

ZAKŁAD LASÓW POZNAŃSKICH MIASTA POZNAŃ

PLAN URZĄDZENIA LASU
dla Lasów Komunalnych Miasta Poznania

na okres od 1 stycznia 2013 r. do 31 grudnia 2022 r.

OPIS OGÓLNY - ELABORAT

Opracowano w TAXUS SI Warszawa

Elaborat opracowała:

.....
mgr inż. Małgorzata Piotrowska

taxus@taxussi.com.pl

www.taxussi.com.pl

Akceptuje:
Dyrektor Wydziału Urządzania Lasu
TAXUS SI w Warszawie

.....
mgr inż. Bogusław Borusiewicz

WARSZAWA – POZNAŃ 2013 r.

WNIOSEK O ZATWIERDZENIE PLANU URZĄDZENIA LASU	7
PLAN URZĄDZENIA LASU – ZBIÓR PODSTAWOWYCH INFORMACJI O OBIEKCIE	9
PROTOKÓŁ USTALEŃ KOMISJI ZAŁOŻEŃ PLANU	11
PROTOKÓŁ Z NARADY TECHNICZNO-GOSPODARCZEJ	33
<i>Łączny etat cięć użytkowania głównego</i>	<i>41</i>
I OGÓLNA CHARAKTERYSTYKA LASÓW.....	45
1. USYTUOWANIE PRZESTRZENNE LASÓW KOMUNALNYCH MIASTA POZNANIA	46
1.1 Dane ogólne.....	46
Siedziba Zakładu Lasów Poznańskich	47
Przynależność administracyjna	47
Odległości	48
1.2 Rys historyczny	49
1.3 Stan posiadania i stan granic	51
Stan posiadania.....	51
Kompleksy leśne	58
1.4 Podział powierzchniowy	60
2. CHARAKTERYSTYKA EKONOMICZNYCH WARUNKÓW FUNKCJONOWANIA LASÓW KOMUNALNYCH MIASTA POZNANIA	65
2.1 Ogólna charakterystyka regionu.....	65
2.2 Sieć komunikacyjna miasta Poznania	67
Linie kolejowe.....	67
Sieć dróg publicznych	68
Sieć dróg wewnętrznych	68
2.3 Powiązanie z planami zagospodarowania przestrzennego gmin	69
3. CHARAKTERYSTYKA PRZYRODNICZYCH WARUNKÓW PRODUKCJI LEŚNEJ	77
3.1 Położenie.....	77
3.2 Rzeźba terenu.....	78
3.3 Klimat	78
3.4 Gleby i podłoże geologiczne	79
3.5 Typy siedliskowe lasu.....	81
Typy siedliskowe lasu	81
Struktura gatunkowa drzewostanów w typach siedliskowych lasu	84
3.6 Gospodarka nasienna i szkółkarska.....	85
4. CHARAKTERYSTYKA STANU LASU I ZASOBÓW DRZEWNYCH.....	86
4.1 Charakterystyka najważniejszych gatunków lasotwórczych	86
4.2 Charakterystyka rozkładu powierzchni i miąższości w klasach wieku.....	93
4.3 Charakterystyka uszkodzeń	96
4.4 Zgodność składu gatunkowego drzewostanów z warunkami siedliskowymi	98
4.5 Drzewostany na gruntach porolnych.....	100
5. WALORY PRZYRODNICZE I KULTUROWE.....	101
5.1 Istniejące, projektowane i proponowane formy ochrony przyrody	101
Rezerваты przyrody	101
Obszary chronionego krajobrazu.....	102
Obszary Natura 2000.....	104
Użytki ekologiczne.....	105
Siedliska przyrodnicze podlegające ochronie.....	107
Ochrona gatunkowa.....	110
Pomniki przyrody - istniejące.....	111
5.2 Lasy ochronne.....	112
5.3 Inne cenne przyrodniczo obiekty na terenie Lasów Komunalnych miasta Poznania.....	115
II ANALIZA GOSPODARKI UBIEGŁEGO OKRESU-REFERAT DYREKTORA ZAKŁADU LASÓW POZNAŃSKICH	117
1. WSTĘP	117
2. PODSTAWOWE DANE O LASACH WG STANU NA 1.01.2003 R.....	119
3. OCENA UŻYTKOWANIA ZASOBÓW DRZEWNYCH	122
4. OCENA ZAGOSPODAROWANIA LASU	123
4.1 Prace z zakresu hodowli lasu.....	123

4.2 Prace z zakresu ochrony lasu.....	128
4.3 Prace z zakresu infrastruktury	129
4.5 Prace z zakresu ochrony przeciwpożarowej	130
4.6 Obiekty rekreacyjne	136
III PODSTAWY GOSPODARKI PRZYSZŁEGO OKRESU	137
1. CELE I ZASADY TRWALE ZRÓWNOWAŻONEJ GOSPODARKI LEŚNEJ	137
2. PRZYJĘTY PODZIAŁ (WG DOMINUJĄCYCH FUNKCJI LASU I GOSPODARCZY)	138
2.1 Lasy o dominującej funkcji glebochronnej lub/i wodochronnej.....	140
2.2 Lasy strefy A, o intensywnym zagospodarowaniu rekreacyjnym	142
2.3 Lasy strefy B, o zrównoważonym zagospodarowaniu rekreacyjnym	144
2.4 Lasy strefy C, o oczekujące na zagospodarowanie rekreacyjne	147
3. PRZYJĘTE WIEKI DOJRZAŁOŚCI DRZEWOSTANÓW DO ODNOWIENIA	149
4. PODZIAŁ LASU NA OSTĘPY	149
5. PRZYJĘTE ETATY CIĘĆ UŻYTKOWANIA GŁÓWNEGO	149
5.1 Użytki rębne	150
5.2 Użytki przedrębne	150
5.3 Łączny etat cięć użytkowania głównego	151
IV OPISANIE ZADAŃ WYNIKAJĄCYCH Z PLANU URZĄDZENIA LASU	153
1. ZADANIA Z ZAKRESU UŻYTKOWANIA GŁÓWNEGO	153
1.1 Użytki rębne zaliczone na poczet etatu	153
1.2 Użytki rębne nie zaliczone na poczet etatu	155
1.3 Użytki przedrębne	156
2. POZOSTAŁE CIĘCIA, WYNIKAJĄCE ZE SPECYFIKI LASÓW MIEJSKICH	157
3. ZADANIA Z ZAKRESU HODOWLI LASU	159
3.1 Docelowe typy drzewostanów i orientacyjne składy upraw	159
3.2 Rozmiar prac z zakresu hodowli lasu.....	160
4. ZADANIA KIERUNKOWE Z ZAKRESU OCHRONY LASU	164
5. OCHRONA PRZECIWOŻAROWA	165
6. OKREŚLENIE POTRZEB W ZAKRESIE INFRASTRUKTURY TECHNICZNEJ, TURYSTYKI I REKREACJI	165
V PROGNOZA STANU ZASOBÓW DRZEWNYCH NA KONIEC OKRESU OBOWIĄZYWANIA PLANU	166
VI PODSUMOWANIE PRAC URZĄDZENIOWYCH	167
1. PRACE GEODEZYJNE	167
2. SPOSÓB WYKONANIA INWENTARYZACJI LASU	168
3. WYKONAWCY PLANU	170
4. UKŁAD I ZAWARTOŚĆ PLANU	171
VII ZESTAWIENIE ZADAŃ WYNIKAJĄCYCH Z PLANU URZĄDZENIA LASU	173
1. ZADANIA W ZAKRESIE UŻYTKOWANIA GŁÓWNEGO	173
Wykaz projektowanych cięć odnowieniowych	174
Wykaz pozycji nie zaliczonych na poczet etatu	175
Wykaz drzewostanów zaprojektowanych do cięć pielęgnacyjnych	176
2. ZADANIA POZOSTAŁE	186
Wykaz powierzchni zaprojektowanych do cięć porządkujących.....	186
Wykaz powierzchni zaprojektowanych do cięć krajobrazowych	186
Wykaz drzewostanów zaprojektowanych do cięć sanitarnych	186
Wykaz drzewostanów zaprojektowanych do cięć sanitarnych metodami specjalistycznymi	192
3. ZADANIA W ZAKRESIE HODOWLI	195
Wykaz projektowanych wskazań gospodarczych z zakresu hodowli lasu.....	196
VIII ZAŁĄCZNIKI.....	203
Tabela I	205
Tabela II	209
Tabela IV	212
Tabela Va	220
Tabela Vb	226
Tabela VIIIa	232
Tabela XVI.....	234

Spis tabel

Tabela 1. Zestawienie powierzchni gruntów zarządzanych przez Zakład Lasów Poznańskich (stan ewidencyjny na 2.05.2013r.).....	47
Tabela 2. Struktura podziału administracyjnego terenów lasów komunalnych.....	48
Tabela 3. Zestawienie powierzchni Lasów Komunalnych miasta Poznania, według grup i rodzajów użytków, z dokładnością do 1 m ² (0,0001 ha).....	52
Tabela 4. Liczba i wielkość kompleksów leśnych na terenie Lasów Komunalnych miasta Poznania.....	58
Tabela 5. Leśnictwa Lasów Komunalnych miasta Poznania i ich charakterystyka powierzchniowa.....	60
Tabela 6. Wykaz zmian numeracji oddziałów pomiędzy leśnictwami w Lasach Komunalnych miasta Poznania.....	60
Tabela 7. Wybrane elementy podziału powierzchniowego dla Lasów Komunalnych miasta Poznania.....	64
Tabela 8. Miejscowe plany zagospodarowania przestrzennego w zasięgu Lasów Komunalnych miasta Poznania.....	71
Tabela 9. Niezgodność pomiędzy zapisami w mpzp a Planem Urządzenia Lasu w Lasach Komunalnych miasta Poznania.....	75
Tabela 10. Podtypy gleb w Lasach Komunalnych miasta Poznania.....	79
Tabela 11. Zestawienie powierzchni typów siedliskowych lasu w Lasach Komunalnych miasta Poznania.....	82
Tabela 12. Syntetyczne zestawienie zmian powierzchni typów siedliskowych lasu w Lasach Komunalnych miasta Poznania.....	83
Tabela 13. Udział powierzchniowy gatunków panujących w Lasach Komunalnych miasta Poznania. [Tabela IV].....	86
Tabela 14. Udział powierzchniowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania [Tabela Va].....	87
Tabela 15. Udział miąższościowy gatunków panujących w Lasach Komunalnych miasta Poznania [Tabela IV].....	89
Tabela 16. Udział miąższościowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania [Tabela Vb].....	90
Tabela 17. Porównanie udziału powierzchniowego i miąższościowego gatunków panujących wg stanu na 1.01.2003r i 1.01.2013r. w Lasach Komunalnych miasta Poznania.....	92
Tabela 18. Udział powierzchniowy drzewostanów w klasach i podklasach wieku w Lasach Komunalnych miasta Poznania [Tabela IV].....	93
Tabela 19. Udział miąższościowy drzewostanów w klasach i podklasach wieku w Lasach Komunalnych miasta Poznania [Tabela IV].....	93
Tabela 20. Porównanie stanu zasobów drzewnych Lasów Komunalnych miasta Poznania z poprzednim okresem.....	96
Tabela 21. Struktura uszkodzeń od czynników biotycznych w Lasach Komunalnych miasta Poznania.....	97
Tabela 22. Struktura uszkodzeń w fazach rozwojowych drzewostanów w Lasach Komunalnych miasta Poznania.....	97
Tabela 23. Zestawienie powierzchni drzewostanów w stopniach zgodności składu gatunkowego z siedliskiem w Lasach Komunalnych miasta Poznania.....	98
Tabela 24. Zestawienie powierzchni drzewostanów na gruntach porolnych w typach siedliskowych lasu i stopniach naturalności siedliska w Lasach Komunalnych miasta Poznania.....	100
Tabela 25. Wykaz wydzieleń położonych w zasięgu OChK "Dolina Cybiny w Poznaniu".....	102
Tabela 26. Wykaz wydzieleń położonych w zasięgu SOO "Fortyfikacje w Poznaniu".....	104
Tabela 27. Wykaz wydzieleń położonych w zasięgu SOO "Biedrusko".....	105
Tabela 28. Wykaz istniejących użytków ekologicznych na terenie Lasów Komunalnych miasta Poznania.....	107
Tabela 29. Zestawienie siedlisk przyrodniczych na terenie Lasów Komunalnych miasta Poznania.....	108
Tabela 30. Wykaz drzewostanów do objęcia statusem ochronności w Lasach Komunalnych miasta Poznania.....	112
Tabela 31. Zestawienie powierzchni lasów ochronnych w Lasach Komunalnych miasta Poznania.....	115
Tabela 32. Zestawienie pozyskania drewna za ubiegły okres i porównanie z etatem.....	123
Tabela 33. Zestawienie wykonanych prac z zakresu hodowli lasu za ubiegły okres oraz porównanie z planowanymi zadaniami.....	124
Tabela 34. Ocena upraw i młodników na powierzchniach otwartych w Lasach Komunalnych miasta Poznania.....	125
Tabela 35. Ocena odnowień podokapowych w Lasach Komunalnych miasta Poznania.....	126
Tabela 36. Zestawienie wykonanych prac z zakresu ochrony lasu.....	128
Tabela 37. Pułapki feromonowe i feromony zamawiane i wykładane w ostatnich latach w Zakładzie Lasów Poznańskich.....	129
Tabela 38. Struktura powierzchni lasów ochronnych w Lasach Komunalnych miasta Poznania.....	138
Tabela 39. Struktura powierzchni gospodarstwa specjalnego w Lasach Komunalnych miasta Poznania.....	139
Tabela 40. Powierzchniowo-miąższościowa tabela klas wieku wg gatunków panujących w lasach o dominującej funkcji glebo-i/lub wodochronnej.....	141
Tabela 41. Powierzchniowo-miąższościowa tabela klas wieku wg gatunków panujących w lasach strefy A.....	143
Tabela 42. Powierzchniowo-miąższościowa tabela klas wieku wg gatunków panujących w lasach strefy B.....	145
Tabela 43. Powierzchniowo-miąższościowa tabela klas wieku wg gatunków panujących w lasach strefy C.....	148
Tabela 44. Zestawienie użytków głównych w Lasach Komunalnych miasta Poznania [Tabela XVII].....	152
Tabela 45. Tabela powierzchniowo-miąższościowa wg gatunków panujących oraz typów siedliskowych lasu drzewostanów zaplanowanych do użytkowania rębne w Lasach Komunalnych miasta Poznania.....	153
Tabela 46. Zestawienie powierzchni manipulacyjnej użytków rębnych według grup lasów.....	154
Tabela 47. Zestawienie powierzchni manipulacyjnej użytków rębnych według rodzajów cięć odnowieniowych [Tabela XV].....	154
Tabela 48. Użytkowanie rębne niezaliczone na poczet etatu powierzchniowego.....	155
Tabela 49. Zestawienie powierzchni manipulacyjnej cięć pielęgnacyjnych według grup lasów.....	157
Tabela 50. Zestawienie powierzchni manipulacyjnej cięć porządkujących, krajobrazowych, sanitarnych, sanitarnych metodami specjalistycznymi według grup lasów.....	158
Tabela 51. Docelowe typy drzewostanów i orientacyjny skład gatunkowy odnowień w Lasach Komunalnych miasta Poznania.....	159
Tabela 52. Spodziewany rozmiar prac z zakresu hodowli lasu [Tabela XVIII] w Lasach Komunalnych miasta Poznania.....	161

