - 1978 (funkcjonujący faktycznie
do roku 1980);

 - 10 -

 plan II rewizji urządzania lasu opracowany na lata 1980 - 1989 (funkcjonujący faktycz-
nie do roku 1990);

 plan III rewizji urządzeniowej opracowany na lata 1992 - 2001;

 plan IV rewizji urządzeniowej opracowany na lata 2002 - 2011.

 W czasie dwu pierwszych okresów gospodarczych tj. podczas realizacji planów urządzenia

definitywnego i planów I rewizji, sposoby gospodarowania były we wszystkich trzech ówcze-

snych Nadleśnictwach (obecnych obrębach leśnych) bardzo podobne i realizowane zgodnie z

„Zasadami zagospodarowania lasów” z 1958 roku. Zdecydowanie przeważał wtedy zrębowy

sposób zagospodarowania lasów, realizowany za pomocą rębni Ia oraz Ib. Rębniami zupełnymi

zagospodarowywano wszystkie drzewostany negatywne, drzewostany bez wartościowych pod-

rostów oraz te, w których nie było możliwości uzyskania odnowienia naturalnego, w tym rów-

nież drzewostany dębowe tworzące tzw. suche dąbrowy.

 Na siedliskach wilgotnych stosowano rębnię zupełną Ib o szerokości pasów zrębowych do

60 metrów i maksymalnej powierzchni do 4 ha, natomiast w pozastałych przypadkach rębnię Ia z

maksymalną powierzchnią zrębu do 6 ha.

 Pożądany skład gatunkowy upraw zakładanych na zrębach zupełnych uzyskiwano poprzez

sztuczne nasadzenia, przyjmując kępową formę zmieszania dla gatunków współpanujących.

 Rębne drzewostany jodłowe i bukowe oraz drzewostany z bogatymi warstwami podrostów

zagospodarowywano rębnią IIb, przyjmując 20 letni okres odnowienia i 5-7 letni nawrót cięć.

Powstałe po cięciu uprzątającym luki uzupełniano w sposób sztuczny.

 Drzewostany rębne, z kępowo występującymi podrostami, użytkowano rębniami gniazdo-

wo-częściowymi, w tym głównie rębnią IIIb. W drzewostanach tych przyjmowano 10-15 letni

okres odnowienia i 5 letni nawrót cięć.

 W większości przypadków, zwłaszcza na mocnych siedliskach lasowych o silniejszym

uwilgotnieniu, stosowanie rębni III nie przyniosło spodziewanych rezultatów. Odsłaniane na

gniazdach podrosty głuszone były przez bujnie razwijające się odrośla grabowo-dębowe, a spóź-

nione lub niewłaściwe pielęgnacje doprowadzały do zamierania podrostów. Na przerzedzonych

powierzchniach między gniazdami następowało silne zadarnienie, a miejsce spodziewanych od-

nowień naturalnych zajmowały wspomniane gatunki odroślowe oraz naloty brzozy i osiki.

 W połowie lat 70-tych na terenie dzisiejszego Nadleśnictwa Staszów założono 93,05 ha

plantacji drzew szybkorosnących, w tym:

 51,70 ha plantacji topolowych,

 39,39 ha plantacji modrzewiowych,

 2,96 ha plantacji wierzby.

 W kolejnych dwóch okresach gospodarczych, podczas realizacji planów II i III rewizji urzą-

dzeniowych, w znacznym stopniu ograniczono stosowanie zrębowego sposobu zagospodarowa-

nia. Użytkowanie zrębami zupełnymi ograniczono jedynie do drzewostanów na siedliskach bo-

rowych. W drzewostonach zaliczonych do lasów grupy I przyjmowano 5-7 letni nawrót cięć,

natomiast w lasach grupy II nawrót 3-5 letni.

 Rębnią częściową IIb użytkowano drzewostany według zasad przyjętych w poprzednich

okresach. Rozszerzono znacznie, w stosunku do ubiegłych okresów gospodarczych, stosowanie

rębni gniazdowo-częściowej IIIb. Tym rodzajem rębni objęto wszystkie drzewostany na siedli-

skach lasowych i olsowych, a w obrębie Kurozwęki również na niektórych siedliskach borów

mieszanych. Pierwszy etap cięć w realizowaniu tej rębni polegał na wycinaniu gniazd na około

30% powierzchni manipulacyjnej. W drzewostanach z wartościowymi podrostami pierwsze cię-

cie miało charakter odsłaniający, natomiast w pozostałych przypadkach - cięć zupełnych na

gniazdach ze sztucznym ich odnowieniem. Drugie cięcia polegały na poszerzaniu istniejących

już gniazd lub zakładaniu nowych, a w wielu przypadkach na cięciach jednostkowych na po-

wierzchni międzygniazdowej. Przy braku naturalnych odnowień, po drugim cięciu wprowadzano

odnowienia sztuczne. Po cięciu uprzątającym nie odnowione powierzchnie odnawiano w sposób

sztuczny gatunkami światłożądnymi oraz innymi domieszkowymi. Przy stosowaniu rębni czę-

ściowych i gniazdowych przyjmowano długi i średni okres odnowienia.

 - 11 -

 Szczegółowa analiza gospodarki leśnej za okres IV rewizji planu urządzenia lasu dla Nadle-

śnictwa Staszów przedstawiona jest w części II niniejszego elaboratu, w dziale „Analiza gospo-

darki leśnej w minionym okresie”.

 Porównanie podstawowych danych, dotyczących między innymi: powierzchni, zapasu, za-

sobności, wielkości planów i ich wykonania, a także przyjmowanych wieków rębności z kolej-

nych cykli urządzeniowych, zawiera zamieszczona poniżej tabela przeglądowa zestawiona obrę-

bami leśnymi.

Tabela 2. Tabela przeglądowa

obręb leśny Golejów

Wyszczególnienie
Jed-

nostka

Cykle PUL / 1 rok obowiązywania planu
definitywne

1958
I rewizja

1968
II rewizja

1980
III rewizja

1992
IV rewizja

2002
V rewizja

2012
1 2 3 4 5 6 7 8

Powierzchnia ogólna ha 7491,55 7490,23 10614,67 10632,06 10690,10 10686,09**

Powierzchnia lasów ha 6960,07 6993,22 10069,84 10123,73 1) 10213,61 1) 10258,52 1)

Grunty związane z gospodarką leśną ha – – – 309,79 307,98 298,64

Powierzchnia rezerwatów ha – – 2,45 2,45 8,97 8,97

Powierzchnia lasów ochronnych ha 31,30 2751,96 5891,34 7104,82 7233,19 5141,11

Powierzchnie badawczo – doświadczalne ha – – – – 0,56 1,68

Powierzchnie stref zagrożenia
przemysłowego I strefa

ha – – 2706,40 4918,80 4979,04 *

 II strefa ha – – – 5204,93 5237,57 *
 III strefa ha – – – – – *
Zapas na powierzchni leśnej m3 brutto 1083358 1132814 2091533 1998442 2576706 2824884

Średnia zasobność m3 / ha 156 162 208 197 252 275

Średni wiek lat 48 50 49 56 62 64

Roczny etat użytków rębnych:
 - powierzchnia plan

ha 100,93 97,23 101,23 – 153,92 3) 238,67

 wykonanie ha 81,31 – – 141,02 128,46 –

 - miąższość plan m3 netto 14422 13654 16368 – 25374 3) 33488

 wykonanie m3 netto 13264 – – 13682 19770 –

Przeciętne roczne pozyskanie użytków
przedrębnych: - powierzchnia plan

ha 382,20 497,77 807,42 – 732,36 3) 686,77

 wykonanie ha 513,90 – – 734,63 620,98 –

 - miąższość plan m3 netto 3973 4569 16323 – 21750 3) 30218

 wykonanie m3 netto 4751 – – 16970 23396 –

Odnowienia i zalesienia – przeciętnie rocznie
 plan

ha 96,83 89,58 90,54 – 97,28 3) 110,22

 wykonanie ha 83,29 – – 69,04 62,38 –

Wieki rębności: So lat 100/80 2) 100 100 100 100 100

 Md lat – 100 100 100 100 100

 Św lat 80 80 – 80 80 80

 Jd lat 120 110 120 120 120 120

 Bk lat – – 110 120 120 120

 Db lat 120 120 140 140 140 140

 Dbc., Kl, Jw lat – – – – 100 100

 Js lat 120 – – 120 120 120

 Gb lat 80 80 – 80 80 80

 Brz, Ak lat 80 80 80 80 80 80

 Ol lat 80 80 80 80 80 80

 Tp, Wb lat 40 – 30 30 40 40

 Oś lat 60 50 50 50 50 50

 Lp lat 80 80 80 80 80 100

* - brak informacji ze względu na § 25 ust. 9 IUL

** - bez gruntów współwłasności
1) - powierzchnia lasów (bez związanych z gospodarką leśną)
2) - pierwsza cyfra oznacza wiek rębności dla drzewostanów na siedliskach lasowych, druga na pozostałych siedliskach
3) - etaty ustalone przez ostatni aneks do PUL wg stanu na 1.12.2009 r.

 - 12 -

 tabela 2. c.d.
obręb leśny Klimontów

Wyszczególnienie
Jed-

nostka

Cykle PUL / 1 rok obowiązywania planu
definitywne

1958
I rewizja

1968
II rewizja

1980
III rewizja

1992
IV rewizja

2002
V rewizja

2012
1 2 3 4 5 6 7 8

Powierzchnia ogólna ha 5594,68 5562,35 5623,51 5661,34 5700,25 5689,46

Powierzchnia lasów ha 5255,37 5204,17 5180,46 5405,38 1) 5452,87 1) 5439,27 1)

Grunty związane z gospodarką leśną ha – – – 132,86 134,10 134,86

Powierzchnia rezerwatów ha – – – – – –

Powierzchnia lasów ochronnych ha 220,02 414,43 1510,88 1407,00 1516,93 3735,84

Powierzchnie badawczo – doświadczalne ha – – – – – –

Powierzchnie stref zagrożenia
przemysłowego I strefa

ha – – 890,25 5175,09 5222,56 *

 II strefa ha – – – 230,29 230,31 *
 III strefa ha – – – – – *
Zapas na powierzchni leśnej m3 brutto 416354 753852 1050469 994526 1426912 1351910

Średnia zasobność m3 / ha 79 145 203 184 262 249

Średni wiek lat 33 42 47 54 60 66

Roczny etat użytków rębnych:
 - powierzchnia plan

ha 23,26 47,46 32,07 – 112,93 3) 147,39

 wykonanie ha 28,66 – – 70,30 95,77 –

 - miąższość plan m3 netto 2021 5958 4138 – 13625 3) 14675

 wykonanie m3 netto 2619 – – 7446 12032 –

Przeciętne roczne pozyskanie użytków
przedrębnych: - powierzchnia plan

ha 297,18 412,59 447,42 – 350,03 3) 354,37

 wykonanie ha 290,41 – – 370,96 322,75 –

 - miąższość plan m3 netto 1298 4268 8564 – 11900 3) 14530

 wykonanie m3 netto 2041 – – 8150 15964 –

Odnowienia i zalesienia – przeciętnie rocznie
 plan

ha 49,91 66,09 26,73 – 49,42 3) 57,02

 wykonanie ha 39,11 – – 44,80 39,31 –

Wieki rębności: So lat 100/80 2) 100 100 100 100 100

 Md lat – 100 100 100 100 100

 Św lat 80 – – 80 80 80

 Jd lat – – 110 120 120 120

 Bk lat 120 110 – 120 120 120

 Db lat 120 120 140 140 140 140

 Dbc., Kl, Jw lat – – – – 100 100

 Js lat 120 – – 120 120 120

 Gb lat – 80 – 80 80 80

 Brz, Ak lat 80 80 80 80 80 80

 Ol lat 80 80 80 80 80 80

 Tp, Wb lat – – 30 30 30 40

 Oś lat 60 50 50 50 50 50

 Lp lat 80 80 80 80 80 100

* - brak informacji ze względu na § 25 ust. 9 IUL
1) - powierzchnia lasów (bez związanych z gospodarką leśną)
2) - pierwsza cyfra oznacza wiek rębności dla drzewostanów na siedliskach lasowych, druga na pozostałych siedliskach
3) - etaty ustalone przez ostatni aneks do PUL wg stanu na 1.12.2009 r.

 - 13 -

 tabela 2. c.d.
obręb leśny Kurozwęki

Wyszczególnienie
Jed-

nostka

Cykle PUL / 1 rok obowiązywania planu
definitywne

1958
I rewizja

1968
II rewizja

1980
III rewizja

1992
IV rewizja

2002
V rewizja

2012
1 2 3 4 5 6 7 8

Powierzchnia ogólna ha 7376,35 7413,86 6146,27 6239,25 6587,09 3829,84 **

Powierzchnia lasów ha 6972,77 6974,53 5890,10 5980,10 1) 6291,29 1) 3637,33 1)

Grunty związane z gospodarką leśną ha – – – 165,03 180,70 127,56

Powierzchnia rezerwatów ha – – – – – –

Powierzchnia lasów ochronnych ha 30,26 52,65 782,24 2274,48 2417,38 1097,11

Powierzchnie badawczo – doświadczalne ha – – – – – –

Powierzchnie stref zagrożenia
przemysłowego I strefa

ha – – 426,34 4509,80 4739,29 *

 II strefa ha – – – 1470,30 1552,00 *
 III strefa ha – – – – – *
Zapas na powierzchni leśnej m3 brutto 747857 896705 1013551 1163028 1658066 1035796

Średnia zasobność m3 / ha 107 129 172 194 264 285

Średni wiek lat 46 42 48 57 64 73

Roczny etat użytków rębnych:
 - powierzchnia plan

ha 78,55 61,78 33,33 – 106,20 2) 122,99

 wykonanie ha 58,18 – – 60,29 91,75 –

 - miąższość plan m3 netto 8400 8004 2760 – 11485 2) 12874

 wykonanie m3 netto 8752 – – 5364 10590 –

Przeciętne roczne pozyskanie użytków
przedrębnych: - powierzchnia plan

ha 418,76 531,55 528,84 – 309,85 2) 210,88

 wykonanie ha 565,88 – – 450,06 272,84 –

 - miąższość plan m3 netto 2845 4162 8190 – 10163 2) 9700

 wykonanie m3 netto 2950 – – 10234 12546 –

Odnowienia i zalesienia – przeciętnie rocznie
 plan

ha 85,02 63,20 20,21 – 49,17 2) 34,27

 wykonanie ha 91,56 – – 31,20 29,77 –

Wieki rębności: So lat 100 100 100 110 100 100

 Md lat – – 100 100 100 100

 Św lat – – 80 80 80 80

 Jd lat 120 120 120 120 120 120

 Bk lat 120 120 110 120 120 120

 Db lat 120 120 140 140 140 140

 Dbc., Kl, Jw lat – – – – 100 100

 Js lat 120 – – 120 120 120

 Gb lat 80 80 – 80 80 80

 Brz, Ak lat 80 80 80 80 80 80

 Ol lat 80 80 80 80 80 80

 Tp, Wb lat – – 30 30 40 40

 Oś lat 60 50 50 50 50 50

 Lp lat 80 80 80 80 80 100

* - brak informacji ze względu na § 25 ust. 9 IUL

** - bez gruntów współwłasności
1) - powierzchnia lasów (bez związanych z gospodarką leśną)
2) - etaty ustalone przez ostatni aneks do PUL wg stanu na 1.12.2009 r.

 - 14 -

 tabela 2. c.d.
Nadleśnictwo Staszów

Wyszczególnienie
Jed-

nostka

Cykle PUL / 1 rok obowiązywania planu
definitywne

1958
I rewizja

1968
II rewizja

1980
III rewizja

1992
IV rewizja

2002
V rewizja

2012
1 2 3 4 5 6 7 8

Powierzchnia ogólna ha 20462,58 20466,44 22384,45 22532,65 22977,44 20205,39**

Powierzchnia lasów ha 19188,21 19171,92 21140,40 21509,21 1) 21960,77 1) 19335,12 1)

Grunty związane z gospodarką leśną ha – – – 607,68 622,78 561,06

Powierzchnia rezerwatów ha – – 2,45 2,45 8,97 8,97

Powierzchnia lasów ochronnych ha 281,58 3219,04 8192,88 10786,30 11167,50 9974,06

Powierzchnie badawczo – doświadczalne ha – – – – 0,56 1,68

Powierzchnie stref zagrożenia
przemysłowego I strefa

ha – – 4022,99 14603,69 14940,89 *

 II strefa ha – – – 6905,52 7019,88 *
 III strefa ha – – – – – *
Zapas na powierzchni leśnej m3 brutto 2247569 2783371 4155553 4155996 5661684 5212590

Średnia zasobność m3 / ha 117 145 196 193 258 270

Średni wiek lat 43 44 48 56 62 66

Roczny etat użytków rębnych:
 - powierzchnia plan

ha 202,74 206,47 166,64 293,80 373,05 3) 509,05

 wykonanie ha 168,12 204,00 147,53 271,61 315,98 –

 - miąższość plan m3 netto 24843 27620 24082 29426 50484 3) 61037

 wykonanie m3 netto 24635 29268 23428 26492 42392 –

Przeciętne roczne pozyskanie użytków
przedrębnych: - powierzchnia plan

ha 1086,22 1441,91 1783,68 1753,50 1392,24 3) 1252,02

 wykonanie ha 1370,19 – 2714,87 1555,65 1216,57 –

 - miąższość plan m3 netto 8116 12999 33077 32299 43813 3) 54448

 wykonanie m3 netto 9742 15965 33837 35355 51906 –

Odnowienia i zalesienia – przeciętnie rocznie
 plan

ha 231,76 218,87 137,56 172,40 195,87 3) 201,51

 wykonanie ha 213,96 159,59 131,95 145,40 131,46 –

Wieki rębności: So lat 100/80 2) 100 100 100 100 100

 Md lat – 100 100 100 100 100

 Św lat 80 80 80 80 80 80

 Jd lat 120 120 120 120 120 120

 Bk lat 120 110 110 120 120 120

 Db lat 120 120 140 140 140 140

 Dbc., Kl, Jw lat – – – – 100 100

 Js lat 120 – – 120 120 120

 Gb lat 80 80 – 80 80 80

 Brz, Ak lat 80 80 80 80 80 80

 Ol lat 80 80 80 80 80 80

 Tp, Wb lat 40 – 30 30 30 40

 Oś lat 60 50 50 50 50 50

 Lp lat 80 80 80 80 80 100

* - brak informacji ze względu na § 25 ust. 9 IUL

** - bez gruntów współwłasności
1) - powierzchnia lasów (bez związanych z gospodarką leśną)
2) - pierwsza cyfra oznacza wiek rębności dla drzewostanów na siedliskach lasowych, druga na pozostałych siedliskach

 (w obrębie Kurozwęki 100 lat)
3) - etaty ustalone przez ostatni aneks do PUL wg stanu na 1.12.2009 r.

 - 15 -

3. Stan posiadania, stan granic i podział powierzchniowy

3.1. Opis dokumentacji prawnej stanu posiadania

Nadleśnictwo Staszów posiada założone księgi wieczyste na większość powierzchni grun-
tów przez nie zarządzanych, tj. 18557,4810 ha, co stanowi 91,85% jego całkowitej powierzchni.
Nadleśnictwo prowadzi na bieżąco ewidencję gruntów, budynków i lokali stanowiących wła-
sność Skarbu Państwa pozostających w jego zarządzie (Zarządzenie nr 67 DGLP z dnia
17.07.2001 r. i Zarządzenie nr 92 z dnia 17.12.2001 r.).

Nieruchomości, na które wg stanu na 1.01.2012 r. nie urządzono jeszcze ksiąg wieczystych
obejmują 423 działki ewidencyjne o łącznej powierzchni 1647,3356 ha.

 Tabela 3. Wykaz działek, na które Nadleśnictwo nie posiada założonych KW

Adres administracyjny

Nr działki Powierzchnia
Województwo Powiat Gmina

Obręb
ewidencyjny

1 2 3 4 5 6

26 06 032 0009 200 0,1000

26 06 032 0009 203/4 3,2000

26 06 032 0009 208/1 1,3800

RAZEM 4,6800

26 06 032 0018 295/1 0,2300

26 06 032 0018 295/3 1,1600

RAZEM 1,3900

RAZEM 6,0700

26 09 032 0019 579 9,4936

RAZEM 9,4936

26 09 032 0028 205 2,1300

RAZEM 2,1300

26 09 032 0032 211 1,6013

26 09 032 0032 214 11,8862

26 09 032 0032 219 0,6523

26 09 032 0032 242/1 7,9015

26 09 032 0032 269/1 18,7789

26 09 032 0032 431 4,3575

RAZEM 45,1777

RAZEM 56,8013

26 09 045 0002 334/1 13,4858

RAZEM 13,4858

RAZEM 13,4858

26 09 052 0010 614 8,7834

RAZEM 8,7834

26 09 052 0015 1 46,3866

26 09 052 0015 18 37,5952

26 09 052 0015 19 38,6622

26 09 052 0015 2 30,9468

26 09 052 0015 23 46,6908

26 09 052 0015 28 1,1108

26 09 052 0015 7 28,8182

26 09 052 0015 84/24 1,5260

RAZEM 231,7366

26 09 052 0019 1 27,3800

26 09 052 0019 153 24,3983

26 09 052 0019 2 15,1753

RAZEM 66,9536

26 09 052 0024 114 19,2070

26 09 052 0024 115 18,1285

26 09 052 0024 12 34,9795

26 09 052 0024 275 15,0582

26 09 052 0024 42 27,5258

26 09 052 0024 62 27,1076

26 09 052 0024 64 28,6120

26 09 052 0024 67 20,8736

RAZEM 191,4922

RAZEM 498,9658

26 12 012 0001 331 0,7594

26 12 012 0001 936 2,3300

RAZEM 3,0894

26 12 012 0005 170/6 2,0800

26 12 012 0005 170/7 0,2500

26 12 012 0005 171/2 1,4900

 - 16 -

1 2 3 4 5 6

26 12 012 0005 173 0,9700

26 12 012 0005 255 1,4400

RAZEM 6,2300

26 12 012 0009 151 0,6583

26 12 012 0009 153 5,4941

26 12 012 0009 249 0,1039

26 12 012 0009 250 0,1173

26 12 012 0009 560 0,0501

26 12 012 0009 561 0,0422

26 12 012 0009 562 0,1377

26 12 012 0009 563 0,0461

26 12 012 0009 578 15,8623

RAZEM 22,5120

26 12 012 0010 206/2 0,6200

RAZEM 0,6200

26 12 012 0018 310 0,2422

26 12 012 0018 336/1 1,4000

26 12 012 0018 364 2,9100

26 12 012 0018 444 24,7277

26 12 012 0018 445 2,9661

RAZEM 32,2460

26 12 012 0019 390/1 0,1000

26 12 012 0019 432 0,1900

RAZEM 0,2900

26 12 012 0022 519 4,2506

26 12 012 0022 520 6,7494

26 12 012 0022 521 3,4949

26 12 012 0022 522 7,4073

26 12 012 0022 523 9,4072

26 12 012 0022 524 5,5364

RAZEM 36,8458

26 12 012 0027 358 2,1000

RAZEM 2,1000

26 12 012 0028 210 0,3100

26 12 012 0028 227 0,5200

RAZEM 0,8300

26 12 012 0031 267/2 0,4800

26 12 012 0031 288 0,3700

26 12 012 0031 290 0,1700

26 12 012 0031 313 0,1600

26 12 012 0031 314 0,1500

26 12 012 0031 315 0,4200

26 12 012 0031 316 0,2800

26 12 012 0031 323 0,1500

26 12 012 0031 328 0,2300

26 12 012 0031 330 0,2400

26 12 012 0031 331 0,4300

26 12 012 0031 340 0,1900

26 12 012 0031 341 0,2200

26 12 012 0031 355 0,2200

26 12 012 0031 358 0,0500

26 12 012 0031 381 0,0400

26 12 012 0031 382 0,0400

26 12 012 0031 383 0,1100

26 12 012 0031 384 0,0800

26 12 012 0031 391 0,0600

26 12 012 0031 396 0,1000

26 12 012 0031 398 0,1000

26 12 012 0031 399 0,2000

26 12 012 0031 405 0,1200

26 12 012 0031 406 0,1300

26 12 012 0031 409 0,3900

26 12 012 0031 421 0,2300

RAZEM 5,3600

RAZEM 110,1232

26 12 022 0006 355 0,3200

26 12 022 0006 373 1,0700

RAZEM 1,3900

26 12 022 0007 276 2,2900

26 12 022 0007 280 0,4000

26 12 022 0007 346 0,3500

RAZEM 3,0400

26 12 022 0008 112/6 3,2000

RAZEM 3,2000

26 12 022 0011 5/2 1,0400

RAZEM 1,0400

 - 17 -

1 2 3 4 5 6

26 12 022 0012 271/2 1,4300

RAZEM 1,4300

RAZEM 10,1000

26 12 044 0012 100/1 0,2942

26 12 044 0012 117 1,6925

26 12 044 0012 1209 0,2714

26 12 044 0012 131 0,7231

26 12 044 0012 143/1 0,2410

RAZEM 3,2222

RAZEM 3,2222

26 12 045 0010 1637/1 5,0800

26 12 045 0010 753 2,2900

26 12 045 0010 755/3 1,1300

RAZEM 8,5000

26 12 045 0015 3155/1 0,0045

26 12 045 0015 3155/2 0,0129

26 12 045 0015 3156/1 0,0153

26 12 045 0015 3158/1 0,0102

26 12 045 0015 3158/2 0,0007

26 12 045 0015 3159/1 0,0020

RAZEM 0,0456

RAZEM 8,5456

26 12 054 0001 2414 0,3284

26 12 054 0001 2417 0,0528

26 12 054 0001 2427 0,2030

26 12 054 0001 2431 0,5973

26 12 054 0001 2513 0,3964

RAZEM 1,5779

RAZEM 1,5779

26 12 055 0004 152 0,5300

26 12 055 0004 153 0,0500

26 12 055 0004 154 2,1800

26 12 055 0004 161 0,7100

26 12 055 0004 162 0,1400

26 12 055 0004 163 0,1200

26 12 055 0004 167 0,2100

26 12 055 0004 168 0,0700

26 12 055 0004 169 0,0700

26 12 055 0004 173 0,3400

26 12 055 0004 174 0,3700

26 12 055 0004 175 0,3600

26 12 055 0004 182 0,4900

26 12 055 0004 183 0,3400

26 12 055 0004 184 0,1900

RAZEM 6,1700

RAZEM 6,1700

26 12 062 0009 572 0,3300

26 12 062 0010 1626/5 0,0271

26 12 062 0010 1640/3 0,0074

26 12 062 0010 1644/1 0,0012

26 12 062 0010 1661/2 0,0009

26 12 062 0010 1663/1 0,0024

26 12 062 0010 1664/1 0,0118

26 12 062 0010 1667/1 0,0082

26 12 062 0010 1693/1 0,0022

26 12 062 0010 1693/2 0,0082

26 12 062 0010 1702/2 3,5949

RAZEM 3,9943

26 12 062 0011 283/1 0,8900

26 12 062 0011 302 2,0700

26 12 062 0011 407/3 3,6300

26 12 062 0011 409 3,3300

26 12 062 0011 411 3,9000

26 12 062 0011 425 3,9600

RAZEM 17,7800

RAZEM 21,7743

26 12 074 0001 1.41/3 0,1146

26 12 074 0001 1.41/5 0,0063

26 12 074 0001 1.42/3 0,0178

26 12 074 0001 1.42/4 0,0330

26 12 074 0001 1.42/6 0,0397

26 12 074 0001 1.42/7 0,0017

26 12 074 0001 1.43/3 0,0686

26 12 074 0001 1.43/5 0,0439

26 12 074 0001 1.51/3 0,0112

26 12 074 0001 1.51/5 0,0019

26 12 074 0001 1.52/3 0,1368

 - 18 -

1 2 3 4 5 6

26 12 074 0001 1.52/5 0,0599

26 12 074 0001 1.52/6 0,0197

26 12 074 0001 1.53/3 0,1038

26 12 074 0001 1.53/5 0,0422

26 12 074 0001 1.54/10 0,0087

26 12 074 0001 1.6195/1 0,0061

26 12 074 0001 115/2 1,1840

26 12 074 0001 1386 0,6403

26 12 074 0001 159 0,9758

26 12 074 0001 169 0,5297

26 12 074 0001 2.64/3 0,1080

26 12 074 0001 2.64/4 3,9274

26 12 074 0001 2.64/5 0,0524

26 12 074 0001 2.67/5 0,0184

26 12 074 0001 2.67/8 0,0184

26 12 074 0001 30/1 0,5099

26 12 074 0001 39 1,5901

26 12 074 0001 53/1 5,2659

26 12 074 0001 5741/3 3,4870

26 12 074 0001 70 0,6984

26 12 074 0001 901/1 2,2049

26 12 074 0001 905/1 1,6792

RAZEM 23,6057

RAZEM 23,6057

26 12 075 0001 1324/1 0,0098

RAZEM 0,0098

26 12 075 0003 237 6,3241

26 12 075 0003 238 1,4435

26 12 075 0003 5 0,3300

26 12 075 0003 6 0,3400

RAZEM 8,4376

26 12 075 0004 109/2 0,4700

26 12 075 0004 123 0,2100

26 12 075 0004 127 0,6600

26 12 075 0004 29 0,3700

26 12 075 0004 32 0,2400

26 12 075 0004 73 1,4000

26 12 075 0004 76 0,8100

26 12 075 0004 84 1,1400

26 12 075 0004 85 0,2800

RAZEM 5,5800

26 12 075 0006 203 3,0529

26 12 075 0006 204 2,6727

26 12 075 0006 212 1,0765

26 12 075 0006 213 2,5543

26 12 075 0006 214 2,5441

26 12 075 0006 216 0,5446

26 12 075 0006 217/2 0,7356

26 12 075 0006 218 3,0742

26 12 075 0006 220 0,8411

26 12 075 0006 221 1,7378

26 12 075 0006 222 3,8259

26 12 075 0006 225/2 2,3927

26 12 075 0006 226 0,5530

26 12 075 0006 227 0,6450

26 12 075 0006 228 0,5256

26 12 075 0006 232 0,7853

26 12 075 0006 233 1,6140

26 12 075 0006 236/1 0,5801

26 12 075 0006 236/2 0,9936

26 12 075 0006 237/2 0,2174

26 12 075 0006 237/3 1,3448

26 12 075 0006 237/4 0,2674

26 12 075 0006 239 0,6942

26 12 075 0006 240/1 0,3869

26 12 075 0006 240/2 0,0119

26 12 075 0006 241/1 0,1261

26 12 075 0006 243/4 0,4717

26 12 075 0006 243/5 2,3939

26 12 075 0006 244/1 0,5158

26 12 075 0006 245/1 1,2186

RAZEM 38,3977

26 12 075 0007 281/1 0,7200

26 12 075 0007 282/1 0,7200

26 12 075 0007 288 0,3200

26 12 075 0007 429/1 4,5100

26 12 075 0007 650 0,1100

RAZEM 6,3800

 - 19 -

1 2 3 4 5 6

26 12 075 0009 23/2 0,1300

26 12 075 0009 24/3 0,1300

26 12 075 0009 30/2 0,1100

26 12 075 0009 31/2 0,2500

26 12 075 0009 41/2 0,1500

RAZEM 0,7700

26 12 075 0011 137 0,1800

26 12 075 0011 171 0,2100

RAZEM 0,3900

26 12 075 0012 1017 0,3400

26 12 075 0012 1019 0,1900

26 12 075 0012 1026 0,1300

26 12 075 0012 1037 0,3500

26 12 075 0012 1068 0,3000

26 12 075 0012 1079 0,0600

26 12 075 0012 1083 0,5100

26 12 075 0012 1105 0,9800

26 12 075 0012 1144 1,7200

26 12 075 0012 1146 1,0300

26 12 075 0012 1150 1,3900

26 12 075 0012 1153 0,7500

26 12 075 0012 1164 1,6600

26 12 075 0012 1186 2,0900

26 12 075 0012 1271 0,0600

26 12 075 0012 1473 0,0100

26 12 075 0012 1694 0,8000

26 12 075 0012 777 0,0600

26 12 075 0012 784 0,2500

26 12 075 0012 789 0,2600

26 12 075 0012 802 0,3800

26 12 075 0012 833 0,6800

26 12 075 0012 835 0,3900

26 12 075 0012 842 0,4200

26 12 075 0012 853 1,5800

26 12 075 0012 872 1,4000

26 12 075 0012 915 0,3800

26 12 075 0012 922 1,1400

26 12 075 0012 927 1,1400

26 12 075 0012 940 0,3800

26 12 075 0012 970 0,9100

26 12 075 0012 986 0,1600

RAZEM 21,9000

26 12 075 0014 100 0,7327

26 12 075 0014 29 0,2539

26 12 075 0014 32 0,7403

26 12 075 0014 33 4,3199

26 12 075 0014 34 0,6361

26 12 075 0014 35 0,8147

26 12 075 0014 36 0,4556

26 12 075 0014 37 0,3453

26 12 075 0014 38 0,1170

26 12 075 0014 39 0,0889

26 12 075 0014 40 0,1494

26 12 075 0014 41 0,5867

26 12 075 0014 42 0,9139

26 12 075 0014 43 0,2834

26 12 075 0014 526/1 16,1890

26 12 075 0014 527 27,6098

26 12 075 0014 528 32,3519

26 12 075 0014 529 19,1069

26 12 075 0014 530/1 23,3404

26 12 075 0014 535/1 27,8266

26 12 075 0014 537/1 25,0745

26 12 075 0014 538 16,2525

26 12 075 0014 539 28,1682

26 12 075 0014 540 27,7028

26 12 075 0014 541 23,2171

26 12 075 0014 542 2,7772

26 12 075 0014 543 12,5481

26 12 075 0014 545 18,1657

26 12 075 0014 546 18,9154

26 12 075 0014 547 28,6384

26 12 075 0014 548 35,6056

26 12 075 0014 549 0,6895

26 12 075 0014 560 18,5608

26 12 075 0014 561 7,6947

26 12 075 0014 562 15,8021

26 12 075 0014 563 12,5649

26 12 075 0014 564 11,3254

 - 20 -

1 2 3 4 5 6

26 12 075 0014 565 24,5947

26 12 075 0014 566 29,3180

26 12 075 0014 567 33,2843

26 12 075 0014 568 17,5929

26 12 075 0014 569 19,0827

26 12 075 0014 570 22,2447

26 12 075 0014 571 23,7801

26 12 075 0014 572 25,7353

26 12 075 0014 573 26,7063

26 12 075 0014 574 0,4644

26 12 075 0014 575 0,2099

26 12 075 0014 583 13,3627

26 12 075 0014 584 0,0203

26 12 075 0014 586 0,0117

26 12 075 0014 588 0,0082

26 12 075 0014 7 0,3832

RAZEM 697,3647

26 12 075 0016 165/7 2,2700

26 12 075 0016 166/2 0,0500

RAZEM 2,3200

26 12 075 0017 24 0,2200

 RAZEM 0,2200

26 12 075 0018 220 1,4800

26 12 075 0018 472 0,1400

26 12 075 0018 550 0,0200

26 12 075 0018 612 0,1200

26 12 075 0018 643 0,4700

RAZEM 2,2300

26 12 075 0020 12 0,3500

26 12 075 0020 49 0,2600

26 12 075 0020 514 0,7200

26 12 075 0020 522 1,7500

RAZEM 3,0800

26 12 075 0021 217/1 0,8800

26 12 075 0021 275 0,4800

26 12 075 0021 293/1 0,0389

26 12 075 0021 294/1 0,9920

26 12 075 0021 294/2 0,3710

26 12 075 0021 295/1 0,0243

RAZEM 2,7862

26 12 075 0023 17 12,9079

RAZEM 12,9079

26 12 075 0025 59 0,5600

26 12 075 0025 61 1,1500

RAZEM 1,7100

26 12 075 0027 12 3,5889

26 12 075 0027 145/6 0,4374

26 12 075 0027 29/5 0,7508

26 12 075 0027 3 0,5063

26 12 075 0027 474/1 3,5470

26 12 075 0027 5 0,5929

26 12 075 0027 7/1 0,6578

26 12 075 0027 7/2 0,5332

26 12 075 0027 822 0,9901

26 12 075 0027 9/1 0,4915

26 12 075 0027 9/2 0,4450

RAZEM 12,5409

26 12 075 0029 847 13,1675

RAZEM 13,1675

26 12 075 0031 719/1 0,0468

26 12 075 0031 720/1 0,1024

26 12 075 0031 721/1 0,0010

26 12 075 0031 722/1 0,0234

26 12 075 0031 740/1 0,1202

26 12 075 0031 742/1 0,0788

26 12 075 0031 752/1 0,0067

26 12 075 0031 754/1 0,0125

26 12 075 0031 781/1 0,0053

RAZEM 0,3971

26 12 075 0032 112 0,0600

26 12 075 0032 117/1 0,5549

26 12 075 0032 13 0,2600

26 12 075 0032 130/2 0,0741

26 12 075 0032 15 0,1479

26 12 075 0032 169 0,0700

26 12 075 0032 170 0,0838

26 12 075 0032 187 0,0571

 - 21 -

1 2 3 4 5 6

26 12 075 0032 189 0,1100

26 12 075 0032 216 0,0200

26 12 075 0032 218 0,0119

26 12 075 0032 235 0,0168

26 12 075 0032 236 0,0100

26 12 075 0032 275/1 0,0197

26 12 075 0032 28 0,1800

26 12 075 0032 294 0,0300

26 12 075 0032 32 0,2036

26 12 075 0032 33 0,1800

26 12 075 0032 369 2,2800

26 12 075 0032 492 0,2500

26 12 075 0032 710 19,5901

26 12 075 0032 75/1 0,1863

26 12 075 0032 86/1 1,1348

26 12 075 0032 88 0,2000

RAZEM 25,7310

26 12 075 0034 145 0,1252

26 12 075 0034 192 0,2700

26 12 075 0034 195 0,1600

26 12 075 0034 198 0,1800

26 12 075 0034 201 0,1000

26 12 075 0034 205 0,5000

26 12 075 0034 215/2 2,5600

26 12 075 0034 242/2 0,3600

26 12 075 0034 243/3 0,3100

26 12 075 0034 252/2 0,2300

26 12 075 0034 286/1 2,2443

26 12 075 0034 306 1,1200

 RAZEM 8,1595

RAZEM 864,4799

OGÓŁEM 1647,3356

 * - kody jednostek podziału administracyjnego kraju podano w dziale „Załączniki” (po tabelach I)

3.2. Stan posiadania

 Podstawę do przeprowadzenia prac w ramach V rewizji urządzania lasu w Nadleśnictwie

Staszów stanowiły materiały geodezyjne przekazane przez Nadleśniczego w postaci:

- zaktualizowanych wykazów użytków gruntowych Nadleśnictwa (rejestru gruntów) wy-

drukowanych z bazy SILP wg stanu na 18.11.2010 r. z późniejszymi zmianami,

- warstwy numerycznej mapy ewidencyjnej gruntów Nadleśnictwa,

z uwzględnieniem zmian, które nastąpiły do końca roku 2011.