Spis rysunków

Rysunek 1. Miasto Poznań (http://zpp.pl).....	48
Rysunek 2. Grunt przeznaczony do naturalnej sukcesji (Leśnictwo Strzeszynek), fot. K. Szyc	54
Rysunek 3. Łąka zalana wodą wskutek działalności bobrów, oddz.56a (Leśnictwo Strzeszynek), fot. K. Szyc.....	55
Rysunek 4. Zbiornik retencyjny na terenie Leśnictwa Strzeszynek, fot. K. Szyc	55
Rysunek 5. Śródleśne bagno (Leśnictwo Marcelin), fot. K. Szyc.....	56
Rysunek 6. Mapa poglądowa uroczysk Lasów Komunalnych miasta Poznania.	59
Rysunek 7. Lokalizacja miasta Poznań na tle województwa wielkopolskiego (www.gminypolskie.pl)	65
Rysunek 8 Poznański Węzeł Kolejowy (źródło: http://wikipedia.pl).....	67
Rysunek 9. Niezgodność zapisów w mpzp i pul, wydz.04-72-lx.	76
Rysunek 10. Udział powierzchniowy podtypów gleb w powierzchni leśnej Lasów Komunalnych miasta Poznania.	81
Rysunek 11. Powierzchniowy udział typów siedliskowych lasu w Lasach Komunalnych miasta Poznania	82
Rysunek 12. Siedlisko lasu mieszanego świeżego stanowi blisko 45% udziału wszystkich siedlisk. fot. K. Szyc.....	83
Rysunek 13. Powierzchniowy udział gatunków panujących w typach siedliskowych lasu w Lasach Komunalnych miasta Poznania.....	84
Rysunek 14. Udział powierzchniowy gatunków panujących w Lasach Komunalnych miasta Poznania.	87
Rysunek 15. Udział powierzchniowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania.....	88
Rysunek 16. Udział miąższościowy gatunków panujących w Lasach Komunalnych miasta Poznania.....	89
Rysunek 17. Udział miąższościowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania[Tabela Vb].....	91
Rysunek 18. Struktura powierzchniowa i miąższościowa drzewostanów Lasów Komunalnych miasta Poznania.....	95
Rysunek 19. Udział drzewostanów w stopniach zgodności w Lasach Komunalnych miasta Poznania.	99
Rysunek 20. Rezerwat przyrody „Żurawiniec”, oddz.7i (Leśnictwo Zieliniec), fot. K. Szyc	102
Rysunek 21. Obszar chronionego krajobrazu „Dolina Cybiny w Poznaniu”, oddz.32 (Leśnictwo Antoninek), fot. K. Szyc.....	103
Rysunek 22. PLH 300005 Fortyfikacje w Poznaniu, Fort I, Leśnictwo Antoninek, fot. K. Szyc.....	104
Rysunek 23. Użytek ekologiczny Bogdanka I, Leśnictwo Strzeszynek, fot. K. Szyc.....	106
Rysunek 24. Łabędź niemy (Cygnus olor) objęty ochroną ścisłą, staw Olszak, Leśnictwo Antoninek fot. K. Szyc.....	110
Rysunek 25. Pomnik przyrody, oddz.67 (Leśnictwo Marcelin), fot. K. Szyc.....	111
Rysunek 26. Drzewostan lipowy (Leśnictwo Strzeszynek), fot.K. Szyc	116
Rysunek 27. Skład gatunkowy Lasów poznańskich wg stanu na 1.01.2003r.	119
Rysunek 28. Struktura wiekowa Lasów poznańskich wg stanu na 1.01.2003r.	120
Rysunek 29. Typy siedliskowe lasów w Lasach poznańskich wg stanu na 1.01.2003r.	121
Rysunek 30. Uprawa na gruncie porolnym, oddz. 2k (Leśnictwo Zieliniec), fot. K. Szyc.....	126
Rysunek 31. Struktura udziału powierzchniowego gospodarstwa specjalnego w Lasach Komunalnych miasta Poznania.....	140
Rysunek 32. Struktura typów siedliskowych lasu w lasach o dominującej funkcji glebo-i/lub wodochronnej.	140
Rysunek 33. Struktura typów siedliskowych lasu w lasach strefy A.	143
Rysunek 34. Struktura typów siedliskowych lasu w lasach strefy B.	145
Rysunek 35. Struktura typów siedliskowych lasu w lasach strefy C.	147

WNIOSEK O ZATWIERDZENIE PLANU URZĄDZENIA LASU
sporządzonego na lata od 2013 do 2022

dla Lasów Komunalnych miasta Poznania

na podstawie stanu lasu w dniu 1 stycznia 2013 roku

POWIERZCHNIA OGÓLNA

2	4	6	0	6	6
---	---	---	---	---	---

A. POWIERZCHNIA LASÓW - ha

2	1	9	6	1	0
---	---	---	---	---	---

w tym:

a) według pełnionych funkcji:

– lasów stanowiących rezerwy przyrody

--	--	--	--	--	--

– lasów uznanych za ochronne

2	1	9	6	1	0
---	---	---	---	---	---

– pozostałych lasów (lasów gospodarczych)

--	--	--	--	--	--

b) według grup kategorii użytkowania:

– gruntów zalesionych

2	1	0	8	8	2
---	---	---	---	---	---

– gruntów niezalesionych

		1	2	8	1
--	--	---	---	---	---

w tym do odnowienia

--	--	--	--	--	--

– gruntów związanych z gospodarką leśną

		7	4	4	7
--	--	---	---	---	---

B. POWIERZCHNIA POZOSTAŁYCH GRUNTÓW (GR. NIELEŚNYCH) - ha

	2	6	4	5	6
--	---	---	---	---	---

w tym gruntów przeznaczonych do zalesienia

	6	4	5	5	
--	---	---	---	---	--

ZADANIA NA LATA OD 2013 DO 2022

1. ILOŚĆ DREWNA PRZEWIDZIANA DO POZYSKANIA – m³ brutto
grubizny

	5	6	2	2	8
--	---	---	---	---	---

netto

	4	5	3	2	8
--	---	---	---	---	---

1.1 Etat cięć w użytkowaniu rębny – m³ grubizny

brutto

		6	4	6	5
--	--	---	---	---	---

netto

		5	5	1	8
--	--	---	---	---	---

w tym nie zaliczone na poczet etatu – m³ grubizny

brutto

			3	8	0
--	--	--	---	---	---

netto

			3	1	7
--	--	--	---	---	---

1.2 Szacunkowy etat cięć w użytkowaniu przedrębnym – m³ grubizny

brutto

	4	9	7	6	3
--	---	---	---	---	---

netto

	3	9	8	1	0
--	---	---	---	---	---

2. POWIERZCHNIA PIELĘGNOWANIA LASU- ha

1	5	2	9	6	0
---	---	---	---	---	---

w tym:

2.1 pielęgnowanie zinwentaryzowanych upraw

	1	5	8	4	2
--	---	---	---	---	---

2.1 pielęgnowanie zinwentaryzowanych młodników

		4	4	1	5
--	--	---	---	---	---

2.3 trzebieże

1	3	2	7	0	3
---	---	---	---	---	---

3. POZOSTAŁE ZADANIA

3.1 Orientacyjne – określone w powierzchni

w tym:

– powierzchnia projektowanych odnowień, zalesień, podsadzeń, dolesień, uzupełnień i poprawek - ha

	1	0	8	4	0
--	---	---	---	---	---

– powierzchnia projektowanego wprowadzania podszytów - ha

--	--	--	--	--	--

–powierzchnia projektowanych melioracji ogółem - ha

	1	0	5	3	4
--	---	---	---	---	---

w tym melioracji wodnych – ha

--	--	--	--	--	--

–powierzchnia pielęgnowania nowozakładanych upraw - ha

		6	4	4	4
--	--	---	---	---	---

3.2 Orientacyjne – określone opisowo, dotyczące ochrony lasu, ochrony przeciwpożarowej, gospodarki łowieckiej oraz infrastruktury technicznej,

Poznań, dnia r.

Stwierdzam zgodność danych inwentaryzacji lasu według stanu na dzień 1 stycznia 2013 roku z danymi ewidencji gruntów Lasów Komunalnych miasta Poznania w Poznaniu.

Stwierdzam również zasadność celów i zasad gospodarki leśnej oraz sposobów ich realizacji, określonych w planie urządzenia lasu dla każdego drzewostanu i urządzanego obiektu, z uwzględnieniem lasów ochronnych.

Wnoszę o zatwierdzenie planu urządzenia lasu Lasów Komunalnych miasta Poznania w Poznaniu.

.....
pieczęć i podpis Dyrektora Zakładu Lasów Poznańskich w Poznaniu

Plan urządzenia lasu – zbiór podstawowych informacji o obiekcie

PLAN URZĄDZENIA LASU
sporządzony na lata od 2013 do 2022

dla Lasów Komunalnych miasta Poznania w Poznaniu na podstawie stanu lasu w dniu 1 stycznia 2013 roku

I ZESTAWIENIE POWIERZCHNI według stanu 01. 01. 2013 r.

1.1 POWIERZCHNIA OGÓLNA – ha

2 4 6 0 6 6

1.2 POWIERZCHNIA LASÓW – ha

w tym:

a) według pełnionych funkcji:

– lasów stanowiących rezerwaty przyrody

2 1 9 6 1 0

– lasów uznanych za ochronne

2 1 9 6 1 0

– pozostałych lasów (lasów gospodarczych)

b) według grup kategorii użytkowania:

– gruntów zalesionych

2 1 0 8 8 2

– gruntów niezalesionych

 1 2 8 1

w tym do odnowienia–

– gruntów związanych z gospodarką leśną

 7 4 4 7

1.2 POWIERZCHNIA POZOSTAŁYCH GRUNTÓW
(GRUNTÓW NIELEŚNYCH) - ha

2 6 4 5 6

w tym przeznaczonych do zalesienia

 6 4 5 5

II ZESTAWIENIE ZADAN NA LATA OD 2013 DO 2022

II.1 ZADANIA OBLIGATORYJNE

II.1.1 Pozyskanie drewna w ilości nie większej niż:

4 5 3 2 8 m³ grubizny netto, w tym:

a) etat cięć w użytkowaniu rębnym

 5 5 1 8 m³ grubizny netto:

b) etat cięć w użytkowaniu przedrębnym – ha

1 3 2 7 0 3

o miąższości szacunkowej 3 9 8 1 0 m³ grubizny netto

II.1.2 Pielęgnowanie lasu na powierzchni nie mniejszej niż – ha

1 5 2 9 6 0

w tym:

a) pielęgnowanie zinwentaryzowanych upraw

 1 5 8 4 2

b) pielęgnowanie zinwentaryzowanych młodników

 4 4 1 5

c) trzebieże

1 3 2 7 0 3

II.2 ZADANIA OKREŚLONE KIERUNKOWO

II.2.1 Zadania dotyczące zalesień i odnowień:

a) zalesienia gruntów (przeznaczonych do zalesienia w miejscowym planie zagospodarowania przestrzennego) - ha

		6	3	9	5
--	--	---	---	---	---

b) odnowienia halizn, płazowin i zrębów – ha

--	--	--	--	--	--

c) orientacyjna powierzchnia odnowień w drzewostanach rębnych – ha

		2	3	9	2
--	--	---	---	---	---

w tym zrębami zupełnymi

			0	4	9
--	--	--	---	---	---

d) orientacyjna powierzchnia posadzeń, dolesień i uzupełnień – ha

		2	0	5	3
--	--	---	---	---	---

e) orientacyjna powierzchnia wprowadzenia podszytów - ha

--	--	--	--	--	--

f) orientacyjna powierzchnia melioracji - ha

		1	0	5	3	4
--	--	---	---	---	---	---

w tym wodnych - ha

--	--	--	--	--	--

g) a pielęgnowanie nowozakładanych upraw - ha

		6	4	4	4
--	--	---	---	---	---

II.2.2 Kierunkowe zadania z zakresu ochrony lasu (w tym ochrony przeciwpożarowej)

przedstawione opisowo i na mapach przeglądowych

II.2.3 Kierunkowe zadania z zakresu gospodarki łowieckiej przedstawione opisowo

II.2.4 Kierunkowe zadania z zakresu infrastruktury technicznej przedstawione opisowo

PROTOKÓŁ USTALEŃ KOMISJI ZAŁOŻEŃ PLANU

dla wykonania projektu planu urządzenia lasu dla Lasów Komunalnych Miasta Poznania
na lata 2013-2022.

Komisja Założeń Planu została zwołana przez Dyrektora Zakładu Lasów Poznańskich w Poznaniu celem uzgodnienia podstawowych wytycznych do przeprowadzenia prac urządzenia lasu dla lasów komunalnych (LK) Miasta Poznania w administracji Zakładu Lasów Poznańskich. Komisja obradowała w dniu 04.04.2012 r. w siedzibie Leśnictwa Antoninek w Poznaniu, ul. Ziemowita 28 z udziałem:

1. Mieczysław Broński – ZLP (Zakład Lasów Poznańskich), Dyrektor
2. Jarosław Nowak – ZLP (Zakład Lasów Poznańskich), Z-ca Dyrektora
3. Paweł Adamczyk – WGN (Wydział Gospodarki Nieruchomościami), Kierownik Oddz.
4. Piotr Kubala – BUL i GL (Biuro Urządzania i Geodezji Leśnej w Poznaniu), Z-ca Dyrektora
5. Barbara Hoffmann – ZZM (Zarząd Zieleni Miejskiej) , Z-ca Dyrektora
6. Kazimierz Jakubiak – BUL i GL (Biuro Urządzania i Geodezji Leśnej w Poznaniu), Starszy Inspektor
7. Roman Dudziak – GEOPOZ (Zarząd Geodezji i Katastru Miejskiego), Kierownik Biura
8. Mirosław Herzog – GEOPOZ (Zarząd Geodezji i Katastru Miejskiego), Kierownik SIP
9. Radosław Konieczny
10. Maciej Wiechtowski
11. Mieczysław Kasprzyk Nadleśnictwo Babki, Nadleśniczy
12. Tomasz Keler Nadleśnictwo Babki, Leśniczy
13. Wojciech Lusiak – Komenda Miejska Straży Pożarnej, Dowódca Zmiany
14. Bohdan Ważyński Emer. Prof. UP (Uniwersytet Przyrodniczy) w Poznaniu
15. Piotr Szczepanowski – WOŚ (Wydział Ochrony Środowiska), Z-ca Dyrektora
16. Iwona Zajączek – WOŚ (Wydział Ochrony Środowiska), Inspektor
17. Jacek Ryster - WGK i M UM Poznania (Wydział Gospodarki Komunalnej i Mieszkaniowej Urzędu Miejskiego), Inspektor
18. Łukasz Dondajewski – WGK i M UM Poznania (Wydział Gospodarki Komunalnej i Mieszkaniowej Urzędu Miejskiego), Kierownik Oddz.
19. Barbara Gajdzińska – ZLP (Zakład Lasów Poznańskich), Specjalista ds. Promocji

20. Henryk Borowski – ZLP (Zakład Lasów Poznańskich), Kierownik Działu Planowania i Nadzoru

21. Bogusław Skorupiński – ZLP (Zakład Lasów Poznańskich), Specjalista ds. Gosp. Leśnej

Po wysłuchaniu referatu dyrektora Zakładu Lasów Poznańskich (ZLP) i w wyniku dyskusji, Komisja przyjęła następujące ustalenia dotyczące wykonawstwa prac urządzeniowych:

Plan urządzenia lasu będzie opracowany na podstawie:

- Ustawy o lasach z 28.09.1991 r., z późniejszymi zmianami,
- „Instrukcji urządzania lasu” stanowiącej załącznik do Zarządzenia nr 55 Dyrektora Generalnego Lasów Państwowych z 21.11.2011 r.,
- „Wytycznych dotyczących gospodarowania lasami komunalnymi miasta Poznania” wprowadzonych do stosowania w ZLP Zarządzeniem nr 183/2012/P Prezydenta Miasta Poznania z dnia 19.03.2012r.
- innych, a aktualnie obowiązujących zasad, wytycznych, zarządzeń i aktów prawnych obowiązujących w dniu przekazania dokumentacji urządzeniowej.

Szczegółowe ustalenia przedstawia się poniżej wg schematu przewidzianego w § 126 Instrukcji urządzania lasu:

Część A: Wytyczne w sprawie organizacji prac urządzeniowych;

1. Stan prac przygotowawczych do sporządzenia planu urządzenia lasu.

Przed rozpoczęciem prac taksacyjnych ZLP (Zakład Lasów Poznańskich) prześle wykonawcy materiały do prac z zakresu inwentaryzacji lasu:

- Bazę działek geodezyjnych aktualną na dzień 01 03 2012 r.
- ZLP (Zakład Lasów Poznańskich) zapewni aktualne wypisy z powszechnej ewidencji gruntów, natomiast mapy ewidencyjne wykonawca uzyska we własnym zakresie.
- dane o obszarach chronionych w lasach ZLP (Zakład Lasów Poznańskich) i funkcjach lasu, z uwzględnieniem obszarów Natura 2000.
- informację dotyczącą podstawowych założeń polityki zagospodarowania przestrzennego regionu, dotyczących gospodarki leśnej i ochrony przyrody, z uwzględnieniem regionalnych strategii rozwoju oraz regionalnych programów ochrony środowiska – zgodnie z § 9 IUL, w tym Program Ochrony Środowiska dla miasta Poznania, który został przyjęty uchwałą Nr LIV/729/V/2009 Rady Miasta Poznania z 12 maja 2009 r. zgodnie z artykułem 18 ust. 2

ustawy z dnia 27 kwietnia 2001 r. Prawo ochrony środowiska (t.j. Dz. U. z 2008 r. Nr 25, poz. 150 z późn. zm.).

Wykonawca planu u.l. uwzględni w opisanu ogólnym te części w/wym. dokumentów, które odnoszą się do zasad gospodarki leśnej w lasach ZLP (Zakład Lasów Poznańskich), zaś ustalenia szczegółowe (o ile takie są opisane) umieści w informacji dodatkowej opisu taksacyjnego.

Z uwagi na fakt, że PUL (Plan Urządzenia Lasu) zostanie sporządzony wg stanu na 01.01.2013 r., ZLP (Zakład Lasów Poznańskich) prześle wykonawcy prac informację o każdym nowopowstałym, przyjętym dokumencie dotyczącym polityki przestrzennej, odnoszącym się do gospodarki leśnej w ZLP (Zakład Lasów Poznańskich).

Wykonawca wykorzysta w opracowaniu dokumenty i projekty dokumentów dotyczących ochrony obszarów Natura 2000, w tym również obszarów przyległych do lasów komunalnych (LK) zarządzanych przez ZLP (Zakład Lasów Poznańskich).

2. Stan posiadania i klasyfikacja gruntów.

Plan urządzenia lasu zostanie opracowany wg stanu na 1.01.2013 r. Ogólna powierzchnia gruntów ZLP (Zakład Lasów Poznańskich) – wg stanu na 1.03.2012 r. – wynosi **2 421,37 ha**. Powierzchnia ta zostanie przyjęta w opisie przedmiotu zamówienia przygotowywanego w ramach SIWZ (Specyfikacja Istotnych Warunków Zamówienia).

Ujawnione podczas terenowych prac taksacyjnych rozbieżności pomiędzy danymi ewidencyjnymi GEOPOZ, a stanem faktycznym na gruncie, zostaną w formie odpowiedniego operatu geodezyjnego przedłożone do GEOPOZ-u celem dokonania formalnych zmian w ewidencji gruntów (powierzchnia zredukowana 67 ha).

Na terenach powierzonych przez WGN (Wydział Gospodarki Nieruchomościami) do zalesień w 2011 i 2012 roku, Wykonawca odtworzy i oznaczy granice powierzonych działek w ilości 89 słupków granicznych.

ZLP (Zakład Lasów Poznańskich) dostarczy wykonawcy PUL (Planu Urządzenia Lasu) wykaz gruntów rolnych, które zamierza przeznaczyć do zalesienia, zgodnie z miejscowymi planami zagospodarowania przestrzennego.

W stanie posiadania ZLP (Zakład Lasów Poznańskich) znajdują się grunty wyłączone z produkcji leśnej, które należy ująć w planie urządzenia lasu (PUL).

Na terenach zarządzanych przez ZLP (Zakład Lasów Poznańskich) wg stanu na 01.03.2012r. są grunty sporne w trakcie wyjaśnienia przez Wydział Gospodarki Nieruchomościami Urzędu

Miasta Poznania. Wg danych na dzień 01 03 2012 r. takich gruntów jest 62,6010 ha. W opisie taksacyjnym grunty te należy oznaczyć odpowiednią informacją dodatkową.

Należy przygotować wykaz lasów, co do których zachodzi potrzeba ustanowienia statusu lasów ochronnych.

3. Stan prac glebowo-siedliskowych w tym fitosocjologicznych.

Zakład Lasów Poznańskich posiada operat glebowo-siedliskowy sporządzony przez BUL i GL Oddział w Poznaniu wg stanu na dzień 01.01.2003 r. Dla gruntów przejmowanych po sporządzeniu operatu glebowo-siedliskowego nie sporządzano opracowań glebowych, należy je sporządzić w ramach prac nad aktualnym PUL (Planem Urządzenia Lasu).

W pracach urządzeniowych, w trakcie wykonywanych prac taksacyjnych należy uwzględnić w/w opracowanie. Prace fitosocjologiczne należy wykonać zgodnie z metodyką zawartą w IUL (Instrukcji Urządzania Lasu) z 2011r. cz II. W ramach prac należy określić roślinność krzewiastą i potencjalną.

W trakcie prac terenowych konieczna jest inwentaryzacja siedlisk i gatunków naturalnych programu Natura 2000.

4. Podział powierzchniowy.

W ZLP (Zakład Lasów Poznańskich) zachodzi potrzeba zmiany numeracji oddziałów. W przypadku zmian w oddziałach numerację literową pododdziałów należy wykonać od nowa. Należy zweryfikować adresy i powierzchnie w oddziałach podzielonych w wyniku zmian zewnętrznych (powierzenia nowych gruntów, przekazanie pod drogi, regulacja stanu prawnego). ZLP (Zakład Lasów Poznańskich) udostępni wykonawcy niezbędne materiały w tym zakresie. Proponujemy oznaczenie granic podziałów (obrączki na załamaniach linii rozgraniczających) tylko w przypadkach braku wyraźnych różnic między poszczególnymi drzewostanami.

W trakcie terenowych prac urządzeniowych wykonawca tych prac dokona inwentaryzacji linii podziału powierzchniowego, które nie zapewniają odpowiedniej widoczności i sporządzi ich wykaz. Wykonawca uzupełni i przeprowadzi konserwację znaków oddziałowych w ilości 131 szt.

Zapewnienie odpowiedniej widoczności linii podziału powierzchniowego zostanie wykonane przez ZLP (Zakład Lasów Poznańskich) we własnym zakresie.

5. Wykorzystanie zdjęć lotniczych do planu urządzenia lasu.

ZLP (Zakład Lasów Poznańskich) nie posiada w swoich zasobach zdjęć lotniczych. W celu aktualizacji danych opisowych należy wykorzystać dane z ortofotomapy z Systemu Informacji Przestrzennej (SIP) miasta Poznania prowadzonym przez ZGiKM GEOPOZ w Poznaniu.

6. Zasady przebudowy drzewostanów

Wykonawca planu przedstawi na odbiorze prac terenowych, uzgodniony uprzednio z dyrektorem ZLP (Zakład Lasów Poznańskich), wykaz drzewostanów do przebudowy wraz planowanymi sposobami ich przebudowy.

Kwalifikowanie drzewostanów do przebudowy w najbliższym 10-leciu należy prowadzić zgodnie z „Wytocznymi dotyczącymi gospodarowania lasami komunalnymi miasta Poznania”.

Ujęcie w powyższym wykazie, oparte będzie na ocenie elementów taksacyjnych i stanu drzewostanu, wykonanej przez taksatora na gruncie, z wykorzystaniem powyższych kryteriów.

7. Układ PUL (Planu Urządzenia Lasu) z wyszczególnieniem zakresu wykonania map:

Wykonawca zaktualizuje mapę numeryczną lasów komunalnych oraz sporządzi następujące materiały kartograficzne w formie analogowej:

- wydruki materiałów kartograficznych:

sporządzenie i wydruk map przeglądowych i sytuacyjno - przeglądowych zgodnie z Instrukcją Urządzania Lasu cz. I (§ 64, 71, 72, 73, 98, 102, 104, 107, 109, 111) na podkładzie mapy topograficznej w skali (wg poniższego zestawienia) uwzględniających tradycyjną symbolikę elementów.

1 : 75 000 zasięgu terytorialnego z numeracją oddziałów (w całości) 5 egz.

1 : 20 000 (w całości) przeglądowa

- drzewostanów, 15 egz.
- siedlisk, 2 egz.
- ochrony lasu, 2 egz.
- ochrony ppoż. 4 egz.
- zagospodarowania rekreacyjnego 3 egz.
- zagosp. walorów przyrodniczo-kulturowych, 3 egz.
- 1 : 15 000 (w całości) drzewostanów 3 egz.

1 : 5 000 (w całości) drzewostanów po	2 egz. dla każdego l-ctwa
• zagospodarowania rekreacyjnego po	2 egz. dla każdego l-ctwa
• mapa przebudowy d-stanów po	2 egz. dla każdego l-ctwa
	(tam gdzie przebudowa występuje)
• mapa gospodarcza cz/b z naniesioną ewidencją geodezyjną (nr działki, ark. mapy, nr i nazwa obrębu) po	3 egz. dla każdego l-ctwa /obwodu/uroczyska
• mapa gospodarcza cz/b (l-ctwami / obwodami / uroczyskami) nr oddz. i pododdz. z opisem d-stanu - (bez nr graniczników, szer. dróg, pow. dróg, z pozostawieniem nazw ulic przechodzących przez las lub obok kompleksów leśnych) na arkuszach A3 po	3 egz.
• mapa gospodarcza cz/b (l-ctwami/obwodami/uroczyskami) jw. ale w całości po	2 egz.
1 : 10 000 mapa gospodarcza cz/b na arkuszu A3 nr oddz. i pododdz. z opisem d-stanu (bez nr graniczników, szer. dróg, pow. dróg, z pozost. nazw ulic, wydruk jak w obecnym planie)	- 3 egz.
• mapa siedlisk	2 egz. (w całości) dla całości LK oraz dodatkowo:
1:10 000 podklejona, ofoliowana mapa gospodarczo przeglądowa d-tanów uroczyskami w formacie A5 lub podobnym po	2 egz.
1:5 000 ofoliowane mapy gospodarczo przeglądowe drzewostanów z uroczyskami w formie atlasu A4 (po 3 egz. dla każdego l-ictwa /obwodu/uroczyska)	
- L-1 Zieliniec	L-ctwo
Naramowice	Obwód
- L-2 Antoninek	L-ctwo
Głuszyna (Fort I, Głuszyna, Piotrowo, Sypniewo)	Obwód
- L-3 Marcelin (z Ławicą)	L-ctwo
Krzyżowniki	uroczysko
Dębina	uroczysko
- L-4 Strzeszynek	L-ctwo
Psarskie	uroczysko

Do korzystania z przygotowanych i przekazanych danych zawierających informacje z Planu urządzenia lasu należy przekazać 10 egzemplarzy pakietu informatycznego (mapy numerycznej) o minimalnej następującej funkcjonalności:

- możliwość jednoczesnego wyświetlania warstw wektorowych i rastrowych.
- podstawowe operacje na mapach (przybliżanie, oddalanie, przesuwanie, centrowanie okna mapy).
- możliwość definiowania i zapisywania wyglądu mapy (różne style).

-
- możliwość wydrukowania mapy z wcześniejszym podglądem przygotowanego projektu. Narzędzie musi posiadać możliwość zmiany drukarki, formatu papieru, skali wydruku, ustawiania mapy na arkuszu przewidzianym do wydrukowania oraz definiowania treści nagłówka.
 - wybieranie wydzieleń z bazy danych wg różnych kryteriów (informacje ogólne, opis drzewostanu, planowane i wykonane zabiegi gospodarcze, właściciel, dane ewidencji gruntów, współrzędne geograficzne) i zaznaczanie ich na mapie.
 - wyszukiwanie i zaznaczanie na mapie wydzieleń leżących na działkach ewidencyjnych.
 - przedstawianie zawartości bazy danych dla wydzieleń - dostępne po wyszukaniu wg określonych kryteriów lub po wskazaniu na mapie.
 - ewidencjonowanie wykonania zabiegów gospodarczych, wraz z ich rozmiarem powierzchniowym i miąższościowym.
 - możliwość tworzenia i wyświetlania warstw własnych użytkownika wraz z możliwością selekcji wg atrybutów zawartych w tych warstwach.
 - sporządzanie wyciągów z planu urządzania lasu.
 - pakiet będzie posiadał w całości polski interfejs.
 - pakiet będzie posiadał pakiet pomocy w języku polskim.
 - materiały kartograficzne zestawione będą w formie pakietu informatycznego.
 - bazy danych (mapa i baza opisowa) oraz programy należy zainstalować na wskazanych przez Zamawiającego komputerach. Zamawiającego należy przeszkolić w sprawie korzystania z baz danych i programu komputerowego.

W formie oprawionych wydruków zostaną przekazane następujące tomy:

Opisanie ogólne (elaborat) -	5 egz.,
Program ochrony przyrody (oddzielny tom) -	5 egz.,
Prognoza oddziaływania PUL na środowisko i obszary Natura 2000 –	5 egz.

h) materiały dla leśniczych:

Sporządzić operat leśniczego – w 1 egz. dla każdego leśnictwa. Prace obejmują przetworzenie określonych danych opisowych i kartograficznych do formatu „książkowego” (B5 lub A5 – oprawa twarda) dla poszczególnych oddziałów z terenu leśnictwa.

W części początkowej operatu należy przedstawić (zamieścić) następujące informacje:

- syntetyczne zestawienie podstawowych danych o leśnictwie,
- wyciąg z opisanego ogólnego (elaboratu) – gospodarcze typy drzewostanów, orientacyjne składy upraw, przyjęte wieki rębności, zastosowane sposoby użytkowania rębego,

-
- operat wykonać w formie zeszytu-książki jako zestaw poszczególnych oddziałów, każdy oddział należy przedstawić w postaci:
 - opisowej – wyciągu z opisu taksacyjnego
 - wolnej strony na notatki.

Na końcu każdego operatu należy zamieścić wyciąg z planów dla danego leśnictwa w zakresie:

- cięć rębnych,
- cięć przedrębnych,
- zadań hodowlanych,
- ochrony lasu,
- ochrony przeciwpożarowej,
- walorów przyrodniczo-kulturowych,
- stanowisk chronionych i rzadkich roślin naczyniowych oraz zwierząt.

Wykonawca prac u.l. wszystkie wymienione wyżej dokumenty (w tym mapy) przekaże również w formie elektronicznej (*.doc., *.jpg, *.pdf, ew, inne formaty) – na płycie CD w pięciu egz.

Do decyzji dyrektora ZLP (Zakład Lasów Poznańskich) pozostaje wykonanie opracowań i map dodatkowych. Ich koszt obciąży bezpośrednio ZLP (Zakład Lasów Poznańskich).

8. Podział na leśnictwa i uroczyska leśne.

Planuje się podział na 4 leśnictwa o powierzchni uwarunkowanej wielkością uroczysk. Podział na leśnictwa uzgodniony zostanie z wykonawcą po ustaleniu nowej numeracji oddziałów i zakwalifikowaniu ich do właściwych leśnictw.

9. Forma oprawy opisów taksacyjnych oraz forma prezentowania programu ochrony przyrody.

Oprawy opisów taksacyjnych i innych tomów PUL (Planu Urządzenia Lasu) proponujemy wykonać w twardej okładce (oprawa płócienna) w ilości 5 egzemplarzy a Prezentacja programu ochrony przyrody w formie elektronicznej, tj. na ekranie za pomocą rzutnika połączonego z komputerem.

10. Wykonanie tabeli XXII – dla gatunków chronionych, nieobjętych obszarem Natura 2000.

11. Ustalenia dotyczące postępowania w sprawie strategicznej oceny oddziaływania PUL na środowisko i na obszary Natura 2000.

Wykonawca PUL (Planu Urządzenia Lasu) sporządzi Prognozę oddziaływania PUL na środowisko i obszary Natura 2000.

Zakres i stopień szczegółowości informacji wymaganych w prognozie oddziaływania na środowisko i opinia Państwowego Wojewódzkiego Inspektora Sanitarnego w Poznaniu, zgodnie z par. 130 Instrukcji Urządzania Lasu, dla tworzonego projektu Planu Urządzenia Lasu dla ZLP (Zakład Lasów Poznańskich) na lata 2013-2022 jest w posiadaniu ZLP (Zakład Lasów Poznańskich).

12. Terminy i sposoby kontroli prac urządzeniowych.

ZLP(Zakład Lasów Poznańskich) wnioskuje o przekazanie wstępnego wydruku opisów taksacyjnych wraz z zaleceniami gospodarczymi – celem wniesienia ewentualnych uwag. Problemy jakie będą się pojawiać w trakcie prac terenowych, będą rozwiązywane w trakcie bieżących konsultacji z ZLP (Zakład Lasów Poznańskich).

Szczegółowe terminy prac związanych z końcowym odbiorem Planu Urządzenia Lasu zostaną ustalone w SIWZ (Specyfikacji Istotnych Warunków Zamówienia) (do 30 czerwca 2013r.).

Część B: Ustalenia dotyczące obszarów chronionych i funkcji lasu.

1. Zasięg i lokalizacja istniejących form ochrony przyrody, w tym obszarów chronionych:

- a) rezerwat „Żurawiniec”
- b) pomniki przyrody
- c) Obszar Chronionego Krajobrazu – „Dolina Cybiny w Poznaniu”
- d) obszary Natura 2000-PHL300005 „Fortyfikacje w Poznaniu”
oraz w sąsiedztwie: „Dolina Cybiny”-PHL3000038, obszar specjalnej ochrony ptaków „Dolina Samicy”-PLB300013
- e) użytki ekologiczne „Bogdanka I” i „Bogdanka II”

- a) W obszarze działania Zakładu Lasów Poznańskich na terenie lasu komunalnego w L-ctwie Naramowice w oddz. 4i znajduje się rezerwat Żurawiniec, o powierzchni ok. 1,47 ha.

b) Na terenie lasu komunalnego w Leśnictwie Antoninek w oddz. 39 znajduje się 1 drzewo - pomnik przyrody a na terenie lasu komunalnego w Leśnictwie Dębina w oddz. 86-90 znajdują pomniki przyrody - drzewa w ilości 59 szt.

c) W obszarze działania Zakładu Lasów Poznańskich znajduje się jeden Obszar Chronionego Krajobrazu - „Dolina Cybiny w Poznaniu” obejmujący tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowy ze względu na możliwość zaspakajania potrzeb związanych z wypoczynkiem i turystyką, a także pełnioną funkcją korytarza ekologicznego.

d) Na terenie lasu komunalnego miasta Poznania wyznaczono obszar Natura 2000- „Fortyfikacje w Poznaniu” (PLH 300005), w tym w oddz. 72A (L-ctwo Strzeszynek) oraz oddz. 88A „Fort nr I Książęca”, i w bezpośrednim sąsiedztwie lasów komunalnych - Obszar specjalnej ochrony ptaków „Dolina Samicy” (PLB 300013) i „Dolina Cybiny” (PLH 300038),

e) Na terenie LK w L-ctwie Strzeszynek w dolinie rzeki Bogdanki ustanowiono użytki ekologiczne „Bogdanka I” opow. 151,45 ha oraz „Bogdanka II” o pow. 7,63 ha.