 Ogólne zestawienie gruntów Skarbu Państwa w zarządzie Nadleśnictwa Staszów, wg stanu

na dzień 1 stycznia 2012 roku, przedstawia tabela 4.

 Tabela 4. Zestawienie powierzchni gruntów Nadleśnictwa

Obręb
Powierzchnia leśna [ha] Powierzchnia

nieleśna
[ha]

Ogółem
[ha] zalesiona

i niezalesiona
związana

z gospodarką leśną
1 2 3 4 5

Golejów 10258,4081 298,4936 128,9567 * 10685,8584 *

Klimontów 5439,2310 134,6448 115,3483 5689,2241

Kurozwęki 3637,2819 127,4679 64,9843 * 3829,7341 *

Nadleśnictwo 19334,9210 560,6063 309,2893 * 20204,8166 *

 * bez gruntów współwłasności Nadleśnictwa i osób fizycznych – 1,0013 ha: obr. Golejów – 0,2043 ha (poddz.: 380 y,z,ax)

 obr. Kurozwęki – 0,7970 ha (poddz.: 235 i,j)

 Powierzchnie w m2 przedstawione są w tabelach nr I, które zamieszczono w dziale „Załączni-

ki”. W opisach taksacyjnych oraz w pozostałych tabelach wygenerowanych programem „Taksa-

tor” powierzchnie są matematycznie zaokrąglone do pełnych arów. Pewne, widoczne w tabelach 4

i 5, różnice w powierzchni wynikają z tego, że w tabeli 5 są to sumy zaokrąglonych do arów po-

wierzchni poszczególnych wyłączeń.

 - 22 -

 Tabela 5. Zestawienie powierzchni gruntów Nadleśnictwa zaokrąglonej do pełnych arów

Obręb
Powierzchnia leśna [ha] Powierzchnia

nieleśna
[ha]

Ogółem
[ha] zalesiona

i niezalesiona
związana

z gospodarką leśną
1 2 3 4 5

Golejów 10258,52 298,64 128,93 * 10686,09 *

Klimontów 5439,27 134,86 115,33 5689,46

Kurozwęki 3637,33 127,56 64,95 * 3829,84 *

Nadleśnictwo 19335,12 561,06 309,21 * 20205,39 *

 * bez gruntów współwłasności Nadleśnictwa i osób fizycznych – 1,01 ha: obr. Golejów – 0,21 ha (poddz.: 380 y,z,ax)

 obr. Kurozwęki – 0,80 ha (poddz.: 235 i,j)

 Zestawienie powierzchni poszczególnych obrębów leśnych i łącznie Nadleśnictwa, według

rodzajów użytków gruntowych, grup kategorii użytkowania, kategorii użytkowania i rodzajów

powierzchni, przedstawiono w tabeli 6, zestawionej na podstawie tabel nr I wg IUL.

 Tabela 6. Szczegółowe zestawienie powierzchni gruntów Nadleśnictwa Staszów

Rodzaj użytku
 Obręb

Nadleśnictwo*
Golejów * Klimontów Kurozwęki *

1 2 3 4 5

1. Lasy - razem 10556,9017 5573,8758 3764,7498 19895,5273

1.1. Grunty leśne zalesione - razem 10182,3980 5381,8165 3623,4422 19187,6567

 1) drzewostany - razem 10177,2250 5337,5758 3623,4422 19138,2430

 2) plantacje drzew - razem 5,1730 44,2407 49,4137

 w tym:

 - plantacje nasienne 5,1730 5,1730

 - plantacje drzew szybkorosnących 44,2407 44,2407

1.2. Grunty leśne niezalesione - razem 76,0101 57,4145 13,8397 147,2643

 1) w produkcji ubocznej - razem 5,1494 11,4433 0,4501 17,0428

 w tym:

 - plantacje choinek i krzewów 0,6226 0,2604 0,8830

 - poletka łowieckie 4,5268 11,4433 0,1897 16,1598

 2) do odnowienia - razem 39,5054 24,3098 3,4846 67,2998

 w tym:

 - halizny 2,4272 0,5801 0,7622 3,7695

 - zręby 37,0782 20,7353 2,7224 60,5359

 - płazowiny 2,9944 2,9944

 3) pozostałe leśne niezalesione - razem 31,3553 21,6614 9,9050 62,9217

 w tym:

 - przewidziane do naturalnej sukcesji 8,0070 2,1755 4,9509 15,1334

 - objęte szczególną ochroną 22,7304 19,4859 4,9541 47,1704

 - przewidziane do wyłączenia z produkcji 0,6179 0,6179

1.3. Grunty związane z gospodarką leśną - razem 298,4936 134,6448 127,4679 560,6063

 w tym:

 1) budynki i budowle 3,3813 2,1359 1,0821 6,5993

 2) urządzenia melioracji wodnych 13,2426 8,3190 5,7773 27,3389

 3) linie podziału przestrzennego lasu 131,7820 43,6752 31,5493 207,0065

 4) drogi leśne 136,3792 73,3277 69,7525 279,4594

 5) tereny pod liniami energetycznymi 12,8912 4,5307 5,3406 22,7625

 6) szkółki leśne 13,6421 13,6421

 7) miejsca składowania drewna 1,8703 0,1437 2,0140

 8) parkingi leśne 0,2297 0,1178 0,3475

 9) urządzenia turystyczne 0,5876 0,6682 0,1803 1,4361

2. Grunty zadrzewione i zakrzewione 0,2600 0,1098 26,8706 27,2404

Grunty leśne oraz zadrzewione i zakrzewione - razem 10557,1617 5573,9856 3791,6204 19922,7677

 - 23 -

1 2 3 4 5

3. Użytki rolne - razem 106,2474 90,1578 34,2167 230,6219

 3.1. Grunty orne - razem 58,1719 65,4442 12,8380 136,4541

 w tym:

 1) role 55,5182 64,8821 10,6517 131,0520

 2) plantacje, poletka, składy drewna i szkółki na gruntach ornych 2,6537 0,5621 2,1863 5,4021

 3) ugory. odłogi

 3.2. Sady 2,1800 0,9232 0,8794 3,9826

 3.3. Łąki trwałe 25,9742 12,3380 11,2400 49,5522

 3.4. Pastwiska trwałe 19,4980 11,4524 8,9359 39,8863

 3.5. Grunty rolne zabudowane 0,4233 0,3234 0,7467

 3.6. Grunty pod stawami rybnymi

 3.7. Grunty pod rowami rolnymi

4. Grunty pod wodami - razem 20,4327 5,2972 2,1171 27,8470

 w tym:

 4.1. Grunty pod wodami powierzchniowymi płynącymi 0,8527 0,8527

 4.2. Grunty pod wodami powierzchniowymi stojącymi 19,5800 5,2972 2,1171 26,9943

 4.3. Grunty pod morskimi wodami wewnętrznymi

5. Użytki ekologiczne - razem

6. Tereny różne - razem 0,1704 4,2775 4,4479

 w tym:

 1) grunty przezn. do rekultywacji oraz niezagos. grunty zrekult.

 2) wały ochronne nieprzystosowane do ruchu kołowego 0,1704 0,1704

 3) grunty wyłączone z produkcji (poza gruntami pod zabudowę) 4,2775 4,2775

 4) różne inne

7. Grunty zabudowane i zurbanizowane - razem 1,8462 15,5060 0,9016 18,2538

 w tym:

 7.1. Tereny mieszkaniowe 0,6787 1,1597 1,8384

 7.2. Tereny przemysłowe

 7.3. Tereny zabudowane inne 0,9016 0,9016

 7.4. Zurbanizowane tereny niezabudowane 0,1832 0,1832

 7.5. Tereny rekreacyjno-wypoczynkowe - razem

 w tym:

 1) ośrodki wypoczynkowe i tereny rekreacyjne

 2) tereny zabytkowe

 3) tereny sportowe

 4) ogrody zoologiczne i botaniczne

 5) tereny zieleni nieurządzonej

 7.6. Użytki kopalne 13,2824 13,2824

 7.7. Tereny komunikacyjne - razem 0,9843 1,0639 2,0482

 w tym:

 1) drogi 0,9843 1,0639 2,0482

 2) tereny kolejowe

 3) inne tereny komunikacyjne

8. Nieużytki - razem 0,8783 0,8783

 w tym:

 1) bagna 0,4183 0,4183

 2) piaski

 3) utwory fizjograficzne

 4) wyrobiska nieprzeznaczone do rekultywacji 0,4600 0,4600

 Razem (2-8) Grunty nie zaliczone do lasów 128,9567 115,3483 64,9843 309,2893

 w tym: grunty przeznaczone do zalesienia

OGÓŁEM (1-8) 10685,8584 5689,2241 3829,7341 20204,8166

 * bez gruntów współwłasności Nadleśnictwa i osób fizycznych – 1,0013 ha: obr. Golejów – 0,2043 ha (poddz.: 380 y,z,ax)

 obr. Kurozwęki – 0,7970 ha (poddz.: 235 i,j)

 - 24 -

 Na poniższych diagramach przedstawiono udział podstawowych grup użytków w ramach

powierzchni leśnej i nieleśnej:

Ryc.1. Udział grup kategorii użytkowania Nadleśnictwa Staszów w ramach rodzaju użytku gruntowego „lasy”

Grunty leśne

niezalesione

0,74%

Grunty zw.

 z gosp. leśną

2,82%

Grunty leśne

zalesione

96,44%

Grunty leśne zalesione

Grunty leśne niezalesione

Grunty zw. z gosp. leśną

Ryc.2. Udział grup użytków gruntowych Nadleśnictwa Staszów w gruntach nie zaliczonych do lasów

Użytki rolne

74,57%

Grunty pod wodami

9,00%

Tereny różne

1,44%

Grunty zab. i zurb.

5,90%

Grunty zadrz.

i zakrz.

8,81%

Nieużytki

0,28%

Grunty zadrz. i zakrz. Uży tki rolne

Grunty pod w odami Tereny różne

Grunty zab. i zurb. Nieuży tki

 - 25 -

 Zmiany powierzchni pomiędzy stanami obecnej i poprzedniej rewizji PUL przedstawiają się

następująco:

 Tabela 7. Zestawienie porównawcze powierzchni objętej inwentaryzacją w IV i V rewizji PUL

Data
Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

Powierzchnia [ha]
1 2 3 4 5

1.01.2002 r. 10690,1332 5700,3076 6587,0134 22977,4542

1.01.2012 r. * 10685,8584 5689,2241 3829,7341 20204,8166

Zmiana -4,2748 -11,0835 -2757,2793 -2772,6376

 * powierzchnia wg tabel nr I

 Grunty Nadleśnictwa Staszów przedstawiono na 61 arkuszach map gospodarczych, w tym:

 obręb Golejów - 27 arkuszy,

 obręb Klimontów - 22 arkusze,

 obręb Kurozwęki - 12 arkuszy.

Na dzień 1.01.2012 r., obszar gruntów Nadleśnictwa tworzą powierzchnie 1610 działek

ewidencyjnych, w tym:

 obręb Golejów - 745 działek,

 obręb Klimontów - 352 działki,

 obręb Kurozwęki - 513 działek.

 W obecnym opracowaniu nie zaszły zmiany w stosunku do dotychczasowego podziału na

obręby leśne. Istotnemu zmniejszeniu uległa natomiast, w porównaniu z poprzednią rewizją

urządzeniową, powierzchnia obrębu Kurozwęki, którego dwa leśnictwa (Planta i Baćkowice)

przypisane zostały do Nadleśnictwa Łagów.

 Nadleśnictwo zarządza 1,0013 ha gruntów współwłasności Skarbu Państwa i osób fizycz-

nych, których lokalizacje podano powyżej, pod tabelami nr: 4, 5, 6.

 Jedynym gruntem spornym jest działka nr 241/1 o powierzchni 0,1261 ha, która położona

jest w obrębie ewidencyjnym Grzybów na terenie gminy Staszów (pododdział 249 s obrębu le-

śnego Kurozwęki).

3.3. Stan granic

 Do podstawowych zadań Nadleśnictwa w zakresie ochrony granic należy:

- dbałość o utrzymanie ich czytelności w terenie,

- ochrona i utrzymanie w nienaruszonym stanie znaków granicznych oraz znaków geode-

zyjnych,

- prowadzenie na bieżąco dokumentacji związanej ze zmianami w stanie posiadania.

 Szczegółowe obowiązki administracji Lasów Państwowych w tym zakresie określają przepi-

sy ustawy z dnia 17.05.1989 roku „Prawo geodezyjne i kartograficzne” (tekst jednolity Dz.U. z

2010 r. nr 193, poz. 1287).

 Granice większych kompleksów leśnych są wyraźne, oznaczone granicznikami i na znacznej

długości okopane rowami granicznymi. Dokładny opis granic uwidoczniony jest na mapach go-

spodarczych i przeglądowych. Są miejsca i odcinki granic, gdzie enklawy i półenklawy gruntów

obcych wcinające się w grunty Nadleśnictwa, czynią je mniej czytelnymi.

 Problemem są granice licznych bardzo małych i małych kompleksów, głównie w postaci

pojedynczych działek ewidencyjnych, przyjętych w różnym czasie z PFZ, położonych pomiędzy

gruntami obcej własności (głównie prywatnymi). Działki te są w przeważającej mierze długie i

wąskie, stąd prześledzenie przebiegu ich granic, a tym samym ich ochrona są bardzo utrudnione

lub wręcz niemożliwe.

 Grunty Nadleśnictwa Staszów graniczą przeważnie z lasami i użytkami rolnymi własności

prywatnej. Tylko w dwóch miejscach obrębu Kurozwęki, na niezbyt długich odcinkach granic,

 - 26 -

graniczą z gruntami Skarbu Państwa zarządzanymi bezpośrednio przez inne jednostki admini-

stracyjne Lasów Państwowych, mianowicie: kompleks „Główny” z Nadleśnictwem Łagów, a

kompleks „Mokre I” z Nadleśnictwem Chmielnik.

 Wewnątrz gruntów Nadleśnictwa wyróżnić można 18 enklaw gruntów innej własności, któ-

rych lokalizacje i powierzchnie przedstawia tabela 8.

 Tabela 8. Enklawy gruntów innych form własności

Lp. Kompleks Powierzchnia [ha] Lokalizacja

1 2 4 5

Obręb Golejów

1. „Główny” 0,18 oddział 215A

2. „Główny” 8,75 pomiędzy oddziałami: 223, 224, 234, 235

3. „Główny” 2,03 oddział 332

4. „Łubnice” 2,72 pomiędzy oddziałami: 457, 465

Obręb Klimontów

5. „Zychowa” 1,23 oddział 8

6. „Górki Klimontowskie” 0,17 pomiędzy oddziałami: 47, 48

7. „Górki Klimontowskie” 0,53 oddział 100

8. „Górki Klimontowskie” 0,66 oddział 100

9. „Górki Klimontowskie” 0,60 oddział 100

10. „Górki Klimontowskie” 0,89 oddział 100

11. „Dzięki” 0,91 oddział 146

12. „Piaseczno” 7,06 pomiędzy oddziałami: 224, 225

Obręb Kurozwęki

13. „Chrusty” 0,20 oddział 98

14. „Główny” 73,65 pomiędzy oddziałami: 115-117, 149-152, 156-158

15. „Główny” 0,14 oddział 166

16. „Główny” 0,79 pomiędzy oddziałami: 224, 225

17. „Grzybów” 0,39 oddział 249

18. „Główny” 1,04 oddział 907

 Ponadto w tereny leśne Nadleśnictwa Staszów wcina się szereg półenklaw, różnej wielkości

i kształtu, o zróżnicowanym sposobie użytkowania gruntów. W dużej mierze są one porośnięte

lasami, bądź formacjami drzewiastymi i krzewiastymi o różnym stopniu sukcesji leśnej.

 Tereny Nadleśnictwa przecinają także grunty obce w postaci drogowych i kolejowych szla-

ków komunikacyjnych.

3.4. Podział powierzchniowy

 W opracowaniu urządzeniowym zachowano dotychczasowy podział powierzchniowy.

 Niewielkiej, uzgodnionej z Nadleśnictwem zmiany, dokonano w obrębie leśnym Golejów.

Dotyczy ona zmiany przyporządkowania działki nr 425 (obręb ewidencyjny Strzegomek, gmina

Rytwiany) z oddziału 907 do oddziału 228.

 Z przejętej w ostatnim czasie działki nr 1209 w mieście Osiek utworzono nowy oddział 909

w obrębie leśnym Klimontów.

 Na skutek utraty bądź przekazania części gruntów będących wcześniej w zarządzie Nadleśnic-

twa Staszów, w numeracji oddziałów nie funkcjonują obecnie oddziały: 906 obrębu leśnego Gole-

jów (przekazany w użytkowanie wieczyste PKP) oraz z obrębu leśnego Kurozwęki: 1, 1A, 2-62,

62A, 62B, 62C, 63-88, 88A, 89, 901-906, 908, 909, 929-931 (przekazane do Nadleśnictwa Łagów)

i 913 (utrata na rzecz osoby fizycznej).

 Numeracja oddziałów w poszczególnych obrębach leśnych Nadleśnictwa Staszów, w po-

rządku narastającym, przedstawia się następująco:

 obręb Golejów (484 oddziały): 1-215, 215A, 216-469, 901-905, 907-915;

 obręb Klimontów (234 oddziały): 6-55, 55A, 56-112, 112A, 113-169, 169A, 170-180,

180A, 181-226, 901-909;

 obręb Kurozwęki (185 oddziałów): 90-223, 223A, 224-252, 907, 910-912, 914-921,

922A, 922B, 922C, 923-928.

 - 27 -

 Podział powierzchniowy gruntów Nadleśnictwa jest podziałem regularnym, w głównej mie-

rze sztucznym, w niektórych miejscach opartym o przebiegające przez te tereny drogi publiczne

i cieki wodne.

 Siatkę podziału powierzchniowego tworzą linie ostępowe oraz przecinające je pod kątem

prostym lub zbliżonym do prostego, linie oddziałowe. Podział powierzchniowy oznaczony jest

na gruncie kamiennymi słupami oddziałowymi, umieszczonymi na skrzyżowaniach linii ostępo-

wych i oddziałowych. Zdecydowana większość tych linii jest dobrze widoczna i posiada odpo-

wiednie szerokości.

Tabela 9. Podstawowe statystyki dotyczące podziału powierzchniowego i prac taksacyjnych

Obręb
Ilość

oddziałów

Średnia
powierz.
oddziału

[ha]

Średnia
powierz.
pododdz.

[ha]

Powierzchnia leśna
Powierzchnia nieleśna

i związana z gosp. leśną
Ilość

ilość
pododdz.

średnia pow.
pododdz.

[ha]

ilość
pododdz.

średnia pow.
pododdz.

[ha]

pod-
oddz.

liniowych
wyłączeń
nieliter.

1 2 3 4 5 6 7 8 9 10

Golejów 484 22,08 3,16 3043 3,37 250 0,58 3293 1629

Klimontów 234 24,31 3,57 1401 3,88 160 0,79 1561 784

Kurozwęki 185 20,71 2,89 1179 3,09 111 0,77 1290 732

Nadleśnictwo 903 22,38 3,20 5623 3,44 521 0,68 6144 3145

 - 28 -

4. Charakterystyka przyrodniczych warunków gospodarki leśnej

4.1. Położenie geograficzne i regionalizacja przyrodniczo-leśna

 Położenie geograficzne lasów Nadleśnictwa Staszów określają współrzędne:

 od 50° 47’ 52’’ do 50° 19’ 46’’ szerokości geograficznej północnej,

 od 21° 02’ 24’’ do 21° 47’ 08’’ długości geograficznej wschodniej.

Według regionalizacji przyrodniczo-leśnej, przedstawionej w „Siedliskowych Podstawach

hodowli lasu” (2004), lasy Nadleśnictwa Staszów w całości położone są na terenie Krainy Ma-

łopolskiej (VI) oraz następujących dzielnic i mezoregionów tej jednostki:

Obręb Golejów

 dzielnica – Niziny Sandomierskiej (VI.10),

 mezoregion – Niziny Nadwiślańskiej (VI.10.a), oddziały: 316-332, 436-443, 905 d,f,

910;

 dzielnica – Wyżyny Środkowomałopolskiej (VI.9),

 mezoregion – Niecki Połanieckiej (VI.9.c): pozostała część obrębu.

Obręb Klimontów

 dzielnica – Niziny Sandomierskiej (VI.10),

 mezoregion – Niziny Nadwiślańskiej (VI.10.a), oddziały: 225 l, 226;

 dzielnica – Wyżyny Środkowomałopolskiej (VI.9),

 mezoregion – Niecki Połanieckiej (VI.9.c), oddziały: 55A, 110-112, 112A, 113-138,

146-150, 154-169, 169A, 170-180, 180A, 181-219, 903-906, 909;

 mezoregion – Wyżyny Sandomierskiej (VI.9.d): pozostała część obrębu.

Obręb Kurozwęki

 dzielnica – Gór Świętokrzyskich (VI.2),

 mezoregion – Łysogórski (VI.2.b), oddział 910;

 dzielnica – Wyżyny Środkowomałopolskiej (VI.9),

 mezoregion – Wyżyny Sandomierskiej (VI.9.d), oddział 90;

 mezoregion – Niecki Połanieckiej (VI.9.c): pozostała część obrębu.

 Informacje dotyczące regionalizacji fizyczno-geograficznej i geobotanicznej przedstawiono

w elaboracie siedliskowym.

4.2. Rzeźba terenu

 Pod względem ukształtowania terenu obszar terytorialnego zasięgu Nadleśnictwa Staszów

jest zróżnicowany i charakteryzuje się dużą różnicą wysokości względnych, przekraczającą 200

metrów. Najwyżej położony punkt znajduje się w zasięgu obrębu Kurozwęki, na północny-

zachód od miejscowości Gorzków, gdzie powierzchnia terenu wznosi się do wysokości 363,5 m

n.p.m. Najniżej położony teren znajduje się w zasięgu obrębu Klimontów, w dolinie rzeki Wisły,

w okolicy miasta Sandomierz - 140,5 m n.p.m. Najwyżej położonym miejscem w samym Nadle-

śnictwie jest oddział 90 (kompleks „Buczyna”) w obrębie Kurozwęki – 295 m n.p.m., natomiast

najniżej oddział 226 w obrębie Klimontów – 150 m n.p.m.

 Rzeźba terenu jest ściśle powiązana z procesami górotwórczymi zachodzącymi na terenie

południowej Polski oraz działalnością akumulacyjną i denudacyjną lodowców. Najbardziej

urozmaiconą rzeźbę wykazują, mające tu niewielki zasięg, tereny dzielnicy Gór Świętokrzy-

skich. Charakterystyczną rzeźbą cechuje się wyżynny, mocno falisty obszar mezoregionu Wyży-

ny Sandomierskiej. W części wschodniej pokryty jest on grubą (sięgającą miejscami 30 metrów)

warstwą lessów, w których działania erozyjne spowodowały powstanie sieci, gdzieniegdzie bar-

dzo stromych, jarów i wąwozów. Pozostała część obszaru Nadleśnictwa Staszów ma charakter

równinny, miejscami falisty.

 Szersze omówienie jednostek geomorfologicznych i fizjograficznych kształtujących obecną

rzeźbę terenu Nadleśnictwa zawarto w elaboracie siedliskowym.

 - 29 -

4.3. Budowa geologiczna, warunki glebowe, klimatyczne i hydrologiczne

4.3.1. Budowa geologiczna i warunki glebowe

 Biorąc pod uwagę podział powierzchni Polski na duże jednostki geologiczne, Nadleśnictwo

Staszów położone jest w obrębie Wyżyny Sandomierskiej, Niecki Połanieckiej oraz Gór Święto-

krzyskich. Każda z tych jednostek powstawała w odrębnych warunkach, z czym związany jest

obraz budowy geologicznej terenów Nadleśnictwa.

 Na obszarze Niecki Połanieckiej leży obręb Golejów i południowa część obrębu Kurozwęki.

Obręb leśny Klimontów położony jest na terenie Wyżyny Sandomierskiej, a północna część obrę-

bu Kurozwęki znajduje się na obszarze Krainy Gór Świętokrzyskich.

 Na terenie Nadleśnictwa Staszów stwierdzono występowanie siedmiu grup utworów geolo-

giczno-glebowych: osady akumulacji lodowcowej, osady akumulacji eolicznej, osady akumula-

cji bagiennej i rzecznej, osady akumulacji stokowej, czwartorzędowe utwory antropogeniczne,

czwartorzędowe utwory akumulacji bagiennej, lodowcowej, eolicznej i stokowej zalegające na

zwietrzelinach skał starszych, zwietrzeliny skał starszych od czwartorzędu.

 Najwięcej, bo 84,15% powierzchni Nadleśnictwa pokrywają osady akumulacji lodowcowej.

Dużo mniejsze udziały w powierzchni przypadają na osady akumulacji eolicznej - 5,97% oraz

osady akumulacji bagiennej i rzecznej - 5,67%. W sumie utwory czwartorzędowe pokrywają

prawie cały teren Nadleśnictwa Staszów - 98,62% powierzchni.

 Szczegółowe informacje na ten temat zawarto w elaboracie siedliskowym.

 W ścisłym związku z utworami geologicznymi, składem mechanicznym gleb oraz warun-

kami wilgotnościowymi, wyróżniono i opisano w Nadleśnictwie Staszów 50 podtypów gleb (31

w obrębie Golejów, 40 w obrębie Klimontów i 36 w obrębie Kurozwęki) wg obowiązującej kla-

syfikacji gleb leśnych Polski (Polskie Towarzystwo Gleboznawcze 2000):

L.p. Podtypy gleb Udział %

1. ARi – arenosole inicjalne 0,07

2. ARw – arenosole właściwe 0,26

3. ARb – arenosole bielicowane 0,17

4. PE – pelosole (inicjalne ilaste) 0,08

5. Rw – rędziny właściwe 0,13

6. Rbr – rędziny brunatne 0,81

7. PRbr – pararędziny brunatne 0,05

8. BRw – brunatne właściwe 0,77

9. BRs – szarobrunatne 0,03

10. BRwy – brunatne wyługowane 3,11

11. BRk – brunatne kwaśne 2,20

12. BRb – brunatne bielicowe 1,52

13. Pw – płowe właściwe 0,35

14. Pbr – płowe brunatne 0,51

15. RDw – rdzawe właściwe 16,47

16. RDbr – rdzawe brunatne 17,04

17. RDb – rdzawe bielicowe 22,27

18. Bw – bielicowe właściwe 3,05

19. Blw – bielice właściwe 0,46

20. Bgw – glejo-bielicowe właściwe 3,78

21. Bgms – glejo-bielicowe murszaste 0,85

22. Bgts – glejo-bielicowe torfiaste 0,09

23. Gw – gruntowoglejowe właściwe 6,55

24. Gp – gruntowoglejowe próchniczne 0,16

25. Gt – gruntowoglejowe torfowe 0,41

26. Gts – gruntowoglejowe torfiaste 0,63

27. Gm – gruntowoglejowe murszowe 1,20

28. Gms – gruntowoglejowe murszaste 0,70

29. Gmł – gruntowoglejowe mułowe 0,18

30. OGw – opadowoglejowe właściwe 10,31

31. OGb – opadowoglejowe bielicowane 1,65

32. OGSw – stagnolejowe właściwe 0,03

33. OGSt – stagnoglejowe torfowe 0,06

34. OGSts – stagnoglejowe torfiaste 0,16

35. OGam – amfiglejowe 0,03

 - 30 -

36. MŁw – mułowe właściwe 0,02

37. MŁt – torfowo–mułowe 0,01

38. Tn – torfowe torfowisk niskich 0,43

39. Tp – torfowe torfowisk przejściowych 0,17

40. Mt – torfowo–murszowe 0,30

41. Mmł – mułowo–murszowe 0,01

42. MRm – mineralno – murszowe 1,19

43. MRw – murszowate właściwe 0,19

44. MRms – murszaste 0,15

45. MDw – mady właściwe 0,07

46. MDp – mady próchniczne 0,30

47. MDbr – mady brynatne 0,20

48. Dp – deluwialne próchniczne 0,01

49. Dbr – deluwialne brunatne 0,01

50. AUi – gleby industrioziemne i urbanoziemne

 o niewykształconym profilu

0,80

 Głównym typem gleb są gleby rdzawe które występują na 56% ogólnej powierzchni

wszystkich wyróżnionych jednostek, a następny w kolejności typ – gleby opadowoglejowe na

12% powierzchni.

 Podstawą określenia żyzności siedlisk w lasach Nadleśnictwa Staszów jest przeprowadzona

przez BULiGL O/Radom aktualizacja dotychczasowego opracowania glebowo-siedliskowego

wykonanego w roku 1992 przez BULiGL O/Lublin. Ponadto, w ramach aktualizacji, rozpoznano

grunty nie objęte tym opracowaniem, tj. powierzchnie leśne przejęte przez Nadleśnictwo w póź-

niejszym okresie oraz zalesione w tym czasie grunty porolne.

4.3.2. Warunki klimatyczne

 Zgodnie z regionalizacją klimatyczną przedstawioną w opracowaniu „Klimat Polski”

(A.Woś, Wydawnictwo Naukowe PWN, Warszawa 1999), teren Nadleśnictwa Staszów zalicza się

do regionów: Wschodniomałopolskiego, Sandomierskiego oraz Tarnowsko-Rzeszowskiego.

 Region Wschodniomałopolski obejmuje wschodnią część Wyżyny Małopolskiej, zachodni

fragment Wyżyny Lubelskiej oraz południowy skraj Niziny Mazowieckiej. Obszar ten odznacza

się stosunkowo małą liczbą dni z pogodą umiarkowanie ciepłą, których średnio w roku jest 122.

64 dni cechuje brak opadu, a około 58 jest deszczowych. Średnia roczna temperatura powietrza

wynosi około 7,5 ºC, a roczna suma opadów atmosferycznych około 570 mm. Rozkład wiatrów

jest typowy dla Polski centralnej. Dominują wiatry z kierunków zachodnich (głównie NW i W).

Są to w zdecydowanej mierze wiatry słabe i średnie. Okres wegetacyjny trwa 200-210 dni. Dłu-

gość okresu z pokrywą śnieżną wynosi tutaj około 70 dni.