W/w formy ochrony przyrody Wykonawca ujmie w „Prognozie oddziaływania na środowisko” zgodnie z ustawą z dnia 3 października 2008 o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 r nr 199. Poz. 1227 ze zm.)

Powierzchniowe i punktowe obiekty chronione należy przyjąć zgodnie z danymi Regionalnej Dyrekcji Ochrony Środowiska (RDOŚ) - od Regionalnego Konserwatora Przyrody, zgodnie z aktami normatywnymi powołującymi powierzchniowe formy ochrony przyrody i uzupełnionymi o informację z ZLP.

Dla wymienionych powyżej obszarów Natura 2000 należy zweryfikować przebieg ich granic zgodnie z danymi będącymi w posiadaniu Regionalnego Dyrektora Ochrony Środowiska w Poznaniu.

2. Podział lasów ze względu na dominujące funkcje.

Ze względu na dominujące funkcje lasu komunalnego, w PUL (Planu Urządzenia Lasu) na lata 2003-2012 wyróżniono następujące kategorie lasów:

- **Lasy ochronne** – las komunalny ze względu na swoje położenie w granicach administracyjnych miasta Poznania powinien być w całości uznany za las ochronny. W tym celu należy zestawić powierzchnie terenów leśnych bez statusu ochronności (grunty zalesione po roku 1991) celem poddania ich procedurze uznania za las ochronny - zgodnie z art. 16, Ustawy z dnia 28 września 1991 r. o lasach (tekst jednolity).

3. Typy siedliskowe lasu oraz potrzeba ich ewentualnego uzupełnienia o rozpoznane leśne siedliska przyrodnicze.

Dla lasów komunalnych wyznaczono 9 typów siedliskowych lasu. Zgodnie z danymi na dzień 1.01.2003 roku, udział procentowy typów siedliskowych lasu przedstawia się jak niżej:

Typ siedliskowy lasu	Udział w %	Udział powierzchniowy w ha
Bśw	2,6	68,64
BMśw	22,6	596,61
LMśw	34,5	910,75
LMw	0,2	5,28
Lśw	28,4	749,72
Lw	2,7	71,28
Lł	6,3	166,31
OI	1,3	34,32
OIJ	1,4	36,96
Ogółem:	100,0	2639,85

W/w zestawienie zostanie zaktualizowane przez wykonawcę w trakcie prac urządzeniowych.

4. Typy drzewostanów

Ustalenie (składu gatunkowego) Docelowego Typu Drzewostanu (DTD).

Docelowy Typu Drzewostanu ustala się dla każdego wydzielenia leśnego na podstawie panujących warunków siedliskowych, przyrodniczych, składu gatunkowego w poszczególnych piętrach drzewostanu, konfiguracji terenu, strefy rekreacyjnego zagospodarowania

i miejscowej lokalizacji w oddziale.

W ustaleniu składu gatunkowego drzewostanów w lasach komunalnych należy uwzględnić:

- a) rejonizację przyrodniczo-leśną,
- b) siedliskowy typ lasu,
- c) istniejący typ roślinności (występujące gatunki),

- d) dążność do wytworzenia w przyszłości drzewostanów o strukturze wielogatunkowej i wielopiętrowej,
- e) rzeźbę terenu, warunki wodno-glebowe (mikrosiedliska),
- f) ustaloną strukturę funkcji lasu,
- g) przyjętą pojemność rekreacyjną (wielkość spodziewanej antropopresji –oddziaływanie, presja człowieka na środowisko gdzie skutki antropopresji są negatywne), czyli aktualną i spodziewaną intensywność penetracji lasu,
- h) wielkość rekreacyjnego zagospodarowania technicznego,
- i) istniejące zagrożenia dla ekologicznej egzystencji lasów,
- j) odporność drzewostanów na zanieczyszczenie powietrza, gleb i wód.

W warunkach lasów miejskich odpowiednie będzie określenie docelowego typu drzewostanu, „**DTD**” przy czym oprócz wskazania gatunku głównego i współpanującego należy uwzględnić także gatunki o funkcji trzecio- i czwartorzędnej, aby w ten sposób wskazać przyszłościowy docelowy stan tego fragmentu lasu czy wydzielenia.

Skład gatunkowy drzewostanów lasów komunalnych należy tworzyć przede wszystkim z rodzimych gatunków drzew leśnych i krzewów, dążąc do możliwie dużego udziału gatunków liściastych. Należy także miejscowo stosować gatunki drzew uznane jako domieszkowe i pomocnicze, a nawet obcego pochodzenia, po stwierdzeniu ich przydatności, choćby ze względów wizualno-krajobrazowych.

5. Wieki rębności

GATUNEK	WIEK RĘBNOŚCI
Db, Js, Bk	200
So, Md	160
Lp	120
Ol, Brz, Gb, Ak	80
Os, Tp	50

ZLP (Zakład Lasów Poznańskich) zaleca wprowadzić oprócz określenia wieku rębności, pojęcie wiek dojrzałości drzewostanu do odnowienia. Wiek dojrzałości do odnowienia ustala się indywidualnie dla każdego drzewostanu, biorąc pod uwagę rzeczywisty wiek gatunków drzew, budowę drzewostanu, jego położenie w strefie użytkowania rekreacyjnego i położenie

w stosunku do terenów budownictwa jedno- i wielorodzinnego, a także przynależność do określonej kategorii ochronności.

Tabela klas wieku sporządzona w wyniku inwentaryzacji stanu lasu będzie odnosiła się do poszczególnych gatunków drzew, a nie do grup gatunków. Należy ją sporządzić w układzie miąższościowym i powierzchniowym.

6. Podział lasów komunalnych na gospodarstwa, z uwzględnieniem funkcji pełnionych przez lasy oraz przyjętych celów gospodarowania.

Lasy Komunalne miasta Poznania proponuje się zaliczyć w całości do gospodarstwa specjalnego.

7. Wytyczne w sprawie cięć rębnych

- Projektowanie użytkowania rębego i przedrębego.

Dla potrzeb rekreacyjnego zagospodarowania lasu należy przyjąć następujące określenia do projektowania wskazań gospodarczych w opisach taksacyjnych drzewostanów:

a) Cięcia odnowieniowe (CO) – zamiast "cięć rębnych", wskazują, jaką rębnią lub rodzajem cięć pielęgnacyjnych rozpocząć należy proces odnawiania drzewostanu w przypadkach, gdy:

- drzewostan osiągnął fazę naturalnego rozpadu i dalsze utrzymywanie go na pniu byłoby sprzeczne z rekreacyjnymi (zdrowotnymi) funkcjami lasu: intensywne obumieranie drzew ze starości, niebezpieczeństwo powstawania złomów i wywrotów, nadmierne przerzedzenie niewywołujące odnowienia naturalnego itp.,

- drzewostan kwalifikuje się do cięć przebudowy: zła jakość hodowlana, całkowita niezgodność z docelowym typem drzewostanu, wystąpienie klęski żywiołowej, znaczna degradacja siedliska,

- budowa drzewostanu wymaga uporządkowania cięciami odnowieniowymi w celu wykorzystania drugiego piętra d-stanu istniejących już podrostów lub nalotów do dalszej hodowli np. cięciami jednostkowymi przy wykorzystaniu specjalistycznego sprzętu mechanicznego bądź technik alpinistycznych

- drzewostan znajduje się w fazie odnowienia i został zakwalifikowany do klasy odnowienia (KO).

b) Cięcia pielęgnacyjne (CPd) – zamiast "trzebieże", gdyż pojęcie trzebieży związane jest ściśle z zabiegiem zmierzającym do wyprodukowania najlepszej jakości surowca drzewnego; natomiast tutaj cięcia pielęgnacyjne służy przede wszystkim do kształtowania budowy

drzewostanu, jego zróżnicowania przestrzennego, ze stworzeniem warunków (drzewostany starsze) do inicjowania odnowienia naturalnego lub wprowadzania podsadzeń.

c) Cięcia krajobrazowe (CK) – polegają na kształtowaniu krajobrazu leśnego o cechach warunkujących optymalny efekt wypoczynku w środowisku leśnym. Wykonuje się je zwykle w pierwszym etapie przystosowania lasu do wypoczynku. Wyróżnia się trzy rodzaje cięć krajobrazowych:

- Krajobrazowe cięcia zupełne małymi zrębami, o nieregularnym kształcie powierzchni zrębowej, stosowane przy zakładaniu polan, pól biwakowych, miejsc wypoczynkowych; cięcia te zaleca się stosować w drzewostanach o niskim zadrzewieniu i obniżonej jakości;

- Krajobrazowe cięcia gniazdowe – służą do formowania grup drzew w krajobrazie zakrytym: duże powierzchnie (blok) drzewostanów zwartych, o zadrzewieniu 0,8 i wyższym, pobierając około 20% zapasu i doprowadzając zadrzewienie do 0,6-0,7; cel – odsłanianie malowniczych elementów widokowych ze szlaków wędrówkowych; przekształcenie przestrzeni leśnej zakrytej w półotwartą, z pozostawieniem dekoracyjnych grup drzew i ich odsłanianiem dla lepszej widoczności;

- Krajobrazowe cięcia jednostkowo-grupowe, w celu odsłaniania atrakcyjnych widoków, najczęściej z punktów widokowych w postaci linii widokowych, ukazujących efektowne panoramy wycinków horyzontu.

Cięciami krajobrazowymi mogą być objęte wszystkie fazy rozwojowe drzewostanów (poza uprawami i młodnikami). Cięcia te powinno projektować się z dużą ostrożnością i w niezbędnym rozmiarze powierzchniowym i miąższościowym, aby ograniczyć do minimum skutki naruszenia ekosystemu leśnego.

d) Cięcia sanitarne (CS) – mają na celu utrzymanie dobrego stanu zdrowotnego drzewostanów. Powinny być wykonywane systematycznie każdego roku na całym obszarze lasów.

e) Cięcia porządkujące (Cp) – wykonuje się dla utrzymania estetyki lasu i jego przejrzystości po obu stronach tras spacerowych i rowerowych. Polegają one głównie na:

usuwaniu rozrośniętych i zbyt gęstych krzewów, zwisających nisko gałęzi, likwidacji drzew pochylonych nad drogami, usuwaniu drzew przewróconych na trasy spacerowe itp.

W Planie Urządzania Lasu nie wprowadzać zapisu dotyczącego zabiegów gospodarczych w tych wydzieleniach, w których nie wymagane są planowe cięcia hodowlane.

Termin wykonywania cięć planowych w Lasów Komunalnych miasta Poznania określa się w czasie od 16 października do końca lutego następnego roku- zgodnie z art. 52, ust. 2 ustawy

z dnia 16 kwietnia 2004 r. o ochronie przyrody (t.j. Dz. U. z 2009 r. Nr 151, poz. 1220 z póź. zm.).

8. Planowanie hodowlane, w tym orientacyjne składy gatunkowe upraw.

Zakres prac z hodowli lasu należy ustalić na podstawie stwierdzonych podczas prac terenowych potrzeb hodowlanych oraz planowanych cięć przebudowy.

- odnowienia i zalesienia

Przy projektowaniu odnowień i zalesień w lasach komunalnych należy kierować się zasadą dużej elastyczności oraz unikać rozwiązań szablonowych i rutynowych.

W tym celu należy uwzględnić w zapisach PUL (Planu Urządzania Lasu) następujące zalecenia:

- a) stosowanie intensywnej uprawy gleby,
- b) unikanie monokultur o charakterze plantacji,
- c) stosowanie więźby nieregularnej, raczej luźnej, z pozostawieniem przedrostów (więźba – sposób rozmieszczenia sadzonek na uprawie i ustalenie odległości między nimi),
- d) zagęszczenie więźby na terenach o dużej penetracji i braku możliwości grodzenia upraw,
- e) stosowanie rodzimych gatunków drzew i krzewów leśnych oraz stosowanie domieszek w formie jednostkowej lub grupowej z gatunków obcych, a nawet egzotycznych,
- f) preferowanie domieszek leśnych gatunków dekoracyjnych – modrzew, jodła, dąb czerwony, jawor, brzoza, głóg, jarząb,
- g) nie wprowadzanie do środowiska leśnego gatunków drzew i krzewów odmian typowo parkowych,
- h) stosowanie najlepszej jakości sadzonek wieloletnich, pochodzących ze szkółek certyfikowanych, dla zapewnienia wysokiej udatności,
- i) grodzenie upraw tam, gdzie jest to możliwe i konieczne,
- j) uwzględnianie rodzaju i charakteru gruntów przyległych do powierzchni odnawianej lub zalesianej, a także występowania w sąsiedztwie miejsc masowego przebywania turystów, polan biwakowych, miejsc wypoczynkowych, parkingów, kempingów, ośrodków wypoczynkowych itp.,
- k) uwzględnianie zamierzonych efektów atrakcyjności krajobrazu leśnego, który powstanie po założeniu uprawy, po upływie czasu, w którym przestrzeń dotąd widokowa wypełni się młodnikiem (młodnik, drągowina – fazy rozwoju, wzrostu i dojrzałości drzewostanu) i przysłoni odległy horyzont wewnątrz-leśny, oraz po wykształceniu się drągowiny, kiedy będą już wysokie drzewa,

-
- l) dostosowanie więźby i rozmieszczenie sadzonek do zamierzonych efektów wizualnych krajobrazu leśnego, z uwzględnieniem gatunków korzystnie oddziałujących na przebywających w lesie ludzi,
- m) stosowanie na gruntach trudnych do zalesienia przedplonów z wykorzystaniem takich gatunków, jak: modrzew, sosna, olsza czarna i szara, brzoza,
- n) prowadzenie oceny udatności upraw wg zasad i przepisów stosowanych w lasach państwowych.

- poprawki, uzupełnienia i dolesienia

Projektowanie poprawek, uzupełnień i dolesień, mających na celu uzyskanie właściwego składu gatunkowego lasu i poprawę stanu hodowlanego, ma dać to okazję do przebudowy drzewostanów we wczesnych fazach jego rozwoju oraz monitorowanie rozwoju poszczególnych gatunków w konkretnych warunkach ekologicznych z uwzględnieniem zagrożeń pochodzenia biotycznego i abiotycznego. Należy odstąpić od obligatoryjnego zalesiania luk o pow. do 0,1 ha.

Zalecenia Instrukcji Hodowli Lasu dotyczące składu gatunkowego upraw należy traktować jako ramowe. W praktyce stosować bogatszą gamę gatunków domieszkowych. Na powierzchniach zróżnicowanych pod względem glebowym i wilgotnościowym, a opisanych jednym, dominującym typem siedliskowym, przy planowaniu prac odnowieniowych i zalesieniowych należy uwzględniać nie wyłączone, niewielkie powierzchnie innych siedlisk i mikrosiedlisk.

- pielęgnacja upraw

Należy wprowadzić pojęcie - cięcia pielęgnacyjne (CPu) zamiast "czyszczenia wczesne - CW", polegające na początkowym ostrożnym regulowaniu składu gatunkowego i więźby z założeniem osiągnięcia przyszłościowego Docelowego Typu Drzewostanu (DTD).

- pielęgnacja młodników

Do opisanie czynności pielęgnacyjnych w okresie młodnika (w zależności od udziału przeważającego gatunku okres rozwoju do wieku 15 – 20 lat).

- Należy wprowadzić pojęcie - cięcia pielęgnacyjne (CPm) zamiast "czyszczenia późne CP", – zabieg poprawiający jakość hodowlaną i zdrowotną przyszłego drzewostanu, podnoszący jego odporność na niekorzystne warunki rozwoju i zagrożenia zarówno czynnikami biotycznymi i abiotycznymi.

9. Ochrona lasu i ochrona przeciwpożarowa.

Istotnym problemem dla ZLP (Zakład Lasów Poznańskich) są szkody wyrządzane przez zwierzynę płową, które w ostatnich latach znacznie się nasiliły. Narastają również szkody wyrządzane przez bobry. Istotne szkody z tego tytułu w trakcie prac urządzeniowych należy zinwentaryzować.