 Region Sandomierski jest jednym z najmniejszych regionów klimatycznych. Obejmuje

głównie Kotlinę Sandomierską. Obszar ten należy do najcieplejszych w Polsce. Średnia roczna

temperatura powietrza wynosi około 7 - 8ºC. Lato jest tu długie i ciepłe, ze średnią temperaturą

lipca wynoszącą 19ºC, a zima jest stosunkowo krótka ze średnimi temperaturami stycznia waha-

jącymi się od -3 do -5ºC. Roczna suma opadów na tym obszarze wynosi 600 - 800 mm. Kotlina

posiada także nieco wyższe niż w kraju średnie usłonecznienie, które wynosi 4 - 4,4 godzin na

dobę. Okres wegetacyjny jest dość długi i trwa 220 - 225 dni.

 Region Tarnowsko-Rzeszowski swym zasięgiem obejmuje głównie wschodnią część Pogórza

Karpackiego. Warunki klimatyczne są tu bardziej surowe. Spowodowane jest to wyższym wy-

niesieniem terenu, większymi wysokościami względnymi oraz urozmaiconą rzeźbą. Średnia

roczna temperatura jest niższa od 7,5 °C, natomiast roczna suma opadów wzrasta wraz z wyso-

kością do ponad 800 mm. Dłuższy jest czas zalegania pokrywy śnieżnej. Długość okresu wege-

tacyjnego jest niższa - około 215 dni.

 Szerszą charakterystykę warunków klimatycznych zamieszczono w elaboracie siedlisko-

wym.

 - 31 -

4.3.3. Warunki hydrologiczne i hydrogeologiczne

 Zgodnie z ,,Podziałem hydrograficznym Polski” (Instytut Meteorologii i Gospodarki Wod-

nej część 1 i 2 – Warszawa 2005) obszar Nadleśnictwa Staszów położony jest w dorzeczu Wisły

i obejmuje następujące zlewnie:

- I rzędu: Wisła,

- II rzędu: Kineta, Kanał-strumień, Śmierdziączka, Czarna, Strzegomka, Dopływ z Pli-

skowoli, Zawidzianka, Kanał Piaseczno, Koprzywianka, Opatówka,

- III rzędu: Wschodnia, Desta, Kujawka, Kacanka, Kozinka, Gorzyczanka I (Samborka),

Gorzyczanka II, Żurawka, Potok Komorniański, Potok Daromiński,

- IV rzędu (główne): Korzenna, Kurówka, Dębianka.

 Cały obszar Nadleśnictwa poprzecinany jest również gęstą siecią „drobnych” naturalnych

lub sztucznych cieków wodnych, które w znaczący sposób wpływają na warunki hydrologiczne

omawianego terenu. Nie można też pominąć ważnej roli, jaką spełniają obszary podmokłe, ba-

gienne oraz sztuczne zbiorniki wodne.

 Charakter wód podziemnych wiąże się ściśle z budową geologiczną terenu. Zróżnicowanie

rzeźby terenu oraz budowy geologicznej pozwala wyróżnić na omawianym obszarze kilka typów

wód podziemnych: zdenudowanych wysoczyzn, zwietrzelinowo skalny, wydmowy, śródglino-

wy, naglinowy (lub naiłowy), aluwialny.

 Wyczerpujące informacje na temat warunków hydrologicznych i hydrogeologicznych za-

warte są w elaboracie siedliskowym, natomiast informacje odnośnie stanu czystości wód klasy-

fikowanych podano w „Programie Ochrony Przyrody” (część V, rozdz. 6.2).

4.4. Charakterystyka siedliskowych typów lasu

 Pełny obraz parametrów wyrażonych w liczbach bezwzględnych i procentowych, charakte-

ryzujących siedliskowe typy lasu w poszczególnych obrębach leśnych Nadleśnictwa Staszów,

zawierają tabele II, IV, Va i Vb, które zamieszczono w części tabelarycznej niniejszego elabora-

tu oraz w opisach taksacyjnych.

 Poniżej natomiast przedstawiono szereg zestawień, diagramów oraz analiz, które tak dla

obrębów, jak i Nadleśnictwa ogółem, obrazują takie zagadnienia jak:

o powierzchnię i procentowy udział powierzchni siedliskowych typów lasu w ogólnej po-

wierzchni leśnej,

o uwilgotnienie siedlisk,

o zmiany w układzie siedlisk i przyczyny ich wystąpienia w porównaniu do poprzedniej

rewizji urządzeniowej,

o powierzchnię i procentowy udział powierzchni drzewostanów wg gatunków panujących

w siedliskowych typach lasu,

o powierzchnię i procentowy udział powierzchni klas bonitacji wg gatunków panujących

w ramach siedliskowych typów lasu.

 - 32 -

 Tabela 10. Zestawienie udziału powierzchniowego siedliskowych typów lasu

Lp.
Siedliskowy

typ
lasu

Obręby
Nadleśnictwo

Golejów Klimontów Kurozwęki

[ha] [%] [ha] [%] [ha] [%] [ha] [%]
1 2 3 4 5 6 7 8 9 10

1. Bśw 654,40 6,38 159,00 2,92 189,81 5,22 1003,21 5,19

2. Bb 0,55 0,01 – – – – 0,55 0,00

3. BMśw 2476,77 24,14 330,36 6,07 473,01 13,01 3280,14 16,96

4. BMw 1198,87 11,69 479,31 8,81 60,68 1,67 1738,86 8,99

5. BMb 13,36 0,13 15,02 0,28 – – 28,38 0,15

6. LMśw 3868,29 37,71 1288,52 23,69 1768,06 48,61 6924,87 35,82

7. LMw 984,12 9,59 676,98 12,45 257,65 7,08 1918,75 9,92

8. LMb 16,56 0,16 12,91 0,24 0,72 0,02 30,19 0,16

9. Lśw 434,95 4,24 372,27 6,85 609,66 16,76 1416,88 7,33

10. Lw 443,15 4,32 52,41 0,96 119,76 3,29 615,32 3,18

11. Ol 57,46 0,56 1,76 0,03 24,60 0,68 83,82 0,43

12. OlJ 110,04 1,07 17,87 0,33 17,52 0,48 145,43 0,75

13. Lł – – 55,68 1,02 9,12 0,25 64,80 0,34

14. BMwyżśw – – 16,05 0,30 4,40 0,12 20,45 0,11

15. LMwyżśw – – 376,56 6,92 1,44 0,04 378,00 1,95

16. LMwyżw – – 3,48 0,07 – – 3,48 0,02

17. Lwyżśw – – 1526,18 28,06 99,38 2,73 1625,56 8,41

18. Lwyżw – – 27,94 0,51 1,02 0,03 28,96 0,15

19. OlJwyż – – 11,57 0,21 – – 11,57 0,06

20. Lłwyż – – 15,40 0,28 0,50 0,01 15,90 0,08

Ogółem 10258,52 100,00 5439,27 100,00 3637,33 100,00 19335,12 100,00

 Ryc.3. Udział powierzchni siedliskowych typów lasu w obrębie Golejów

LMw

9,59%

Lśw
4 , 2 4 %

BMw

11,69%
BMśw

2 4 , 1 4 %

Bśw
6 , 3 8 %

Bb

0,01%

BMb

0,13%

LMśw
3 7 , 7 1 %

LMb

0,16%

Lw

4,32%

Ol

0,56%
OlJ

1,07%

 - 33 -

 Ryc.4. Udział powierzchni siedliskowych typów lasu w obrębie Klimontów

Lłwyż
0 , 2 8 %

BMb

0,28%

BMśw
6 , 0 7 %

BMw

8,81%

Ol

0,03%

Lw

0,96%

LMw

12,45%
Lśw

6 , 8 5 %

LMb

0,24%

LMśw
2 3 , 6 9 %

Bśw
2 , 9 2 %

Lł
1 , 0 2 %

OlJ

0,33%

BMwyżśw
0 , 3 0 %

LMwyżśw
6 , 9 2 %

LMwyżw
0 , 0 7 %

Lwyżśw
2 8 , 0 6 %

Lwyżw
0 , 5 1 %

OlJwyż
0 , 2 1 %

 Ryc.5. Udział powierzchni siedliskowych typów lasu w obrębie Kurozwęki

Lł
0 , 2 5 %

OlJ

0,48%

Ol

0,68%

BMwyżśw
0 , 1 2 %

LMwyżśw
0 , 0 4 %

Lwyżśw
2 , 7 3 %

Bśw
5 , 2 2 %

Lśw
1 6 , 7 6 %

LMb

0,02%

Lw

3,29%

LMśw
4 8 , 6 1 %

BMśw
1 3 , 0 1 %

LMw

7,08%

BMw

1,67%Lwyżw
0 , 0 3 %

Lłwyż
0 , 0 1 %

 - 34 -

 Ryc.6. Udział powierzchni siedliskowych typów lasu w Nadleśnictwie

Lłwyż

0,08%

Lwyżw

0,15%

Lwyżśw

8,41%

LMwyżw

0,02%

LMwyżśw

1,95% BMwyżśw

0,11%

Lł

0,34%

Ol

0,43%
OlJ

0,75%

Bśw

5,19%

BMb

0,15%

LMw

9,92%

LMb

0,16%

LMśw

35,82%

Lśw

7,33%

Lw

3,18%

BMśw

16,96%

Bb

0,00%

BMw

8,99%

OlJwyż

0,06%

 Zestawiona poniżej tabela 11 pokazuje rozdział powierzchni leśnej poszczególnych obrębów

leśnych i Nadleśnictwa na zasadnicze grupy siedlisk: pod względem żyzności, ze względów fi-

zjograficznych i pod względem wilgotnościowym. Widać z niej, że w skali całego Nadleśnictwa Sta-

szów dominują nizinne siedliska lasowe, głównie ze świeżym wariantem uwilgotnienia. Pod

względem proporcji dwóch zasadniczych grup żyznościowych bardzo podobne są do siebie ob-

ręby Klimontów i Kurozwęki, przy dużym udziale siedlisk wyżynnych w obrębie Klimontów.

Patrząc na grupy wilgotnościowe podobieństwo wykazują obręby Golejów i Klimontów, przy

całkowitym braku siedlisk wyżynnych w obrębie Golejów.

Tabela 11. Podział powierzchni leśnej na grupy siedlisk

Grupy
siedlisk

Obręb
Nadleśnictwo

Golejów Klimontów Kurozwęki

[ha] [%] [ha] [%] [ha] [%] [ha] [%]

ŻYZNOŚĆ

borowe 4343,95 42,35 999,74 18,38 727,90 20,01 6071,59 31,40

lasowe i olsowe 5914,57 57,65 4439,53 81,62 2909,43 79,99 13263,53 68,60

FIZJOGRAFIA

nizinne 10258,52 100,00 3462,09 63,65 3530,59 97,07 17251,20 89,22

wyżynne – – 1977,18 36,35 106,74 2,93 2083,92 10,78

UWILGOTNIENIE

świeże 7434,41 72,47 4068,94 74,81 3145,76 86,48 14649,11 75,76

wilgotne 2626,14 25,60 1311,20 24,10 448,73 12,34 4386,07 22,69

bagienne 197,97 1,93 59,13 1,09 42,84 1,18 299,94 1,55

Ogółem 10258,52 100,00 5439,27 100,00 3637,33 100,00 19335,12 100,00

 - 35 -

 W trakcie aktualizacji dotychczasowego opracowania glebowo-siedliskowego zlokalizowa-

no i opisano nie wykazywane dotąd jako oddzielne siedliskowe typy lasów, wilgotne warianty

siedlisk wyżynnych - lasu mieszanego wyżynnego i lasu wyżynnego. Wyodrębniono także wy-

żynne warianty olsu jesionowego i lasu łęgowego, a także niewielkie fragmenty boru mieszanego

wyżynnego w wariancie świeżym. W sumie razem obejmują one jednak zaledwie 0,42% po-

wierzchni leśnej całego Nadleśnictwa.

 Siedliskiem wiodącym w skali całego Nadleśnictwa jest las mieszany świeży, który obejmuje

35,82% powierzchni leśnej, a najwięcej - 48,61% w obrębie Kurozwęki. Kolejnymi siedliskami o

istotnym udziale są: bór mieszany świeży (16,96%), las mieszany wilgotny (9,92%), bór mieszany

wilgotny (8,99%), las wyżynny świeży (8,41%), las świeży (7,33%), bór świeży (5,19%). W obrębie

Klimontów największy udział w powierzchni leśnej - 28,06% przypada na las wyżynny świeży, cho-

ciaż w sumie grupa lasów mieszanych (nizinnych i wyżynnych) przeważa nad grupą lasów (wyżyn-

nych i nizinnych). Największym udziałem siedlisk borowych, z uwzględnieniem wszystkich warian-

tów troficznych i wilgotnościowych, cechuje się obręb Golejów - 42,35%, przy czym 24,14% przy-

pada na bór mieszany świeży.

 Spadek udziału powierzchni siedlisk wyżynnych w całym Nadleśnictwie, w porównaniu z

danymi poprzedniej rewizji urządzeniowej (z 18,76% na 10,78%), wynika głównie z przekazania

północnej wyżynnej części obrębu Kurozwęki (leśnictwa Planta i Baćkowice) do Nadleśnictwa

Łagów. Tym samym udział powierzchni siedlisk wyżynnych w samym obrębie Kurozwęki spadł

z 40,52% do zaledwie 2,93%.

 Poniżej przedstawiono, dla obrębów i Nadleśnictwa, tabele z powierzchnią drzewostanów

wg gatunków panujących w poszczególnych siedliskowych typach lasu oraz diagramy, które

obrazują udział tych powierzchni w układzie procentowym.

Tabela 12. Udział powierzchniowy gatunków panujących według siedliskowych typów lasu w obrębie Golejów

Gat./STL Bśw Bb BMśw BMw BMb LMśw LMw LMb Lśw Lw Ol OlJ Razem

So 653,09 0,55 2396,53 1129,9 12,78 2899,21 595,27 1,47 200,17 158,26 1,36 8048,59

Md 7,32 31,40 1,49 40,21

Św 1,19 2,96 3,44 7,77 0,62 1,73 17,71

Jd 50,28 34,87 85,15

Bk 11,85 7,98 21,40 6,71 47,94

Db 52,16 6,31 836,32 103,52 181,61 84,11 1264,03

Kl 0,69 0,69

Jw 1,07 1,07

Js 1,61 1,75 14,93 18,29

Gb 2,78 3,50 1,83 8,11

Brz 1,31 19,52 48,67 26,18 88,29 2,58 21,49 33,85 241,89

Ol 11,03 0,58 144,31 12,51 3,60 141,73 57,46 108,68 479,90

Ak 2,88 2,88

Os 1,65 0,36 2,01

Lp 0,05 0,05

Razem 654,40 0,55 2476,77 1198,87 13,36 3868,29 984,12 16,56 434,95 443,15 57,46 110,04 10258,52

 - 36 -

Ryc.7. Udział powierzchniowy gatunków panujących w siedliskowych typach lasu w obrębie Golejów

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
B

ś
w

B
b

B
M

ś
w

B
M

w

B
M

b

L
M

ś
w

L
M

w

L
M

b

L
ś

w

L
w O
l

O
lJ

O
b

rę
b

Lp

Os

Ak

Ol

Brz

Gb

Js

Jw

Kl

Db

Bk

Jd

Św

Md

So

Tabela 13. Udział powierzchniowy gatunków panujących według siedliskowych typów lasu w obrębie Klimontów

Gat./
STL

Bśw BMśw BMw BMb LMśw LMw LMb Lśw Lw Ol OlJ Lł BMwyżśw LMwyżśw LMwyżw Lwyżśw Lwyżw OlJwyż Lłwyż Razem

So 157,34 323,56 463,87 14,21 1058,58 521,30 4,06 155,16 10,93 0,68 16,05 223,06 3,48 425,75 2,04 3380,07

Md 3,20 10,27 6,51 1,90 106,94 1,95 130,77

Św 1,42 1,61 6,36 9,39

Jd 1,59 1,59

Bk 27,15 10,08 69,06 411,82 518,11

Db 0,72 129,14 64,38 111,69 16,17 23,59 75,68 458,36 4,46 0,62 884,81

Db.c 3,18 3,18

Jw 2,70 2,70

Wz 1,03 2,45 3,48

Js 0,52 4,09 25,18 0,78 1,74 4,99 37,30

Gb 0,05 6,86 40,35 1,58 48,84

Brz 1,66 6,08 8,35 0,81 42,80 29,74 33,95 73,72 197,11

Ol 2,47 29,52 8,85 15,57 21,22 1,76 17,87 6,23 0,42 16,14 9,21 7,96 137,22

Ak 15,27 23,94 37,72 0,68 77,61

Tp 4,41 0,99 5,40

Os 1,69 1,69

R-m 159,00 330,36 479,31 15,02 1288,52 676,98 12,91 372,27 52,41 1,76 17,87 55,68 16,05 376,56 3,48 1526,18 27,94 11,57 15,40 5439,27

 - 37 -

Ryc.8. Udział powierzchniowy gatunków panujących w siedliskowych typach lasu w obrębie Klimontów

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

B
ś

w

B
M

ś
w

B
M

w

B
M

b

L
M

ś
w

L
M

w

L
M

b

L
ś

w

L
w O
l

O
lJ L

ł

B
M

w
y

ż
ś

w

L
M

w
y

ż
ś

w

L
M

w
y

ż
w

L
w

y
ż
ś

w

L
w

y
ż
w

O
lJ

w
y

ż

L
łw

y
ż

O
b

rę
b

Os

Tp

Ak

Ol

Brz

Gb

Js

Wz

Jw

Db.c

Db

Bk

Jd

Św

Md

So

Tabela 14. Udział powierzchniowy gatunków panujących według siedliskowych typów lasu w obrębie Kurozwęki

Gat./
STL

Bśw BMśw BMw LMśw LMw LMb Lśw Lw Ol OlJ Lł BMwyżśw LMwyżśw Lwyżśw Lwyżw Lłwyż Razem

So 189,22 447,33 55,84 1211,51 96,07 289,77 37,05 0,52 4,40 1,44 49,01 2382,16

Md 1,94 4,57 5,73 12,24

Św 1,27 1,93 4,68 7,88

Jd 271,77 35,97 87,71 11,86 407,31

Bk 84,32 4,77 116,20 21,29 226,58

Db 12,37 4,84 161,72 27,30 97,62 41,77 6,34 1,02 352,98

Db.c 6,71 7,90 1,18 15,79

Kl 0,22 0,22

Jw 2,32 0,36 2,68

Js 4,49 4,49

Gb 0,51 4,65 0,66 0,14 5,96

Brz 0,59 5,16 22,82 30,52 1,02 16,01 0,91 77,03

Ol 57,32 0,72 23,75 24,60 16,61 8,60 0,36 131,96

Ak 1,09 1,09

Os 0,35 1,04 1,47 3,44 6,30

Lp 2,66 2,66

R-m 189,81 473,01 60,68 1768,06 257,65 0,72 609,66 119,76 24,60 17,52 9,12 4,40 1,44 99,38 1,02 0,50 3637,33

 - 38 -

Ryc.9. Udział powierzchniowy gatunków panujących w siedliskowych typach lasu w obrębie Kurozwęki

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%
B

ś
w

B
M

ś
w

B
M

w

L
M

ś
w

L
M

w

L
M

b

L
ś

w

L
w O
l

O
lJ L

ł

B
M

w
y

ż
ś

w

L
M

w
y

ż
ś

w

L
w

y
ż
ś

w

L
w

y
ż
w

L
łw

y
ż

O
b

rę
b

Lp

Os

Ak

Ol

Brz

Gb

Js

Jw

Kl

Db.c

Db

Bk

Jd

Św

Md

So

Tabela 15. Udział powierzchniowy gatunków panujących według siedliskowych typów lasu w Nadleśnictwie

Gat./
STL

Bśw Bb BMśw BMw BMb LMśw LMw LMb Lśw Lw Ol OlJ Lł BMwyżśw LMwyżśw LMwyżw Lwyżśw Lwyżw OlJwyż Lłwyż Razem

So 999,65 0,55 3167,42 1649,61 26,99 5169,30 1212,64 5,53 645,10 206,24 1,36 1,20 20,45 224,50 3,48 474,76 2,04 13810,82

Md 7,32 3,20 41,67 1,94 12,57 1,90 112,67 1,95 183,22

Św 1,19 4,38 6,32 16,06 5,30 1,73 34,98

Jd 322,05 70,84 89,30 11,86 494,05

Bk 123,32 12,75 147,68 6,71 69,06 433,11 792,63

Db 65,25 11,15 1127,18 195,20 390,92 142,05 23,59 75,68 464,70 5,48 0,62 2501,82

Db.c 6,71 11,08 1,18 18,97

Kl 0,91 0,91

Jw 2,32 0,36 1,07 2,70 6,45

Wz 1,03 2,45 3,48

Js 2,13 1,75 19,02 25,18 4,49 0,78 1,74 4,99 60,08

Gb 3,29 0,05 8,15 1,83 6,86 41,01 1,58 0,14 62,91

Brz 3,56 30,76 57,02 0,81 91,80 148,55 2,58 56,46 49,86 0,91 73,72 516,03

Ol 13,50 0,58 231,15 22,08 19,17 186,70 83,82 143,16 14,83 0,42 16,14 9,21 8,32 749,08

Ak 1,09 18,15 23,94 37,72 0,68 81,58

Tp 4,41 0,99 5,40

Os 0,35 2,69 3,52 3,44 10,00

Lp 0,05 2,66 2,71

R-m 1003,21 0,55 3280,14 1738,86 28,38 6924,87 1918,75 30,19 1416,88 615,32 83,82 145,43 64,80 20,45 378,00 3,48 1625,56 28,96 11,57 15,90 19335,12

 - 39 -

Ryc.10. Udział powierzchniowy gatunków panujących w siedliskowych typach lasu w Nadleśnictwie

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

B
ś
w

B
b

B
M

ś
w

B
M

w

B
M

b

L
M

ś
w

L
M

w

L
M

b

L
ś

w

L
w O
l

O
lJ L

ł

B
M

w
y

ż
ś

w

L
M

w
y

ż
ś

w

L
M

w
y

ż
w

L
w

y
ż
ś

w

L
w

y
ż
w

O
lJ

w
y

ż

L
łw

y
ż

N
a
d

le
ś

n
ic

tw
o

Lp

Os

Tp

Ak

Ol

Brz

Gb

Js

Wz

Jw

Kl

Db.c

Db

Bk

Jd

Św

Md

So

 Z powyższych danych wynika, iż na większości siedlisk leśnych wiodącym powierzchniowo

gatunkiem panującym jest sosna. Dotyczy to wszystkich siedlisk o udziale powierzchniowym

powyżej 5%. Na siedliskach borów i borów mieszanych dominacja sosny jest oczywista. Odnosi

się to również, chociaż w dużo mniejszym stopniu, do lasów mieszanych co w większości przy-

padków jest uzasadnione.

 W przypadku lasów świeżych, zarówno nizinnych jak i wyżynnych, o dominacji sosny nie

ma już mowy, jest co najwyżej największy udział powierzchniowy, przy czym na powierzchni

lasu wyżynnego świeżego panujących buka i dęba jest prawie tyle samo co sosny (w obrębie Ku-

rozwęki spory udział posiada także jodła). Należy przyjąć, że udział dęba, buka i jodły w kolej-

nych dziesięcioleciach będzie wzrastał z uwagi na kontynuację przebudowy drzewostanów.

 Siedliskiem o przekraczającym procent udziale powierzchniowym w Nadleśnictwie jest

jeszcze las wilgotny (3,18%). Jego powierzchnię dzielą między siebie, jako gatunki panujące,

głównie sosna, olsza i dąb. Na zajmujących niewielkie bądź marginalne powierzchnie siedli-

skach olsowych i łęgowych funkcję dominantów przejmują gatunki liściaste, głównie olsza, a

także jesion i dąb.

 - 40 -

Tabela 16. Zestawienie powierzchni siedliskowych typów lasu wg bonitacji gatunków panujących w Nadleśnictwie

Boni-
tacja

Siedliskowe typy lasu
Razem

Bśw BMśw BMw BMb LMśw LMw LMb Lśw Lw Ol OlJ Lł
BMwy
żśw

LMwy
żśw

LM
wyżw

Lwyż
św

Lwyż
w

OlJ
wyż

Lł
wyż

IA 137,06 748,48 607,27 1635,94 349,15 178,29 62,05 1,36 3,17 41,15 86,21 0,59 3850,72

I 401,04 1594,23 773,67 0,94 3165,85 909,61 5,53 627,19 165,48 9,99 24,40 34,21 13,37 198,99 3,48 962,77 12,57 4,06 9,25 8916,63

II 396,49 844,77 281,10 4,84 1574,95 370,17 6,06 518,27 294,15 54,42 93,34 28,40 3,15 124,37 497,55 11,48 1,46 6,41 5111,38

III 57,91 70,55 53,63 3,49 478,47 225,78 0,72 90,07 75,56 13,80 21,91 2,19 13,49 55,85 4,32 5,43 0,05 1173,22

IV 1,44 1,81 1,46 60,86 44,15 0,72 2,25 16,17 1,68 5,37 135,91

R-m 993,94 3258,03 1717,48 10,73 6916,07 1898,86 13,03 1416,07 613,41 78,21 142,69 64,80 19,69 378,00 3,48 1607,75 28,96 10,95 15,71 19187,86

 Tabela 16 wraz z obrazującym ją diagramem (ryc. 11) pokazują, że aż 66,5% powierzchni

drzewostanów Nadleśnictwa Staszów wykazuje bardzo dobrą dynamikę wzrostu z bonitacją gatun-

ków panujących Ia lub I, a kolejne 26,6% dobrą dynamikę wzrostu osiągając II bonitację. Najwięk-

szym udziałem najwyższych bonitacji, spośród siedlisk o dużym udziale powierzchniowym, charak-

teryzują się bory mieszane. Za nimi plasują się siedliska lasów mieszanych. Trzeba zauważyć, że

wiodące tu siedlisko lasu mieszanego świeżego wykazuje bardzo zbliżone do całego Nadleśnictwa

proporcje udziału powierzchni klas bonitacji wg gatunków panujących.

 Dużym udziałem drzewostanów z niższą, tj. III ewentualnie IV klasą bonitacji gatunków panu-

jących, cechują się obejmujące marginalne powierzchnie siedliska: boru mieszanego bagiennego i

olsu jesionowego wyżynnego.

Ryc.11. Udział klas bonitacji wg gatunków panujących w powierzchni siedliskowych typów lasu w Nadleśnictwie

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Bśw

BMśw

BMw

BMb

LMśw

LMw

LMb

Lśw

Lw

Ol

OlJ

Lł

BMwyżśw

LMwyżśw

LMwyżw

Lwyżśw

Lwyżw

OlJwyż

Lłwyż

Nadleśnictwo

IA

I

II

III

IV

4.5. Charakterystyka walorów genetycznych i bazy nasiennej

Dla zachowania różnorodności biologicznej i genetycznej oraz poprawy odporności przy-

szłych drzewostanów stosuje się hodowlę selekcyjną. Uwzględniając aspekty genetyczne, eko-

nomiczne oraz trwałość kolejnych pokoleń lasu, przyjęto w Nadleśnictwie Staszów kierunek

selekcji populacyjnej, prowadzonej na bazie własnych drzewostanów nasiennych wyłączonych i

gospodarczych (dla bloku upraw pochodnych modrzewiowych jest to WDN w Nadleśnictwie

 - 41 -

Suchedniów i plantacja nasienna w Nadleśnictwie Ostrowiec Św.), plantacji nasiennej oraz

drzew matecznych, a także tzw. dodatkowych źródeł nasion. Te źródła najlepszych genetycznie

nasion stanowią podstawę produkcji szkółkarskiej.

 Na terenie Nadleśnictwa znajdują się również uprawy pochodne, założone w ramach wyzna-

czonych bloków upraw pochodnych, a także poza blokami. W obecnym okresie gospodarczym

przewidziano założenie, w ramach tychże bloków, kolejnych upraw.

 Zadania z zakresu nasiennictwa i selekcji realizowano do tej pory w oparciu o „Program

zachowania leśnych zasobów genowych oraz hodowli selekcyjnej drzew leśnych w Nadleśnic-

twie Staszów na lata 1991 - 2010”. W roku 2011 przyjęto nowe cele i założenia do programu na

lata 2011 - 2035, według którego Nadleśnictwo będzie realizowało zadania z nasiennictwa i se-

lekcji.

4.5.1. Wyłączone drzewostany nasienne

 Wyłączone drzewostany nasienne stanowią najcenniejszą bazę nasienną w Nadleśnictwie,

która powinna być w maksymalnym stopniu wykorzystywana w produkcji szkółkarskiej oraz do

zakładania upraw pochodnych z uwagi na wysoki stopień dostosowania populacji drzew do

miejscowych warunków środowiskowych.

 W Nadleśnictwie Staszów ustanowiono dwa drzewostany nasienne wyłączone o łącznej po-

wierzchni 65,28 ha. Są to drzewostany:

 dębu bezszypułkowego w obrębie Golejów o powierzchni 29,49 ha w pododdziałach:

281 g, 282 c, 287 a, 288 a;

 buka zwyczajnego w obrębie Kurozwęki o powierzchni 35,79 ha w pododdziałach:

198 b,c,d,f, 199 a,c.

4.5.2. Gospodarcze drzewostany nasienne

 Istotnym elementem bazy nasiennej w Nadleśnictwie są gospodarcze drzewostany nasienne.

Odznaczają się one dobrą zdrowotnością i dość wysoką jakością techniczną, co świadczy o ich

dobrym dostosowaniu do miejscowych warunków środowiskowych.

 Łączna powierzchnia drzewostanów nasiennych gospodarczych w Nadleśnictwie Staszów,

wg aktualizacji na dzień 1.01.2012 r., wynosi 824,68 ha. Rozdział tej powierzchni na poszcze-

gólne gatunki w ramach obrębów leśnych i Nadleśnictwa łącznie przedstawia tabela 17.

Tabela 17. Powierzchnia gospodarczych drzewostanów nasiennych wg gatunków panujących

Gatunek
Obręb

Nadleśnictwo
Golejów Klimontów Kurozwęki

So 147,32 223,50 63,06 433,88

Md 31,08 31,08

Jd 81,27 81,27

Bk 53,69 39,50 93,19

Db.b 34,69 8,37 43,06

Db.s 17,16 35,07 29,37 81,60

Brz 9,92 14,36 24,28

Ol 36,32 36,32

Razem 235,49 353,26 235,93 824,68

 Szczegółowe wykazy drzewostanów nasiennych gospodarczych, w ramach obrębów leśnych,

zamieszczono w części tabelarycznej opisów taksacyjnych i niniejszego elaboratu (wzory nr 2).

4.5.3. Plantacja nasienna

 Na terenie obrębu leśnego Golejów, w pododdziale 276 d, znajduje się plantacja nasienna

rodowa modrzewia europejskiego. Posiada ona powierzchnię 5,17 ha.

 Plantację stanowi 1295 sztuk szczepów ze 102 rodów pochodzących z obrębów leśnych:

Niekłań (Nadleśnictwo Stąporków) i Bliżyn (Nadleśnictwo Suchedniów).

 - 42 -

4.5.4. Plantacje drzew szybkorosnących

 W Nadleśnictwie Staszów plantacje drzew szybkorosnących znajdują się w obrębie Klimon-

tów i zajmują łączną powierzchnię 44,24 ha. Są to plantacje:

 modrzewiowe – 38,84 ha w pododdz.: 13 a,b, 17 d, 18 a, 19 c, 21 b,

 topolowe – 5,40 ha w pododdz.: 77 d, 146 a.

 Cała powierzchnia plantacji topolowych została zaplanowana do przebudowy w ramach

użytkowania rębnego. Plantacje modrzewiowe posiadają natomiast sztucznego pochodzenia pod-

rosty bukowe (z udziałem lipy w dwóch pododdziałach), z których powinny powstać wartościo-

we drugie piętra.

4.5.5. Bloki upraw pochodnych i uprawy pochodne

 W Nadleśnictwie Staszów zlokalizowano 11 bloków upraw pochodnych. W tabeli 18 za-

mieszczono szczegółowe dane odnośnie lokalizacji i powierzchni upraw pochodnych oraz zapla-

nowanej realizacji w poszczególnych pododdziałach, w ramach bloków.