Plan ochrony przeciwpożarowej zostanie opracowany zgodnie z obowiązującą instrukcją wprowadzoną w życie Zarządzeniem Nr 54 Dyrektora LP z 2011 r., rozporządzeniem Ministra Środowiska z 22 marca 2006 r. w sprawie szczegółowych zasad zabezpieczenia przeciwpożarowego lasów oraz rozporządzeniem Ministra Spraw Wewnętrznych i Administracji z 7 czerwca 2010 r. w sprawie ochrony przeciwpożarowej budynków, innych obiektów budowlanych i terenów. Plan z mapami przeglądowymi ochrony przeciwpożarowej w skali 1:20 000, po zaopiniowaniu przez Komendanta Miejskiego Państwowej Straży Pożarnej w Poznaniu zostanie przedstawiony na NTG (Naradzie Techniczno-Gospodarczej), a następnie przedłożony do uzgodnienia Komendantowi Wojewódzkiemu Państwowej Straży Pożarnej w Poznaniu.

Lasy Komunalne w Poznaniu zaliczone są do **II kategorii** (średniego) zagrożenia pożarowego.

10. Wytyczne w sprawie zagospodarowania rekreacyjnego

- strefy intensywności zagospodarowania rekreacyjnego

Rozpoznanie obecnych preferencji mieszkańców miasta i jego okolic, korzystających z terenów leśnych do wypoczynku, ma na celu wyznaczenie przestrzennego podziału lasów na strefy intensywności zagospodarowania rekreacyjnego. Na podstawie aktualnego rozpoznania przez miejscowe służby leśne zróżnicowania liczby ludzi przebywających na określonej powierzchni lasu w ciągu dnia, obserwowanych przez cały rok, wraz z charakterem ich pobytu w lesie, który to charakter może mieć następujące formy:

- rekreacja czynna – spacer, biegi, gry i zabawy, przejażdżki rowerami, jazda konno po wyznaczonych trasach, itp ,
- odpoczynek bierny - plażowanie, spotkania towarzyskie,
- obserwacje przyrody, biwakowanie,
- grzybobranie

Należy wyznaczyć następujące strefy rekreacyjnego zagospodarowania lasu:

a) Strefa A – intensywna. Charakteryzuje się codzienną, stosunkowo dużą obecnością ludzi przez cały dzień przy zmiennym charakterze pobytu; w miarę równomierną przez cały rok.

Wśród przebywających znajduje się znaczna liczba małych dzieci i niemowląt pod opieką dorosłych. Strefa położona na ogół blisko terenów zabudowanych budownictwem jedno- lub wielorodzinnym, z łatwym dojściem i dojazdem na miejsca wypoczynkowe.

b) Strefa B – zrównoważona. Codzienna bytność ludzi, lecz rozproszona na jednostce powierzchni. Przebywanie wyraźnie intensywniejsze od wiosny do jesieni, z przewagą w dni wolne od pracy i w godzinach popołudniowych. Znacząca liczba młodzieży bez opieki dorosłych. Strefa ta obejmuje lasy nieprzylegające do terenów zabudowanych budownictwem jedno- i wielorodzinnym. Cechuje się dogodnym dojazdem rowerami i samochodami.

c) Strefa C – spokojna. Strefa o jednostkowym, na ogół równomiernie przez cały rok rozproszonym ruchu ludzi; położona jest zwykle z dala od zabudowy mieszkalnej.

d) Strefa D – masowa. Masowy pobyt ludzi (niekiedy całodzienny) w pojedyncze dni roku w zależności od pogody lub organizowanych imprez sportowych i rozrywkowych. Znacząca liczba małych dzieci pod opieką dorosłych. Strefa oddalona od zabudowy mieszkalnej, z dobrymi dojazdami komunikacją zbiorową i indywidualną. Przez większość dni w roku strefa ta ma cechy strefy bezpośrednio z nią sąsiadującej.

e) Strefa N – niedostępna. Powierzchnie trwale niedostępne dla rekreacji, jak np. strefa ochrony bezpośredniej ujęć wody pitnej, strzelnice, tereny specjalnego przeznaczenia.

- gospodarczy podział lasów

Dla celów różnicowania szczegółowych kierunków prowadzenia gospodarki leśnej wyróżnia się następujący podział gospodarczy lasów:

1) Gospodarstwo lasów ochronnych – lasy rezerwatowe, glebochronne, wodochronne, pod wpływem przemysłu.

2) Gospodarstwo lasów o intensywnym zagospodarowaniu rekreacyjnym – gospodarstwo strefy A; zalicza się tu lasy w strefie intensywnej (A) i w strefie masowej (D) oraz lasy najbardziej atrakcyjne pod względem wypoczynku.

3) Gospodarstwo lasów o zrównoważonym zagospodarowaniu rekreacyjnym – gospodarstwo strefy B; zalicza się lasy w strefie zrównoważonej (B) i lasy średnio atrakcyjne pod względem wypoczynku.

4) Gospodarstwo lasów oczekujących na zagospodarowanie rekreacyjne – gospodarstwo strefy C; należą tu lasy w strefie spokojnej (C) i niedostępnej (N) oraz lasy nieatrakcyjne pod względem rekreacyjnym, czasowo zamknięte i trwale wyłączone z rekreacji.

Podstawą wyróżniania gospodarstw A, B i C są:

- preferencje mieszkańców odwiedzających lasy w celach wypoczynkowych,
- bliskość lasu w stosunku do miejsca zamieszkiwania,
- atrakcyjność terenów, przebieg istniejących tras spacerowych i doznań estetycznych,
- stopień naturalności wyglądu lasu.
- dostępność komunikacyjna.

Z rekreacyjnego powierzchniowego użytkowania lasu wyłącza się lasy zaliczone do ochronnych, tj. rezerwatowe, glebochronne, wodochronne. Lasy te mogą być udostępniane jedynie poprzez sieć dróg i ścieżek spacerowych, bez możliwości poruszania się po wnętrzu drzewostanów, bez szkody dla funkcji ochronnych.

Przystosowywanie lasu do wypoczynku ludności polega zatem na:

- powierzchniowym wyznaczeniu obszaru lasów zaliczonych do stref A, B, C, D i N oraz utworzeniu na tej podstawie gospodarstw leśnych A, B i C,
- ustaleniu leśnych postępowań gospodarczych w lasach zaliczonych do gospodarstw A, B i C,
- wyposażeniu lasu w techniczne urządzenia do rekreacji.
- kierunkowe wytyczne dla gospodarki leśnej

a) dotyczy Gospodarstwa strefy A

Na podstawie zestawień inwentaryzacyjnych należy przedstawić charakterystykę leśną gospodarstwa, eksponując informacje o istotnym znaczeniu dla funkcji wypoczynkowej lasu (część przyrodnicza). Należy podać rodzaje i liczbę istniejących urządzeń do wypoczynku.

Planowanie gospodarcze winno koncentrować się głównie na potrzebach udostępniania lasów do funkcji wypoczynkowej, tj.:

- zapewnieniu przejrzystości wnętrza drzewostanów wzdłuż tras spacerowych,
- urządzeniu nowych miejsc wypoczynkowych, rozmieszczeniu ławek itp.,
- systematycznym prowadzeniu cięć sanitarnych,
- w ramach cięcia pielęgnacyjnego na różnicowaniu intensywności wycinania drzew w zależności od odległości od trasy spacerowej, (przy czym wyrobione sortymenty należy w miarę możliwości składać nie w bezpośredniej bliskości tras spacerowych i rowerowych, lecz wyznaczyć w tym celu potrzebne miejsca w głębi drzewostanu),

-
- w miejscach masowego, okresowego przebywania ludności, koncentrować się na przeglądach tych obiektów, planując ewentualne urządzenie naturalnych barier w postaci nasadzenia krzewów kłujących, zaporowych do wnętrza otaczających te miejsca drzewostanów,
 - zrębkowaniu (mechanicznym rozdrobnieniu) pozostałości po wyrobionych sortymentach i zostawieniu (rozrzuceniu) ich w miejscu wykonanego zabiegu.

b) dotyczy Gospodarstwa strefy B

Stan istniejący scharakteryzować jak A. W zakresie gospodarki leśnej do wykonania zadań przyjąć wielkości wynikające ze specyfiki lasów zaliczonych do strefy B. Wyposażenie lasu w urządzenia do rekreacji ograniczyć do niezbędnych potrzeb w zakresie urządzania nowych miejsc wypoczynku dla przewidywanego zwiększenia ruchu ludności spowodowanego „przybliżaniem” się terenów zabudowy mieszkalnej do lasu. Występujące w tej strefie tereny zaliczone do najbardziej atrakcyjnych pod względem wypoczynku mogą być zawczasu przygotowywane do ich urządzenia i wyposażenia, aby można je było w przyszłości przekwalifikować na strefę A,

c) dotyczy Gospodarstwa strefy C

Stan istniejący scharakteryzować jak A (B). Gospodarkę leśną prowadzić według zasad dla lasów ochronnych (jak w lasach nadleśnictw), natomiast zagospodarowanie rekreacyjne ograniczyć do niezbędnego minimum, gdyż lasy strefy C stanowią przestrzenną rezerwę wypoczynkową dla ludności w przyszłości, kiedy zajdzie potrzeba przeklasyfikowania ich do stref A lub B, zależnie od wytworzonej, nowej sytuacji lokalizacyjnej.

Aby zminimalizować zmiany, jakie muszą nastąpić w odnawianym drzewostanie, określonym rodzajem i formą rębni, trzeba dokładnie rozplanować cięcia w powierzchniowej przestrzeni drzewostanu, tak, aby w pierwszym etapie wycinki nie ingerować w strefę drzew przylegających do często nawiedzanej trasy spacerowej lub rowerowej i do jazdy konno. Gniazda lub przerzedzenie drzewostanu powinno się wykonać w stosownej odległości od tych tras, aby zachować w miarę stabilny wygląd lasu. Pozostawienie kilku drzew na gnieździe będzie sprawiać wrażenie wypełnienia przestrzeni leśnej, a jednocześnie łagodzić zmianę w dotychczasowym wyglądzie drzewostanu. Jeśli takie postępowania trzeba będzie wykonać w bezpośredniej bliskości zabudowy mieszkalnej typu I za płotem”, wówczas należy zawczasu poinformować mieszkańców o konieczności

odnowienia starodrzewu i zaznaczyć, że to odnawianie nie nastąpi od razu (cięcia drzew), ale będzie trwało ok. 20-30 lat i dłużej, a zrębu zupełnego nie będzie.

d) techniczne wyposażenie lasu do wypoczynku

Techniczne zagospodarowanie lasów udostępnianych do wypoczynku mieszkańcom miasta i strefy aglomeracji dużych miast polega na:

- a) zaprojektowaniu rozmieszczenia na terenach leśnych obiektów wypoczynkowych,
- b) urządzeniu tych obiektów w sposób zapewniający naturalny komfort wypoczynku,
- c) minimalizacji konfliktów wywołanych ingerencją w naturalność środowiska,
- d) konieczności indywidualizacji postępowania projektowego, wynikającej z uwarunkowań wybranych miejsc w lesie, lokalnych tradycji, zwyczajów i przyzwyczajzeń ludności, aktualnej i przewidywanej ich frekwencji oraz możliwości wykonawczych,
- e) maksymalnym wykorzystaniu miejscowych, naturalnych materiałów konstrukcyjnych, jak drewno, kamień, żwir itp.

Przy projektowaniu i wyznaczaniu miejsc wypoczynkowych w lesie należy kierować się następującymi przesłankami:

- przy rozmieszczaniu ławek na polanie lub w miejscu wypoczynkowym, zwykle na jej obrzeżu, trzeba brać pod uwagę zjawisko „przesuwania się cienia ściany lasu” w dni słoneczne w ciągu całego roku, aby nie powstała sytuacja, że ławki będą się znajdować stale albo w pełnym nasłonecznieniu, albo zawsze w cieniu; kilka takich miejsc można wybrać, ale nie powinno to być regułą;
- przy trasach spacerowych (wędrowki piesze), przy rozmieszczeniu „po drodze” ławek do odpoczywania, trzeba dostosować ich odstęp do kondycji fizycznej ludzi starszych, mało sprawnych czy osób z małymi dziećmi, wszędzie tam, gdzie odbywa się duża penetracja ludności; na trasach oddalonych od skupisk ludności ławki ustawia się w większych odległościach, np., co 1 km;
- należy „cofnąć” ławki kilka metrów od pobocza ścieżki lub drogi spacerowej, aby zapewnić izolację wzrokową przed innymi uczestnikami wędrowki, którzy dopiero przy zbliżeniu się do miejsca wypoczynku dostrzegą ławkę z odpoczywającymi osobami;
- trzeba sprawdzić w terenie, czy osoba odpoczywająca na ławce będzie miała przed sobą w miarę atrakcyjny widok, np. na jeziorko, rzeczkę lub przejrzyste wnętrze lasu;
- przy ławkach powinny być umieszczone pojemniki na odpadki, okresowo opróżniane przez powołane do tego celu służby;
- na nowych polanach lub w miejscach wypoczynkowych powinno przystosowywać się przede wszystkim już istniejące luki i większe przerzedzenia, aby ograniczyć do minimum

potrzebę wycinania drzew. W sytuacji, gdy las tworzy duży kompleks leśny bez wolnych przestrzeni wewnątrz, a presja ludności na wypoczynek w lesie jest duża, wówczas urządzenie nowych polan czy miejsc wypoczynku staje się koniecznością, co skutkuje utworzeniem wolnej powierzchni śródleśnej przez wycinkę (trwałą) określonej liczby drzew i wyznaczeniem drogi dojścia do takich miejsc z umieszczeniem zawczasu tablic informacyjnych;

- uprawianie jazdy konno po lesie możliwe jest tylko po specjalnie oznakowanej trasie, którą wyznacza prawny zarządca lasu, gdyż taki jest wymóg ustawy o lasach. Poruszanie się uczestników jazdy konno poza wyznaczoną trasą jest zabronione; chodzi o bezpieczeństwo pieszych i rowerzystów, a także przeciwdziałanie powstawaniu szkód, gdy jeźdźcy poruszają się po wnętrzu drzewostanów między drzewami, co dla nich staje się dodatkową atrakcją.

11. Wytyczne w zakresie szczegółowości prognozy stanu zasobów drzewnych na koniec przyszłego okresu gospodarczego

Prognozę stanu zasobów drzewnych na koniec okresu gospodarczego należy sporządzić zgodnie z § 123 IUL, przy ewentualnym wykorzystaniu programów informatycznych, będących w posiadaniu wykonawcy Planu Urządzania Lasu.

12. Weryfikacja i aktualizacja programu ochrony przyrody

Zostanie zaktualizowany przez wykonawcę Planu Urządzania Lasu, opracowany w 2003 r. Program ochrony przyrody, który będzie zawierał opis stanu przyrody w obszarze terytorialnego zasięgu LK oraz potrzeby w zakresie jej ochrony. Program będzie zaktualizowany o elementy zinwentaryzowane w trakcie prac urzędzeniowych.

W Programie Ochrony Przyrody zostaną ujęte również dane dostarczone przez ZLP (Zakład Lasów Poznańskich). Program ochrony przyrody zostanie zaktualizowany o informacje związane z siecią Natura 2000.

Zostanie wykonana mapa przeglądowa walorów przyrodniczo – kulturowych w skali 1:20 000.

Należy opracować wykaz wraz z lokalizacją gatunków chronionych występujących poza obszarami ustawowo chronionymi.

Na tym protokół zakończono.

Protokół sporządził:

mgr inż. Jarosław Nowak

mgr inż. Henryk Borowski

PROTOKÓŁ Z NARADY TECHNICZNO-GOSPODARCZEJ

w sprawie sporządzenia projektu planu urządzenia lasu dla Lasów Komunalnych Miasta
Poznania na lata 2013-2022.