Tabela 18. Zestawienie bloków upraw pochodnych

Obręb Gatunek Nr bloku
Oddział

pododdział

Powierzchnia [ha]
Pochodzenie

materiału odnowieniowego
manipu-
lacyjna

istniejącej
uprawy

do realizacji
w 10-leciu

1 2 3 4 5 6 7 8

Golejów Db.b IX 88 -a 0,02 0,00 0,00 Region 658

 88 -b 2,75 2,75 0,00 WDN Nadleśnictwo Staszów

 88 -c 2,77 0,00 2,77 Obręb Golejów

 88 -d 10,28 0,00 3,25 Oddziały: 281g, 282c, 287a, 288a

 89 -a 11,78 0,00 2,94

 IX - Suma 27,60 2,75 8,96

 Db.b X 247 -c 1,75 0,00 0,00 Region 658

 248 -a 3,12 3,12 0,00 WDN Nadleśnictwo Staszów

 248 -b 17,53 0,00 6,18 Obręb Golejów

 249 -a 19,77 0,00 4,40 Oddziały: 281g, 282c, 287a, 288a

 X - Suma 42,17 3,12 10,58

 Golejów - Suma 69,77 5,87 19,54

Klimontów Bk III 68 -a 8,45 3,83 0,00 Region 658

 68 -b 8,50 5,10 0,00 WDN Nadleśnictwo Staszów

 68 -c 1,84 0,00 0,90 Obręb Kurozwęki

 68 -d 3,15 0,00 0,95 Oddziały: 198 b,c,d,f, 199 a,c

 69 -a 4,11 2,85 0,00

 69 -b 3,98 0,00 0,00

 69 -c 2,64 0,00 0,00

 70 -a 3,60 1,65 0,00

 70 -b 3,15 0,00 0,00

 70 -d 4,81 0,00 0,00

 70 -f 1,83 1,16 0,00

 70 -g 2,45 1,23 0,00

 71 -a 2,40 0,71 0,00

 71 -b 2,72 1,97 0,00

 71 -c 2,04 0,00 0,00

 III - Suma 55,67 18,50 1,85

 Bk IV 71 -f 1,40 0,57 0,00 Region 658

 71 -g 1,29 0,75 0,00 WDN Nadleśnictwo Staszów

 71 -h 1,54 0,00 0,00 Obręb Kurozwęki

 71 -i 0,21 0,00 0,00 Oddziały: 198 b,c,d,f, 199 a,c

 71 -j 1,54 0,00 0,00

 71 -k 0,41 0,00 0,00

 71 -l 3,00 2,02 0,00

 71 -m 3,69 2,41 0,00

 - 43 -

1 2 3 4 5 6 7 8

 81 -c 8,34 4,84 0,00

 81 -d 8,52 5,47 0,00

 82 -a 7,22 3,55 0,00

 82 -b 7,27 4,00 0,00

 82 -c 2,56 0,00 0,00

 82 -d 6,98 0,00 0,00

 83 -a 5,15 0,00 0,00

 83 -b 9,21 7,08 0,00

 95 -a 6,34 4,29 0,00

 95 -b 1,66 0,95 0,00

 96 -b 3,04 2,03 0,00

 96 -c 2,77 0,85 0,00

 97 -a 8,14 2,96 0,00

 IV - Suma 90,28 41,77 0,00

 Bk V 92 -a 4,60 1,76 0,00 Region 658

 92 -b 8,76 2,16 2,50 WDN Nadleśnictwo Staszów

 92 -c 7,51 4,88 0,00 Obręb Kurozwęki

 93 -a 7,77 3,52 0,00 Oddziały: 198 b,c,d,f, 199 a,c

 93 -b 8,46 2,50 2,50

 93 -c 2,02 0,00 1,00

 93 -f 3,28 0,00 1,60

 94 -a 2,68 0,95 0,00

 94 -b 8,50 5,86 0,00

 94 -c 7,19 4,64 0,00

 94 -g 0,99 0,00 0,00

 105 -a 4,83 0,00 0,00

 105 -b 5,98 2,31 0,00

 105 -c 1,59 0,00 0,00

 105 -d 4,79 0,00 0,00

 106 -a 5,29 3,73 0,00

 106 -b 5,55 3,20 0,00

 106 -c 5,96 3,89 0,00

 106 -f 5,90 0,00 0,00

 V - Suma 101,65 39,40 7,60

 Bk VI 98 -b 2,49 1,71 0,00 Region 658

 98 -c 0,65 0,00 0,00 WDN Nadleśnictwo Staszów

 98 -d 2,71 1,72 0,00 Obręb Kurozwęki

 98 -g 4,94 3,37 0,00 Oddziały: 198 b,c,d,f, 199 a,c

 98 -h 4,87 3,40 0,00

 99 -a 5,41 1,86 2,33

 99 -b 2,92 0,14 1,45

 99 -d 4,38 2,81 0,00

 100 -a 5,29 1,60 0,00

 100 -c 1,24 0,00 0,00

 109 -b 8,25 6,18 0,00

 109 -f 0,65 0,38 0,00

 VI - Suma 43,80 23,17 3,78

 Db.b VII 148 -a 6,13 1,80 1,80 Region 658

 148 -b 2,04 0,00 0,60 WDN Nadleśnictwo Staszów

 148 -c 4,24 1,30 1,30 Obręb Golejów

 148 -d 4,58 0,00 1,40 Oddziały: 281g, 282c, 287a, 288a

 148 -f 4,63 0,00 0,00

 148 -g 6,47 0,00 2,00

 149 -a 5,90 1,80 1,80

 149 -b 5,36 0,00 1,60

 149 -g 2,43 0,00 0,75

 - 44 -

1 2 3 4 5 6 7 8

 149 -k 1,46 0,00 0,00

 149 -l 2,57 0,00 0,80

 149 -m 2,00 0,00 0,00

 150 -b 6,81 2,00 2,00

 150 -d 6,19 1,85 1,85

 150 -f 1,44 0,00 0,00

 150 -g 4,84 0,00 1,45

 VII - Suma 67,09 8,75 17,35

 Db.b VIII 166 -c 3,02 0,85 0,85 Region 658

 166 -d 8,60 0,00 2,60 WDN Nadleśnictwo Staszów

 166 -i 4,64 1,40 1,40 Obręb Golejów

 166 -j 7,71 0,00 2,30 Oddziały: 281g, 282c, 287a, 288a

 167 -a 8,24 0,00 3,20

 167 -b 3,43 0,00 0,00

 167 -c 1,32 0,00 0,45

 167 -d 4,12 1,30 1,25

 167 -f 5,11 0,00 1,00

 168 -a 12,36 0,00 5,40

 VIII - Suma 58,55 3,55 18,45

 Md XI 77 -a 3,40 3,40 0,00 Region 604

 77 -b 3,17 3,17 0,00 WDN Nadl. Suchedniów

 77 -c 0,73 0,00 0,00 Obręb Bliżyn

 77 -d 4,41 0,00 4,41 Oddziały: 115, 116 (z udziałem

 77 -f 3,43 3,43 0,00 PN Nadl. Ostrowiec Św.)

 77 -g 3,82 0,00 3,82

 77 -h 1,74 0,00 0,00

 XI - Suma 20,70 10,00 8,23

 Klimontów - Suma 437,74 145,14 57,26

Kurozwęki Bk I 154 -a 11,75 0,00 0,00 Region 658

 154 -b 5,98 4,13 0,00 WDN Nadleśnictwo Staszów

 154 -c 3,93 3,61 0,00 Obręb Kurozwęki

 155 -a 7,85 1,96 0,50 Oddziały: 198 b,c,d,f, 199 a,c

 160 -c 5,22 0,00 1,30

 160 -d 4,41 1,22 0,90

 I - Suma 39,14 10,92 2,70

 Bk II 130 -f 4,22 3,19 0,00 Region 658

 130 -g 4,05 1,20 1,20 WDN Nadleśnictwo Staszów

 131 -a 7,86 4,50 0,00 Obręb Kurozwęki

 131 -b 8,39 2,45 3,40 Oddziały: 198 b,c,d,f, 199 a,c

 131 -c 0,63 0,00 0,00

 142 -g 4,26 0,00 2,50

 143 -d 4,70 2,22 0,00

 II - Suma 34,11 13,56 7,10

 Kurozwęki - Suma 73,25 24,48 9,80

Nadleśnictwo razem 580,76 175,49 86,60

 - 45 -

 W Nadleśnictwie Staszów istnieją również uprawy pochodne założone poza blokami. Ich

zestawienie przedstawia tabela 19:

 Tabela 19. Zestawienie upraw pochodnych poza blokami

Obręb Gatunek
Oddział

pododdział

Powierzchnia [ha]
Pochodzenie

materiału odnowieniowego
manipu-
lacyjna

istniejącej
uprawy

1 2 3 4 5 6

Golejów Db.b 35 -f 2,16 0,65 WDN obr. Golejów, oddz. 287 a

 Db.b 35 -h 3,81 1,10 WDN obr. Golejów, oddz. 287 a

 Db.b 96 -b 4,75 1,35 WDN obr. Golejów, oddz. 282 c

 Db.b 316 -c 5,22 0,88 WDN obr. Golejów, oddz. 287 a

 So 15 -b 3,76 1,89 PN Nadl. Ostrowiec Św. reg. 604

 So 47 -h 1,10 0,59 PN Nadl. Ostrowiec Św. reg. 604

 So 47 -i 2,57 0,60 PN Nadl. Ostrowiec Św. reg. 604

 So 59 -d 2,70 1,13 PN Nadl. Ostrowiec Św. reg. 604

 So 101 -g 3,03 1,77 PN Nadl. Ostrowiec Św. reg. 604

 So 119 -f 3,52 3,00 PN Nadl. Ostrowiec Św. reg. 604

 So 149 -c 1,87 1,20 PN Nadl. Ostrowiec Św. reg. 604

 So 177 -c 5,01 2,53 PN Nadl. Ostrowiec Św. reg. 604

 So 178 -c 2,50 1,60 PN Nadl. Ostrowiec Św. reg. 604

 So 178 -k 1,62 0,87 PN Nadl. Ostrowiec Św. reg. 604

 Golejów - Suma 19,16

Klimontów Bk 98 -a 2,82 0,26 WDN obr. Kurozwęki, oddz. 198,199

 Db.b 100 -b 5,14 1,50 WDN obr. Golejów, oddz. 287 a

 So 205 -i 1,47 0,58 PN Nadl. Ostrowiec Św. reg. 604

 So 214 -h 3,11 2,22 PN Nadl. Ostrowiec Św. reg. 604

 Klimontów - Suma 4,56

Kurozwęki Bk 150 -b 6,56 3,33 WDN obr. Kurozwęki, oddz. 198,199

 Kurozwęki - Suma 3,33

Nadleśnictwo razem 27,05

 Zamieszczone w załącznikach opisów taksacyjnych i w elaboracie wzory nr 2 (wg IUL)

podają dane dotyczące drzewostanów, w których cesze zapisano „uprawa pochodna”. Są to

uprawy pochodne założone na powierzchni otwartej, bądź uprawy i młodniki po rębniach złożo-

nych, gdzie uprawa pochodna obejmuje większą część powierzchni manipulacyjnej pododdziału.

Ich lokalizacje oznaczono w powyższych tabelach zieloną czcionką.

4.5.6. Drzewa mateczne

 W Nadleśnictwie Staszów, w drzewostanie nasiennym wyłączonym obrębu Kurozwęki,

ustanowionych jest 9 drzew matecznych buka zwyczajnego, z czego:

 6 szt. w pododdziale 198 c,

 3 szt. w pododdziale 199 a.

4.5.8. Źródła nasion

 W Nadleśnictwie Staszów oprócz drzewostanów nasiennych, plantacji nasiennej i drzew

matecznych zlokalizowano jeszcze dwa dodatkowe źródła nasion:

 1) Lipy – 10 drzew w pododdziale 218 g (szkółka) obrębu Kurozwęki,

 2) Jawora – 5,88 ha w pododdziale 191 b obrębu Kurozwęki.

4.5.9. Szkółki leśne

 Produkcja szkółkarska w Nadleśnictwie Staszów skoncentrowana jest w oddziałach 218,

223 i 224 obrębu leśnego Kurozwęki. Znajdują się tam 4 pododdziały o łącznej powierzchni

13,64 ha, które zinwentaryzowano z rodzajem powierzchni – „szkółka leśna” (grupa kategorii

 - 46 -

użytkowania – „grunty związane z gospodarką leśną”), gdzie znajdują się kwatery szkółki oraz

obiekty infrastruktury: 218 f,g, 223 j, 224 c. Otulinę kwater szkółki stanowią drzewostany o su-

marycznej powierzchni 18,52 ha: 218 b,h, 223 a,b,k, 224 a,b,d,f,g, 225 b.

 Na podstawie nowego Planu Urządzenia Lasu zostanie sporządzony w Nadleśnictwie „Per-

spektywiczny program produkcji szkółkarskiej”.

4.6. Gospodarcze typy drzewostanów i orientacyjne składy gatunkowe upraw

 Zasadniczym celem hodowlanym w gospodarstwie leśnym jest uzyskanie bądź kształtowa-
nie takich drzewostanów, które w określonych warunkach przyrodniczo-leśnych zapewnią trwa-
łość lasu, osiągnięcie zakładanego technicznego celu produkcji oraz spełnianie funkcji pozapro-
dukcyjnych.
 Aby można było prowadzić racjonalną i proekologiczną gospodarkę leśną, zaspakajającą
różne potrzeby i oczekiwania społeczeństwa, przyjmowane są gospodarcze typy drzewostanów
dostosowane do lokalnych warunków siedliskowych. Wyznaczają one docelowy model drzewo-
stanu, który powinien być kształtowany na każdym etapie jego rozwoju, szczególnie natomiast
uzyskany, w nawiązaniu do orientacyjnego składu uprawy, w wyniku zastosowania odpowied-
niej rębni.
 Zgodnie z powyższym, w oparciu o „Zasady Hodowli Lasu” oraz wstępne wytyczne KZP i
ostateczne ustalenia NTG, przyjęto dla poszczególnych siedliskowych typów lasu, do zastoso-
wania we wszystkich obrębach leśnych, gospodarcze typy drzewostanów oraz orientacyjne doce-
lowe składy gatunkowe przyszłych upraw wraz z założonymi rodzajami rębni.
 Określone w ramach powyższego cele hodowlane dla poszczególnych drzewostanów zade-
cydowały o przyjęciu określonych sposobów zagospodarowania, wiodących rodzajów i form
rębni, odpowiednich nawrotów cięć oraz okresów odnowienia, uprzątnięcia bądź przebudowy.
 Podjęte ustalenia przedstawiają tabele 20 i 21. Zawierają one dane dla siedlisk leśnych (tabe-
la 20) i siedlisk przyrodniczych (tabela 21).

 Tabela 20. Gospodarcze typy drzewostanów i orientacyjne składy gatunkowe upraw

STL GTD Orientacyjny skład upraw [%]
Gatunki

domieszkowe
Projektowane
rodzaje rębni

1 2 3 4 5

Bśw So So 80, Brz i inne 20 Brz I

Bw So So 80, Brz,Św i inne 20 Brz, Św I

Bb So So 80, Brz i inne 20 Brz –

BMśw Db So So 60, Db 20, Bk i inne 20 Bk, Md III

So So 80, Db,Md i inne 20 Db, Md I

 Bk So So 60, Bk 20, Db i inne 20 Db, Md III, II

 Jd So So 60, Jd 30, Db,Bk i inne 10 Db, Bk, Md II, III

BMw So So 70, Ol,Db i inne 30 Ol, Św, Db I

 Db So So 60, Db 20, Ol,Św i inne 20 Ol, Św III

 Jd So So 60, Jd 30, Db,Św i inne 10 Db, Św II

BMb So So 80, Św i inne 20% Św, Brz –

BMwyż
(BMwyżw)

Jd So So 40, Jd 30, Bk,Db i inne 30 Bk, Db, Md II, III

Bk So So 60, Bk 20, Db i inne 20 Db, Md III, II

LMśw Db So So 50, Db 30, Bk,Jd,Md i inne 20 Bk, Jd, Md III, II

Bk So So 50, Bk 30, Db,Jw,Md i inne 20 Db, Jw, Md III, II

Jd So So 40, Jd 30, Bk,Db i inne 30 Bk, Db, Md II, III

So Jd Jd 50, So 30, Md,Db,Bk i inne 20 Bk, Db, Md IV

So Db Db 50, So 30, Bk,Md 20 Bk, Md III, II

So Bk Bk 60, So 30, Db,Md i inne 10 Md, Db II, III

 Db Bk Bk 70, Db 20, Md i inne 10 Md, Jw III

 Bk Db Db 50, Bk 30, Jw,Md i inne 20 Jw, Md III

 Jd Bk Bk 50, Jd 30, Db,Md i inne 20 Db, Md IV, III

 Bk Jd Jd 50, Bk 30, Db,Md i inne 20 Db, Md IV

 Jd Db Db 50, Jd 30, Bk,Md i inne 20 Bk, Md III, II

 Db Jd Jd 50, Db 30, Bk,Md i inne 20 Bk, Md IV

 - 47 -

1 2 3 4 5

LMw Db So So40, Db 30, Js,Ol i inne 30 Js, Ol III

So Db Db 50, So 30, Bk,Md 20 Bk, Md III, II

So Jd Jd 50, So 30, Bk,Db,Js i inne 20 Bk, Db, Js IV

Jd So So 50, Jd 30, Db,Św i inne 20 Db, Św, Md II, III

Bk Jd Jd 50, Bk 30, Db,Md i inne 20 Db, Md IV

So Ol Ol 50, So 30, Js,Św i inne 20 Js, Św I

Db Jd Jd 50, Db 30, Św,Js i inne 20 Św, Js, Jw IV

Ol So So 50, Ol 30, Jś,Św i inne 20 Js, Św I

 Db Ol Ol 50, Db 30, Wz,Js i inne 20 Wz, Jw, Js III

 Bk Db Db 60, Bk 20, Jw,Js i inne 20 Jw, Js III

LMb Ol Ol 70, Brz,So inne 30 Brz, Św –

So Ol Ol 50, So 30, Brz,Św i inne 20 Brz, Św –

LMwyż
(LMwyżw)

Bk Jd Jd 50, Bk 30, Db,Md i inne 20 Db, Md IV

Db Bk Bk 70, Db 20, Md i inne 10 Md, Jw II, III

Jd So So 40, Jd 30, Bk,Db,Jw i inne 30 Bk, Db, Jw II, III

So Jd Jd 40, So 30, Bk,Db i inne 30 Bk, Db IV

So Db Db 50, So 30, Jd,Bk,Md i inne 20 Jd, Bk, Md III, II

So Bk Bk 50, So 30, Db,Md i inne 20 Db, Md, Jd II, III

Db So So 50, Db 30, Bk,Jd, Md i inne 20 Bk, Jd, Md III

Bk So So 50, Bk 30, Db,Jw, Md i inne 20 Db, Jw, Md III, II

Lśw Bk Db Db 50, Bk 30, Js,Jw,Md i inne 20 Js, Jw, Md III, II

Bk Jd Jd 50, Bk 30, Db,Md i inne 20 Md, Db IV

Jd Bk Bk 50, Jd 30, Db, Md i inne 20 Md, Db II, IV

Db Bk Bk 50, Db 30, Md,Jd i inne 20 Jd, Md II, III

Lw Db Db 70, Js,Ol,Jd i inne 30 Js, Ol, Jd II, III

Ol Db Db 50, Ol 30, Jw,Wz,Jd i inne 20 Jw, Wz, Jd III, II

Db Ol Ol 50, Db 30, Wz,Js i inne 20 Wz, Jw, Js III, II

Lwyż
(Lwyżw)

Bk Jd Jd 50, Bk 30, Db,Md i inne 20 Db, Md IV

Db Bk Bk 70, Db 20, Md i inne 10 Md, Jw II, III

Ol Jd Jd 50, Ol 30, Wz,Db i inne 20 Wz, Db, Jw IV

Jd Ol Ol 50, Jd 30, Św,Wz,Db 20 Św, Wz, Db II, I

Bk Db Db 50, Bk 30, Jd,Md i inne 20 Jd, Md III, II

 Jd Bk Bk 50, Jd 30, Db,Md i inne 20 Db, Md III, IV

 Db Ol Ol 50, Db 30, Św,Jd,Wz 20 Św, Jd, Wz III

Lł Js Db Db 50, Js 30, Św,Ol inne 20 Św, Ol III, II

Ol Db Db 50, Ol 30, Jw,Wz,Jd i inne 20 Jw, Wz, Jd III, II

Db Ol Ol 50, Db 30, Wz,Js i inne 20 Wz, Jw, Js III, II

Ol Ol Ol 90, So i inne 10 So, Św I

OlJ Ol Js Js 60, Ol 30, Db i inne 10 Db, Jw, Św II

Js Ol Ol 50, Js 30, Db,Wz i inne 20 Db, Jw, Wz II, I

Ol Ol 80, Db,Jw,Wz,Św i inne 20 Db, Jw, Św I

OlJwyż Js Ol Ol 50, Js 30, Db,Wz i inne 20 Db, Jw, Wz II, III

 Tabela 21. Orientacyjne składy gatunkowe upraw na siedliskach przyrodniczych

STL
Kod siedliska

przyrodniczego
GTD Orientacyjny skład upraw [%]

Projektowane
rodzaje rębni

Gatunki
domieszkowe

1 2 3 4 5 6

Bb 91D0 So So 80, Brz,Św i inne 20 – Brz, Św

BMśw 9190 So Db Db 50, So 30, Brz i inne 20 III Brz, Md

LMśw 9110 Bk Bk 70, Db,Jd i inne 30 IV Db, Jd

9130 Db Bk Bk 70, Db 20, Md i inne 10 II/IV Jd, Md, Jw

9190 So Db Db 60, So 30, Jd,Md i inne 10 II/III Jd, Md

9170 Db Db 70, Gb,Lp,Jd i inne 30 III Bk, So, Brz, Św

Gb Db Db 50, Gb 20, Jd,Lp i inne 30 III So, Bk, Kl, Os

Lp Gb Db Db 50, Gb 20, Lp 20, Jd i inne 10 III So, Bk, Kl, Os

Bk Db Db 50, Bk 20, Gb,Lp i inne 30 III/II Gb, Lp, Kl, So

Jd Db Db 50, Jd 20, Gb,Lp i inne 30 II/III Gb, Lp, Kl, So

 - 48 -

1 2 3 4 5 6

LMw 91F0 Ol Wz Wz 40, Ol 30, Db,Js i inne 30 III Db, Js, Kl, Gb

91E0 Js Ol Ol 60, Js 20, Db,Wz i inne 20 III/II Db, Wz, Brz, Św

 Gb Db Db 50, Gb 20, Lp,Jd i inne 30 III Ol, Os, Brz, Bk

Db Db 70, Gb,Lp i inne 30 III Jd, Jw, Os

Gb Ol Db Db 50, Ol 20, Gb 20 i inne10 III Jd, Jw, Os

9190 So Db Db 50, So 30, Brz i inne 20 II/III Brz, Md

LMwyż 9130 Bk Bk70, Jd,Db,Md i inne 30 II/IV Jd, Db, Md

Db Bk Bk70, Db 20, Md i inne 10 II/III Jd, Św, Md

9170 Gb Db Db 50, Gb 20, Lp,Bk i inne 30 III Ol, Os, Brz, Bk

Db Db 70, Gb,Lp,Bk i inne 30 III Jd, Jw, Os, Bk

Gb Ol Db Db 50, Ol 20, Gb 20 i inne 10 III Jd, Jw, Os, Bk

Bk Db Db 70, Bk 20, Gb i inne 10 III/II Gb, Jd

9190 Bk Db Db 60, Bk 30, Brz,So i inne 10 III/IV Jd, So, Md

Jd Db Db 60, Jd 20, Brz,So i inne 20 III/IV Brz, So, Bk

Lśw 9110 Bk Bk 70, Db,Jd i inne 30 II/IV Db, Jd

9170 Gb Db Db 50, Gb 20, Jd,Lp i inne 30 III Jw, Bk, Os

Db Gb Gb 40, Db 30, Lp,Jd i inne 30 III Jw, Bk, Os

Db Db 70, Gb,Lp,Jd i inne 30 II Bk, Brz, Os

Bk Db Db 60, Bk 20, Gb,Lp i inne 20 III/II Gb, Lp, Kl

9190 Db Db 70, Bk,Brz i inne 30 III/IV Jd, Os

9130 Db Bk Bk 70, Db 20, Md i inne 10 IV/II Jd, Md, Jw

Bk Bk 70, Jw,Db i inne 30 II/IV Jw, Db, Jd, Md

Lw 9170 Gb Db Db 50, Gb 20, Jd,Lp i inne 30 III Ol, Jw, Kl, Os

Gb Ol Db Db 50, Ol 20, Gb 20, inne 10 III Jd, Jw, Os

91E0 Js Ol Ol 60,Js 20 Db,Wz i inne 20 III Db, Wz, Brz, Św

91F0 Ol Wz Wz 40, Ol 30, Db,Js i inne 30 III Db, Js, Kl, Gb

Ol Db Wz Wz 50, Db 20, Ol 20, inne 10 III Js, Kl, Gb

9190 Brz Db Db 60, Brz 20, Wz,Ol i inne 20 III/IV Jd, Os, So

Lł 9170 Js Wz Db Db 50, Wz 20, Js 20, inne10 III/II Gb, Jw, Ol

91E0 Db Ol Ol 50, Db 30, Wz,Js i inne 20 III Wz, Js, Jw

Lłwyż 9170 Js Wz Db Db 50, Wz 20, Js 20, inne10 III/II Gb, Jw, Ol

91E0 Db Ol Ol 50, Db 30, Wz,Js i inne 20 III Wz, Js, Jw

Lwyż 9170 Bk Db Db 70, Bk 20, Gb i inne 10 IV Gb, Jd, Os

Gb Db Db 40, Gb 20, Bk,Lp i inne 30 III Jw, Bk, Os

Jd Db Db 70, Jd 20, Gb i inne 10 II/IV Gb, Jw, Bk

Gb Ol Db Db 50, Ol 20, Gb 20, inne 10 III Jd, Jw, Bk

9190 Bk Db Db 70, Bk 20, Brz i inne 10 III/IV Jd, Os

9130 Db Bk Bk 70, Db 20, Md i inne 10 IV Jd, Św, Md

Jd Bk Bk 60, Jd 20, Db,Md i inne 10 IV Db, Md, Gb, Św

Bk Bk 70, Jd,Db,Md i inne 30 IV Jd, Db, Md

Ol 91E0 Ol Ol 90,Js i inne 10 III Js, Brz, Św

OlJ 91E0 Ol Js Js 60, Ol 30, Db i inne 10 I/III Db, Św, Wz

Js Ol Ol 50, Js 30, Db,Wz i inne 20 I/III Db, Wz

9170 Gb Ol Db Db 50, Ol 20, Gb 20, inne 10 III Jd, Jw, Os

OlJwyż 9170 Gb Ol Db Db 50, Ol 20, Gb 20, inne 10 III Jd, Jw, Os

 Przedstawione powyżej składy gatunkowe upraw mają charakter ramowy i mogą, w zależ-
ności od lokalnych warunków siedliskowych, ulegać pewnym modyfikacjom (dotyczy to szcze-
gólnie zalesień gruntów porolnych).
 Nie należy wprowadzać graba sztucznie, gdyż docelowy udział tego gatunku może zostać
uzyskany z samosiewu. Do czasu ustąpienia choroby zamierania jesionu, udział tego gatunku
może zostać osiągnięty poprzez popieranie dobrej jakości odnowień naturalnych. W składzie
gatunkowym zakładanych upraw jesion będzie zastępowany wiązem, jaworem oraz dębem. Po-
nadto możliwa jest modyfikacja składu gatunkowego na korzyść lekkonasiennych w przypadku
zwiększenia zagrożenia pojawem chrabąszcza.
 Dla każdego drzewostanu i powierzchni leśnej niezalesionej GTD były określane indywidu-
alnie, z uwzględnieniem warunków glebowych, wilgotnościowych, istniejącego składu gatun-
kowego oraz występującego młodego pokolenia lub warunków do jego powstania.

 - 49 -

4.7. Drzewostany cenne pod względem przyrodniczym

 Do grupy tej zalicza się drzewostany, które w świetle obecnego stanu wiedzy, są najcenniej-
szymi elementami lokalnego środowiska przyrodniczego i krajobrazu. Ich wyróżnikiem jest ob-
jęcie jedną z form ochrony przyrody, ustanowienie niektórych kategorii ochronności, a także
stwierdzenie, na podstawie inwentaryzacji przyrodniczej, naturalnego bądź półnaturalnego cha-
rakteru siedliska.
 W Nadleśnictwie Staszów wyodrębniono pod tym względem drzewostany w ramach:

 form ochrony przyrody:

 drzewostany w rezerwatach przyrody,
 drzewostany w zespołach przyrodniczo-krajobrazowych,
 drzewostany objęte obszarami NATURA 2000 i obszarem chronionego krajobrazu;

 kategorii ochronności:
 lasy stanowiące cenne fragmenty rodzimej przyrody,
 lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej;

 oraz
 ze względu na walory przyrodnicze:
 drzewostany na siedliskach przyrodniczych chronionych.

 Szczegółowe informacje odnośnie tych zagadnień zamieszczone są w „Programie ochrony
przyrody” (część V niniejszego elaboratu) i zobrazowane na: mapie sytuacyjnej obszarów i sie-
dlisk chronionych, mapach przeglądowych walorów przyrodniczo-kulturowych, a także na ma-
pach gospodarczo-przeglądowych rozmieszczenia wybranych roślin chronionych z lokalizacją
siedlisk przyrodniczych. Poniżej podano ich skrótowe omówienie.

4.7.1. Drzewostany w rezerwatach przyrody

 W Nadleśnictwie Staszów, w obrębie Golejów, znajdują się dwa rezerwaty przyrody: „Za-

mczysko Turskie” i „Dziki Staw”.

 Rezerwat „Zamczysko Turskie” został utworzony w 1979 roku dla zachowania i ochrony

fragmentów starego drzewostanu lipowego (z pomnikowymi okazami lipy drobnolistnej) z do-

mieszką wiązu i grabu, chronionych i rzadkich gatunków flory i fauny na siedlisku grądowym, a

także pozostałości historycznych fortyfikacji na miejscu średniowiecznego grodziska. Posiada on

plan ochrony ważny do 2023 roku i ma powierzchnię 2,45 ha, której całość przypada na po-

wierzchnię leśną zalesioną (drzewostany).

 Rezerwat „Dziki Staw” powstał w 1998 roku dla zachowania ponad stuletnich drzewosta-

nów modrzewiowych oraz jeziorka potorfowego z chronionymi gatunkami flory i fauny. Posiada

on plan ochrony ważny do 2024 roku i ma powierzchnię 6,52 ha. Przeszło połowę – 3,51 ha –

obejmuje powierzchnia leśna zalesiona (drzewostany). Reszta to powierzchnia nieleśna.

Dokładną lokalizację i podział powierzchni rezerwatów przedstawia tabela 22.

 Tabela 22. Lokalizacja i podział powierzchni rezerwatów przyrody

Obręb Oddział
Pod-

oddział

Rodzaj
powierzchni

Powierzchnia [ha] Powierzchnia
ogółem

[ha] leśna
związana

z gosp. leśną
nieleśna

„Zamczysko Turskie”

Golejów 332 t D-STAN 0,93 0,93

 332 w D-STAN 0,40 0,40

 332 x D-STAN 1,12 1,12

 Razem 2,45 – – 2,45

„Dziki Staw”

Golejów 343 a ŁĄKA 0,58 0,58

 343 c D-STAN 2,02 2,02

 343 d ZBIORNIK 2,43 2,43

 343 g D-STAN 1,49 1,49

 Razem 3,51 – 3,01 6,52

Nadleśnictwo ogółem 5,96 – 3,01 8,97

 - 50 -

4.7.2. Drzewostany w zespołach przyrodniczo-krajobrazowych

 „Zespoły przyrodniczo-krajobrazowe” w Nadleśnictwie Staszów obejmują drzewostany na

powierzchni 9,54 ha. Stanowią je 4 obiekty: ZPK „Golejów”, ZPK „Rytwiany” i ZPK „Tar-

czyn” w obrębie leśnym Golejów, a także ZPK „Dębina nad Zimną Wodą” w obrębie leśnym

Klimontów. Drzewostany te objęte są kategorią ochronności „lasy stanowiące cenne fragmenty

rodzimej przyrody”.

4.7.3. Drzewostany objęte wiekoobszarowymi formami ochrony

 9432,04 ha Nadleśnictwa Staszów, czyli 47% jego powierzchni, obejmują wielkopo-

wierzchniowe formy ochrony przyrody:

 obszary Natura 2000 - specjalne obszary ochrony siedlisk (SOO): „Kras Staszowski”

(PLH 260023), „Ostoja Żyznów” (PLH 260036),

 obszar chronionego krajobrazu: „Jeleniowsko-Staszowski”.

4.7.4. Lasy stanowiące cenne fragmenty rodzimej przyrody

 Do tej kategorii ochronności, ustalonej jako wiodąca, zaliczono pododdziały z leśnymi zbio-

rowiskami roślinnymi o największych wartościach przyrodniczych wg dzisiejszego stanu wie-

dzy, w tym:

 obejmujące powierzchnie cenne dla zachowania różnorodności biologicznej,

 inne na siedliskach bagiennych (w tym całą powierzchnię Bb, BMb, LMb) i wilgot-

nych (wtórnie zabagnionych),

 lasy w „zespołach przyrodniczo-krajobrazowych”.

 Poniżej, w tabeli 23, podano wykaz tych pododdziałów wraz z zaprojektowanymi, w uzgod-

nieniu z Nadleśnictwem, czynnościami związanymi z uzasadnioną potrzebą pielęgnacji lasu (nie

projektowano tam użytkowania rębnego). Zieloną czcionką oznaczono drzewostany w „zespo-

łach przyrodniczo-krajobrazowych”.

 Tabela 23. Wykaz wyłączeń zaliczonych do „cennych fragmentów rodzimej przyrody”

Obręb
Oddział

pododdział
Powierzchnia

ha]
STL

Gospo-
darstwo

Rodzaj
powierzchni

Kod siedliska
przyrodniczego

Wskazówka gosp.

rodzaj pow. [ha]

1 2 3 4 5 6 7 8 9

Golejów 22 -j 0,94 OL S D-STAN

 23 -d 1,50 LMW S D-STAN

 30 -d 1,21 LMB S SZCZ CHR

 31 -a 0,36 LMB S SZCZ CHR

 43 -c 1,40 LŚW S D-STAN 9170

 60 -d 1,70 LMB S SZCZ CHR

 72 -f 0,58 BMB S D-STAN

 84 -i 1,36 OL S D-STAN

 104 -h 5,05 OL S D-STAN 91E0

 105 -c 3,55 OL S D-STAN 91E0

 105 -g 4,44 OLJ S D-STAN 91E0

 106 -f 3,89 OLJ S D-STAN 9170

 106 -j 1,70 OLJ S D-STAN 91E0 CP 0,20

 106 -l 1,05 OLJ S D-STAN 91E0

 116 -f 4,59 OLJ S D-STAN 91E0

 117 -a 6,34 OLJ S D-STAN 91E0

 117 -b 12,35 OLJ S D-STAN 91E0

 117 -c 1,67 OLJ S SZCZ CHR

 118 -a 10,77 OLJ S D-STAN 91E0

 135 -b 0,46 BMB S SZCZ CHR

 136 -h 1,72 BMB S SZCZ CHR

 136 -k 0,32 OL S SZCZ CHR

 138 -c 0,74 OL S SZCZ CHR

 138 -k 0,37 BMB S SZCZ CHR

 142 -j 3,00 BMB S D-STAN 91D0

 155 -m 0,43 OL S SZCZ CHR

 162 -h 1,46 BMB S D-STAN

 169 -a 0,99 OL S SZCZ CHR

 170 -a 1,13 BMW S SZCZ CHR

 171 -j 1,03 BMB S D-STAN

 190 -b 3,23 LMW S D-STAN

 - 51 -

1 2 3 4 5 6 7 8 9

 194 -d 0,84 OLJ S D-STAN

 205 -f 0,56 BMW S D-STAN

 216 -h 0,55 BB S SZCZ CHR

 224 -f 2,25 LŚW S D-STAN 9170

 238 -b

9,66

LMW

S

D-STAN

CW 1,30
 CP 4,80

 258 -h 6,21 OLJ S D-STAN 91E0

 259 -c 0,89 LMW S D-STAN

 291 -a 1,57 OLJ S D-STAN 91E0

 291 -b 2,35 OLJ S D-STAN 91E0

 291 -c 2,16 OLJ S D-STAN 91E0

 291 -n 1,35 LW S D-STAN

 292 -h 1,91 LMŚW S D-STAN

 298 -b 10,08 OL O D-STAN 91E0

 298 -c 0,49 LW S D-STAN 9170

 298 -d 1,36 LW S D-STAN 9170

 299 -a 0,34 LW S D-STAN 9170

 299 -b 0,58 LMŚW S D-STAN 9170

 299 -d 1,50 LMŚW S D-STAN 9170

 308 -d 3,86 BMB S SZCZ CHR

 316 -a 0,49 LMB S SZCZ CHR

 330 -c 0,64 LMB S SZCZ CHR

 334 -g 0,51 LMB S SZCZ CHR

 334 -s 2,96 OLJ S D-STAN 91E0

 346 -c 0,89 LMW S D-STAN

 351 -i 0,88 BMB S SZCZ CHR

 352 -d 5,90 OLJ S D-STAN

 367 -a 1,47 LMB S D-STAN

 371 -h 1,74 LMŚW S D-STAN 9170

 371 -r 1,83 LMŚW S D-STAN 9170

 397 -b 3,48 LMB S D-STAN

 411 -h 3,15 LMW S D-STAN

 439 -c 1,31 LMB S SZCZ CHR

 439 -f 0,46 LMB S SZCZ CHR

 440 -d 2,93 LMW S D-STAN

 440 -h 1,54 LMB S SZCZ CHR

 441 -f 2,58 LMB S D-STAN

 442 -i 0,81 LMB S SZCZ CHR

 Razem 161,41

Klimontów 8 -d 2,45 LŁWYŻ S D-STAN 9170 TP 2,45

 8 -f 1,81 LŁWYŻ S D-STAN 9170 TP 1,81

 9 -c 2,21 LWYŻW S D-STAN 9170 TP 2,21

 10 -b 2,74 LWYŻW S D-STAN 9170 TP 2,74

 11 -a 3,39 LWYŻŚW S D-STAN 9170 TP 3,39

 12 -b 1,58 LWYŻW S D-STAN 9170 TP 1,58
 PIEL 0,40
 CW 0,40

 12 -f 1,95 LWYŻW S D-STAN TP 1,95

 26 -d 0,62 OLJWYŻ S SZCZ CHR 9170

 28 -g 3,02 LŁWYŻ S D-STAN 9170 TP 3,02

 28 -j 2,98 LŁWYŻ S D-STAN 9170 TP 2,98

 28 -k 0,94 LŁWYŻ S D-STAN 9170

 28 -n 2,19 LŁWYŻ S D-STAN 9170

 32 -i 0,39 LW S SZCZ CHR

 45 -a 13,19 LWYŻŚW S D-STAN 9130

 45 -b 2,56 LWYŻŚW S D-STAN

 45 -c 0,95 LWYŻŚW S D-STAN 9130

 45 -d 2,09 LWYŻŚW S D-STAN 9170

 46 -a 5,65 LWYŻŚW S D-STAN 9130

 46 -b 0,97 LWYŻŚW S D-STAN

 46 -c 1,81 LWYŻŚW S D-STAN

 46 -d 1,01 LWYŻŚW S SUKCESJA 9130

 46 -o 2,79 LWYŻŚW S D-STAN 9170

 46 -p 7,05 LWYŻŚW S D-STAN 9130

 46 -r 0,78 LWYŻW S D-STAN 9170

 47 -a 3,59 LWYŻŚW S D-STAN 9130

 47 -b 10,72 LWYŻŚW S D-STAN

 47 -f 8,62 LWYŻŚW S D-STAN 9130

 47 -g 2,32 OLJWYŻ S D-STAN

 47 -h 1,21 LWYŻŚW S D-STAN 9130

 47 -i 1,50 LWYŻŚW S D-STAN 9130

 70 -h 1,21 OLJWYŻ S D-STAN

 71 -d 3,28 OLJWYŻ S D-STAN TP 3,28

 - 52 -

1 2 3 4 5 6 7 8 9

 122 -a 1,37 OLJ S D-STAN

 128 -a 11,95 LWYŻŚW S D-STAN 9170

 128 -b 1,21 LWYŻŚW S D-STAN

 157 -b 1,05 LMW S D-STAN

 162 -h 0,70 LW S D-STAN 9170

 162 -i 1,62 OLJ S D-STAN 9170

 163 -c 1,74 LW S D-STAN 9170

 163 -h 2,19 LW S D-STAN 9170

 163 -i 1,80 LW S D-STAN 9170

 164 -f 4,93 LW S D-STAN 9170

 165 -g 0,74 OLJ S D-STAN 9170

 181 -b 1,55 OLJ S D-STAN TP 1,55

 182 -c 2,44 OLJ S D-STAN TP 2,44

 187 -h 0,91 LMB S D-STAN

 189 -d 3,15 LMB S D-STAN

 190 -d 1,09 BMB S SZCZ CHR

 190 -f 0,94 BMB S D-STAN

 191 -k 0,71 BMB S SZCZ CHR

 193 -b 1,71 LMW S D-STAN TP 1,71

 199 -g 0,81 BMB S D-STAN

 201 -c 0,72 LMB S D-STAN

 209 -h 0,81 BMB S SZCZ CHR

 213 -h 2,91 BMB S D-STAN

 214 -f 1,20 BMB S SZCZ CHR

 214 -k 1,45 BMB S SZCZ CHR

 214 -l 0,47 BMB S SZCZ CHR

 215 -h 0,71 BMB S SZCZ CHR

 215 -j 0,59 BMB S SZCZ CHR

 218 -b 2,68 BMB S SZCZ CHR

 218 -g 0,65 BMB S SZCZ CHR

 226 -a 8,13 LMB S SZCZ CHR

 Razem 160,50

Kurozwęki 90 -a 5,49 LWYŻŚW S D-STAN 9170

 90 -b 0,66 LWYŻŚW S D-STAN 9170

 90 -c 15,80 LWYŻŚW S D-STAN 9170

 90 -d 0,04 LŁWYŻ S SZCZ CHR 91E0

 90 -f 0,14 LŁWYŻ S D-STAN 9170

 90 -g 0,05 LŁWYŻ S SZCZ CHR 91E0

 90 -h 0,05 LŁWYŻ S D-STAN 91E0

 90 -i 0,10 LŁWYŻ S SZCZ CHR 91E0

 90 -j 0,12 LŁWYŻ S D-STAN 91E0

 91 -c 1,78 LŁ S D-STAN TP 1,78

 103 -b 3,57 LW S D-STAN 91E0 TP 3,57

 103 -k 0,89 OL S D-STAN 91E0 TP 0,89

 103 -m 0,39 OL S D-STAN 91E0 TP 0,39

 104 -c 0,98 LW S D-STAN 91E0 TP 0,98

 110 -d 0,47 OL S D-STAN 91E0

 110 -f 0,41 OL S D-STAN 91E0 TW 0,41

 111 -c 1,80 OL S D-STAN 91E0

 111 -f 3,55 OL S D-STAN 91E0 TP 3,55

 111 -i 1,63 OL S D-STAN 91E0

 117 -j 0,91 LMW S D-STAN TP 0,91

 117 -k 0,77 OL S SZCZ CHR

 118 -c 0,28 OL S D-STAN 91E0 TP 0,28

 118 -d 0,25 OL S D-STAN 91E0 TP 0,25

 118 -j 2,43 OL S D-STAN 91E0 TP 2,43

 118 -k 2,56 OL S D-STAN 91E0 TP 2,56

 118 -n 0,72 LMB S D-STAN

 130 -b 1,27 OL S D-STAN 91E0 TP 1,27

 140 -d 1,94 LŁ S D-STAN 91E0 TP 1,94

 141 -c 2,31 LŁ S D-STAN 91E0 TP 2,31

 141 -d 0,89 LŁ S D-STAN 91E0 TP 0,89

 152 -f 0,52 LŁ S D-STAN

 156 -b 0,86 OL S SZCZ CHR

 157 -a 1,15 OL S SZCZ CHR

 158 -a 0,58 LMW S SZCZ CHR

 158 -d 0,38 LMW S SZCZ CHR

 158 -g 0,65 LMW S SZCZ CHR

 907 -a 0,35 OL S SZCZ CHR

 Razem 56,74

Nadleśnictwo ogółem 378,65

 - 53 -

4.7.5. Lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej

 Tą kategorią ochronności objęto lasy wokół miejsc rozrodu i regularnego przebywania:

 bociana czarnego – powierzchnia 256,80 ha w obrębach: Golejów (dwie strefy – 168,06

ha) i Klimontów (jedna strefa – 88,74 ha),

 bielika – powierzchnia 97,40 ha w obrębie Golejów (jedna strefa).

 Tak więc łącznie ochrona strefowa ptaków obejmuje w Nadleśnictwie Staszów 354,20 ha.

Dokładną lokalizację z podziałem na ochronę całoroczną i okresową podano w tabeli 24.

Tabela 24. Ochrona strefowa ptaków w Nadleśnictwie Staszów

Lp Gatunek

Ochrona całoroczna Ochrona okresowa Powierzchnia
ogółem
[ha]

Powierzchnia
[ha]

Lokalizacja
Powierzchnia

[ha]
Lokalizacja

obręb Golejów

1. Bocian czarny 17,33 258 d-i 79,81
251 b,c; 257 a-g; 258 a-c,j,k;
259 a-g; 265 a,c,d; 266 a-c; 267 a

97,14

2. Bocian czarny 11,47 450 h,i,l 59,45
449 l; 450 b-g,j,k; 451 b,c,h-o;
458 b,h; 459 a-f; 467 a

70,92

3. Bielik 22,70
404 f;
405 a-g

74,70
394 b-d; 395 b-f; 396 h,i;
404 a-d,g; 405 h,i; 406 a,b

97,40

Razem 51,50 213,96 265,46

obręb Klimontów

4. Bocian czarny 13,76 61 c,f 74,98
60 c-f; 61 a,b,d; 62 d-h;
71 a-g; 72 a-d; 73 a

88,74

Razem 13,76 74,98 88,74

Nadleśnictwo ogółem 65,26 288,94 354,20

4.7.5. Drzewostany na siedliskach przyrodniczych chronionych

 Poniżej, w tabeli 25, zestawiono powierzchnię siedlisk przyrodniczych chronionych (wg

inwentaryzacji LP), z wyodrębniem tych, które określono na powierzchni leśnej. W skali całego

Nadleśnictwa udział powierzchniowy siedlisk przyrodniczych w powierzchni leśnej wynosi

13,66%, a najwięcej w obrębie Klimontów gdzie sięga aż 27,75%.

Tabela 25. Zestawienie powierzchni siedlisk przyrodniczych chronionych

Siedlisko przyrodnicze Powierzchnia [ha]

Kod Nazwa
Obręb

Golejów
Obręb

Klimontów
Obręb

Kurozwęki
Nadleśnictwo

3150 Starorzecza i naturalne eutroficzne zbiorniki wodne 4,06 4,06

3160 Naturalne, dystroficzne zbiorniki wodne 9,65 9,65

6410 Zmiennowilgotne łąki trzęślicowe 0,34 0,34

6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie 6,36 1,61 7,97

7140 Torfowiska przejściowe i trzęsawiska 0,36 0,36

Razem powierzchnia nieleśna 20,77 1,61 22,38

9110 Kwaśne buczyny 1,10 40,20 41,30

9130 Żyzne buczyny 270,35 95,12 365,47

9170 Grąd środkowoeuropejski i subkontynentalny 133,51 1042,52 61,77 1237,80

9190 Pomorski kwaśny las brzozowo-dębowy 592,48 196,79 6,17 795,44

91D0 Bory i lasy bagienne 3,00 3,00

91E0 Łęgi wierzbowe, topolowe, olszowe i jesionowe 122,72 33,14 155,86

91F0 Łęgowe lasy dębowo-wiązowo-jesionowe 41,62 41,62

Razem powierzchnia leśna 894,43 1509,66 236,40 2640,49

Nadleśnictwo ogółem 915,20 1511,27 236,40 2662,87

 - 54 -

4.8. Funkcje lasu i kategorie ochronności

 Przyjęty w obecnym opracowaniu podział lasów Nadleśnictwa Staszów na grupy ze względu

na pełnione funkcje i kategorie ochronności w ramach lasów ochronnych przedstawia tabela 26.

Tabela 26. Podział lasu na grupy oraz kategorie ochronności

Lp. Grupy lasu
Powierzchnia leśna

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

[ha] [%] [ha] [%] [ha] [%] [ha] [%]
1 2 3 4 5 6 7 8 9 10

1. Rezerwaty 5,96 0,06 – – – – 5,96 0,03

2.1. Lasy glebochronne – – 35,99 0,66 – – 35,99 0,19

2.2. Lasy glebochronne, wodochronne 5,36 0,05 438,37 8,06 20,33 0,56 464,06 2,40

2.3. Lasy wodochronne 4062,49 39,60 3012,33 55,38 973,62 26,77 8048,44 41,63

2.4. Lasy wodochronne, położone
w granicach administracyjnych miast
i w odległości do 10 km od granic
administracyjnych miast liczących
ponad 50 tys. mieszkańców

185,12 1,80 2,92 0,05 – – 188,04 0,97

2.5. Lasy stanowiące cenne fragmenty
rodzimej przyrody, glebochronne,
wodochronne

– – 93,98 1,73 22,45 0,62 116,43 0,60

2.6. Lasy stanowiące cenne fragmenty
rodzimej przyrody, wodochronne

147,77 1,44 63,24 1,16 34,29 0,94 245,30 1,27

2.7. Lasy stanowiące cenne fragmenty
rodzimej przyrody, wodochronne,
położone w granicach administracyjnych
miast i w odległości do 10 km od granic
administracyjnych miast liczących ponad
50 tys. mieszkańców

1,57 0,02 – – – – 1,57 0,01

2.8. Lasy stanowiące cenne fragmenty
rodzimej przyrody, stanowiące ostoje
zwierząt podlegających ochronie
gatunkowej, wodochronne

7,10 0,07 3,28 0,06 – – 10,38 0,05

2.9. Lasy stanowiące cenne fragmenty
rodzimej przyrody

3,57 0,03 – – – – 3,57 0,02

2.10. Lasy stanowiące cenne fragmenty
rodzimej przyrody, położone
w granicach administracyjnych miast
i w odległości do 10 km od granic
administracyjnych miast liczących ponad
50 tys. mieszkańców

1,40 0,01 – – – – 1,40 0,01

2.11. Lasy znajdujące się na stałych
powierzchniach badawczych
i doświadczalnych

1,12 0,01 – – – – 1,12 0,01

2.12. Lasy znajdujące się na stałych
powierzchniach badawczych i doświad-
czalnych, położone w granicach admini-
stracyjnych miast i w odległości do 10
km od granic administracyjnych miast
liczących ponad 50 tys. mieszkańców

0,56 0,01 – – – – 0,56 0,00

2.13. Lasy stanowiące drzewostany nasienne
wyłączone z użytkowania rębnego

29,49 0,29 – – 35,79 0,98 65,28 0,34

2.14. Lasy stanowiące ostoje zwierząt
podlegających ochronie gatunkowej,
wodochronne

153,80 1,50 85,46 1,57 – – 239,26 1,24

2.15. Lasy stanowiące ostoje zwierząt
podlegających ochronie gatunkowej

104,56 1,02 – – – – 104,56 0,54

2.16. Lasy położone w granicach administra-
cyjnych miast i w odległości do 10 km od
granic administracyjnych miast liczących
ponad 50 tys. mieszkańców

428,93 4,18 0,27 0,01 10,63 0,29 439,83 2,27

2.17. Lasy mające szczególne znaczenie dla
obronności i bezpieczeństwa państwa

8,27 0,08 – – – – 8,27 0,04

2. Lasy ochronne (razem 2.1. – 2.17.) 5141,11 50,11 3735,84 68,68 1097,11 30,16 9974,06 51,59

3. Lasy gospodarcze 5111,45 49,83 1703,43 31,32 2540,22 69,84 9355,10 48,38

4. Ogółem 10258,52 100,00 5439,27 100,00 3637,33 100,00 19335,12 100,00

 - 55 -

Ryc.12. Udział grup lasu w powierzchni leśnej

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

Lasy gospodarcze Lasy ochronne Rezerwaty

 Drzewostany rezerwatowe opisano w rozdziale 4.7.1.

 Dotychczasowy podział lasu na kategorie ochronności określała Decyzja Ministra Środowi-

ska z dnia 19 sierpnia 2003 roku. Zgodnie z postanowieniem Komisji Założeń Planu przeprowa-

dzono weryfikację dotychczasowego zasięgu lasów ochronnych i podziału na kategorie ochron-

ności.

 Obecny zasięg lasów ochronnych i podział na kategorie ochronności uwzględnia zaistniałe

do 31.12.2011 r. zmiany w tym zakresie, tj.:

- brak metodycznych podstaw do wyróżniania stref zagrożenia przemysłowego,

- zmiany i ustanowienie stref ochrony ptaków (bocian czarny, bielik),

- korektę rozliczenia powierzchni wyłączonych drzewostanów nasiennych,

- wyznaczenie obszarów występowania siedlisk przyrodniczych,

- aktualizację opracowania glebowo-siedliskowego,

- zmiany w stanie posiadania,

- zmiany granic pododdziałów,

- aktualizację powierzchni pododdziałów,

- zaliczenie do kategorii ochronności (ustalonej jako wiodąca) „lasy stanowiące cenne

fragmenty rodzimej przyrody” leśnych zbiorowisk roślinnych o największych warto-

ściach przyrodniczych (rozdz. 4.7.4).

 W związku z powyższym, w porównaniu do stanu sprzed 10 lat, powierzchnia lasów

ochronnych w obrębie Golejów spadła o 2092,08 ha (spadek o 29%), a w obrębie Klimontów

wzrosła o 2218,91 ha (wzrost o 146%). W obrębie Kurozwęki, który jest obecnie mniejszy o

2757 ha, powierzchnia lasów ochronnych jest mniejsza o 1320,27 ha.

Przyjętą w obecnym opracowaniu lokalizację lasów ochronnych i podział lasów ochronnych

na poszczególne kategorie ochronności, przyjęto zgodnie z Decyzją Ministra Środowiska z dnia

......... 2012 roku.

 - 56 -

 Poniżej zamieszczono szczegółowy wykaz powierzchni i lokalizacji kategorii ochronności

w ramach obrębów leśnych:

1. Lasy ochronne w obrębie leśnym Golejów o łącznej powierzchni 5141,11 ha, w tym:

a) Lasy glebochronne, wodochronne o powierzchni 5,36 ha, w pododdziałach: 213 c,d, 214 d;

b) Lasy wodochronne o powierzchni 4062,49 ha, w pododdziałach: 13 a-c,g, 14 a,d, 16 c-h,

21 a,b,f,g,k, 22 g-i,k, 23 a-c,g,h, 24 a,b, 25 a-c, 33 a-j,l, 34 a-c,g-i, 44 a-d, 57 a-f,h, 60 c,f,

70 a,f-i, 71 d-g, 72 a-c,g,h, 84 a-h,j-m, 85 a, 89 b-f, 90 a-f, 101 a-d,g-i, 102 a-d,g-l, 103 a-g,

104 a-g,i, 105 a,b,d,f, 106 a-d,g-i,k, 114 a, 115 d, 116 b-d, 118 b-d, 119 j-l, 127 b,d, 128 a-c,

129 b, 130 a, 132 g,h, 133 a-k, 134 a-c,f,g,i, 135 g-k, 136 a-g,i,j, 138 b,d,i,j,l,m, 139 a-k,

140 a-m, 141 a-i, 142 a-i,k-o, 143 a-m, 144 a-j, 145 a-k, 146 a-h, 147 a-d,g,h,j-m, 151 a-g,j,

152 a-k, 153 a-g, 154 a-j, 155 a-l, 156 a-n, 157 a-m, 158 a-l, 159 a,b, 160 a-g, 161 a-k,

162 a-g,i,j, 163 d, 165 m, 166 b-f, 167 a-h, 168 a-g, 169 b-i, 170 b-j, 171 a-i, 172 a-g, 173 a-l,

174 a-h, 175 a-g, 176 a-j, 177 a-h, 178 a-k, 179 a,c-i, 180 d, 181 f,g, 182 a-h, 183 a-m, 184 a-l,

185 a,b, 186 a-f, 187 a-i, 188 a-f, 189 a-i, 190 a,c-k, 191 a-d, 192 a-g, 193 a-h, 194 a,c,f,g,i,j,

195 b-d, 197 a,b, 198 c,d, 199 f,h-k,m,n, 200 a-n, 201 a-c, 202 b, 205 h, 213 b,f, 214 b,c,f-k,

215 a-j, 215A a-g,i-k,m,p, 216 f,g,i, 224 c,d,g, 225 a-d, 226 a-d,g-j, 227 a-j, 235 a-g, 236 a-f,

237 a-h, 238 a,d,f, 241 b,c, 242 d-g, 243 a,d,f, 244 a-f,i, 245 a-c, 259 h,i, 265 b,f, 266 d, 267 g,

268 f, 273 l, 274 h, 277 a-k, 278 a-f,j, 279 d, 280 a-c, 281 a-d, 284 j,k, 285 a-h, 291 d-k,m,

292 g,i-k, 293 a-l, 298 a,f,g, 299 c,f, 300 a-h, 301 a-c,f,h,i, 306 j-l, 307 a-f, 308 a, 311 a-d,i,j,

312 g-i, 313 d-m, 314 b-g, 315 a-i, 316 b,c,j-n, 317 a,b,d-g,i, 318 a-g, 319 a-h, 320 a,b,d-l,

321 a-c,f, 322 a-h, 323 b,g,h, 324 b,f,g, 325 a-h, 326 a-f, 328 a-d,h, 329 c-i,l-p, 330 a,f,g,j,

331 b, 332 a, 334 b,f,h-r, 335 a-i, 338 b,d, 339 a,b,d, 342 b,c, 343 b,f,h-k, 344 a-h, 345 a-g,

346 a,b, 347 a,b, 348 a, 350 b-i, 351 a-h,j,k, 352 a,c,f,g, 354 a-i, 355 a-l, 359 b-h, 360 a-f,

364 c-h, 365 b,c,f,g,i,j,l,m, 366 b-j, 367 b,c, 372 a,b,d-h, 373 a-g, 379 a,b,d,f, 380 g,i,p,

388 c-f,h-k, 389 a-l, 396 a-g,j, 397 a,c,d, 402 g,h, 407 d,f, 408 c-i, 409 c-i, 410 a-k, 411 a-g,

412 a-g, 413 a-h, 414 a-i, 415 a-i, 416 a,c,h-j, 417 a-j, 418 a-f, 419 a-h, 420 a,b, 421 b-i,

422 a-h, 423 a-g, 424 a, 425 h,i, 426 c, 427 a-i, 428 a-g, 429 a-r, 430 a-j, 431 a-i, 432 c-f,i-p,

433 a-i, 434 a-d, 435 a-g, 436 a,b,d-g, 439 a,b,d,g-j, 440 a-c,f,g,i-l, 441 a-d,g,h, 442 a-h, 444 f,

445 g, 447 f, 449 a,c-h,k, 450 a, 451 a,d-g, 452 a-k, 453 a, 455 d-l, 456 a,b,d,g,h,i, 458 g,

463 a-c, 464 a-g,k,l, 465 d, 467 b,c, 468 a-f,j-m, 469 g-i, 913 a;

c) Lasy wodochronne, położone w granicach administracyjnych miast i w odległości do 10 km

od granic administracyjnych miast liczących ponad 50 tys. mieszkańców o powierzchni

185,12 ha, w pododdziałach: 30 a,b,f, 53 a-c,g-j, 54 b-d,g-k, 55 a-d, 56 a,f,g,i,k,n, 66 b-h,

67 b-k, 68 a,b,d-h, 69 a-f,h-k, 81 b,f, 82 f, 83 b-f, 93 b, 94 b,c,f-h, 95 d, 904 l,m;

d) Lasy stanowiące cenne fragmenty rodzimej przyrody, wodochronne o powierzchni 147,77 ha,

w pododdziałach: 22 j, 23 d, 60 d, 72 f, 84 i, 104 h, 105 c,g, 106 f,j,l, 116 f, 117 a-c, 118 a,

135 b, 136 h,k, 138 c,k, 142 j, 155 m, 162 h, 169 a, 170 a, 171 j, 190 b, 194 d, 205 f, 216 h,

224 f, 238 b, 291 a-c,n, 292 h, 298 b-d, 299 a,b,d, 308 d, 316 a, 330 c, 334 g,s, 346 c, 351 i,

352 d, 367 a, 397 b, 411 h, 439 c,f, 440 d,h, 441 f, 442 i;

e) Lasy stanowiące cenne fragmenty rodzimej przyrody, wodochronne, położone w granicach ad-

ministracyjnych miast i w odległości do 10 km od granic administracyjnych miast liczących po-

nad 50 tys. mieszkańców o powierzchni 1,57 ha, w pododdziałach: 30 d, 31 a;

f) Lasy stanowiące cenne fragmenty rodzimej przyrody, stanowiące ostoje zwierząt podlegających

ochronie gatunkowej, wodochronne o powierzchni 7,10 ha, w pododdziałach: 258 h, 259 c;

g) Lasy stanowiące cenne fragmenty rodzimej przyrody o powierzchni 3,57 ha, w pododdziałach:

371 h,r;

h) Lasy stanowiące cenne fragmenty rodzimej przyrody, położone w granicach administracyjnych

miast i w odległości do 10 km od granic administracyjnych miast liczących ponad 50 tys. miesz-

kańców o powierzchni 1,40 ha, w pododdziale: 43 c;

i) Lasy znajdujące się na stałych powierzchniach badawczych i doświadczalnych o powierzchni

1,12 ha, w pododdziale: 14 f;

 - 57 -

j) Lasy znajdujące się na stałych powierzchniach badawczych i doświadczalnych, położone w

granicach administracyjnych miast i w odległości do 10 km od granic administracyjnych miast

liczących ponad 50 tys. mieszkańców o powierzchni 0,56 ha, w pododdziale: 79 b;

k) Lasy stanowiące drzewostany nasienne wyłączone z użytkowania rębnego o powierzchni

29,49 ha, w pododdziałach: 281 g, 282 c, 287 a, 288 a;

l) Lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej, wodochronne o po-

wierzchni 153,80 ha, w pododdziałach: 257 g, 258 f,g,i-k, 259 a,b,d,f, 265 a,c,d, 266 a-c,

267 a, 394 c, 396 h,i, 404 d-g, 405 a-i, 406 a,b, 449 i, 450 b-l, 451 b,c,h-o, 458 h, 467 a;

m) Lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej o powierzchni 104,56 ha,

w pododdziałach: 251 b,c, 257 a-f, 258 a-d, 259 g, 394 b,d, 395 b-f, 404 a-c, 458 b, 459 a-f;

n) Lasy położone w granicach administracyjnych miast i w odległości do 10 km od granic

administracyjnych miast liczących ponad 50 tys. mieszkańców o powierzchni 428,93 ha,

w pododdziałach: 29 a-h, 30 c,g,h, 31 b-d, 32 a-f, 38 a-d, 39 a, 40 a,c-h, 41 a-m, 42 a-d,

43 a,b,h-l,s,t, 51 a-f, 52 a-j, 64 a,b, 65 a,b, 78 a-c, 79 a,c, 80 a, 81 a,c,d,g,h, 82 a-d, 83 a,

91 a-c, 92 a-c, 93 a, 94 a,d,i, 95 a-c,f,g, 333 b,c, 904 a,b,g,h,n-p, 910 a-f;

o) Lasy mające szczególne znaczenie dla obronności i bezpieczeństwa państwa o powierzchni

8,27 ha, w pododdziale: 114 f.

2. Lasy ochronne w obrębie leśnym Klimontów o łącznej powierzchni 3735,84 ha, w tym:

a) Lasy glebochronne o powierzchni 35,99 ha, w pododdziałach: 152 a-c, 153 a,b,d;

b) Lasy glebochronne, wodochronne o powierzchni 438,37 ha, w pododdziałach: 6 a-d, 7 a-i,

8 a-c,g,h, 15 a-f, 22 b-g, 23 a-c, 26 a-c,f,h, 27 a-k,m,o,p, 28 d,h,i,m,o,p,r,s, 36 a-c, 37 a-f,

38 a-f, 153 c, 221 a-h, 222 a-i,k, 223 a,c-f, 224 a-j, 225 a,h;

c) Lasy wodochronne o powierzchni 3012,33 ha, w pododdziałach: 9 a,d,f, 10 a,c,d, 11 b-f,

12 a,c,d, 13 a,b, 14 a-c, 16 a-d, 17 a-g, 18 a-f, 19 a-c, 20 d-k, 21 a-c, 24 d-k, 25 a-f, 26 i,

31 a-g,i, 32 c-f,h,j,k, 33 a,b,d,h, 34 b,f,g,i-k, 35 a-f, 39 a-g, 40 a-h, 41 f-j, 42 a,b, 43 a,b, 44 a,

48 a,c,f-j, 49 a-g, 50 a-i, 51 a-c, 52 a-c,f,g, 53 a,d, 54 b-g, 55 c-i, 56 b-d, 57 a-h, 58 a-d,

59 a-i, 60 a,b, 62 a-c, 63 a-g, 64 a-f, 65 a-g, 66 a-f,j,k, 67 f-h,s,t,x-bx, 68 a-d, 69 a-h,

70 a-g,j,k, 71 h-m, 72 f-h, 73 b,c, 74 a-f, 75 a-f, 76 a-c, 77 a-h, 78 d-h,l-p, 79 a-j, 80 a-g,i,j,m,

81 b-d, 82 a-d, 83 a-d, 84 a-h, 85 a-i, 86 a-d, 87 a-d, 88 a-f, 89 a-f, 90 a-i, 91 a-h, 93 d, 94 a-f,

95 a,b, 96 a-d, 97 a, 98 a-d, 99 a,b,f, 100 a-k, 101 a-c, 102 a-c, 103 a,b,f, 104 a-c, 112 d,

113 a,c, 118 a, 121 a, 122 g,i, 130 b, 137 g, 138 h,i, 139 a, 140 a, 141 a-c, 142 a, 143 a,b,

146 a,c,h,o, 147 b, 149 g,h, 150 a-d,h, 155 c,f,g, 157 a,g,j,k, 158 a,b,d-k, 159 b-g, 160 b-l,

161 a-c, 162 a, 163 d, 165 h, 167 d,f, 168 b,c, 169 a, 170 b-h, 171 a-h,j-n, 172 a-h, 173 b-h,

174 a-i, 175 a-c,g, 176 a,b, 177 a-d, 178 a-c, 179 a, 180 a-c, 180A a,b, 181 a,c-h, 182 a,d-i,

183 a-d, 184 b,c,f-i, 185 a-d, 186 a-j, 187 a-g,i-l, 188 a-d, 189 a-c,g-i, 190 a-c,g-j, 191 i,j,n,s,

192 a,b, 193 a,c-f, 194 a-f, 195 a-i, 196 a,b, 197 a,c-m, 198 a-d, 199 a-f,h-k, 200 a-g,

201 a,b,d-h, 202 a-d, 203 a-h, 204 a-g, 205 a-n, 206 a-i, 207 a-i, 208 a-g, 209 a-g,i,j, 210 a-f,

211 a-l, 212 a-j, 213 a-g,i,j, 214 a-d,g-j, 215 a-g,i,k, 216 a-f, 217 a-d, 218 a,c-f, 219 a-h,

220 a,d,f,h,j, 225 d,g,l, 226 b-d;

d) Lasy wodochronne, położone w granicach administracyjnych miast i w odległości do 10 km

od granic administracyjnych miast liczących ponad 50 tys. mieszkańców o powierzchni

2,92 ha, w pododdziałach: 178 d, 193 g,h;

e) Lasy stanowiące cenne fragmenty rodzimej przyrody, glebochronne, wodochronne – o po-

wierzchni 93,98 ha, w pododdziałach: 8 d,f, 26 d, 28 g,j,k,n, 45 a-d, 46 a-d,o-r, 47 a,b,f-i,

128 a,b;

f) Lasy stanowiące cenne fragmenty rodzimej przyrody, wodochronne – o powierzchni 63,24 ha,

w pododdziałach: 9 c, 10 b, 11 a, 12 b,f, 32 i, 70 h, 122 a, 157 b, 162 h,i, 163 c,h,i, 164 f,

165 g, 181 b, 182 c, 187 h, 189 d, 190 d,f, 191 k, 193 b, 199 g, 201 c, 209 h, 213 h, 214 f,k,l,

215 h,j, 218 b,g, 226 a;

 - 58 -

g) Lasy stanowiące cenne fragmenty rodzimej przyrody, stanowiące ostoje zwierząt podlegają-

cych ochronie gatunkowej, wodochronne – o powierzchni 3,28 ha, w pododdziale: 71 d;

h) Lasy stanowiące ostoje zwierząt podlegających ochronie gatunkowej, wodochronne o po-

wierzchni 85,46 ha, w pododdziałach: 60 c-f, 61 a-f, 62 d-h, 71 a-c,f,g, 72 a-d, 73 a;

i) Lasy położone w granicach administracyjnych miast i w odległości do 10 km od granic ad-

ministracyjnych miast liczących ponad 50 tys. mieszkańców o powierzchni 0,27 ha, w pod-

oddziałach: 909 a,b;

2. Lasy ochronne w obrębie leśnym Kurozwęki o łącznej powierzchni 1097,11 ha, w tym:

a) Lasy glebochronne, wodochronne o powierzchni 20,33 ha, w pododdziałach: 228 a-g,i-k;

b) Lasy wodochronne o powierzchni 973,62 ha, w pododdziałach: 93 b, 94 f, 95 d,g,h, 96 b-h,

97 a-d, 98 a-d,g,h,m, 100 f,g, 101 b,c, 103 a,c-j,l,n, 104 a,b,d-g, 105 a-j, 106 a-g, 107 a-d,

110 c, 111 a,b,d,g,h,j,k, 112 a-i, 113 d,g, 114 f, 117 f,i, 118 a,b,f-i,l,m, 119 a-h, 120 f-h,

121 h, 125 c, 126 c-f,i, 130 a,c-h, 133 d-h, 134 f-p,x,y, 135 a-l, 136 a-f, 140 a-c,f-l, 141 a,b,f-k,

149 g, 152 a-d,g-i, 153 a, 157 b,c, 159 c, 160 a, 162 a-f, 166 d,f, 167 a,c-j, 168 a,b, 169 a,b,

174 g, 175 a-c,f, 180 c, 181 a, 185 g,h, 192 d-g, 197 d-g, 198 a, 200 d,f, 201 a-c,f-h, 204 f-h,

215 b, 217 g, 220 c,h,i, 222 b,f-j, 225 a,g, 226 f,h-j, 227 d, 228 l,m, 229 b, 230 f,h, 231 a,

235 d,f, 237 d, 238 c-f,h,i, 240 a,b, 241 a-c, 242 a,b,i-m, 243 b-k, 244 a-h, 246 c,d, 247 a,c-g,

248 a,c-i, 249 b,d-g,j,l,m,o,p, 250 a,c-t, 251 b-n;

c) Lasy stanowiące cenne fragmenty rodzimej przyrody, glebochronne, wodochronne o po-

wierzchni 22,45 ha, w pododdziałach: 90 a-j;

d) Lasy stanowiące cenne fragmenty rodzimej przyrody, wodochronne o powierzchni 34,29 ha,

w pododdziałach: 91 c, 103 b,k,m, 104 c, 110 d,f, 111 c,f,i, 117 j,k, 118 c,d,j,k,n, 130 b,

140 d, 141 c,d, 152 f, 156 b, 157 a, 158 a,d,g, 907 a;

e) Lasy stanowiące drzewostany nasienne wyłączone z użytkowania rębnego o powierzchni

35,79 ha, w pododdziałach: 198 b-f, 199 a,c;

f) Lasy położone w granicach administracyjnych miast i w odległości do 10 km od granic admini-

stracyjnych miast liczących ponad 50 tys. mieszkańców o powierzchni 10,63 ha, w pododdzia-

łach: 928 a-m.