Narada Techniczno-Gospodarcza została zwołana przez Dyrektora Zakładu Lasów
Poznańskich w Poznaniu i odbyła się 31 lipca 2012 r. w siedzibie Leśnictwa Antoninek przy
ul Ziemowita 28 z udziałem nw. przedstawicieli:

1. Jarosław Nowak – Zakład Lasów Poznańskich, Z-ca Dyrektora – przewodniczący Komisji
2. Henryk Borowski- Zakład Lasów Poznańskich, Kierownik Działu
3. Tomasz Lisowski- Przedsiębiorstwo Usług Przyrodniczo-Leśnych TAXUS
4. Robert Nowakowski- Przedsiębiorstwo Usług Przyrodniczo-Leśnych TAXUS
5. Jakub Grzelak- Przedsiębiorstwo Usług Przyrodniczo-Leśnych TAXUS
6. Bartosz Kwolizur - Komenda Miejska Państwowej Straży Pożarnej
7. Arkadiusz Kozłowski- Zakład Lasów Poznańskich, Inspektor
8. Bogumił Gromadziński- Zakład Lasów Poznańskich, Leśniczy
9. Janusz Ziałacki - Zakład Lasów Poznańskich, Leśniczy
10. Anna Moczko- Miejska Pracownia Urbanistyczna, Specjalista ds. ocen środowiskowych
11. Maria Mielcarek- Miejska Pracownia Urbanistyczna, Generalny Projektant
12. Radosław Konieczny-Gość
13. Roman Jaszczak- Uniwersytet Przyrodniczy Poznań, Kier. Kat. Urządzania Lasu
14. Mieczysław Kasprzyk, Nadleśnictwo Babki-Nadleśniczy
15. Włodzimierz Poliński-Nadleśnictwo Konstantynowo, Zastępca Nadleśniczego
16. Bogusław Kapczyński - GEOPOZ, Z-ca-Kierownika MODGiK (Miejski Ośrodek Dokumentacji Geodezyjnej i Kartograficznej)
17. Stefan Szubiński- GEOPOZ, Kierownik
18. Roman Dudziak- GEOPOZ, Kier. Biura
19. Łukasz Dondajewski - WGKiM UMP (Wydział Gospodarki Komunalnej i Mieszkaniowej Urzędu Miejskiego w Poznaniu), Kier. ODiZ
20. Jacek Ryster- WGKiM UMP (Wydział Gospodarki Komunalnej i Mieszkaniowej Urzędu Miejskiego w Poznaniu), Inspektor
21. Małgorzata Piotrowska-TAXUS SI, Z-ca Dyrektora Wydziału Urządzania Lasu
22. Katarzyna Szyc- TAXUS SI, Specjalista
23. Bogusław Borusiewicz, TAXUS SI, Dyrektor Wydziału Urządzania Lasu
24. Bohdan .Ważyński- prof. zw. Konsultant
25. Beniamin Chodorowski- ZZM (Zarząd Zieleni Miejskiej), Specjalista

26.Zbigniew Szelań- Nadleśnictwo Łopuchówko-Nadleśniczy

27.Bogusław Skorupiński – ZLP (Zakład Lasów Poznańskich), Specjalista

Komisja po przeprowadzeniu dyskusji nad:

- a) szczegółową analizą gospodarki leśnej ubiegłego okresu, przedstawioną przez Zastępcę Dyrektora Zakładu Lasów Poznańskich
 - b) materiałami przedstawionymi przez Zastępcę Dyrektora Wydziału Urządzania Lasu, Taxus SI:
- wynikami prac inwentaryzacyjnych,
 - oceną wpływu realizacji zadań gospodarczych minionego okresu na obecny stan lasu,
 - propozycjami planu gospodarki leśnej na okres 2013-2022,
 - projektem aktualizacji programu ochrony przyrody,
 - prognozą oddziaływania projektu Planu Urządzania Lasu na środowisko

podjęła nw. ustalenia:

A. Końcowe ustalenia Narady Techniczno-Gospodarczej

1. Zakres i forma podstawowych założeń polityki przestrzennego zagospodarowania regionu

Zapisy dotyczące gospodarki leśnej i ochrony przyrody na terenie lasów ZLP zawarte w dokumentach planistycznych Miasta Poznania są uwzględnione w projekcie planu urządzenia lasu. W ujęciu ogólnym zapisy w miejscowych planach zagospodarowania przestrzennego oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Poznania nie są sprzeczne z celami i zasadami zrównoważonej gospodarki leśnej. Jednakże w jednym przypadku występuje konflikt pomiędzy zapisami w mpzp a zapisami w projekcie PUL (Planu Urządzania Lasu), który przedstawiono w poniższej tabeli.

Miejscowy plan zagospodarowania przestrzennego (uchwała RM)	Grupa/ Podgrupa a funkcji	Skrócony opis przeznaczenia terenu	Leśnictwo/ Oddział/ Pododdział	Procent powierzchni pokrycia pododdziału i zasięgu funkcji z mpzp	Skrócony opis taksacyjny	Użytek ewidencyjny
UCHWAŁA NR XIX/240/VI/2011 RADY MIASTA POZNANIA z dnia 18 października 2011 r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „OTOCZENIE JEZIORA RUSAŁKA” w Poznaniu (Rocznik 2012 poz. 1502, z dnia 23.03.2012 r.),	mieszkalnictwo/zabudowa jednorodzinna	...) ustala się (...): lokalizację na działce budowlanej jednego budynku mieszkalnego jednorodzinnego, przy czym: na terenie oznaczonym symbolem 1Kz-MN – budynków wolno stojących lub bliźniaczych; 2) dopuszczenie lokalizacji na działce budowlanej jednego budynku garażowego albo gospodarczego; 3) lokalizację budynku garażowego albo gospodarczego jako wolno stojącego lub na granicy działki budowlanej wyłącznie jako zblokowanego z istniejącym budynkiem garażowym albo gospodarczym na sąsiedniej działce budowlanej; opuszczenie lokalizacji urządzeń budowlanych, obiektów małej architektury, dojazdów, dojazdów i sieci infrastruktury technicznej oraz dróg wewnętrznych na terenie 1Kz-MN;	Strzeszynek 72-lx	93%	10BRZ 60I-0,6-LMŚW (pow.0,25ha)	Ls

2. Wyniki inwentaryzacji

Inwentaryzacja zasobów drzewnych dla Lasów Komunalnych miasta Poznania przeprowadzona została zgodnie z metodyką przedstawioną w IUL z 1994 roku, wg I-go wariantu matematyczno-statystycznej metody inwentaryzacji zasobów, opierających się na zakładaniu powierzchni próbnych relaskopowych, zgodnie z uwagami prof. dr hab. Bohdana Ważyńskiego (protokół z dnia 31.05.2012 ze spotkania roboczego dotyczącego metodyki prac urządzeniowych w LKP do metodyki inwentaryzacji zasobów drzewnych przedstawionych przez Wykonawcę). Wyniki inwentaryzacji w pełni zaakceptowano (protokół odbioru I-go etapu prac z dnia 14 grudzień 2012)

3. Analiza gospodarki przeszłej

Ocena gospodarki przeszłej omówiona została szczegółowo w referacie przez zastępcę dyrektora Zakładu Lasów Poznańskich. Komisja przyjmuje wnioski wynikające z analizy gospodarki przeszłej.

W najbliższym 10-leciu konieczne jest zwrócenie szczególnej uwagi na poprawne prowadzenie ewidencji.

4. Komisja stwierdza zgodność wykonywanych prac z :
- ✓ Ustawą o lasach z dnia 28 września 1991 r., (z późn. zm.),
 - ✓ Ustawą o ochronie przyrody z dnia 16 kwietnia 2004 r., (z późn. zm.),
 - ✓ Ustawą o planowaniu przestrzennym z dnia 27 marca 2003 r., (z późn. zm.),
 - ✓ Ustawą o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko z dnia 03 października 2008r., (z późn. zm.),
- oraz rozporządzenia nw.:

- Rozporządzenie Ministra Środowiska z dnia 12 listopada 2012 r. w sprawie szczegółowych warunków i trybu sporządzania planu urządzenia lasu, uproszczonego planu urządzenia lasu oraz inwentaryzacji stanu lasu (Dz. U. z dnia 26 listopada 2012r., poz. 1302),
- Rozporządzenie Ministra Środowiska z dnia 9 września 2011 r. w sprawie listy roślin i zwierząt gatunków obcych, które w przypadku uwolnienia do środowiska przyrodniczego mogą zagrozić gatunkom rodzimym lub siedliskom przyrodniczym (Dz. U. Nr 210, poz. 1260),
- Rozporządzenie Ministra Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunków roślin (Dz. U. z 2012 r., poz. 81),
- Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz. U. z 2004 r., Nr 168, poz. 1765),
- Rozporządzenie Ministra Środowiska z dnia 12 października 2011r. w sprawie ochrony gatunkowej zwierząt (Dz. U. z 2011 r., Nr 237, poz. 1419),
- Rozporządzenie Ministra Środowiska z dnia 12 stycznia 2011r w sprawie obszarów specjalnej ochrony ptaków Natura 2000 (Dz. U. z 2011 r., Nr 25, poz. 133 z późn. zm.),
- Rozporządzenie Ministra Środowiska z dnia 9 sierpnia 2012 r. zmieniające rozporządzenie w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. U. z dnia 20 września 2012 r. poz. 1041),

i obowiązujące dokumenty branżowe, w tym:

-
- Instrukcję urządzania lasu z 2011 r.,
 - Zasady hodowli lasu z 2011 r.,
 - Instrukcję ochrony lasu z 2011 r.,
 - Instrukcję ochrony przeciwpożarowej z 2011 r.;
 - oraz zgodnie z wytycznymi Komisji Założeń Planu z dnia 4 kwietnia 2012 r.

5. Wytyczne w zakresie ochrony lasu

Komisja przyjmuje przedstawiony w referacie projekt ochrony lasu i akceptuje plan ochrony przeciwpożarowej. Zagadnienia związane z ochroną przeciwpożarową Lasów Komunalnych miasta Poznania zostały przedstawione w Planie Ochrony Przeciwpożarowej na lata 2013-2022, stanowiącym oddzielny dokument. Lasy Zakładu Lasów Poznańskich zaliczono w całości do I kategorii zagrożenia pożarowego.

6. Wytyczne w zakresie zagospodarowania rekreacyjnego

Zagadnienia związane z potrzebami w zakresie infrastruktury technicznej, turystyki i rekreacji Lasów Komunalnych miasta Poznania zostały przedstawione w Planie Zagospodarowania Turystyczno-Rekreacyjnego na lata 2013-2022, stanowiącym oddzielny dokument.

7. Program Ochrony Przyrody

Zgodnie z ustaleniami Komisji Założeń Planu Program ochrony przyrody został uaktualniony. Aktualizacja polegała na uwzględnieniu nowych adresów leśnych oraz danych z inwentaryzacji lasu wg stanu na 01.01.2013 r. Zamieszczono również nowe dotychczasowe nie uwzględnione informacje celem poszerzenia i wzbogacenia opracowania. Wykonawca dokonał aktualizacji zgodnie z wytycznymi § 110,111, 112 instrukcji urządzania lasu i sporządził mapę walorów przyrodniczo-kulturowych.

NTG zaakceptowała, przedstawiony na posiedzeniu, projekt aktualizacji programu ochrony przyrody.

8. Prognoza oddziaływania na środowisko

W ramach oddziaływania ustaleń projektu planu urządzania lasu na środowisko przeanalizowano:

-
- oddziaływanie na formy ochrony przyrody,
 - oddziaływanie na ludzi,
 - oddziaływanie na chronione gatunki,
 - oddziaływanie na różnorodność biologiczną,
 - oddziaływanie na wodę,
 - oddziaływanie na powietrze,
 - oddziaływanie na powierzchnie ziemi,
 - oddziaływanie na krajobraz,
 - oddziaływanie na klimat,
 - oddziaływanie na zasoby naturalne,
 - oddziaływanie na zabytki i dobra kultury materialnej.

Generalnym wnioskiem z projektu Prognozy oddziaływania na środowisko planu urządzenia lasu jest to, że Plan urządzenia lasu dla lasów Komunalnych miasta Poznania nie wpływa znacząco negatywnie na środowisko, w tym również na cele ochrony i integralność obszarów Natura 2000.

Komisja akceptuje przedstawioną prognozę oddziaływania na środowisko PPUL.

9. Inne ustalenia

Materiały kartograficzne zostaną wykonane zgodnie ze Specyfikacją Istotnych Warunków Zamówienia oraz Protokołem z posiedzenia Komisji Założeń Planu dla Lasów Komunalnych Miasta Poznania na lata 2013-2022.

Komplet dokumentów zostanie sporządzony również w postaci elektronicznej, w celu przekazania do opiniowania do RDOŚ (Regionalnej Dyrekcji Ochrony Środowiska) i PWIS (Państwowego Wojewódzkiego Inspektora Sanitarnego).

B. Projekt planu urządzenia lasu

1. Stan posiadania

Komisja przyjmuje stan posiadania lasów Zakładu Lasów Poznańskich wg grup i rodzajów użytków oraz kategorii użytkowania. Powierzchnia ewidencyjna gruntów w zarządzie Zakładu Lasów Poznańskich wg stanu na 01.01.2013 r. wynosi 2460,5388 ha.

Grunty stanowiące współwłasności i grunty sporne nie występują.

2. Podział lasów wg kategorii ochronności

Zasięg i lokalizację lasów ochronnych przyjęto wg adresów byłego planu urządzenia lasu na powierzchni 2108,82 ha.

Udział powierzchniowy [ha] poszczególnych kategorii przedstawia się następująco:

Kategoria ochronna	Leśnictwo				Lasy miejskie Poznania	%
	Zieliniec	Antoninek	Marcelin	Strzeszynek		
powierzchnia (ha)						
- lasy ochronne położone w granicach administracyjnych miast	495,91	346,44	416,26	557,58	1816,19	86,12
- lasy ochronne położone w granicach administracyjnych miast, wodochronne	15,40	32,47	80,43	43,21	171,51	8,13
- lasy ochronne położone w granicach administracyjnych miast, glebochronne	10,50	59,35	8,93	30,40	109,18	5,18
- lasy ochronne położone w granicach administracyjnych miast, wodochronne, glebochronne	-	-	10,34	1,60	11,94	0,57
Razem lasy ochronne w obiekcie	521,81	438,26	515,96	632,79	2108,82	100,00

Dla lasów nowoprzyjętych będzie złożony wniosek przez Zakład Lasów Poznańskich o uznanie tych lasów za ochronne na powierzchni 159,70 ha lasów.

3. Podział na gospodarstwa

Ze względu na specyfikę Lasów Komunalnych miasta Poznania wszystkie lasy komunalne zostały zaliczone do gospodarstwa specjalnego. Dodatkowo dokonano podziału gospodarstwa specjalnego na cztery grupy, w zależności od różnicowania szczegółowych kierunków prowadzenia gospodarki leśnej, która jest uzależniona od stopnia intensywności wykorzystania lasów do celów rekreacyjnych i turystycznych.

Zgodnie z „Wytycznymi dotyczącymi gospodarowania lasami komunalnymi miasta Poznania” podstawą do wyróżniania grup drzewostanów w gospodarstwie specjalnym były:

- preferencje mieszkańców odwiedzających lasy w celach wypoczynkowych,
- bliskość lasu w stosunku do miejsca zamieszkania

- atrakcyjność terenów, przebieg istniejących tras spacerowych i doznań estetycznych,
- stopień naturalności wyglądu lasu,
- dostępność komunikacyjna.

Struktura powierzchni gospodarstwa specjalnego w Lasach Komunalnych miasta Poznania.

Nr	Gospodarstwo specjalne	Powierzchnia (ha)	%
1	Lasy o dominującej funkcji glebochronnej lub/i wodochronnej	292,63	13,79
2	Lasy dostępne rekreacyjnie - strefy A	240,51	11,34
3	Lasy dostępne rekreacyjnie - strefy B	502,66	23,69
4	Lasy dostępne rekreacyjnie - strefy C	1085,83	51,18
Ogółem		2121,63	100,00

4. Wiek rębności

Wiek dojrzałości drzewostanów do odnowienia w Lasach Komunalnych miasta Poznania zostały przyjęte zgodnie z postanowieniami Komisji Założeń Planu.

- Js, Bk, Db - 200 lat
- So, Md, Dg - 160 lat
- Lp - 120 lat
- Gb, Brz, Ol, Ak - 80 lat
- Os, Tp - 50 lat

5. Przyjęty etat użytkowania rębego i przedrębego

- Użytki rębne.

Przyjęty etat użytkowania rębego w (m³ brutto) wyniesie 5795m³ grubizny brutto (5201m³ netto z 5% przyrostem) oraz w użytkach nie zaliczonych na etat - 380m³ grubizny brutto (317m³ netto).

Łączny etat do zatwierdzenia w użytkowaniu rębnym wyniesie **5518m³ netto.**

Lokalizację cięć rębnych oraz szczegółowe formy zaprojektowania rębni były przedmiotem uzgodnień Zamawiającego i Wykonawcy.

– Użytki przedrębne.

Etat użytkowania przedrębnego w wymiarze miąższościowym przyjmuje się w wysokości **39 810m³ netto** na 10-lecie. Przyjęty rozmiar użytkowania przedrębnego jest wielkością orientacyjną. Stanowi on 35% przyrostu bieżącego drzewostanów nieobjętych użytkowaniem rębnym, spodziewanego w okresie obowiązywania planu urządzenia lasu.

Etat użytkowania przedrębnego w wymiarze powierzchniowym ustala się na poziomie 1327,03 ha.

Łączny etat cięć użytkowania głównego

Ogółem przyjęty rozmiar użytkowania głównego wynosi

45 328 m3 grubizny netto

(łącznie z 5% przyrostem użytków rębnych)

W decyzji o zatwierdzeniu planu urządzenia lasu zapisuje się łączny miąższościowy etat użytków głównych, jako maksymalną ilość drewna przewidzianego do pozyskania w najbliższym 10-leciu.