 - 59 -

5. Charakterystyka stanu lasu i zasobów drzewnych

 Pełny obraz parametrów wyrażonych w liczbach bezwzględnych i procentowych, charakte-

ryzujących zasoby drzewne, potencjał produkcyjny i stan lasu, zawierają tabele II, III, IV, Va,

Vb, VI i VIIIa, które zamieszczono w części tabelarycznej niniejszego elaboratu oraz w opisach

taksacyjnych. Zgodnie z § 74 obowiązującej IUL, tabelę III sporządzono dla poszczególnych

obrębów leśnych oraz Nadleśnictwa łącznie, a pozostałe tylko dla obrębów leśnych.

5.1. Sposób inwentaryzacji zasobów drzewnych

Inwentaryzacja zasobów drzewnych w ramach obrębów leśnych, od II klasy wieku wzwyż,

przeprowadzona została według statystycznej metody reprezentacyjnej. W I klasie wieku inwen-

taryzację miąższości oparto o taksację wzrokową.

Całość prac, zgodnie z obwiązującą IUL, wykonano w trzech etapach:

Etap pierwszy - szacunek zasobności drzewostanów (podczas sporządzania opisu taksacyj-

nego) z wykorzystaniem powierzchni próbnych relaskopowych, określenie bonitacji i zadrze-

wienia na podstawie „Tablic zasobności i przyrostu drzewostanów” opracowanych przez Bole-

sława Szymkiewicza (Wydanie V, PWRiL Warszawa 1986).

Etap drugi - inwentaryzacja zasobów miąższości obrębów leśnych statystyczną metodą re-

prezentacyjną z zastosowaniem warstw gatunkowo-wiekowych oraz losowego rozdziału prób

pomiarowych. Do obliczeń użytych zostało 3182 powierzchnie (944 w obrębie Golejów, 1107 w

obrębiu Klimontów i 1131 w obrębie Kurozwęki).

Etap trzeci - wyrównanie miąższości oszacowanej w drzewostanach do miąższości ustalo-

nej dla klas i podklas wieku w wyniku pomiaru miąższości statystyczną metodą reprezentacyjną

w warstwach gatunkowo-wiekowych, z wykorzystaniem równań regresji.

 Wykaz parametrów warstw stratyfikacyjnych, jak również warstw o powierzchni mniejszej od

30 ha włączonych do warstw podobnych gatunków panujących, przedstawiono w tabelach 27 i 28.

 Tabela 27. Warstwy stratyfikacyjne

Nr warstwy Klasa wieku
Gatunek
panujący

Powierzchnia
[ha]

Liczba
prób

Miąższość
[m3]

Błąd
procentowy

1 2 3 4 5 6 7

Obręb GOLEJÓW

1 IIa So 482,09 18 64303 9,7197

2 IIa Db 94,29 4 2514 71,7044

3 IIb So 681,41 37 148123 5,2605

4 IIb Ol 34,66 4 6171 28,1128

5 IIb Db 57,82 4 8369 16,4818

6 IIb Brz 41,41 4 10809 27,2838

7 IIIa So 792,69 52 221007 4,4349

8 IIIa Ol 53,76 6 11926 12,4553

9 IIIa Db 80,79 6 20694 18,9267

10 IIIa Brz 48,96 5 12787 17,2180

11 IIIb So 650,16 49 201332 4,8195

12 IIIb Ol 50,40 6 13673 4,2522

13 IIIb Db 192,35 14 52376 9,2374

14 IIIb Brz 36,62 5 11927 13,4928

15 IVa So 1031,05 94 347567 2,6779

16 IVa Ol 42,56 5 13177 11,5471

17 IVa Db 178,19 18 53876 7,4923

18 IVb So 1222,66 134 439525 2,9072

19 IVb Ol 70,81 10 25201 8,1552

20 IVb Db 126,96 15 44126 5,8374

21 KOKDO So 413,94 77 98198 8,8071

22 KOKDO Db 147,28 29 25616 13,1721

23 Va So 947,29 119 356976 2,6678

24 Va Ol 44,32 8 21302 13,1438

25 Va Db 55,34 9 20093 4,8887

26 Vb So 499,81 69 189082 3,3651

27 Vb Ol 46,77 9 24520 9,1976

28 Vb Db 38,55 8 13809 11,3096

29 VI So 560,20 75 227494 3,4074

30 VI Db 303,38 51 102111 5,7246

 - 60 -

1 2 3 4 5 6 7

Obręb KLIMONTÓW

1 IIa So 114,64 10 15641 12,6829

2 IIa Db 99,99 9 3059 39,1839

3 IIb So 247,79 25 55075 6,6470

4 IIb Md 33,12 5 8082 15,9893

5 IIb Db 33,29 6 3572 21,3132

6 IIb Ak 83,61 10 12502 18,2981

7 IIIa So 345,14 45 82921 5,0689

8 IIIb So 306,49 48 88098 5,1487

9 IIIb Db 130,04 21 41273 7,4693

10 IIIb Bk 66,70 12 12993 8,9719

11 IVa So 328,43 60 97030 3,4175

12 IVa Db 279,67 51 77542 6,3894

13 IVa Brz 55,48 12 14532 13,9222

14 IVa Bk 118,93 23 32719 7,1836

15 IVb So 726,17 151 247510 2,1793

16 IVb Md 31,12 8 13009 12,1063

17 IVb Db 219,55 48 62050 7,2675

18 IVb Bk 47,07 14 14572 8,9586

19 KOKDO So 476,70 198 88621 6,1080

20 KOKDO Db 100,75 44 13580 13,0146

21 KOKDO Brz 96,72 39 13122 14,1516

22 KOKDO Bk 46,64 21 7837 18,2561

23 Va So 395,75 94 154359 2,7553

24 Va Db 89,36 24 27055 6,3970

25 Va Bk 37,00 12 15179 6,2173

26 Vb So 140,19 40 48312 4,6332

27 VI So 69,62 23 30330 5,1443

28 VI Db 105,08 36 34633 8,2279

29 VI Bk 47,59 18 18606 16,2548

Obręb KUROZWĘKI
1 IIa So 42,52 5 5341 9,3155

2 IIa Db 43,88 5 4486 28,6963

3 IIb So 108,09 19 20938 9,7611

4 IIb Db 67,70 15 6587 17,6317

5 IIIa So 215,05 39 51591 6,9517

6 IIIb So 387,37 83 122950 4,1111

7 IVa So 382,73 97 129563 3,1414

8 IVa Ol 65,71 18 20067 8,7673

9 IVa Jd 37,18 13 8250 11,9168

10 IVa Bk 34,53 11 12883 12,5076

11 IVb So 434,73 126 176072 2,4522

12 IVb Jd 46,72 15 20632 10,0003

13 KOKDO So 390,12 226 94587 4,2092

14 KOKDO Jd 90,69 54 18908 8,9563

15 KOKDO Db 40,80 20 8881 11,6224

16 KOKDO Bk 62,42 38 12387 8,7794

17 Va So 274,49 91 104999 3,0872

18 Va Jd 36,70 14 11218 11,4583

19 Vb So 144,28 55 53266 4,0301

20 Vb Jd 69,15 27 30866 6,1177

21 VI So 53,07 26 16852 7,5423

22 VI Jd 63,76 31 16506 8,7553

23 VI Db 116,82 52 36292 5,2390

24 VI Bk 111,33 51 37231 4,9387

 - 61 -

Tabela 28. Warstwy o powierzchni poniżej 30 ha dołączone do innych warstw

Klasa
wieku

Gatunek
panujący

Powierz.
[ha]

Doł. do
w-wy nr

1 2 3 4

Obręb GOLEJÓW

IIa BRZ 19,17 2

IIa JW 1,07 2

IIa OL 18,64 2

IIa ŚW 3,23 1

IIb LP 0,05 5

IIb OS 0,56 5

IIb ŚW 3,26 3

IIIa GB 1,67 9

IIIa JD 8,96 7

IIIa MD 18,59 7

IIIa ŚW 0,89 7

IIIb AK 2,88 14

IIIb BK 1,66 13

IIIb GB 1,24 13

IIIb JD 13,41 11

IIIb JS 1,75 13

IIIb MD 5,41 11

IIIb OS 1,45 13

IIIb ŚW 4,31 11

IVa BK 19,09 17

IVa BRZ 25,52 17

IVa GB 1,83 17

IVa JD 16,31 15

IVa JS 2,69 17

IVa KL 0,69 17

IVa MD 9,55 15

IVa ŚW 1,62 15

IVb BRZ 26,38 20

IVb JD 21,01 18

IVb JS 10,61 20

KOKDO BRZ 2,38 22

KOKDO JD 4,73 21

KOKDO OL 8,42 22

Va BK 1,92 25

Va BRZ 5,24 25

Va JD 13,55 23

Va JS 3,24 25

Vb BK 0,67 27

Vb JD 6,46 26

VI GB 3,37 30

VI JD 0,72 29

VI MD 1,49 29

VI OL 26,37 30

Obręb KLIMONTÓW

IIa AK 24,52 2

IIa BRZ 2,56 2

IIa DB.C 3,18 2

IIa GB 0,09 2

IIa JS 2,04 2

1 2 3 4

IIa OL 12,00 2

IIb BK 13,71 6

IIb BRZ 1,74 6

IIb JS 3,39 6

IIb OL 16,93 6

IIb TP 4,41 6

IIIa AK 0,93 7

IIIa BK 20,97 7

IIIa BRZ 0,50 7

IIIa DB 16,03 7

IIIa GB 13,00 7

IIIa JS 1,12 7

IIIa MD 15,76 7

IIIa OL 6,03 7

IIIa TP 0,99 7

IIIb BRZ 28,95 9

IIIb MD 9,02 8

IIIb OL 11,23 9

IIIb OS 1,69 9

IVa GB 2,41 12

IVa JS 4,45 12

IVa JW 2,70 14

IVa MD 6,08 11

IVa OL 20,02 12

IVa ŚW 6,36 11

IVa WZ 3,48 12

IVb BRZ 15,28 17

IVb GB 4,39 17

IVb JS 25,52 17

IVb OL 22,84 17

IVb ŚW 1,42 15

KOKDO AK 8,73 21

KOKDO GB 28,95 20

KOKDO OL 9,46 21

Va MD 6,41 23

Va OL 6,11 24

Vb BK 18,32 26

Vb DB 8,83 26

Vb OL 0,60 26

VI JS 0,78 28

VI OL 7,86 28

Obręb KUROZWĘKI

IIa BRZ 4,74 2

IIa GB 1,73 2

IIa OL 5,01 2

IIa OS 0,35 2

IIb BK 2,21 4

IIb BRZ 20,35 4

IIb GB 2,87 4

IIb JD 21,02 3

IIb LP 0,82 4

IIb MD 4,37 3

1 2 3 4

IIb OL 0,57 4

IIb OS 2,23 4

IIb ŚW 2,64 3

IIIa BK 8,04 5

IIIa BRZ 18,75 5

IIIa DB 12,51 5

IIIa GB 0,10 5

IIIa JD 24,75 5

IIIa LP 1,84 5

IIIa OL 11,57 5

IIIa OS 2,15 5

IIIa ŚW 2,04 5

IIIb AK 1,09 6

IIIb BK 5,43 6

IIIb BRZ 8,89 6

IIIb DB 11,54 6

IIIb GB 0,14 6

IIIb JD 8,61 6

IIIb OL 17,29 6

IVa BRZ 14,36 8

IVa DB 9,77 8

IVa GB 0,66 8

IVa JS 4,49 8

IVa ŚW 1,93 7

IVb DB 16,59 11

IVb OL 5,05 11

KOKDO BRZ 4,56 16

KOKDO OL 2,28 16

Va BK 1,86 17

Va DB 10,82 17

Va GB 0,05 17

Va KL 0,22 17

Va MD 5,73 17

Va OL 5,89 17

Vb BRZ 2,21 19

Vb DB 2,04 19

Vb OL 1,13 19

5.2. Gatunki budujące drzewostany Nadleśnictwa

 Poniżej przedstawiono zestawienia oraz diagramy, które dla obrębów leśnych i Nadleśnic-

twa ogółem, obrazują takie zagadnienia jak:

o powierzchnię i procentowy udział drzewostanów wg gatunków panujących w po-

wierzchni leśnej,

o miąższość i procentowy udział drzewostanów wg gatunków panujących w zapasie po-

wierzchni leśnej,

o miąższość i procentowy udział drzewostanów wg gatunków rzeczywistych w zapasie

powierzchni leśnej zalesionej,

o porównanie udziału powierzchniowego drzewostanów wg gatunków panujących pomię-

dzy IV i V rewizją urządzeniową,

o udział powierzchni drzewostanów wg klas bonitacji gatunków panujących.

Dokonano również interpretacji danych i zapisano wynikające z tego wnioski.

 - 62 -

Tabela 29. Udział powierzchniowy drzewostanów wg gatunków panujących

Gatunek
Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

[ha] [%] [ha] [%] [ha] [%] [ha] [%]
1 2 3 4 5 6 7 8 9

So 8048,59 78,45 3380,07 62,14 2382,16 65,50 13810,82 71,43

Md 40,21 0,39 130,77 2,40 12,24 0,34 183,22 0,95

Św 17,71 0,17 9,39 0,17 7,88 0,22 34,98 0,18

Jd 85,15 0,83 1,59 0,03 407,31 11,20 494,05 2,56

Bk 47,94 0,47 518,11 9,53 226,58 6,23 792,63 4,10

Db 1264,03 12,32 884,81 16,27 352,98 9,70 2501,82 12,94

Db.c – – 3,18 0,06 15,79 0,43 18,97 0,10

Kl 0,69 0,01 – – 0,22 0,01 0,91 0,00

Jw 1,07 0,01 2,70 0,05 2,68 0,07 6,45 0,03

Wz – – 3,48 0,06 – – 3,48 0,02

Js 18,29 0,18 37,30 0,69 4,49 0,12 60,08 0,31

Gb 8,11 0,08 48,84 0,90 5,96 0,16 62,91 0,33

Brz 241,89 2,36 197,11 3,62 77,03 2,12 516,03 2,67

Ol 479,90 4,68 137,22 2,52 131,96 3,63 749,08 3,87

Ak 2,88 0,03 77,61 1,43 1,09 0,03 81,58 0,42

Tp – – 5,40 0,10 – – 5,40 0,03

Os 2,01 0,02 1,69 0,03 6,30 0,17 10,00 0,05

Lp 0,05 0,00 – – 2,66 0,07 2,71 0,01

Ogółem 10258,52 100,00 5439,27 100,00 3637,33 100,00 19335,12 100,00

 Ryc.13. Udział powierzchniowy wg gatunków panujących

0%

10%

20%

30%

40%

50%

60%

70%

80%

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ak Tp Os Lp

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

 - 63 -

Tabela 30. Udział miąższościowy drzewostanów wg gatunków panujących

Gatunek
Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

[m3 brutto] [%] [m3 brutto] [%] [m3 brutto] [%] [m3 brutto] [%]
1 2 3 4 5 6 7 8 9

So 2273261 80,45 887369 65,64 712351 68,79 3872981 74,29

Md 11030 0,39 26828 1,98 2605 0,25 40463 0,78

Św 2980 0,11 3370 0,25 1889 0,18 8239 0,16

Jd 26146 0,93 40 0,00 134429 12,98 160615 3,08

Bk 8392 0,30 115948 8,58 62607 6,04 186947 3,59

Db 310803 11,00 212257 15,70 72024 6,95 595084 11,42

Db.c – – 355 0,03 525 0,05 880 0,02

Kl 155 0,01 – – 90 0,01 245 0,00

Jw 55 0,00 870 0,06 235 0,02 1160 0,02

Wz – – 1035 0,08 – – 1035 0,02

Js 4935 0,17 10300 0,76 1310 0,13 16545 0,32

Gb 1855 0,07 8945 0,66 818 0,08 11618 0,22

Brz 51062 1,81 39696 2,94 15473 1,49 106231 2,04

Ol 132970 4,71 30342 2,24 29665 2,86 192977 3,70

Ak 740 0,03 13000 0,96 255 0,02 13995 0,27

Tp – – 1155 0,09 – – 1155 0,02

Os 495 0,02 400 0,03 1200 0,12 2095 0,04

Lp 5 0,00 – – 320 0,03 325 0,01

Ogółem 2824884 100,00 1351910 100,00 1035796 100,00 5212590 100,00

 Ryc.14. Udział miąższościowy wg gatunków panujących

0%

10%

20%

30%

40%

50%

60%

70%

80%

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ak Tp Os Lp

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

 W lasach Nadleśnictwa Staszów zinwentaryzowano aż siedemnaście gatunków występujących
jako panujące, jednak tylko sześć ma realne znaczenie lasotwórcze.
 Gatunkiem dominującym jest sosna, która jako gatunek panujący obejmuje 71% powierzchni
leśnej i 74% zapasu drzewostanów. Znaczenie, chociaż znacznie mniejsze, posiadają jeszcze: dąb
(we wszystkich obrębach leśnych), buk (w obrębach Klimontów i Kurozwęki), olsza i brzoza (we
wszystkich obrębach), a także jodła (w obrębie Kurozwęki). Dąb osiąga największy udział (ok. 16%
powierzchniowo i miąższościowo) w obrębie Klimontów. W tym też obrębie największe znaczenie
posiada buk z udziałami około 9%, a najmniejsze sosna (udziały około 65%). Jodła jest ważnym
gatunkiem lasotwórczym tylko w obrębie Kurozwęki, gdzie udziałem miąższościowym jako gatunek
panujący (13%) zrównuje się z łącznym udziałem dęba i buka. W obrębie Golejów jedynymi gatun-

 - 64 -

kami panującymi o udziale powyżej 1%, oprócz sosny i dęba, są olsza i brzoza. Gatunki te osiągają
udziały, w poszczególnych obrębach i Nadleśnictwie, od około 2 do 5%.
 Gatunki inne niż wyżej wymienione decydują o bioróżnorodności ekosystemów leśnych, lecz
nie mają znaczenia gospodarczego.
 W przeważającej mierze sosna jako gatunek panujący jest elementem pożądanym. Jest jej jed-
nak wciąż za dużo głównie na siedliskach lasu świeżego, lasu wilgotnego i lasu wyżynnego świeżego
– 36%, co wiąże się z zadaniem przebudowy porastających je drzewostanów.

 Tabela 31. Udział miąższościowy drzewostanów wg gatunków rzeczywistych (powierzchnia zalesiona)

Gatunek
Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

[m3 brutto] [%] [m3 brutto] [%] [m3 brutto] [%] [m3 brutto] [%]
1 2 3 4 5 6 7 8 9

So 2069650 73,59 791165 58,76 595015 57,71 3455830 66,59

Md 18780 0,67 28565 2,12 5875 0,57 53220 1,03

Św 9635 0,34 4390 0,33 8445 0,82 22470 0,43

Jd 53400 1,90 720 0,05 178645 17,32 232765 4,49

Bk 20705 0,74 136975 10,17 76445 7,41 234125 4,51

Db 362395 12,89 226425 16,82 96810 9,39 685630 13,21

Db.c 285 0,01 850 0,06 1575 0,15 2710 0,05

Kl 155 0,01 185 0,01 85 0,01 425 0,01

Jw 2810 0,10 2470 0,18 140 0,01 5420 0,10

Wz 30 0,00 615 0,05 – – 645 0,01

Js 9800 0,35 11025 0,82 750 0,07 21575 0,42

Gb 10915 0,39 35750 2,66 6065 0,59 52730 1,02

Brz 110900 3,94 58405 4,34 23120 2,24 192425 3,71

Ol 134115 4,77 33725 2,50 29140 2,83 196980 3,80

Ol.s – – – – 20 0,00 20 0,00

Ak 3060 0,11 8575 0,64 270 0,03 11905 0,23

Tp 50 0,00 1710 0,13 – – 1760 0,03

Os 4855 0,17 4575 0,34 6205 0,60 15635 0,30

Wb – – 25 0,00 30 0,00 55 0,00

Lp 530 0,02 225 0,02 2570 0,25 3325 0,06

Razem 2812070 100,00 1346375 100,00 1031205 100,00 5189650 100,00

 Ryc.15. Udział miąższościowy wg gatunków rzeczywistych

0%

10%

20%

30%

40%

50%

60%

70%

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ol.s Ak Tp Os Wb Lp

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

 - 65 -

 Liczbę osiemnastu gatunków występujących jako panujące powiększają jeszcze dwa spoty-
kane tylko jako rzadkie domieszki, wyjątkowo współpanujące: wierzba i olsza szara.
 Spośród podstawowych gatunków lasotwórczych, bardziej uwypuklony po analizie udziału
miąższościowego gatunków rzeczywistych, udział posiadają: dąb, buk, jodła i brzoza.
 W skali Nadleśnictwa rzeczywisty udział miąższościowy gatunków, za wyjątkiem sosny,
wiąza i akacji, jest wyższy od udziału wyliczonego wg gatunków panujących. Oznacza to, że
stanowią one w składzie wielu drzewostanów, z panującą przeważnie sosną, gatunki współpanu-
jące i domieszkowe. Porównanie udziałów pokazuje, że najbardziej dynamiczny wzrost udziału
(kilkukrotnie więcej w udziale rzeczywistym) dotyczy graba (przekracza 1%), osiki, a także ak-
cesorycznie występujących jawora i dęba czerwonego.

Należy zaznaczyć, że w przytoczonych wyżej danych nie uwzględniono gatunków, których udział
i formę występowania w konkretnych drzewostanach określono jako: „pojedynczo” lub „miejscami”.

Tabela 32. Porównanie udziału powierzchniowego panujących gatunków drzew między IV i V rewizją PUL

Gatunek
Nadleśnictwo

IV rewizja V rewizja

[ha] [%] [ha] [%]
1 2 3 4 5

So 15716,33 71,57 13810,82 71,43

Md 155,57 0,71 183,22 0,95

Św 37,87 0,17 34,98 0,18

Jd 1070,58 4,88 494,05 2,56

Bk 753,74 3,43 792,63 4,10

Db 2644,09 12,04 2501,82 12,94

Db.c 24,40 0,11 18,97 0,10

Kl 0,25 0,00 0,91 0,00

Jw 7,08 0,03 6,45 0,03

Wz – – 3,48 0,02

Js 63,35 0,30 60,08 0,31

Gb 64,93 0,30 62,91 0,33

Brz 538,70 2,45 516,03 2,67

Ol 766,31 3,49 749,08 3,87

Ak 55,86 0,25 81,58 0,42

Tp 36,63 0,17 5,40 0,03

Os 20,60 0,09 10,00 0,05

Wb 0,82 0,00 – –

Lp 1,66 0,01 2,71 0,01

Razem 21960,77 100,00 19335,12 100,00

Ryc.16. Porównanie udziału powierzchniowego panujących gatunków drzew między IV i V rewizją PUL

0%

10%

20%

30%

40%

50%

60%

70%

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ak Tp Os Wb Lp

IV rewizja V rewizja

 - 66 -

 Powyższe tabela i wykres wykazują stosunkowo niewielkie zmiany między IV i V rewizją,

jeśli chodzi o udział podstawowych, lasotwórczych gatunków panujących w powierzchni leśnej.

Wyjątkiem jest jodła, której udział - mniejszy o połowę - wynika z przekazania zasobnej w jodłę

części obrębu Kurozwęki do Nadleśnictwa Łagów. Należy się liczyć z dalszym stopniowym

wzrostem znaczenia dębu i buka jako gatunków panujących. Wzrost powierzchni drzewostanów

z panującą akacją ma miejsce na zrekultywowanych gruntach pokopalnianych w oddziałach od

221 do 224 obrębu Klimontów, gdzie w składzie gatunkowym występuje jeszcze wiele innych

gatunków drzew.

Tabela 33. Udział powierzchni drzewostanów wg klas bonitacji gatunków panujących

Bonita-
cja

Gatunek panujący
Razem

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ak Tp Os Lp

Powierzchnia [ha] [%]

Obręb GOLEJÓW

IA 2296,04 2296,04 22,55

I 4056,89 38,72 13,76 31,38 283,22 1,07 12,03 0,73 189,96 43,66 1,35 2,01 0,05 4674,83 45,91

II 1521,30 1,49 3,95 74,54 16,56 520,25 0,69 6,26 2,17 50,49 217,46 1,53 2416,69 23,73

III 121,28 10,61 438,00 1,84 1,44 166,99 740,16 7,27

IV 2,90 18,63 3,37 29,88 54,78 0,54

Razem 7998,41 40,21 17,71 85,15 47,94 1260,10 0,69 1,07 18,29 8,11 241,89 457,99 2,88 2,01 0,05 10182,50 100,00

Obręb KLIMONTÓW

IA 958,45 958,45 17,81

I 1758,49 113,97 1,61 350,22 319,76 3,18 2,70 2,45 30,59 155,32 21,15 69,71 5,40 1,69 2836,24 52,70

II 614,83 16,80 6,36 1,59 152,68 358,90 1,03 6,71 38,04 40,86 63,59 7,54 1308,93 24,32

III 21,27 1,42 146,60 10,80 0,93 32,77 0,36 214,15 3,98

IV 56,33 7,74 64,07 1,19

Razem 3353,04 130,77 9,39 1,59 502,90 881,59 3,18 2,70 3,48 37,30 48,84 197,11 125,25 77,61 5,40 1,69 5381,84 100,00

Obręb KUROZWĘKI

IA 596,23 596,23 16,45

I 1169,78 6,51 5,95 3,76 95,74 19,13 15,79 0,22 2,68 4,49 62,26 11,04 1,09 6,30 0,82 1405,56 38,80

II 582,38 5,73 1,93 345,77 108,22 239,02 5,91 14,77 80,19 1,84 1385,76 38,24

III 27,57 57,78 7,21 93,73 0,05 32,57 218,91 6,04

IV 15,22 1,84 17,06 0,47

Razem 2375,96 12,24 7,88 407,31 226,39 351,88 15,79 0,22 2,68 4,49 5,96 77,03 125,64 1,09 6,30 2,66 3623,52 100,00

NADLEŚNICTWO

IA 3850,72 3850,72 20,07

I 6985,16 159,20 21,32 3,76 477,34 622,11 18,97 0,22 6,45 2,45 47,11 0,73 407,54 75,85 72,15 5,40 10,00 0,87 8916,63 46,47

II 2718,51 24,02 12,24 421,90 277,46 1118,17 0,69 1,03 12,97 46,12 106,12 361,24 9,07 1,84 5111,38 26,64

III 170,12 1,42 68,39 7,21 678,33 12,69 2,37 232,33 0,36 1173,22 6,11

IV 2,90 15,22 74,96 3,37 39,46 135,91 0,71

Razem 13727,41 183,22 34,98 494,05 777,23 2493,57 18,97 0,91 6,45 3,48 60,08 62,91 516,03 708,88 81,58 5,40 10,00 2,71 19187,86 100,00

 - 67 -

 Ryc.17. Udział powierzchni drzewostanów wg klas bonitacji gatunków panujących w Nadleśnictwie

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

So

Md

Św

Jd

Bk

Db

Db.c

Kl

Jw

Wz

Js

Gb

Brz

Ol

Ak

Tp

Os

Lp

Nadleśnictwo

IA

I

II

III

IV

 Tabela 33 wraz z obrazującym ją diagramem (ryc. 17), zestawione w oparciu o bonitacje

panujących gatunków drzew, wskazują na bardzo dobrą lub dobrą dynamikę wzrostu gatunków

budujących drzewostany Nadleśnictwa Staszów, co nadmieniono już wcześniej (rozdz. 4.4).

 Udział powierzchni najwyższych klas bonitacji, tj. IA i I, jest największy w obrębie Kli-

montów – 70,5% powierzchni drzewostanów (w obrębie Golejów niewiele mniejszy – 68,5%).

Wyraźnie mniejszy jest natomiast w obrębie Kurozwęki, gdzie wynosi 55,2%. W tym też obrę-

bie dużo większy niż w dwóch pozostałych jest udział drzewostanów z II klasą bonitacji gatun-

ków panujących – 38,2%. To prawie tyle co drzewostanów z I klasą bonitacji, podczas gdy w

obrębach Golejów i Klimontów drzewostanów z I bonitacją jest dwukrotnie więcej niż z II.

 Wytłumaczeniem powyższego są bardzo dobre bonitacje drzewostanów sosnowych – ok.

79% ich powierzchni w całym Nadleśnictwie posiada I lub Ia bonitację. Na duży udział II klasy

bonitacji w obrębie Kurozwęki składają się: 11% drzewostanów z panującą jodłą i dominującą

tam II bonitacją, a także wyraźna przewaga tej klasy bonitacji w drzewostanach z panującymi

dębem i bukiem.

 Udział niższych tj. III i IV klas bonitacji nie przekracza w sumie 7% powierzchni zalesionej

i zaznacza się najwyraźniej w drzewostanach z panującymi: olszą (38,3%), dębem (30,2%) oraz

panującym na niewielkiej powierzchni grabem (25,5%).

5.3. Struktura wiekowa drzewostanów

 Struktura wiekowa drzewostanów, w oparciu o powierzchnię oraz miąższość klas i podklas

wieku, przedstawiona została w postaci zaprezentowanych poniżej syntetycznych zestawień oraz

obrazujących te zestawienia diagramów.

 - 68 -

 Tabela 34. Udział powierzchniowy drzewostanów w klasach i podklasach wieku

Klasa wieku

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

[ha] [%] [ha] [%] [ha] [%] [ha] [%]
1 2 3 4 5 6 7 8 9

płazowiny – – 3,00 0,06 – – 3,00 0,02

halizny i zręby 39,52 0,39 21,31 0,39 3,48 0,10 64,31 0,33

w produkcji ubocznej 5,15 0,05 11,45 0,21 0,45 0,01 17,05 0,09

pozostałe niezalesione 31,35 0,31 21,67 0,40 9,88 0,27 62,90 0,33

Razem niezalesione 76,02 0,75 57,43 1,06 13,81 0,38 147,26 0,77

Ia 637,21 6,21 173,06 3,18 130,49 3,59 940,76 4,87

Ib 518,77 5,06 313,65 5,77 164,46 4,52 996,88 5,15

IIa 576,38 5,62 237,13 4,36 95,13 2,62 908,64 4,70

IIb 815,30 7,95 397,81 7,31 175,79 4,83 1388,90 7,18

IIIa 976,20 9,52 345,14 6,35 215,05 5,91 1536,39 7,95

IIIb 929,53 9,06 503,23 9,25 387,37 10,65 1820,13 9,41

IVa 1251,80 12,20 782,51 14,39 520,15 14,30 2554,46 13,21

IVb 1420,43 13,83 1023,91 18,82 481,45 13,24 2925,79 15,12

Va 1046,95 10,21 522,11 9,60 311,19 8,56 1880,25 9,72

Vb 585,13 5,70 140,19 2,58 213,43 5,87 938,75 4,86

VI 536,65 5,23 93,09 1,71 301,88 8,30 931,62 4,82

VII 283,69 2,77 89,36 1,64 33,01 0,91 406,06 2,10

VIII i st. 43,24 0,42 39,84 0,73 10,09 0,28 93,17 0,48

KO 549,84 5,36 696,39 12,80 578,15 15,88 1824,38 9,44

KDO 11,38 0,11 24,42 0,45 5,88 0,16 41,68 0,22

Budowa przerębowa – – – – – – – –

Razem zalesione 10182,50 99,25 5381,84 98,94 3623,52 99,62 19187,86 99,23

Ogółem 10258,52 100,00 5439,27 100,00 3637,33 100,00 19335,12 100,00

 Tabela 35. Udział miąższościowy drzewostanów w klasach i podklasach wieku

Klasa wieku

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

[m3] [%] [m3] [%] [m3] [%] [m3] [%]
1 2 3 4 5 6 7 8 9

płazowiny – – 185 0,01 – – 185 0,00

halizny i zręby 580 0,02 87 0,01 50 0,00 717 0,01

w produkcji ubocznej 22 0,00 56 0,00 0 0,00 78 0,00

pozostałe niezalesione 656 0,02 164 0,01 347 0,03 1167 0,02

Razem niezalesione 1258 0,04 492 0,03 397 0,03 2147 0,03

przestoje 11556 0,41 5043 0,37 4194 0,40 20793 0,40

Ia 2950 0,10 220 0,02 1320 0,13 4490 0,09

Ib 20660 0,73 11470 0,85 8030 0,78 40160 0,77

IIa 66830 2,37 19455 1,44 10205 0,99 96490 1,85

IIb 173435 6,14 79170 5,86 27535 2,66 280140 5,37

IIIa 266315 9,43 82930 6,13 51610 4,98 400855 7,69

IIIb 279310 9,89 142370 10,53 122910 11,87 544590 10,45

IVa 414615 14,68 221840 16,41 170805 16,49 807260 15,49

IVb 508725 18,01 337195 24,94 196755 18,99 1042675 20,02

Va 398360 14,10 196550 14,54 116175 11,22 711085 13,64

Vb 227385 8,05 48335 3,58 84125 8,12 359845 6,90

VI 213875 7,57 36690 2,71 93385 9,02 343950 6,60

VII 101835 3,60 30145 2,23 9940 0,96 141920 2,72

VIII i st. 13915 0,49 16715 1,24 3455 0,33 34085 0,65

KO 121090 4,29 118650 8,78 133780 12,92 373520 7,17

KDO 2770 0,10 4640 0,34 1175 0,11 8585 0,16

Budowa przerębowa – – – – – – – –

Razem zalesione 2823626 99,96 1351418 99,97 1035399 99,97 5210443 99,97

Ogółem 2824884 100,00 1351910 100,00 1035796 100,00 5212590 100,00

 - 69 -

 Ryc.18. Struktura wiekowa drzewostanów obrębu Golejów

0

200

400

600

800

1000

1200

1400

n
ie

za
l.

p
rz

es
to

je Ia Ib IIa IIb III
a

III
b

IV
a

IV
b

V
a

V
b V
I

V
II

V
III

 i
st

.

K
O

K
D

O

B
u

d
.p

rz
er

.

podklasy wieku

ha

0

50000

100000

150000

200000

250000

300000

350000

400000

450000

500000

550000

m3

powierzchnia zapas

 Ryc.19. Struktura wiekowa drzewostanów obrębu Klimontów

0

100

200

300

400

500

600

700

800

900

1000

n
ie

za
l.

p
rz

es
to

je Ia Ib IIa IIb III
a

III
b

IV
a

IV
b

V
a

V
b V
I

V
II

V
III

 i
st

.

K
O

K
D

O

B
u

d
.p

rz
er

.

podklasy wieku

ha

0

50000

100000

150000

200000

250000

300000

350000

m3

powierzchnia zapas

 - 70 -

 Ryc.20. Struktura wiekowa drzewostanów obrębu Kurozwęki

0

100

200

300

400

500

600

n
ie

za
l.

p
rz

es
to

je Ia Ib IIa IIb III
a

III
b

IV
a

IV
b

V
a

V
b V
I

V
II

V
III

 i
st

.

K
O

K
D

O

B
u

d
.p

rz
er

.

podklasy wieku

ha

0

20000

40000

60000

80000

100000

120000

140000

160000

180000

200000

m3

powierzchnia zapas

 Ryc.21. Struktura wiekowa drzewostanów Nadleśnictwa Staszów

0

300

600

900

1200

1500

1800

2100

2400

2700

3000

n
ie

za
l.

p
rz

es
to

je Ia Ib IIa IIb III
a

III
b

IV
a

IV
b

V
a

V
b V
I

V
II

V
III

 i
st

.

K
O

K
D

O

B
u

d
.p

rz
er

.

podklasy wieku

ha

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000

m3

powierzchnia zapas

 - 71 -

 Przedstawione na powyższych diagramach, powierzchniowe i miąższościowe rozkłady drzewosta-
nów w podklasach wieku mają, w bardzo ogólnych zarysach, charakter nawiązujący do statystycznego
rozkładu normalnego (zwłaszcza rozkład miąższości). Generalnie rzecz biorąc dominują IVa i IVb pod-
klasy wieku, a tylko w obrębie Kurozwęki większy od nich udział powierzchniowy posiada klasa odno-
wienia (KO). W obrębie Klimontów zwraca uwagę niski udział podklas wieku od Vb wzwyż, przy wy-
sokim udziale klasy odnowienia zbierającej właśnie starsze drzewostany.

 Poniżej przedstawiono porównanie obecnej struktury wiekowej ze strukturą z poprzedniego
opracowania urządzeniowego (IV rewizja PUL), w oparciu o powierzchnię klas i podklas wieku.

Tabela 36. Porównanie udziału powierzchniowego klas i podklas wieku między IV i V rewizją PUL w Nadleśnictwie

Klasa wieku

Nadleśnictwo

IV rewizja V rewizja

[ha] [%] [ha] [%]
1 2 3 4 5

płazowiny 2,10 0,01 3,00 0,02

halizny i zręby 23,41 0,11 64,31 0,33

w produkcji ubocznej 29,82 0,14 17,05 0,09

pozostałe niezalesione 81,89 0,37 62,90 0,33

Ia 733,05 3,34 940,76 4,87

Ib 940,62 4,28 996,88 5,15

IIa 1476,65 6,72 908,64 4,70

IIb 1653,09 7,53 1388,90 7,18

IIIa 2285,89 10,41 1536,39 7,95

IIIb 3654,28 16,64 1820,13 9,41

IVa 3306,51 15,06 2554,46 13,21

IVb 2295,29 10,45 2925,79 15,12

Va 1226,12 5,58 1880,25 9,72

Vb 858,88 3,91 938,75 4,86

VI 885,60 4,03 931,62 4,82

VII 313,16 1,43 406,06 2,10

VIII i st. 18,25 0,08 93,17 0,48

KO 2073,62 9,44 1824,38 9,44

KDO 102,54 0,47 41,68 0,22

Budowa przerębowa – – – –

Ogółem 21960,77 100,00 19335,12 100,00

 Ryc.22. Porównanie udziału powierzchniowego klas i podklas wieku między IV i V rewizją PUL w Nadleśnictwie

0%

2%

4%

6%

8%

10%

12%

14%

16%

n.zal. Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII i

st.

KO KDO Bud.

przer.

IV rewizja V rewizja

 - 72 -

 Rozkłady powierzchni leśnej na podklasy wieku wg IV i V rewizji PUL pokazują, że nastą-

piło przesunięcie o 10 lat. Przejście mniejszej powierzchni z IIIb do IVa podklasy wieku wiąże

się z przekazaniem części powierzchni obrębu Kurozwęki, z takimi drzewostanami, do innego

nadleśnictwa. Udział drzewostanów starszych (od Va podklasy wieku wzwyż, bez KO i KDO)

jest wyższy niż poprzednio i wynosi 22% (było 15%). Udział powierzchni klasy odnowienia

pozostał bez zmian.

 Strukturę gatunkową podklas wieku w poszczególnych obrębach leśnych i Nadleśnictwie

ogółem, zestawioną wg gatunków panujących, przedstawiono poniżej.

Tabela 37. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku - obręb Golejów

Gat. Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII st. KO KDO Razem

So 580,74 269,87 478,86 678,15 764,25 627,03 1003,57 1201,65 933,74 493,35 457,16 90,96 9,87 402,76 6,45 7998,41

Md 5,17 18,59 5,41 9,55 1,49 40,21

Św 4,40 3,23 3,26 0,89 4,31 1,62 17,71

Jd 8,96 13,41 16,31 21,01 13,55 6,46 0,72 4,73 85,15

Bk 24,60 1,66 19,09 1,92 0,67 47,94

Db 42,57 127,59 55,41 57,21 79,12 186,25 128,37 89,97 44,94 38,55 52,40 191,24 30,00 135,06 1,42 1260,10

Kl 0,69 0,69

Jw 1,07 1,07

Js 1,75 2,69 10,61 3,24 18,29

Gb 1,67 1,24 1,83 3,37 8,11

Brz 39,09 19,17 41,41 48,96 33,74 25,52 26,38 5,24 2,38 241,89

Ol 13,90 48,05 18,64 34,66 53,76 50,40 42,56 70,81 44,32 46,10 26,37 4,91 3,51 457,99

Ak 2,88 2,88

Os 0,56 1,45 2,01

Lp 0,05 0,05

Ogółem 637,21 518,77 576,38 815,30 976,20 929,53 1251,80 1420,43 1046,95 585,13 536,65 283,69 43,24 549,84 11,38 10182,50

 Ryc.23. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku - obręb Golejów

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII

i st.

KO KDO R-m

Lp

Os

Ak

Ol

Brz

Gb

Js

Jw

Kl

Db

Bk

Jd

Św

Md

So

 - 73 -

Tabela 38. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku - obręb Klimontów

Gat. Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII i st. KO KDO Razem

So 127,42 207,07 114,64 247,79 269,81 297,47 315,99 724,75 389,34 112,44 69,62 469,59 7,11 3353,04

Md 21,25 8,01 33,12 15,76 9,02 6,08 31,12 6,41 130,77

Św 1,61 6,36 1,42 9,39

Jd 1,59 1,59

Bk 66,17 22,50 13,71 20,97 66,70 116,23 47,07 37,00 18,32 9,49 38,10 42,54 4,10 502,90

Db 14,69 12,66 55,60 33,29 16,03 88,17 249,31 151,52 83,25 8,83 6,12 88,58 1,74 70,17 1,63 881,59

Db.c 3,18 3,18

Jw 2,70 2,70

Wz 3,48 3,48

Js 2,04 3,39 1,12 4,45 25,52 0,78 37,30

Gb 0,09 13,00 2,41 4,39 28,95 48,84

Brz 14,07 2,56 1,74 0,50 28,95 55,48 15,28 66,95 11,58 197,11

Ol 9,70 2,47 12,00 16,93 6,03 11,23 20,02 22,84 6,11 0,60 7,86 9,46 125,25

Ak 24,52 43,43 0,93 8,73 77,61

Tp 4,41 0,99 5,40

Os 1,69 1,69

Ogółem 173,06 313,65 237,13 397,81 345,14 503,23 782,51 1023,91 522,11 140,19 93,09 89,36 39,84 696,39 24,42 5381,84

Ryc.24. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku - obręb Klimontów

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII

i st.

KO KDO R-m

Os

Tp

Ak

Ol

Brz

Gb

Js

Wz

Jw

Db.c

Db

Bk

Jd

Św

Md

So

 - 74 -

Tabela 39. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku - obręb Kurozwęki

Gat. Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII i st. KO KDO Razem

So 109,57 50,23 42,52 80,06 133,30 334,38 380,80 413,09 249,92 138,90 41,16 11,91 384,24 5,88 2375,96

Md 2,14 4,37 5,73 12,24

Św 1,27 2,64 2,04 1,93 7,88

Jd 8,73 21,02 24,75 8,61 37,18 46,72 36,70 69,15 51,75 9,13 2,88 90,69 407,31

Bk 2,11 5,30 2,21 8,04 5,43 34,53 1,86 100,49 3,63 7,21 55,58 226,39

Db 11,48 48,81 32,05 38,65 12,51 11,54 9,77 16,59 10,82 2,04 108,48 8,34 40,80 351,88

Db.c 15,79 15,79

Kl 0,22 0,22

Jw 2,68 2,68

Js 4,49 4,49

Gb 0,41 1,73 2,87 0,10 0,14 0,66 0,05 5,96

Brz 3,17 4,74 20,35 18,75 8,89 14,36 2,21 4,56 77,03

Ol 5,19 35,23 5,01 0,57 11,57 17,29 36,43 5,05 5,89 1,13 2,28 125,64

Ak 1,09 1,09

Os 1,57 0,35 2,23 2,15 6,30

Lp 0,82 1,84 2,66

Ogółem 130,49 164,46 95,13 175,79 215,05 387,37 520,15 481,45 311,19 213,43 301,88 33,01 10,09 578,15 5,88 3623,52

Ryc.25. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku - obręb Kurozwęki

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII

i st.

KO KDO R-m

Lp

Os

Ak

Ol

Brz

Gb

Js

Jw

Kl

Db.c

Db

Bk

Jd

Św

Md

So

 - 75 -

Tabela 40. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku w Nadleśnictwie

Gat. Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII i st. KO KDO Razem

So 817,73 527,17 636,02 1006,00 1167,36 1258,88 1700,36 2339,49 1573,00 744,69 567,94 102,87 9,87 1256,59 19,44 13727,41

Md 23,39 13,18 37,49 34,35 14,43 15,63 31,12 12,14 1,49 183,22

Św 7,28 3,23 5,90 2,93 4,31 9,91 1,42 34,98

Jd 1,59 8,73 21,02 33,71 22,02 53,49 67,73 50,25 75,61 52,47 9,13 2,88 95,42 494,05

Bk 2,11 96,07 22,50 15,92 29,01 73,79 169,85 47,07 40,78 18,99 109,98 3,63 45,31 98,12 4,10 777,23

Db 68,74 189,06 143,06 129,15 107,66 285,96 387,45 258,08 139,01 49,42 167,00 288,16 31,74 246,03 3,05 2493,57

Db.c 15,79 3,18 18,97

Kl 0,69 0,22 0,91

Jw 2,68 1,07 2,70 6,45

Wz 3,48 3,48

Js 2,04 3,39 1,12 1,75 11,63 36,13 3,24 0,78 60,08

Gb 0,41 1,82 2,87 14,77 1,38 4,90 4,39 0,05 3,37 28,95 62,91

Brz 0,81 55,52 26,47 63,50 68,21 71,58 95,36 41,66 5,24 2,21 73,89 11,58 516,03

Ol 28,79 85,75 35,65 52,16 71,36 78,92 99,01 98,70 56,32 47,83 34,23 16,65 3,51 708,88

Ak 24,52 43,43 0,93 3,97 8,73 81,58

Tp 4,41 0,99 5,40

Os 1,57 0,35 2,79 2,15 3,14 10,00

Lp 0,87 1,84 2,71

Ogółem 941,57 996,07 908,64 1388,90 1536,39 1820,13 2554,46 2925,79 1880,25 938,75 931,62 406,06 93,17 1824,38 41,68 19187,86

 Ryc.26. Udział powierzchniowy gatunków panujących w klasach i podklasach wieku w Nadleśnictwie

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII

i st.

KO KDO R-m

Lp

Os

Tp

Ak

Ol

Brz

Gb

Js

Wz

Jw

Kl

Db.c

Db

Bk

Jd

Św

Md

So

 Analiza struktury gatunkowej drzewostanów w podklasach wieku potwierdza, że podsta-

wowym gatunkiem lasotwórczym w Nadleśnictwie Staszów jest sosna, która dominuje po-

wierzchniowo i miąższościowo w prawie wszystkich podklasach wieku. W mniejszym zakresie

budulcem drzewostanów są: dąb, następnie buk (w obrębach Klimontów i Kurozwęki), olsza,

brzoza, a także jodła (w obrębie Kurozwęki).

 - 76 -

5.4. Spodziewany bieżący roczny przyrost miąższości

 Wobec braku, jak dotąd, metodyki określania uszkodzenia drzewostanów przez przemysł w

ramach V rewizji urządzeniowej, w niniejszym planie urządzenia lasu sporządzono jedynie tabe-

le klas wieku spodziewanego tablicowego bieżącego rocznego przyrostu miąższości wg gatun-

ków panujących – tabele VIIIa (bez wyodrębnienia stref uszkodzenia).

 W zamieszczonych niżej tabelach 41 i 42 oraz diagramach (ryc. 27 i 28) przedstawiono syn-

tetyczne zestawienie przyrostu bieżącego wg gatunków panujących oraz porównano udziały ga-

tunków panujących w miąższości i bieżącym rocznym przyroście miąższości.

 Tabela 41. Bieżący roczny przyrost miąższości wg gatunków panujących

Gatunek
Obręb

Nadleśnictwo
Golejów Klimontów Kurozwęki

[m3 brutto] [%] [m3 brutto] [%] [m3 brutto] [%] [m3 brutto] [%]
1 2 3 4 5 6 7 8 9

So 54385 82,16 21300 66,09 15930 68,82 91615 75,35

Md 345 0,52 760 2,36 75 0,32 1180 0,97

Św 185 0,28 115 0,36 100 0,43 400 0,33

Jd 695 1,05 – – 2960 12,78 3655 3,01

Bk 205 0,31 2840 8,81 1135 4,90 4180 3,44

Db 6500 9,82 4875 15,13 1515 6,54 12890 10,60

Db.c – – 40 0,12 65 0,28 105 0,09

Kl 5 0,01 – – – – 5 0,00

Jw 5 0,01 10 0,03 15 0,06 30 0,02

Wz – – 20 0,06 – – 20 0,02

Js 60 0,09 190 0,59 25 0,11 275 0,23

Gb 25 0,04 215 0,67 45 0,19 285 0,23

Brz 1365 2,06 770 2,39 425 1,84 2560 2,11

Ol 2405 3,63 555 1,72 800 3,45 3760 3,09

Ak 15 0,02 490 1,52 5 0,02 510 0,42

Tp – – 40 0,12 – – 40 0,03

Os – – 10 0,03 40 0,17 50 0,04

Lp – – – – 20 0,09 20 0,02

Razem 66195 100,00 32230 100,00 23155 100,00 121580 100,00

 Ryc. 27. Udział gatunków panujących w bieżącym rocznym przyroście miąższości

0%

10%

20%

30%

40%

50%

60%

70%

80%

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ak Tp Os Lp

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

 - 77 -

Tabela 42. Porównanie udziałów gatunków panujących w miąższości i bieżącym rocznym przyroście miąższości
 w Nadleśnictwie (powierzchnia zalesiona)

Gatunek
Zapas Przyrost

[m3 brutto] [%] [m3 brutto] [%]
1 2 3 4 5

So 3859270 74,37 91615 75,35

Md 40115 0,77 1180 0,97

Św 8170 0,16 400 0,33

Jd 159790 3,08 3655 3,01

Bk 185380 3,57 4180 3,44

Db 590570 11,38 12890 10,60

Db.c 880 0,02 105 0,09

Kl 245 0,00 5 0,00

Jw 1145 0,02 30 0,02

Wz 1035 0,02 20 0,02

Js 16545 0,32 275 0,23

Gb 11480 0,22 285 0,23

Brz 105960 2,04 2560 2,11

Ol 191535 3,69 3760 3,09

Ak 13990 0,27 510 0,42

Tp 1155 0,02 40 0,03

Os 2085 0,04 50 0,04

Lp 300 0,01 20 0,02

Razem 5189650 100,00 121580 100,00

Ryc. 28. Porównanie udziałów gatunków panujących w miąższości i bieżącym rocznym przyroście miąższości

 w Nadleśnictwie

0%

10%

20%

30%

40%

50%

60%

70%

So Md Św Jd Bk Db Db.c Kl Jw Wz Js Gb Brz Ol Ak Tp Os Lp

Zapas Przyrost

 Powyższe tabele oraz wykresy pokazują, że udziały gatunków panujących w spodziewanym

bieżącym rocznym przyroście miąższości są bardzo zbliżone do ich udziałów miąższościowych w

zapasie na powierzchni leśnej zalesionej. Spośród podstawowych gatunków lasotwórczych, nie-

co mniejszy udział w przyroście wykazują drzewostany z panującymi: jodłą, bukiem, dębem i

olszą, natomiast nieco większy z panującymi sosną i brzozą.

 - 78 -

5.5. Ocena stanu uszkodzenia drzewostanów

 Na podstawie obserwacji dokonanych w terenie stan zdrowotny lasów Nadleśnictwa Staszów

należy uznać za dobry. Podczas prac taksacyjnych zinwentaryzowano uszkodzenia spowodowane

przez czynniki natury ożywionej: owady, grzyby, zwierzynę oraz nieożywionej: czynniki klima-

tyczne, zakłócenia stosunków wodnych, a także inne, których natury nie ustalono. Zestawiono je w

tabeli 43.

 Tabela 43. Zestawienie powierzchni uszkodzeń stwierdzonych podczas taksacji

Rodzaj
uszkodzenia

Obręb

Stopień uszkodzenia
Ogółem

1 2 3

Powierzchnia uszkodzeń [ha]

Owady

Golejów 16,51 12,17 – 28,68

Klimontów – – – –

Kurozwęki – 3,78 – 3,78

Grzyby

Golejów 82,49 71,67 – 154,16

Klimontów 26,74 35,17 – 61,91

Kurozwęki 5,76 1,91 – 7,67

Zwierzyna

Golejów 78,98 12,74 – 91,72

Klimontów 25,33 2,53 – 27,86

Kurozwęki 17,59 5,78 – 23,37

Klimat

Golejów 321,29 0,82 – 322,11

Klimontów 108,96 1,77 – 110,73

Kurozwęki 11,00 – – 11,00

Wodne

Golejów 85,15 4,77 – 89,92

Klimontów 39,50 – – 39,50

Kurozwęki 8,87 – – 8,87

Inne

Golejów – – – –

Klimontów 7,49 3,43 – 10,92

Kurozwęki 9,85 – – 9,85

Ogółem

Golejów 584,42 102,17 – 686,59

Klimontów 208,02 42,90 – 250,92

Kurozwęki 53,07 11,47 – 64,54

Nadleśnictwo 845,51 156,54 – 1002,05

 Ogółem powierzchnię manipulacyjną drzewostanów, w których stwierdzono szkody okre-

ślono w całym Nadleśnictwie na 1002,05 ha. Stanowi to 5,2% powierzchni leśnej zalesionej. Z

tej liczby aż na 845,51 ha określono 1 stopień uszkodzenia, czyli powierzchnia zredukowana

szkody mieści się w przedziale 11-25% powierzchni manipulacyjnej. Ogranicza to faktyczny

orientacyjny wymiar szkód do ok. 150 ha. Z uwzględnieniem 2 stopnia uszkodzenia (szeroki

wachlarz uszkodzeń: 26-60%) i przybliżonej, w tym wypadku, powierzchni zredukowanej

uszkodzeń na poziomie ok. 70 ha, można stwierdzić, iż widoczne szkody dotyczą nieco ponad

1% powierzchni leśnej zalesionej Nadleśnictwa. Można także stwierdzić, że 4,4% powierzchni

lasów jest uszkodzona w stopniu słabym, a 0,8% w stopniu średnim. Tak więc powierzchnia

zinwentaryzowanych podczas taksacji szkód nie jest duża. Ich większość, wyrażona tak w hekta-

rach jak i udziałem w powierzchni leśnej, lokuje się w obrębie Golejów. Najbardziej odporne na

czynniki szkodotwórcze są zróżnicowane strukturalnie lasy obrębu Kurozwęki.

 Największa powierzchnia szkód (443,84 ha) przypada na czynniki klimatyczne, pośród któ-

rych wiodące znaczenia mają silne, wywracające i łamiące drzewa wiatry, śniegołomy, a także

okiść śniegowo - lodowa. Największe nasilenie tych szkód odnotowano w obrębie Golejów, spo-

rą powierzchnię szkód wykazano także w obrębie Klimontów.

 Kolejnym czynnikiem szkodotwórczym są choroby grzybowe, które zinwentaryzowano na

223,74 ha, przy czym prawie w połowie (108,75 ha) drugi stopień uszkodzenia. Zdecydowana

większość przypada na obręb Golejów, a głównym czynnikiem jest zespół chorób grzybowych o

nazwie osutka sosny, która dotyka uprawy i młodniki. W grupie chorób grzybowych mieszczą

 - 79 -

się także szkody wyrządzone przez zespół czynników patogennicznych nazywanych chorobą

jesiona. W jej wyniku na powierzchni 43,18 ha obrębów Golejów (21,16 ha) i Klimontów (22,02

ha) stwierdzono konieczność zaprojektowania przebudowy w ramach użytkowania rębnego

drzewostanów z przeważającym bądź znaczym udziałem jesiona.

 Szkody spowodowane przez zwierzynę odnotowano w Nadleśnictwie na powierzchni

142,95 ha upraw i młodników powstałych po rębniach złożonych i zupełnych. Polegają one

głównie na zgryzaniu przez sarny, a w niewielkim stopniu na spałowaniu przez jelenie i ścinaniu

pędów przez zające. Szkody występują również w drzewostanach objętych rębniami złożonymi

na powierzchni podsadzeń i podrostów na gniazdach zupełnych i pod okapem drzewostanu, co

potwierdzono wpisami w bloku „informacji różnych” bazy danych opisów taksacyjnych. Mają

one jednak mniejsze znaczenie i koncentrują się głównie w obrębie Golejów. Zaobserwowano

również przypadki szkód powodowanych przez bobry, tj. ścinanie i korowanie drzew, zgryzanie

sadzonek i podtapianie fragmentów drzewostanów.

 Osłabienie żywotności drzew, które powiązać można z zakłóceniem stosunków wodnych,

określono na łącznej powierzchni 138,29 ha drzewostanów na siedliskach bagiennych i wilgot-

nych. W drzewostanach z innymi bliżej nie określonymi przyczynami uszkodzeń (20,77 ha),

mogą się nakładać różne czynniki, w tym być może wahania poziomu wód gruntowych.

 W ostatnim 10-leciu lasy Nadleśnictwa Staszów nie były zagrożone masowymi pojawami

owadów. W obrębie Golejów (pododdział 138 i) potwierdzono ognisko występowania osnuji

gwiaździstej, ale określono pierwszy (słaby) stopień uszkodzenia. Pomimo tego zagrożenie ze

strony foliofagów, kambiofagów i szkodników technicznych wymaga stałego monitorowania.

Powierzchnia 32,46 ha, której przypisano uszkodzenia od owadów jest mała, ale dotyka realnego

i narastającego problemu, jakim są szkody wyrządzane przez owady w uprawach i młodnikach.

Głównym sprawcą są pędraki chrabąszczowatych, których masowe występowanie obserwować

można w obrębie Golejów. Pewne szkody wyrządzają również smolik znaczony i szeliniak so-

snowiec, zwłaszcza w uprawach sosnowych porażonych i osłabionych przez grzyby osutkowe.

 W Nadleśnictwie zinwentaryzowano (na podstawie opracowania glebowo-siedliskowego i

prac taksacyjnych) powierzchnię 691,57 ha drzewostanów na gruntach porolnych (3,6% po-

wierzchni zalesionej) oraz 222,60 ha drzewostanów na gruntach zrekultywowanych. Tam rów-

nież, z czasem, mogą zaznaczać się różnego rodzaju uszkodzenia. Na razie są one słabe – w

większości pierwszy stopień – i mają bardzo mały wymiar: 9,61 ha powierzchni wydzieleń.

 Obecny stan sanitarny lasów Nadleśnictwa Staszów wskazuje, że do utrzymania właściwej

higieny lasu i biologicznej jego odporności w najbliższym okresie, wystarczą rutynowe czynno-

ści przewidziane w „Instrukcji Ochrony Lasu”, które polegać będą przede wszystkim na monito-

rowaniu zagrożeń i postępowaniu zapobiegającym lub ograniczajacym ich rozwój.

 Na gruntach leśnych Nadleśnictwa, w latach 2007-2011 założono 56 stałych powierzchni

obserwacyjnych w ramach wielkoobszarowej inwentaryzacji lasu. Ponadto 3 z tych powierzchni

przeznaczone są do corocznych obserwacji w ramach monitoringu lasu.

5.6. Ocena zgodności składu gatunkowego drzewostanów z GTD

 Ocena zgodności składu gatunkowego drzewostanów z ustalonymi dla nich gospodarczymi

typami drzewostanów (w skrócie nazywana oceną zgodności z siedliskiem) jest jednym z waż-

niejszych wskaźników wykorzystania zdolności produkcyjnych siedlisk leśnych. Jest to również

w pewnym stopniu wskaźnik naturalności ekosystemów leśnych. Dlatego też wydaje się on być

ważnym i istotnym w formułowaniu wniosków z zakresu hodowli lasu. Należy to jednak robić w

sposób świadomy i ostrożny, gdyż kryteria oceny i gospodarcze typy drzewostanów ulegają mo-

dyfikacjom, na miarę aktualnego stanu nauki i praktyki leśnej.

 Wszystkie drzewostany podzielone zostały (zgodnie z § 40 obowiązującej IUL) na trzy

stopnie zgodności:

 stopień 1 – skład gatunkowy zgodny z siedliskiem,

 stopień 2 – skład gatunkowy częściowo zgodny z siedliskiem,

 stopień 3 – skład gatunkowy niezgodny z siedliskiem.

 - 80 -

 Rozpatrując zagadnienie zgodności drzewostanów z siedliskiem należy mieć na uwadze, że

przy ocenie uwzględnia się również gatunki dolnych pięter, a w przypadku klas odnowienia

(KO), także skład gatunkowy podrostów, podsadzeń i nalotów.

Tabela 44. Zestawienie powierzchni drzewostanów wg stopni zgodności składu gatunkowego z siedliskiem

Stopień zgodności składu
gatunkowego
z siedliskiem

Obręb
Nadleśnictwo

Golejów Klimontów Kurozwęki

[ha] [%] [ha] [%] [ha] [%] [ha] [%]
1 2 3 4 5 6 7 8 9

zgodny 8531,10 83,78 3409,90 63,36 2469,72 68,16 14410,72 75,10

częściowo zgodny 984,57 9,67 1162,28 21,60 674,24 18,61 2821,09 14,70

niezgodny 666,83 6,55 809,66 15,04 479,56 13,23 1956,05 10,20

Razem powierzchnia
leśna zalesiona

10182,50 100,00 5381,84 100,00 3623,52 100,00 19187,86 100,00

Ryc.29. Udział powierzchni drzewostanów w stopniach zgodności składu gatunkowego z siedliskiem

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Obręb Golejów Obręb Klimontów Obręb Kurozwęki Nadleśnictwo

skład zgodny skład częściowo zgodny skład niezgodny

 - 81 -

 Poniżej zamieszczono tabele i diagramy obrazujące rozkład stopni zgodności z siedliskiem

w ramach podklas wieku i siedliskowych typów lasu, które zestawiono dla Nadleśnictwa łącznie.

Tabela 45. Zestawienie powierzchni drzewostanów wg stopni zgodności z siedliskiem w podklasach wieku

 w Nadleśnictwie Staszów

Podklasa
wieku

Skład gatunkowy
Razem

zgodny częściowo zgodny niezgodny

powierzchnia [ha]
1 2 3 4 5

Ia 917,86 22,90 – 940,76

Ib 911,87 37,98 47,03 996,88

IIa 746,36 73,93 88,35 908,64

IIb 1094,01 124,60 170,29 1388,90

IIIa 1236,55 141,27 158,57 1536,39

IIIb 1475,89 158,24 186,00 1820,13

IVa 2007,63 271,19 275,64 2554,46

IVb 2157,19 391,42 377,18 2925,79

Va 1300,81 306,09 273,35 1880,25

Vb 722,51 161,73 54,51 938,75

VI 632,82 177,76 121,04 931,62

VII 351,00 40,88 14,18 406,06

VIII i st. 78,11 4,00 11,06 93,17

KO 760,17 901,80 162,41 1824,38

KDO 17,94 7,30 16,44 41,68

Razem 14410,72 2821,09 1956,05 19187,86

Ryc.30. Udział powierzchni w stopniach zgodności z siedliskiem w podklasach wieku w Nadleśnictwie Staszów

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII i

st.

KO KDO

skład zgodny skład częściowo zgodny skład niezgodny

 - 82 -

Tabela 46. Zestawienie powierzchni wg stopni zgodności z siedliskiem w ramach siedliskowych typów lasu
 w Nadleśnictwie Staszów

Siedliskowy
typ lasu

Skład gatunkowy
Razem

zgodny częściowo zgodny niezgodny

powierzchnia [ha]
1 2 3 4 5

Bśw 992,01 0,62 1,31 993,94

BMśw 2953,84 277,73 26,46 3258,03

BMw 1637,69 5,10 74,69 1717,48

BMb 9,34 0,81 0,58 10,73

LMśw 5591,10 1110,18 214,79 6916,07

LMw 1400,75 290,80 207,31 1898,86

LMb 4,92 4,05 4,06 13,03

Lśw 398,97 368,74 648,36 1416,07

Lw 234,60 114,79 264,02 613,41

Ol 78,21 – – 78,21

OlJ 62,44 70,32 9,93 142,69

Lł 25,14 32,23 7,43 64,80

BMwyżśw 14,31 5,38 – 19,69

LMwyżśw 210,46 129,54 38,00 378,00

LMwyżw – – 3,48 3,48

Lwyżśw 782,73 389,27 435,75 1607,75

Lwyżw 7,32 13,61 8,03 28,96

OlJwyż 6,89 2,32 1,74 10,95

Lłwyż – 5,60 10,11 15,71

Razem 14410,72 2821,09 1956,05 19187,86

 Ryc.31. Udział powierzchni w stopniach zgodności z siedliskiem w ramach siedliskowych typów lasu
 w Nadleśnictwie Staszów

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

B
ś

w

B
M

ś
w

B
M

w

B
M

b

L
M

ś
w

L
M

w

L
M

b

L
ś

w

L
w O
l

O
lJ L
ł

B
M

w
y

ż
ś

w

L
M

w
y

ż
ś

w

L
M

w
y

ż
w

L
w

y
ż
ś

w

L
w

y
ż
w

O
lJ

w
y

ż

L
łw

y
ż

skład zgodny skład częściowo zgodny skład niezgodny

 - 83 -

 Udział powierzchni drzewostanów o składach gatunkowych zgodnych z przyjętymi dla nich

gospodarczymi typami jest w Nadleśnictwie Staszów wysoki – 75%. Największy jest w obrębie

Golejów – 84%, gdzie występuje najwięcej siedlisk borowych (42% powierzchni leśnej), poro-

śniętych drzewostanami prawie całkowicie zgodnymi z siedliskiem (udział zgodnych wynosi

94%). Najmniej korzystnie rozkład powierzchni zalesionej na stopnie zgodności z siedliskiem

wygląda w obrębie Klimontów, chociaż i tam występuje dominacja drzewostanów zgodnych.

Korzystny generalnie obraz zgodności z siedliskiem nie byłby możliwy bez dobrego wyniku w

przeważającej w Nadleśnictwie grupie troficznej lasy mieszane, gdzie łącznie rozpatrując

wszystkie warianty siedliska, udział drzewostanów zgodnych wynosi 78%.

 Udział drzewostanów niezgodnych kształtuje się natomiast na poziomie 10% w całym Nad-

leśnictwie, przy czym najwięcej jest ich w obrębie Klimontów – 15%, a najmniej obrębie Gole-

jów – niecałe 7%. Poza lasem świeżym i wilgotnym, udział drzewostanów niezgodnych z siedli-

skiem jest znaczący tylko w odniesieniu do siedliskowych typów lasu zajmujących niewielkie

bądź marginalne powierzchnie. Szerzej zagadnienie niezgodności z siedliskiem, w rozbiciu na

siedliskowe typy lasu i obręby leśne, omówiono w „Programie ochrony przyrody” - część V,

rozdz. 6.6).

 W porównaniu do poprzedniej rewizji urządzeniowej (taka sama metoda oceny, zbliżona

paleta GTD), nastąpiło przesunięcie nieco ponad 5% powierzchni z drzewostanów częściowo

zgodnych z siedliskiem do zgodnych, przy podobnym udziale niezgodnych.

 Jeśli rozpatrywać udział stopni zgodności z siedliskiem w poszczególnych grupach wieko-

wych i strukturalnych, to trzeba zwrócić uwagę na to, że na piętnaście wyróżnionych grup aż

trzynaście wykazuje dominujący udział drzewostanów zgodnych (w jedenastu podklasach powy-

żej 70%, a w dwóch blisko 70%).

 Najwyższy poziom zgodności z siedliskiem (98%) odnotowano w Ia podklasie wieku co

szerzej omówiono w części II elaboratu, a także w Ib podklasie (91%). Jest to w dużej mierze

efektem realizacji przez personel inżynieryjno-techniczny Nadleśnictwa, w ramach użytkowania,

odnowień i pielęgnacji lasu, założonych celów hodowlanych.

 Pozornie najmniej korzystnie wypadają pod tym względem drzewostany o strukturze klasy

odnowienia (KO) i klasy do odnowienia (KDO) z udziałem drzewostanów zgodnych przekracza-

jącym niewiele 40%. Wynika to z tego, że w wielu przypadkach w ich warstwie drzew dominuje

sosna, a za główny gatunek gospodarczego typu drzewostanu przyjęto dęba, buka lub jodłę, gdyż

występują tam wartościowe odnowienia tych gatunków (sztuczne, rzadziej naturalne) przekra-

czające połowę powierzchni manipulacyjnej lub istnieją warunki do ich wprowadzenia lub uzy-

skania.

5.7. Ocena jakości hodowlanej i technicznej drzewostanów

Ocena jakości przeprowadzona została w trakcie prac taksacyjnych wg kryteriów zawartych

w § 38 Instrukcji Urządzania Lasu z 2003 r.

Uprawy i młodniki do 10 lat założone na powierzchniach otwartych, w tym również po ręb-

niach złożonych, wykazują w zdecydowanej większości bardzo dobrą lub dobrą jakość hodowlaną.