6. Wytyczne w zakresie hodowli lasu

Komisja akceptuje przyjęte w Planie Urządzania Lasu typy drzewostanów i orientacyjne składy docelowe

Typ siedliskowy lasu	Zbiorowisko roślinne	DTD	Orientacyjny skład docelowy drzewostanu
Bśw	<i>Leucobryo-Pinetum</i>	SO	So 80-90, Brz.b 10-20, Db.s 0-5
BMśw	<i>Quercu-Pinetum typicum</i>	DB-SO	So 10-60, Db.s;Db.b 20-60, Brz.b 5-10, Lp.d;Os 0-5
LMśw	<i>Galio-Carpinetum calamagrostietosum</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Db.b 0-50, Bk 0-20, Kl;Brz.b;Os 0-5
LMw	<i>Galio-Carpinetum typicum seria uboga ze Stachys</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Ol.cz;Kl 5-10 Db.b;Js 0-10, Jw;Brz.b;Os 0-5
Lśw	<i>Galio-Carpinetum typicum</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Db.b;Kl 0-10, Bk;Brz.b;Os;Jw.;Kl.p 0-5
Lw	<i>Galio-Carpinetum corydaletosum</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Ol.cz;Js 5-10;Db.b;Kl 0-10, Brz.b;Os;Jw.;Wz.posp. 0-5
	<i>Ficario-Ulmetum chryso splenietosum</i>	JS-WZ	Wz.posp 20-80,Js 20-50, Db.s 5-20, Lp.d;Ol;Kl;Wz.sz 0-10
Ol	<i>Ribeso nigri-Alnetum</i>	OL	Ol.cz 30-70, Js 0-20, Brz.o 0-20, Db.s 0-10
OIJ	<i>Fraxino-Alnetum</i>	JS-OL	Js 10-60, Ol.cz 10-60, Lp.d;Kl;Wz.sz;Wz.posp. 0-10
Lł	<i>Ficario-Ulmetum typicum</i>	DB-WZ-JS	Wz.posp. 20-60, Js 20-60, Kl.p 10-20, Db.s;Kl;Ol.cz 5-10, Lp;Wz górski;Wz.sz;Tp biała;Tp.cz 0-10
	<i>Populetum albae</i>	TP	Tp.cz 30-60, Tp biała 30-60

Zadania z zakresu hodowli lasu na bieżące 10-letnie przedstawiają się następująco:

Zadania gospodarcze	powierzchnia (ha)
I. Odnowienia i zalesienia otwarte, w tym:	
1. halizry, płożowiny i zręby zaległe	0
2. grunty niekolne	63,95
3. zręby projektowane	0,49
II. Odnowienia pod osłoną, w tym:	
1. przy cięciach odnowieniowych	23,43
2. podsadzenia (wprowadzanie II piętna)	17,22
3. dolesienia luk i przerodzeń	1,72
Razem I + II	106,81
III Poprawki i uzupełnienia, w tym	
1. w uprawach i młodnikach	1,59
2. na gruntach proj. do odn. i zalesienia (20%)	0
Razem III	1,59
Razem I + II + III	108,40
IV Wprowadzenie podszytów	
1. wprowadzenie podszytów	0
V Pielęgnowanie, w tym:	
1. gleby	87,87
2. upraw (CPu)	158,42
3. młodników (CPm) ¹	44,15
Razem V	290,44
VI Melioracje, w tym:	
1. wodne	0,00
2. zabiegi agrotechniczne	105,34
Razem VI	105,34

Na tym protokół skończono i podpisano.

Protokół sporządził:

Bogusław Borusiewicz

Przewodniczący Komisji:

Jarosław Nowak

Zastępca Dyrektora
Zakładu Leśnictwa i Ziemoprodukcji

Jarosław Nowak

¹ powierzchnia bez cięć pielęgnacyjnych młodników z porzyskaniem masy

I OGÓLNA CHARAKTERYSTYKA LASÓW

Mapa poglądowa zasięgu
Lasów Komunalnych miasta Poznania
na podkładzie mapy topograficznej

1. Usytuowanie przestrzenne Lasów Komunalnych miasta Poznania

1.1 Dane ogólne

Lasy Komunalne miasta Poznania są w większości własnością Miasta Poznania.

Administratorem lasów komunalnych jest Zakład Lasów Poznańskich. Zakład Lasów Poznańskich jest samorządowym zakładem budżetowym, powołanym uchwałą Nr LXXX/1226/V/2010 Rady Miasta Poznania z dnia 9 listopada 2010 r. w sprawie reorganizacji Zarządu Zieleni Miejskiej w Poznaniu oraz utworzenia zakładu budżetowego pod nazwą Zakład Lasów Poznańskich.

Dyrektor Zakładu realizuje cele Zakładu Lasów Poznańskich na podstawie:

- zarządzenia Nr 927/2010/P Prezydenta Miasta Poznania z dnia 10 grudnia 2010 r. w sprawie zatwierdzenia statutu samorządowego zakładu budżetowego pod nazwą Zakład Lasów Poznańskich,
- pełnomocnictwa nr 48/2011 Prezydenta Miasta Poznania z dnia 26 stycznia 2011 r.,
- pełnomocnictwa nr 49/2011 Prezydenta Miasta Poznania z dnia 26 stycznia 2011 r.,
- upoważnienia nr 433/2011 Prezydenta Miasta Poznania z dnia 18 marca 2011 r.,
- aktualnego Planu Urządzania Lasu komunalnego Miasta Poznania (PUL) zatwierdzonego przez Starostę – Prezydenta Miasta Poznania.

Obiekt położony jest w całości w granicach administracyjnych miasta Poznania.

Tabela 1. Zestawienie powierzchni gruntów zarządzanych przez Zakład Lasów Poznańskich (stan ewidencyjny na 2.05.2013r.)

L.P.	CECHA	LASY KOMUNALNE MIASTA POZNANIA	
		pow. (ha)	%
1	2	3	4
1	Powierzchnia ogółem	2460,5388	100,00
2	<i>Grunty leśne</i>	<i>2195,9116</i>	89,25
3	Grunty zalesione	2108,6728	85,70
4	Grunty nie zalesione	12,7923	0,52
5	Grunty zw. z gosp. leśną	74,4465	3,03
6	<i>Grunty nieleśne</i>	<i>264,6272</i>	10,75
7	w tym grunty do zalesienia	<i>64,5541</i>	2,62

Siedziba Zakładu Lasów Poznańskich

Siedziba Lasów Poznańskich mieści się w Poznaniu. Pełne dane adresowe:

Zakład Lasów Poznańskich

61-049 Poznań, ul. Ku Dębinie 2
 tel. +48 61 877 45 15, fax +48 61 875 87 29,
 zlp@zlp-poznan.pl, www.zlp-poznan.pl

Przynależność administracyjna

Z dniem 01.01.1999 r., na mocy ustawy z dn. 24.07.1998r¹. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa, tereny lasów komunalnych miasta Poznania znajdują się w wielkopolskim, powiat miasto Poznań, gminy: miasto Poznań, Poznań Grunwald, Poznań Jeżyce, Poznań Nowe Miasto, Poznań Stare Miasto, Poznań Wilda.

¹ Ustawa z dnia 24 lipca 1998 roku o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa /Dz. U. Nr 96, poz. 603, 1998r./.

Rysunek 1. Miasto Poznań (<http://zpp.pl>).

Tabela 2. Struktura podziału administracyjnego terenów lasów komunalnych.

<i>Województwo</i>	<i>Lasy Komunalne</i>	
<i>Powiat</i>	<i>miasta Poznania</i>	
<i>Gmina</i>	<i>pow. (ha)</i>	<i>%</i>
<i>1</i>	<i>2</i>	
<i>woj. wielkopolskie</i>	<i>2460,5388</i>	<i>100</i>
<i>miasto Poznań</i>	<i>2460,5388</i>	<i>100</i>
<i>miasto Poznań</i>	<i>284,3594</i>	<i>11,56</i>
<i>Poznań Grunwald</i>	<i>289,4795</i>	<i>11,76</i>
<i>Poznań Jeżyce</i>	<i>857,4816</i>	<i>34,85</i>
<i>Poznań Nowe Miasto</i>	<i>690,4918</i>	<i>28,06</i>
<i>Poznań Stare Miasto</i>	<i>257,0243</i>	<i>10,45</i>
<i>Poznań Wilda</i>	<i>81,7022</i>	<i>3,32</i>

Odległości

Odległości od siedziby lasów komunalnych – Zakładu Lasów Poznańskich do poszczególnych organów administracji państwowej wynoszą:

do Urzędu Miasta Poznania	4,7 km,
do Urzędu Wojewódzkiego w Poznaniu	5,3 km,
do Starostwa Powiatowego w Poznaniu	7,3 km,
do RDOŚ w Poznaniu	9,6 km
do RDLP w Poznaniu	6,9 km

1.2 Rys historyczny

Historia Lasów Komunalnych miasta Poznania jest nieodłącznie związana z kompleksem leśnym „Dębina”, który od XV w. należał do klasztoru Karmelitów Trzewickich przy kościele pw Bożego Ciała. W 1703 r. podczas Potopu Szwedzkiego Dębinę splądrowano i wycięto ponad 300 dębów. W czasach Wielkiego Księstwa Poznańskiego willę tutaj miała Ludwika - żona namiestnika Księstwa Antoniego Radziwiłła. W 1820 roku wybudowano Drogę Dębińską, która miała ułatwić księżnej dojazd do jej pałacyku. W latach 1820-1840 przy ulicy wybudowanych zostało wiele domków letniskowych i willi. Powstawały ogródki rozrywkowe, pergole, altany, pawilony muzyczne, podesty do tańca, muszle koncertowe, kręgielnie oraz inne obiekty: np. strzelnica Bractwa Kurkowego, ogród Wiktoria (Park ks. Józefa), Vogielka (Wesołe Miasteczko). W 1834 powstało w Poznaniu Towarzystwo Upiększania Miasta. Pierwszym prezesem Towarzystwa został naczelny prezes Wielkiego Księstwa Poznańskiego Edward Flottwell, jego członkami honorowymi byli: hrabia Edward Raczyński i księżna Ludwika Radziwiłłówna. Działalność Towarzystwa polegała m.in. na wprowadzaniu drzew po obu stronach ulic miasta oraz zakładaniu zieleńców.

Po kasacji zakonu Karmelitów w 1856 roku Dębinę przejął rząd pruski, a w 1905 miasto. W tym czasie w południowej części Dębiny wykopano kilkadziesiąt studni, a w latach 20. XX wieku powstały stawy infiltracyjne ujęć wody dla Poznania. Te działania odbiły się ujemnie na stanie lasu. Degradację terenu miała powstrzymać akcja „Ratować Dębinę”, która odbyła się w latach 1929-1931 przez Komitet Ochrony Przyrody.

Po odzyskaniu przez Polskę niepodległości w 1918 roku, powierzchnia lasów w granicach miasta Poznania wynosiła:

- Las „Dębina” – 89 ha (własność Zarządu Miejskiego),
- Las Golęciński - 46 ha (własność Skarbu Państwa),
- Las na Malcie - 26 ha (własność prywatna).

Ówczesna Dyrekcja Ogrodów Miejskich jako jednostka zarządu miasta Poznania wykonała szereg prac porządkowych na terenie „Dębiny”: naprawa dróg, ścieżek, regulacja poziomu wody oraz zalesień w części południowej, powiększając w ten sposób ten kompleks leśny. Kolejne powiększenie lasów miejskich nastąpiło w 1924 roku, kiedy władze miejskie wykupiły majątek ziemski Naramowice. Nieużytki wchodzące w jego skład (25 ha) zostały zalesione, jednak zalesienie na ponad 12 ha nie udało się. W 1937 roku Ogrody Miejskie zalesiły kolejne 7,5 ha nieużytków. Aby zapobiec wspomnianej wcześniej degradacji Dębiny, władze miejskie rozpięły konkurs na opracowanie programu działań zapewniających poprawę stanu tego cennego kompleksu leśnego. Został wybrany projekt opracowany przez inż. Wł. Czarneckiego, który przewidywał m. in. utworzenie (zalesienie) czterech klinów

zieleni: wzdłuż rzeki Warty od miasta na północ klin Naramowicki na południe klin Dębiński, wzdłuż rzeki Cybiny do jeziora Swarzędzkiego Klin Cybiński, wzdłuż rzeki Bogdanki na północny zachód aż do jeziora Kierskiego Klin Gołęciński. Mimo, że projekt ten zyskał aprobatę środowiska naukowego (prof. dr A. Wodniczki, który brał czynny udział w organizowaniu lasów miejskich) do wybuchu II wojny światowej nie został zrealizowany. Był natomiast realizowany w czasie II wojny światowej, kiedy to zalesiono tzw. klin wschodni i klin zachodni, na łącznej powierzchni ok. 600 ha, w części wschodniej na terenach: Małty, Kobylegopola, Antoninka i Zielińca, w części północno-zachodniej na terenach: Gołęcina, Strzeszynka, Psarskiego i Krzyżownik. Pracami zalesieniowymi kierowali: mgr inż. Jan Załęski (klin wschodni) i mgr inż. Witold Porankiewicz (klin północno-zachodni). Zalesienia były wykonywane materiałem pochodzenia rodzimego, głównymi gatunkami były: dąb, brzoza, sosna, olcha, a domieszkowymi: lipa, grab, topola, modrzew. Na najślabszych glebach sadzono brzozę i olchę tworząc drzewostany przedplonowe. Na terenach zalesianych mgr inż. Jan Załęski przeprowadził badanie glebowe, celem ustalenia żyzności siedlisk. Jednocześnie z zalesieniami klinów prowadzono prace budowlane dróg dojazdowych i spacerowych, materiałem był tłuczeń kamienny i ceglany. Prowadzono również prace melioracyjne: w klinie zachodnim utworzono jezioro Rusałka (z wód rzeki Bogdanki), a na terenie klinu wschodniego - jezioro Malta (ze spiętrzenia wód Cybiny). Ziemia pochodząca z wykopów była rozprowadzana w sąsiedztwie jezior i tereny te następnie zalesiano. Dalsze zalesienia klinów kontynuowano już po II wojnie światowej. Do początku lat 50-tych ubiegłego wieku zalesiono 593 ha, z czego 91 ha przypadało na klin wschodni, a 177 ha na klin północno-zachodni. Pozostałe zalesienia realizowano na terenach byłych majątków: Naramowice i Marcelin oraz wokół Ławicy. W 1953 roku powierzchnia lasów komunalnych wynosiła 2000 ha, oprócz zalesień w ich skład weszły upaństwowione kompleksy leśne byłych majątków: Strzeszyn, Edwardowo, Naramowice oraz lasy drobnej własności. Administracyjnie, na przestrzeni blisko 180 lat, nadzór nad lasami komunalnymi sprawowali:

- od 1834 r. Towarzystwo Upiększania Miasta (które rozwiązało się po 60 latach działalności),
- w 1898 r. powstał Zarząd Ogrodów Miejskich (przy Magistracie), który w 1918 roku przyjął nazwę Dyrekcja Ogrodów Miejskich i działał do wybuchu II wojny światowej,
- w 1945 roku powstał Oddział Zielni i Ogrodów Miejskich przy Zarządzie Miejskim, który rok później przemianowany został na Wydział Ogrodów i Lasów Miejskich, natomiast w 1950 roku powstał Zarząd Zieleni Miejskiej, z którego w 1956 roku

wydzielono Oddział Lasów Komunalnych działający w ramach wymienionego Zarządu,

- na początku 1956 roku Oddział Lasów Komunalnych został przekształcony w samodzielną jednostkę: Zarząd Lasów Komunalnych, a Zarząd Zieleni Miejskiej w Miejskie Przedsiębiorstwo Zieleni,
- w dniu 25 czerwca 1974 roku Zarządzeniem Prezydenta miasta Poznania został powołany Zarząd Zieleni Miejskiej, w skład którego wszedł oddział Lasów Komunalnych,
- w dniu 1 stycznia 1978 roku Oddział Lasów Komunalnych przeszedł do powołanego Poznańskiego Przedsiębiorstwa Zieleni, jako Zakład Lasów Komunalnych,
- w lutym 1990 roku powstał Zarząd Lasów Komunalnych Miasta Poznania, z siedzibą przy ul. Prusa 3, który podlegał bezpośrednio Prezydentowi miasta Poznania,
- w dniu 1 stycznia 2000 roku lasy komunalne przeszły pod zarząd instytucji: Zarząd Zieleni Miejskiej,
- od 9 listopada 2010 roku lasy komunalne podlegają pod Zakład Lasów Poznańskich, który jest samodzielnym zakładem budżetowym powołanym uchwałą Rady Miasta Poznania².

1.3 Stan posiadania i stan granic

Stan posiadania

Zestawienie powierzchni Lasów Komunalnych miasta Poznania wg grup i rodzajów użytków oraz kategorii użytkowania przedstawia **Tabela I** (w załącznikach do planu). W celu szczegółowego przedstawienia stanu ewidencyjnego gruntów lasów komunalnych, powierzchnię poszczególnych kategorii gruntów w tabeli nr I podano z dokładnością do 1 m².

² Nr LXXX/1226/V/2010 z dnia 9 listopada 2010 roku.

Tabela 3. Zestawienie powierzchni Lasów Komunalnych miasta Poznania, według grup i rodzajów użytków, z dokładnością do 1 m² (0,0001 ha).