Najczęściej występuje jakość „12” - 43,9% liczby pododdziałów i 42,1% powierzchni tej grupy, a

dalej jakości: „22” - 25,5% liczby pododdziałów i 27,6% powierzchni, „11” - 16,9% liczby podod-

działów i 16,5% powierzchni oraz „21” – 9,9% liczby pododdziałów i 11,3% powierzchni.

Odnowienia podokapowe, opisane w warstwach podrostów, nalotów i podsadzeń, charakte-

ryzują się w zdecydowanej większości bardzo dobrą jakością hodowlaną. Najliczniej - aż w

71,9% liczby pododdziałów reprezentowana jest jakość „12”, a dalej plasują się jakości: „22” –

12,6% i „11” – 9,6% liczby pododdziałów.

Szczegółowa ocena upraw i młodników do 10 lat na powierzchniach otwartych (tabele XI),

a także odnowień podokapowych oraz upraw i młodników po rębniach złożonych (tabele XII)

zawarta jest w dziale „Analiza gospodarki leśnej w minionym okresie” (część II elaboratu). Ta-

bele XI i XII zamieszczono również w opisach taksacyjnych, sporządzonych dla poszczególnych

obrębów leśnych.

 - 84 -

Jakość pozostałych drzewostanów, dla których określa się jakość hodowlaną jest również

wysoka. Uśredniona jej wartość w Nadleśnictwie, wyliczona jako średnia ważona powierzchnią,

najbardziej zbliżona jest do jakości „12”, a zapisano ją aż w 83,5% liczby pododdziałów tej gru-

py, co stanowi 88,6% powierzchni tworzących ją drzewostanów. Następną w kolejności jakość

- „13” określono w 12,8% liczby pododdziałów, stanowiących 8,0% powierzchni.

Ocenę jakości technicznej gatunków drzew w drzewostanach starszych, klasach odnowienia

i do odnowienia oraz przeznaczonych do przebudowy, przeprowadzono w oparciu o wyliczenie

przeciętnej jakości technicznej gatunków rzeczywistych, tj. wyliczonej jako średnia ważona

udziałem gatunku i powierzchnią pododdziału. Podobnie zobrazowano przeciętne pierśnice i

przeciętne wieki gatunków drzew z jakością techniczną (tabela 47).

 Tabela 47. Przeciętne pierśnice i jakości techniczne wg gatunków rzeczywistych w Nadleśnictwie

Gatunek
panujący

Przeciętna
pierśnica

[cm]

Przeciętny
wiek

Jakość techniczna
Razem

Przeciętna
jakość

techniczna
1 2 3 4

Powierzchnia gatunków rzeczywistych [ha]

So 34 90 4281,16 1682,29 34,84 5998,29 2,3

Md 37 78 26,91 9,21 36,12 2,3

Św 28 68 11,19 4,40 1,85 17,44 2,5

Jd 36 95 3,53 195,83 48,75 17,13 265,24 2,3

Bk 39 100 28,04 240,39 74,83 31,04 374,30 2,3

Db 36 100 589,06 394,85 109,77 1093,68 2,6

Db.c 36 87 0,35 0,35 2,0

Kl 34 74 0,18 0,07 0,25 2,3

Jw 28 66 2,03 2,90 2,80 7,73 3,1

Wz 31 66 0,18 0,18 2,0

Js 30 69 9,24 26,79 10,53 46,56 3,0

Gb 24 67 7,63 20,15 46,53 74,31 3,5

Brz 30 68 74,44 202,60 19,24 296,28 2,8

Ol 31 75 173,05 191,35 42,46 406,86 2,7

Ol.s 30 83 0,04 0,04 3,0

Ak 30 65 1,85 5,37 4,04 11,26 3,2

Tp 32 38 0,24 5,40 5,64 3,0

Os 30 58 1,77 14,06 0,73 16,56 2,9

Wb 27 60 0,04 0,04 4,0

Lp 32 76 1,68 2,46 4,14 3,6

Nadle-
śnictwo

34 90 31,57 5615,50 2684,74 323,46 8655,27 2,4

[%] 0,4 64,9 31,0 3,7 100,0

 Z powyższej tabeli wynika, że ogółem w Nadleśnictwie przeciętna pierśnica w drzewosta-

nach gdzie określono jakość techniczną jest dość duża (34 cm), a przeciętna jakość techniczna

mieści się w przedziale między 2 a 3 klasą jakości (2,4). Dominujący udział posiada 2 klasa ja-

kości (64,9% powierzchni gatunków rzeczywistych z jakością techniczną), a udział 3 klasy cho-

ciaż duży, to jest jednak przeszło dwukrotnie mniejszy. Z najważniejszych gatunków lasotwór-

cze Nadleśnictwa, sosna, jodła i buk prezentują się korzystnie na tle innych gatunków pod

względem przeciętnej pierśnicy i jakości technicznej. Gorsze są parametry jakości technicznej

dębu, a także przeciętnej pierśnicy i jakości technicznej olszy, brzozy i graba.

5.8. Charakterystyka powierzchni leśnej nie zalesionej

 Syntetyczne zestawienie kategorii gruntów, wyodrębnionych w ramach powierzchni leśnej

nie zalesionej, w poszczególnych obrębach leśnych i łącznie w Nadleśnictwie, przedstawiono w

tabeli 48.

 - 85 -

Tabela 48. Rodzaje powierzchni leśnej nie zalesionej

Kategoria gruntu

Obręb
Nadleśnictwo

Golejów Klimontów Kurozwęki

[ha] [%] [ha] [%] [ha] [%] [ha] [%]

1 2 3 4 5 6 7 8 9

Grunty leśne nie zalesione - razem 76,02 100,00 57,43 100,00 13,81 100,00 147,26 100,00

Do odnowienia: 39,52 51,99 24,31 42,33 3,48 25,20 67,31 45,71

w tym: - zręby 37,09 48,79 20,73 36,10 2,72 19,70 60,54 41,11

- halizny 2,43 3,20 0,58 1,01 0,76 5,50 3,77 2,56

- płazowiny – – 3,00 5,22 – – 3,00 2,04

W produkcji ubocznej: 5,15 6,77 11,45 19,94 0,45 3,26 17,05 11,58

w tym: - plantacje choinek 0,62 0,81 – – 0,26 1,88 0,88 0,60

 - poletka łowieckie 4,53 5,96 11,45 19,94 0,19 1,38 16,17 10,98

Pozostałe: 31,35 41,24 21,67 37,73 9,88 71,54 62,90 42,71

w tym: - do naturalnej sukcesji 8,01 10,54 2,17 3,78 4,95 35,84 15,13 10,27

- objęte szczególną ochroną 22,72 29,89 19,50 33,95 4,93 35,70 47,15 32,02

- inne wylesienia 0,62 0,81 – – – – 0,62 0,42

 Zręby, halizny i płazowiny, a także poletka łowieckie i plantacje choinkowe omówiono

w części IV tego elaboratu w rozdziałach dotyczących: planowania hodowlanego (rozdz. 2) oraz

użytkowania ubocznego i gospodarki łowieckiej (rozdz. 6).

 Na terenie Nadleśnictwa zinwentaryzowano grunty leśne nie zalesione do naturalnej suk-

cesji. Zajmują one powierzchnię 15,13 ha. Rozpisanie tej powierzchni na poszczególne obręby

leśne wraz z lokalizacją przedstawia tabela 49.

 Grunty te nie kwalifikują się do odnowienia poprzez sadzenie ze względu na: usytuowanie

pomiędzy obcą własnością, ukształtowanie terenu, mocne uwilgotnienie, zakrzaczenie, nieko-

rzystne warunki glebowo-siedliskowe. W obrębie Kurozwęki większość to tereny po kopalni

siarki „Grzybów”.

 Próby odnowienia są w opisanych powyżej warunkach nieuzasadnione ekonomicznie, jak i

niewskazane ze względów przyrodniczych.

Tabela 49. Wykaz gruntów leśnych niezalesionych „do naturalnej sukcesji”

Obręb
Oddział

pododdział
STL

Powierzchnia
[ha]

1 2 3 4

Golejów 5 -o LMŚW 0,09

 43 -t LMŚW 0,21

 143 -k BMW 2,12

 215A -m LMW 0,15

 215A -p LMW 0,09

 354 -g LMW 1,90

 360 -b LMW 2,29

 371 -m LMŚW 0,54

 416 -f BMW 0,04

 901 -d BMŚW 0,44

 903 -a BMW 0,14

 Golejów - suma 8,01

Klimontów 46 -d LWYŻŚW 1,01

 80 -s LMŚW 0,14

 110 -o BŚW 0,24

 901 -c LWYŻŚW 0,10

 905 -c BŚW 0,68

 Klimontów - suma 2,17

Kurozwęki 249 -a LMW 0,52

 249 -h LMŚW 0,64

 249 -r LMW 0,01

 249 -s LMW 0,13

 250 -s LMW 0,04

 - 86 -

1 2 3 4

 250 -t LW 0,18

 251 -j LMW 1,39

 251 -n LMW 0,88

 922A -fx BMŚW 0,19

 922C -t BŚW 0,04

 928 -l BŚW 0,93

 Kurozwęki - suma 4,95

Nadleśnictwo ogółem 15,13

 Grunty leśne niezalesione z rodzajem powierzchni „objęte szczególną ochroną” wyodręb-

niono w Nadleśnictwie Staszów na łącznej powierzchni 47,15 ha. Rozpisanie tej powierzchni na

poszczególne obręby leśne wraz z lokalizacją przedstawia tabela 50. Są to głównie siedliska ba-

gienne (w kilku przypadkach mocno wilgotne), zazwyczaj podtapiane bądź zalewane wodą na

skutek działalności bobrów.

Tabela 50. Wykaz gruntów leśnych niezalesionych „objęte szczególną ochroną”

Obręb
Oddział

pododdział
STL

Kod siedliska
przyrodniczego

Powierzchnia
[ha]

1 2 3 4 5

Golejów 30 -d LMB 1,21

 31 -a LMB 0,36

 60 -d LMB 1,70

 117 -c OLJ 1,67

 135 -b BMB 0,46

 136 -h BMB 1,72

 136 -k OL 0,32

 138 -c OL 0,74

 138 -k BMB 0,37

 155 -m OL 0,43

 169 -a OL 0,99

 170 -a BMW 1,13

 215A -f LMW 0,57

 216 -h BB 0,55

 308 -d BMB 3,86

 316 -a LMB 0,49

 330 -c LMB 0,64

 334 -g LMB 0,51

 351 -i BMB 0,88

 439 -c LMB 1,31

 439 -f LMB 0,46

 440 -h LMB 1,54

 442 -i LMB 0,81

 Golejów - suma 22,72

Klimontów 26 -d OLJWYŻ 9170 0,62

 32 -i LW 0,39

 190 -d BMB 1,09

 191 -k BMB 0,71

 209 -h BMB 0,81

 214 -f BMB 1,20

 214 -k BMB 1,45

 214 -l BMB 0,47

 215 -h BMB 0,71

 215 -j BMB 0,59

 218 -b BMB 2,68

 218 -g BMB 0,65

 226 -a LMB 8,13

 Klimontów - suma 19,50

 - 87 -

1 2 3 4 5

Kurozwęki 90 -d LŁWYŻ 91E0 0,04

 90 -g LŁWYŻ 91E0 0,05

 90 -i LŁWYŻ 91E0 0,10

 117 -k OL 0,77

 156 -b OL 0,86

 157 -a OL 1,15

 158 -a LMW 0,58

 158 -d LMW 0,38

 158 -g LMW 0,65

 907 -a OL 0,35

 Kurozwęki - suma 4,93

Nadleśnictwo ogółem 47,15

 Grunty wyłączone z produkcji „inne wylesienia” opisano w jednym pododdziale obrębu

leśnego Golejów – 276 c, na powierzchni 0,62 ha. Jest to teren wykorzystywany jako boisko.

5.9. Zmiany stanu zasobów drzewnych

Zestawienie porównawcze z kolejnych cykli urządzeniowych (tabele XIII) zamieszczono

w „Analizie gospodarki leśnej w minionym okresie” (część II elaboratu).

 Obliczenie (zgodnie z § 123 IUL) orientacyjnej spodziewanej na koniec okresu gospodar-

czego wielkości zasobów miąższości grubizny drzewostanów Nadleśnictwa Staszów (wg obrę-

bów leśnych i łącznie) przedstawiono poniżej:

 zapas spodziewany planowane zapas
 na początku przyrost pozyskanie na końcu
 okresu miąższości okresu

Obręb Golejów: 2 823 626 m3 + 661 950 m3 – 785 050 m3 = 2 700 526 m3,

Obręb Klimontów 1 351 418 m3 + 322 300 m3 – 359 361 m3 = 1 314 357 m3,

Obręb Kurozwęki: 1 035 399 m3 + 231 550 m3 – 275 340 m3 = 991 609 m3,

Nadleśnictwo: 5 210 443 m3 + 1 215 800 m3 – 1 419 751 m3 = 5 006 492 m3.

 - 88 -

6. Charakterystyka ekonomicznych warunków gospodarki leśnej

6.1. Krótka charakterystyka regionu

 Nadleśnictwo Staszów obejmuje grunty na terenie jedenastu gmin i trzech miast w ramach

trzech powiatów, w południowo-wschodniej części województwa świętokrzyskiego. Zdecydo-

wana większość powierzchni - 89,5% leży w powiecie staszowskim, 9,5% w powiecie sando-

mierskim, a tylko 1% w powiecie opatowskim. 32,2% powierzchni Nadleśnictwa skupia gmina i

miasto Staszów, 26,4% gmina Rytwiany, a 13,4% gmina i miasto Osiek.

 Powierzchnia terytorialnego zasięgu działania Nadleśnictwa Staszów to obszar aż 1340 km2.

Jest to teren o zróżnicowanej lesistości i nierównomiernym zaludnieniu. Wskaźniki lesistości dla

tego obszaru oraz dla poszczególnych jednostek podziału administracyjnego kraju, przedstawiono

w zestawieniu sporządzonym wg wzoru nr 7 IUL (część I elaboratu, rozdz. 1). Wg ewidencji grun-

tów tereny zalesione pokrywają 20,2% powierzchni obszaru zasięgu terytorialnego Nadleśnictwa

Staszów, natomiast lasy będące własnością Skarbu Państwa w zarządzie Nadleśnictwa stanowią

73,6% całej powierzchni lasów w tymże zasięgu.

 Lasy są skomasowane głównie w środkowej, zachodniej i południowej części zasięgu tery-

torialnego, głównie w powiecie staszowskim, którego lesistość wynosi 30,6%. Najbardziej zale-

sionymi gminami są Rytwiany (48,3%) i Staszów (gmina 35,4%, miasto 36,3%). Część miesz-

kańców położonych tam miejscowości znajduje zatrudnienie przy pracach związanych z pozy-

skaniem drewna, odnowieniami, w szkółce itp., które organizują zakłady usług leśnych.

 Cała północno-wschodnia część zasięgu terytorialnego Nadleśnictwa, obejmująca powiat

sandomierski (posiadający największą gęstość zaludnienia) i fragment powiatu opatowskiego, to

w przeważającej mierze bezleśny region rolniczy o żyznych glebach lessowych. Głównym źró-

dłem utrzymania ludności na tym terenie jest intensywnie rozwinięta produkcja rolnicza i sa-

downicza. Wraz z regionem sandomierskim, także powiat staszowski posiada rozwiniętą pro-

dukcję rolną dostarczającą surowców dla przemysłu spożywczego i dającą pracę mieszkańcom.

 Największymi skupiskami ludności są miasta. Największe z nich Sandomierz (w północno-

wschodnim krańcu zasięgu terytorialnego znajduje się lewobrzeżna część miasta) posiada 24,8

tys. mieszkańców, a będący siedzibą nadleśnictwa - Staszów skupia 15,2 tys. mieszkańców. Są

jeszcze trzy małe miasta: Połaniec - 8,7 tys. mieszkańców, Koprzywnica - 2,5 tys. mieszkańców

i Osiek - 2 tys. mieszkańców. Większe skupiska ludności występują jeszcze w miejscowościach

będących siedzibami gmin: Lipnik, Klimontów, Łoniów, Obrazów, Samborzec, Wilczyce, Bogo-

ria, Łubnice.

 W Połańcu znajduje się elektrownia (GDF SUEZ Energia Polska S.A.), która jest piątym

największym wytwórcą energii w Polsce, a największym w południowo-wschodniej Polsce. Kil-

ka kilometrów na południowy-zachód od Staszowa, w Grzybowie znajduje się siedziba Kopalni i

Zakładów Chemicznych Siarki „Siarkopol” S.A., które są jedynym przedsiębiorstwem w kraju i

na świecie prowadzącym kopalniane wydobycie siarki (zakłady chemiczne znajdują się w miej-

scowości Dobrów, natomiast kopalnia w pobliżu Osieka). Wymienione podmioty są jednocze-

śnie dużymi pracodawcami. W północnej części kompleksu „Górki Klimontowskie”, częściowo

na gruntach Nadleśnictwa, znajduje się kopalnia „Jurkowice-Budy” – jeden z kilku zakładów

wydobywczych Kopalni Dolomitu S.A. w Sandomierzu.

 Poza tym w granicach zasięgu terytorialnego, w miastach i okolicznych miejscowościach,

istnieją zakłady z różnych branż wytwórczości i usług, np. budowlanej, spożywczej i drzewnej,

gdzie część ludności znajduje zatrudnienie. Ponadto tuż przy granicy zasięgu terytorialnego, po

prawej stronie Wisły, znajduje się Tarnobrzeg - miasto liczące 48,8 tys. mieszkańców, a w odle-

głości 59 km od siedziby Nadleśnictwa położone są Kielce (204 tys. mieszkańców).

Liczne walory przyrodnicze, krajobrazowe, a także kulturowe terenu w zasięgu terytorialne-

go działania Nadleśnictwa Staszów oraz atrakcyjność dla turystyki i rekreacji sprawiają, że coraz

większą rolę odgrywa branża turystyczna, w tym agroturystyka, dająca okresowo zatrudnienie i

będąca źrodłem przychodu miejscowej ludności.

 Czynniki wpływające na stopień trudności przedsięwzięć gospodarczych w Nadleśnictwie,

takie jak: udział siedlisk lasowych, wilgotnych i bagiennych, udział drzewostanów młodych (I, II

 - 89 -

klasy wieku), klas odnowienia, powierzchnia lasów ochronnych oraz gruntów porolnych i zre-

kultywowanych, formy ochrony przyrody, ukształtowanie terenu, oddziaływanie zanieczyszczeń

powietrza i wód, zagrożenie pożarowe, powierzchnia lasów nadzorowanych, zostały przedsta-

wione w pozostałych rozdziałach elaboratu.

6.2. Opis wielkości i rozmieszczenia kompleksów leśnych

 Nadleśnictwo Staszów cechuje się bardzo dużą rozległością terytorialnego zasięgu działania.

Zasadnicza część jego obszarów leśnych położona jest w środkowej, zachodniej i południowej

części zasięgu terytorialnego wykazując znaczną koncentrację. 76,7% powierzchni przypada na

pięć największych kompleksów: „Główny” i „Sydzyna” w obrębie Golejów, „Górki Klimontow-

skie” i „Bukowa” w obrębie Klimontów oraz „Główny” w obrębie Kurozwęki. Kompleksy bar-

dzo małe (do 1 ha) i małe (od 1,01 do 5 ha), stanowiące 67% ogólnej liczby kompleksów, obej-

mują tylko 0,8% powierzchni Nadleśnictwa. Są to małe, często wąskie działki położone pomię-

dzy gruntami prywatnymi, nastręczające najwięcej problemów ze względu na ich ochronę, jak i

praktycznie brak możliwości prowadzenia racjonalnej działalności gospodarczej.

 Ilość i wielkość kompleksów leśnych przedstawiono w tabeli 51.

 Tabela 51. Zestawienie ilości i wielkości kompleksów leśnych

Wielkość kompleksu
[ha]

Obręb
Golejów

Obręb
Klimontów

Obręb
Kurozwęki

Nadleśnictwo

ilość pow. [ha] ilość pow. [ha] ilość pow. [ha] ilość pow. [ha]
1 2 3 4 5 6 7 9

do 1,00 ha 12 5,32 9 3,47 41 16,57 62 25,36

1,01 - 5,00 ha 12 25,77 13 33,01 36 70,45 * 61 129,23 *

5,01 - 20,00 ha 4 27,34 12 159,38 5 40,28 21 227,00

20,01 - 100,00 ha 3 194,93 16 733,55 4 168,03 23 1096,51

100,01- 200,00 ha 1 112,70 3 472,69 1 139,39 5 724,78

200,01- 500,00 ha 2 676,72 1 239,42 1 399,07 4 1315,21

500,01- 2000,00 ha 2 2243,27 * 3 4047,94 – – 5 6291,21 *

ponad 2000,01 ha 1 7400,04 – – 1 2996,05 2 10396,09

Razem 37 10686,09 * 57 5689,46 89 3829,84 * 183 20205,39 *

* bez gruntów współwłasności Nadleśnictwa i osób fizycznych – 1,01 ha: obr. Golejów - 0,21 ha; obr. Kurozwęki - 0,80 ha

6.3. Podaż usług leśnych na lokalnym rynku pracy

 Nadleśnictwo Staszów nie zatrudnia pracowników stałych do prac leśnych.

 Zadania gospodarcze realizowane są przez wyspecjalizowane ekipy - tzw. „Zakłady Usług

Leśnych”. Na dzień 1 stycznia 2012 roku Nadleśnictwo obsługiwane jest przez następujące firmy:

1. USŁUGI LEŚNE Joanna Kozera, Czernica 13, 28-200 Staszów;

2. ZAKŁAD USŁUG LEŚNYCH SOSNA Jan Kasprzak,

Wola Osowa 54, 28-200 Staszów;

3. ZUL „WYRWIDĄB” Andrzej Boboń, ul. Koszarowa 4/16, 28-200 Staszów;

4. FIRMA USŁUG LEŚNYCH JUNAK Wiesław Małek,

Wiązownica Kolonia 96 a, 28-215 Wiązownica;

5. ZUL Kazimierz Cepil, Sichów Mały 116, 28-236 Rytwiany;

6. PRZEDSIĘBIORSTWO HANDLOWO - USŁUGOWE TREBOR Robert Wnuk,

Szczeka 97, 28-236 Rytwiany;

7. ZAKŁAD USŁUG LEŚNYCH LAS Sławomir Sierant, Łaziska 21, 28-210 Bogoria;

 - 90 -

8. SPÓŁKA CYWILNA BÓR Kazimierz Borycki, Sławomir Borycki,

ul. Kościelna 17, 28-200 Staszów;

9. USŁUGI LEŚNE Tomasz Borycki, ul. Kościelna 17, 28-200 Staszów;

10. USŁUGI LEŚNE Kazimierz Borycki, Świniary Stare 123, 27-670 Łoniów;

11. ZAKŁAD USŁUG LEŚNYCH Marek Niewójt, Mleczanów 33, 27-641 Obrazów;

12. ZAKŁAD USŁUG LEŚNYCH KAMIONKA Jan Śledź,

Smerdyna 285, 28-200 Staszów;

13. RADSEB Radosław Śledź, Smerdyna 285, 28-200 Staszów;

14. ZAKŁAD USŁUG LEŚNYCH ACER Dawid Wnuk, Szczeka 97, 28-236 Rytwiany;

15. USŁUGI LEŚNE S.C. Kos Wiesław, Rugała Józef, Ruda 53 28-230 Połaniec;

16. ZAKŁAD USŁUG LEŚNYCH BOROWIK s.c. Kręcisz Elżbieta, Andrzej Skowroński,

ul. Brzezińska 16, 28-225 Szydłów;

17. USŁUGI MECHANIZACYJNE ROLNICZE i LEŚNE Adam Wach,

ul. Kilińskiego 43, 39-320 Przecław;

18. ZUL ATUT Cudo Zbigniew, Huta Komorowska 61A, 36-110 Majdan Królewski;

19. PRZEDSIĘBIORSTWO HANDLOWO - USŁUGOWE „TECH-MECH-LAS”

Zdzisław Sudoł, ul. A.Jarochowskiego 5, 64-410 Sieraków;

20. PRZEDSIĘBIORSTWO HANDLOWO - USŁUGOWE „DAN LAS”

Danuta Dobromilska, ul. Podgórna 1A, 82-420 Ryjewo.

6.4. Stan sieci dróg

Bardzo istotny wpływ na prowadzenie gospodarki leśnej wywierają uwarunkowania komu-

nikacyjno-transportowe. Sieć komunikacyjna w zasięgu terytorialnym Nadleśnictwa Staszów jest

stosunkowo dobrze rozwinięta.

Do najważniejszych drogowych szlaków komunikacyjnych i transportowych, posiadających

znaczenie krajowe oraz lokalne (drogi powiatowe i gminne), należą:

 drogi krajowe: nr 79 Kraków - Sandomierz, nr 77 Lipnik - Sandomierz (łącznie przez te-

reny Nadleśnictwa przebiega 9,5 km dróg krajowych) oraz nr 9 Radom - Rzeszów (w za-

sięgu terytorialnym),

 drogi wojewódzkie: nr 757 Stopnica - Staszów - Opatów, nr 758 Iwaniska - Klimontów -

Tarnobrzeg, nr 764 Połaniec - Staszów - Daleszyce, nr 765 Osiek - Staszów - Chmielnik

(przez tereny Nadleśnictwa przebiega 19 km dróg),

 drogi powiatowe (przez tereny Nadleśnictwa przebiega 35,3 km dróg),

 drogi gminne (przez tereny Nadleśnictwa przebiega 71,6 km dróg).

Łącznie, przez las, przebiega 135,4 km dróg publicznych, w tym 75 km to drogi z na-

wierzchnia twardą. Drogi te wraz z drogami leśnymi tworzą sieć komunikacyjno - transportową

umożliwiającą dostęp do terenów leśnych dla środków wywozowych i pojazdów straży pożarnej.

Nadleśnictwo Staszów posiada 300 km dróg, w tym 136,6 km to drogi z nawierzchnią nieu-

lepszoną oraz 3,1 km dróg z nawierzchnią twardą.

Na terenie Nadleśnictwa jest 849 ha terenów niedostępnych i 3230 ha terenów trudnodo-

stępnych. Z terenów tych jest niemożliwy wywóz drewna z uwagi na ukształtowanie terenu i

warunki wodne. Zalicza się tutaj również te oddziały, z których odległość zrywkowa przekracza

200% średniej odległości zrywki w Nadleśnictwie.

Okresowo – szczególnie od późnej jesieni do wczesnej wiosny – ze względu na warunki at-

mosferyczne, występują utrudnienia w poruszaniu się sprzętu wysokotonażowego, którym od-

bywa się większość wywozu drewna. Po okresie zimowym na odcinkach wielu dróg pojawiają

się dziury i wyboje.

Trzeba podkreślić, iż Nadleśnictwo Staszów corocznie, systematycznie podejmuje koniecz-

ne inwestycje w celu polepszenia udostępnienia lasu dla środków wywozowych i przeciwpoża-

 - 91 -

rowych na bazie istniejącej sieci dróg (poprzez remonty i modernizacje), zgodnie z planem in-

westycyjnym Nadleśnictwa.
 Lasy Nadleśnictwa przecina (kompleks główny obrębu Golejów) szlak kolejowy nr 65 -
Linia Hutnicza Szerokotorowa oraz biegnący równolegle szlak nr 70 Włoszczowice - Chmielów.

6.5. Zestawienie ekonomicznych wskaźników gospodarki leśnej

Tabela XIXa. Ekonomiczne wskaźniki gospodarki leśnej w Nadleśnictwie Staszów

Lp Wyszczególnienie Ubiegły okres
Plan na bieżący

okres gospodarczy
1 2 3 4

1. Powierzchnia leśna – ha 21960,77 19335,12

2. Zasoby drzewne na pow. leśnej – m3 (brutto) 5661684 5212590

3. Zasobność drzewostanów – m3 / ha (brutto) 258 270

4.
Wartość majątku Nadleśnictwa

wartość drzewostanów (wg tablic) – tys. zł 638635,44 Brak danych

wartość gruntów leśnych – tys. zł
(20% wartości drzewostanów)

159658,86 Brak danych

wartość środków trwałych – tys. zł 11960,00 X

Razem tys. zł 810254,30 Brak danych

5.
Etat 10 letni

(plan - grubizna netto) *

użytki rębne – m3 netto 504842 610371

użytki przedrębne – m3 netto 438131 544480

razem użytki główne – m3 netto 942973 1154851

udział użytków przedrębnych – % 46,5 47,1

6. Okresowy przyrost w 10 leciu
m3 (brutto) 1552800 1215800

Przeciętnie m3/ha/rok (brutto) 7,1 6,3

7.
Wskaźniki gospodarki zasobami

(grubizna brutto) *

użytkowanie rębne: m3/ha pow. leś./rok 3,1 3,8

użytkowanie przedrębne: m3/ha pow. leś./rok 2,7 3,5

użytkowanie główne: m3/ha pow. leś./rok 5,8 7,3

użytkowanie główne - % zasobów/rok Brak danych 2,7

użytkowanie główne - % przyrostu/rok Brak danych 11,7

8.
Przeciętne roczne przychody Nadleśnictwa (z ost. 3 lat) – tys. zł 17701,8 X

w tym ze sprzedaży drewna – tys. zł 16404,8 X

9.
Przeciętne roczne koszty Nadleśnictwa ogółem (z ost. 3 lat) – tys. zł 16424,5 X

w tym podatek leśny – tys. zł 387,4 X

10. Przeciętny roczny wynik finansowy – tys. zł 1223,9 X

11. Wskaźnik rentowności (10 : 9) – % 7,5 X

12. Udział powierzchni prawnie wyłączonych z użytkowania rębnego – % (pow. leś.) 0,8 0,8

13. Udział lasów ochronnych – % (pow. leś.) 50,9 51,6

14. Udział gospodarstwa przebudowy – % (pow. leś.) X 4,0

15.
Powierzchnia lasów nadzorowanych – w ha 6240,0 X

% udziału w powierzchni lasów Nadleśnictwa 31,3 X

* - w odniesieniu do ustaleń ostatniego aneksu do PUL wg stanu na 1.12.2009 r.

6.6. Odbiorcy drewna

 Całość drewna jest sprzedawana loco las. Do grona dziesięciu największych klientów Nad-

leśnictwa Staszów pod względem ilości odebranego w 2011 roku drewna zaliczają się:

1. KRONOSPAN Mielec Sp. z o.o., ul. Wojska Polskiego 3, 39-300 Mielec;

2. Zakład Przetwórstwa Drzewnego „LAS-KOP” Dróżdż Jarosław, Macias Feliks s.j.

Wiśniówka 7, 28-236 Rytwiany;

3. PHU Zakład Obróbki Drewna - Tartak Mostki Danuta Charyga

Mostki 23, 28-200 Staszów;

4. P.H.U. „DREWEX” Andrzej Perchel

Radkowice 73, 27-225 Pawłów;

 - 92 -

5. Zakład Produkcyjno - Handlowo - Usługowy „METROL” Kiepura Stanisław

Zwierzyniec 52, 28-100 Busko-Zdrój;

6. TARTAK „OLCZYK” Ludwik Olczyk

Świdno 1, 29-105 Krasocin;

7. Zakład Produkcyjno - Handlowy „LEŚNIK” Jacek Świrta

Krynki ul. Ostrowiecka 7, 27-230 Brody;

8. Zakład Usług Leśnych „LEŚNIK” Mirosław Świrta

Krynki ul. Ostrowiecka 7, 27-230 Brody ;

9. „DREWNOPOL” Bogusław Kuś

ul. Orzeszkowej 3, 38-500 Sanok;

10. Usługi Budowlane, Kupno i Sprzedaż Tarcicy Marek Marć

ul. Witosa 77, 39-215 Czarna.

 Oprócz wymienionych powyżej większych odbiorców, Nadleśnictwo prowadzi również

sprzedaż drewna dla odbiorców indywidualnych.

6.7. Baza użytków niedrzewnych

 W Nadleśnictwie Staszów większych zorganizowanych działań w zakresie użytkowania

ubocznego, tj. pozyskiwania runa leśnego, żywicy czy karpiny przemysłowej, na bieżące

10-lecie się nie przewiduje. Na niewielką skalę będzie prowadzona sprzedaż choinek świerko-

wych i sosnowych z założonych plantacji oraz stroiszu jodłowego, którego pozyskanie odbywać

się będzie przy okazji realizowania zadań gospodarczych (czyszczenia późne, użytkowanie

główne). W minionym dziesięcioleciu Nadleśnictwo zawarło również umowy na wybiórcze po-

zyskanie płodów runa leśnego, takich jak: krzewinki borówki brusznicy, gałązki borówki czar-

nej, gałązki żarnowca, gałązki brzozy oraz jemioła. Podobne działania w niewielkim zakresie

mogą również być realizowane w trakcie trwania V rewizji.

 Nadleśnictwo nie prowadzi własnej gospodarki łowieckiej, ale sprawuje nadzór nad działal-

nością kół łowieckich, dzierżawiących jego grunty.

 Szczegółowe omówienie aspektów użytkowania ubocznego i gospodarki łowieckiej zawarto

w dziale „Analiza gospodarki leśnej w minionym okresie” (część II elaboratu) oraz w części IV

elaboratu (rozdz. 6).

6.8. Stan uzbrojenia technicznego Nadleśnictwa

Administracja:

1. Nissan Pickup z modułem gaśniczym,

2. Mitshubishi L200

3. Suzuki Grand Vitara,

4. Toyota Hilux

5. Fiat Ducato

6. Pług PGL III leśny,

7. Brona talerzowa,

8. Pogłębiacz leśny.

Szkółka:

1. Pług dwuskibowy,

2. Glebogryzarka,

3. Frez leśny,

4. Kultywator 3 szt.,

5. Wyorywacz,

6. Wyciskacz,

 - 93 -

7. Szparownik aktywny,

8. Oczyszczalnia nasion,

9. Wyorywacz sadzonek.

10. Siewnik 4 rzędowy,

11. Siewnik nasion grubych,

12. Rozsiewacz nawozów,

13. Rozdrabniarka,

14. Podcinacz korzeni,

15. Opryskiwacz herbicydowy,

16. Równiarka leśna,

17. Rozdrabniacz bijakowy,

18. Wyorywacz do dużych sadzonek,

19. Opryskiwacz Solo,

20. Opryskiwacz ciągnikowy Termit.

 - 94 -

II. ANALIZA GOSPODARKI LEŚNEJ W MINIONYM OKRESIE

1. Referat Nadleśniczego Nadleśnictwa Staszów

2. Koreferat Inspekcji Lasów Państwowych Małopolskiego Regionu Inspekcyjnego

3. Końcowa ocena Dyrektora Regionalnej Dyrekcji Lasów Państwowych w Radomiu