Rodzaj użytku	Powierzchnia (ha)
1. Lasy - razem	2195,9116
1.1. Grunty leśne zalesione - razem	2108,6728
1) drzewostany	2108,6728
1.2. Grunty leśne niezalesione - razem	12,7923
3) pozostałe leśne niezalesione - razem	12,7923
w tym:	
- przewidziane do naturalnej sukcesji	12,1382
- objęte szczególnymi formami ochrony	-
- przewidziane do małej retencji	-
- wylesienia na gruntach wyłączonych z produkcji	0,6541
1.3. Grunty związane z gospodarką leśną - razem	74,4465
w tym:	
1) budynki i budowle	2,7393
2) urządzenia melioracji wodnych	0,1543
3) linie podziału przestrzennego lasu	-
4) drogi leśne	44,0386
5) tereny pod liniami energetycznymi	16,5724
6) szkółki leśne	-
7) miejsca składowania drewna	-
8) parkingi leśne	0,4227
9) urządzenia turystyczne	10,5192
2. Grunty zadrzewione i zakrzewione	3,9625
Grunty leśne oraz zadrzewione i zakrzewione - razem	2199,8741
3. Użytki rolne - razem	149,4857
3.1. Grunty orne - razem	69,7619
w tym:	
1) role	57,1675
2) plantacje, poletka, składy drewna i szkółki na gruntach ornym	-
3) ugory, odłogi	12,5944
3.2. Sady	0,3116
3.3. Łąki trwałe	74,9083
3.4. Pastwiska trwałe	3,2051
3.5. Grunty rolne zabudowane	1,1305
3.7. Grunty pod rowami rolnymi	0,1683
4. Grunty pod wodami - razem	55,5132
w tym:	
4.1. Grunty pod wodami powierzchniowymi płynącymi	0,0132
4.2. Grunty pod wodami powierzchniowymi stojącymi	55,5000
5. Użytki ekologiczne - razem	-
6. Tereny różne - razem	18,8419
w tym:	
1) grunty przeznaczone do rekultywacji oraz niezagos. grunty zrekult.	14,9566
2) wały ochronne nieprzystosowane do ruchu kołowego	-

Rodzaj użytku	Powierzchnia (ha)
3) grunty wyłączone z produkcji (poza gruntami pod zabudowę)	3,8853
7. Grunty zabudowane i zurbanizowane - razem	7,6151
<i>w tym:</i>	
7.1. Tereny mieszkaniowe	-
7.2. Tereny przemysłowe	-
7.3. Tereny zabudowane inne	2,6412
7.4. Zurbanizowane tereny niezabudowane	-
7.5. Tereny rekreacyjno-wypoczynkowe - razem	3,5306
<i>w tym:</i>	
1) ośrodki wypoczynkowe i tereny rekreacyjne	0,8893
2) tereny zabytkowe	-
3) tereny sportowe	2,6413
4) ogrody zoologiczne i botaniczne	-
5) tereny zieleni nieurządzonej	-
7.6. Użytki kopalne	-
7.7. Tereny komunikacyjne - razem	1,4433
<i>w tym:</i>	
1) drogi	0,6712
2) tereny kolejowe	0,7721
3) inne tereny komunikacyjne	-
8. Nieużytki - razem	29,2088
<i>w tym:</i>	
1) bagna	29,2088
Razem (2-8) Grunty nie zaliczone do lasów	264,6272
w tym: grunty przeznaczone do zalesienia	64,5541
OGÓŁEM (1-8)	2460,5388

Powyższy podział użytków jest zgodny z klasyfikacją ewidencyjną gruntów określoną w Rozporządzeniu Ministra Rozwoju Regionalnego i Budownictwa z dnia 29 marca 2001r. w sprawie ewidencji gruntów i budynków (dz. U. Nr 38, poz. 454).

W rodzaju użytku gruntowego **lasy (Ls)**, w grupie kategorii użytkowania „grunty leśne zalesione” wyróżniono jedną kategorię użytkowania – drzewostany. Brak jest w Lasach Komunalnych miasta Poznania plantacji drzew. Powierzchnia drzewostanów w lasach miejskich wynosi **2108,82 ha**.

W grupie kategorii użytkowania „grunty leśne niezalesione” występują: grunty przewidziane do naturalnej sukcesji oraz grunty przeznaczone do wylesienia. Grunty te zajmują **12,81 ha**.

Grunty przewidziane do naturalnej sukcesji stanowią grunty leśne niezalesione, trwale pozbawione drzewostanu – płaty nie użytkowanej roślinności, których odnowienie sztuczne ze względu na charakter podłoża wymagałoby bardzo wysokich kosztów przygotowania gleby i uregulowania stosunków wodnych. Grunty te często mają charakter podmokły, np.: w pobliżu rzeki Warty (w oddziale 1 i 4).

Rysunek 2. Grunt przeznaczony do naturalnej sukcesji (Leśnictwo Strzeszynek), fot. K. Szyc

Grunty opisane jako „inne wylesienia”, są powierzchniami, na których obecnie teren jest użytkowany w sposób odmienny niż wskazuje na to użytek (np. przystanek autobusowy, pętla autobusowa) lub grunty, na których planuje się inwestycje związane z zagospodarowaniem turystycznym. Zajmują one łącznie **0,6541 ha**.

W grupie kategorii użytkowania „grunty leśne związane z gospodarką leśną” największą powierzchnię zajmują: drogi leśne, tereny pod liniami energetycznymi oraz tereny zagospodarowanie turystyczne.

Rodzaj użytku: **grunty zadrzewione i zakrzewione** stanowią mały odsetek powierzchni obiektu – **3,9625 ha**. Są to grunty porośnięte drzewami i krzewami, nie tworzącymi jednak wyraźnej warstwy i nie spełniającymi warunków ich zakwalifikowania do gruntów leśnych.

W rodzaju użytku **użytki rolne**, zaliczono w Lasach Komunalnych miasta Poznania ogółem **149,4857 ha** gruntów, z czego znaczącą powierzchnią zajmują: „łaki” (**74,9083 ha**) oraz „role” (**57,1675 ha**). Do tego rodzaju użytku należą również: „sady”, „ugory, odłogi”, „pastwiska”, „grunty rolne zabudowane” oraz „grunty pod rowami rolnymi”.

Rysunek 3. Łąka zalana wodą wskutek działalności bobrów, oddz.56a (Leśnictwo Strzeszynek), fot. K. Szyc

W rodzaju użytku: **grunty pod wodami**, zajmującym **55,5132 ha**, większość stanowi grupa użytków „grunty pod wodami powierzchniowymi stojącymi”, do których zaliczono wszystkie zbiorniki wodne (jeziora, stawy). Obiekty te na terenie lasów stanowią zbiorniki małej retencji wodnej. Do tego rodzaju użytku zaliczono również „grunty pod wodami powierzchniowymi płynącymi”.

Rysunek 4. Zbiornik retencyjny na terenie Leśnictwa Strzeszynek, fot. K. Szyc

W rodzaju użytku **tereny różne** o łącznej powierzchni **18,8419 ha**, wyróżniono dwie grupy: „grunty przeznaczone do rekultywacji” oraz „wyłączone z produkcji”. Grunty przeznaczone do rekultywacji zajmują powierzchnię **14,9566 ha**. Są to tereny, na których znajdują się pozostałości antropogeniczne (zarówno w glebie, jak i na powierzchni), takie jak: gruz, betonowe płyty, śmieci. Wymagają one specjalnych zabiegów rekultywacyjnych, które pozwolą w przyszłości na ich zalesienie.

W rodzaju użytku **grunty zabudowane i zurbanizowane** o łącznej powierzchni **7,6151 ha**, większość stanowią „tereny rekreacyjno-wypoczynkowe” (**3,5306 ha**) oraz „tereny zabudowane inne” (**2,6412 ha**). Do tego rodzaju użytku zaliczono również: „drogi” i „tereny kolejowe”.

W rodzaju użytku **nieużytki** zaliczono ogółem **29,2088 ha** gruntów. W tej grupie użytków gruntowych jest jeden rodzaj powierzchni – „bagna”.

Rysunek 5. Śródleśne bagno (Leśnictwo Marcelin), fot. K. Szyć

W toku prac nad planem urządzenia lasu stwierdzono rozbieżności pomiędzy zapisami w ewidencji gruntów a stanem na gruncie. Szczegółowy wykaz rozbieżności (**Protokół rozbieżności**) stanowi załącznik do planu.

Dla celów porównawczych zestawiono syntetyczne ujęcie powierzchni ewidencyjnej według Tabeli I z wartościami obowiązującymi w planie urządzenia lasu.

Lp.	Rodzaj gruntu	Powierzchnia			
		wg ewidencji z dokł. do 0,0001		wg planu u.l. z dokł. do 0,01	
		ha	%	ha	%
1	Grunty leśne zalesione	2108,6728	85,70	2108,82	85,70
2	Grunty leśne niezalesione	12,7923	0,52	12,81	0,52
3	Grunty związane z gospodarką leśną	74,4465	3,03	74,47	3,03
4	Grunty nieleśne	264,6272	10,75	264,56	10,75
	Ogółem	2460,5388	100,00	2460,66	100,00

Niewielka różnica w powierzchniach między tabelą I, a planem urządzenia lasu wynika z zaokrąglenia wyliczonej w m² powierzchni wydziełów do arów. Powierzchnie oddziałów wynikają z sumy zaokrąglonych powierzchni pododdziałów i nieliterowanych wydziełów liniowych.

Dla celów porównawczych zestawiono powierzchnię ewidencyjną obecnego projektu Planu Urządzenia Lasu oraz Planu Urządzenia Lasu na okres 01.01.2003-31.12.2012 r.

Lp.	Rodzaj gruntu	Powierzchnia				Zmiana
		wg ewidencji stan na 01.01.2003		wg ewidencji stan na 01.01.2013		
		ha	%	ha	%	% (+/-)
1	Grunty leśne zalesione	2086,4266	79,04	2108,6728	85,70	+6,66
2	Grunty leśne niezalesione	17,8678	0,68	12,7923	0,52	-0,16
3	Grunty związane z gospodarką leśną	91,7361	3,48	74,4465	3,03	-0,45
4	Grunty nieleśne	443,8185	16,81	264,6272	10,75	-6,06
	Ogółem	2639,8456	100,00	2460,5388	100,00	-179,3068 ha

Zestawienie pokazuje, iż zwiększyła się powierzchnia leśna zalesiona, natomiast uległy zmniejszeniu: powierzchnia leśna niezalesiona i związana oraz nieleśna. Ogólnie powierzchnia obiektu zmniejszyła się o 179,3068 ha.

Kompleksy leśne

Lasy Komunalne miasta Poznania składają się z rozproszonych na całym terenie miasta kompleksów leśnych o różnej powierzchni.

Tabela 4. Liczba i wielkość kompleksów leśnych na terenie Lasów Komunalnych miasta Poznania

Wielkość kompleksu	Lasy Komunalne miasta Poznania	
	ha	sztuk
5,01 – 20,00 ha	29,07	2
20,01 – 100,00 ha	450,79	8
100,01 – 200,00 ha	1558	10
200,01 – 500,00 ha	422,78	2
Razem:	2460,66	22

Ponadto na terenie lasów komunalnych występują uroczyska.

Leśnictwo Zieliniec: Uroczysko Bogucin - oddz.:11-12, pow.: 34,89 ha;

Uroczysko Naramowice - oddz.:1, 3, 4, pow.: 140,87 ha;

Uroczysko Piątkowo - oddz.:2, 5-8, pow.: 116,19 ha;

Uroczysko Poligon - oddz.:20- 27, pow.: 165,8 ha;

Uroczysko Zieliniec - oddz.:13-19, pow.: 165,22 ha;

Leśnictwo Antoninek: Uroczysko Kobylepole - oddz.:30-33, 36, pow.: 129,04 ha;

Uroczysko Malta - oddz.:34-35, 37-39, 40-41, pow.: 142,99 ha;

Uroczysko Miłostowo - oddz.:28, pow.: 17,03 ha;

Uroczysko Piotrowo - oddz.:91, pow.: 56,67 ha;

Uroczysko Sławie - oddz.:42, pow.: 54,25 ha;

Uroczysko Starołęka - oddz.:90,92, pow.: 64,32 ha;

Uroczysko Strzelnica - oddz.:9-10, pow.: 50,76 ha;

Uroczysko Warszawskie - oddz.:29, pow.: 26,18 ha;

Leśnictwo Marcelin: Uroczysko Dębina - oddz.:76-78, pow.: 81,7 ha;

Uroczysko Krzyżowniki - oddz.:58-60, 64-68, pow.: 194,5 ha;

Uroczysko Marcelin - oddz.:79-85, pow.: 213,63 ha;

Uroczysko Ławica - oddz.:86-89, pow.: 82,02 ha;

Leśnictwo Strzeszynek: Uroczysko Golęcín - oddz.:69-70, 73-75 pow.: 181,74 ha;

Uroczysko Psarskie - oddz.:47-48, 51-54, 61, pow.: 195,62 ha;

Uroczysko Strzeszyn - oddz.:43, pow.: 12,04 ha;

Uroczysko Strzeszynek - oddz.:44- 46,49-50,55-57, pow.: 209,15 ha;

Uroczysko Wola - oddz.:62-63,71-72, pow.: 126,05 ha.

Rysunek 6. Mapa poglądowa uroczysk Lasów Komunalnych miasta Poznania.

Granice lasów komunalnych są utrwalone na załamaniach betonowymi lub kamiennymi znakami granicznymi. Lasy komunalne graniczą z gruntami następujących własności: gruntami miasta Poznania, lasami własności Skarbu Państwa w trwałym zarządzie PGL LP (Nadleśnictwa: Babki, Konstantynowo, Łopuchówko), lasami prywatnymi, wodami i gruntami PKP. Graniczące z lasami to w większości grunty rolne oraz tereny zabudowane.

1.4 Podział powierzchniowy

Zgodnie z decyzją Komisji Założeń Planu, w trakcie prac urządzeniowych dokonano podziału na cztery leśnictwa, ustalono nową numerację oddziałów i zakwalifikowano każdy oddział do właściwego leśnictwa.

Łącznie w lasach komunalnych opisano **92** oddziały.

Tabela 5. Leśnictwa Lasów Komunalnych miasta Poznania i ich charakterystyka powierzchniowa.

Numer leśnictwa	Nazwa leśnictwa	Numery oddziałów	Siedziba		Powierzchnia [ha]			
			Adres leśny	Adres	Grunty zal. i nie zal.	Grunty zw. z gosp. leśną	Grunty nieleśne	Razem
1	Zieliniec	1,2,3,4,5,6,7,8,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27	01-13d	ul. Darniowa 52, 61-058 Poznań;	531,47	18,67	72,83	622,97
2	Antoninek	9,10,28,29,30,31,32,33,34,35,36,37,38,39,40,41,42,90,91,92	02-34h	ul. Ziemowita 28, 61-063 Poznań;	438,69	16,37	86,18	541,24
3	Marcelin	58,59,60,64,65,66,67,68,76,77,78,79,80,81,82,83,84,85,86,87,88,89	03-79b	ul. Strzegomska, 60-194 Poznań;	516,13	20,08	35,64	571,85
4	Strzeszynek	43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,61,62,63,69,70,71,72,73,74,75	04-49g	ul. Wałęcka 1, 60-461 Poznań;	635,34	19,35	69,91	724,60

Zmiany w podziale powierzchniowym były wynikiem uporządkowania numeracji oddziałów (ciągłość numeracji), zmniejszenia się liczby leśnictw z 7 do 4 oraz zmian w stanie władania (przejęcia i oddawania gruntów w zarząd). Numerację oddziałów ustalono w ramach całej jednostki: Lasy Komunalne miasta Poznania. Zmiany numeracji oddziałów pomiędzy poszczególnymi leśnictwami ilustruje poniższa tabela:

Tabela 6. Wykaz zmian numeracji oddziałów pomiędzy leśnictwami w Lasach Komunalnych miasta Poznania

Dotychczasowy numer oddziału	Nowy numer oddziału	Dotychczasowe Leśnictwo	Nowe Leśnictwo
-	2	-	Zieliniec
-	42	-	Antoninek
-	75	-	Strzeszynek
-	92	-	Antoninek
1	1	Naramowice	Zieliniec
1A	3	Naramowice	Zieliniec
2	4	Naramowice	Zieliniec

Dotychczasowy numer oddziału	Nowy numer oddziału	Dotychczasowe Leśnictwo	Nowe Leśnictwo
3	6	Naramowice	Zieliniec
3A	5	Naramowice	Zieliniec
4	7	Naramowice	Zieliniec
5	8	Naramowice	Zieliniec
7	11	Zieliniec	Zieliniec
8	12	Zieliniec	Zieliniec
9	9	Antoninek	Zieliniec
10	10	Antoninek	Antoninek
11	16	Zieliniec	Zieliniec
12	17	Zieliniec	Zieliniec
13	14	Zieliniec	Zieliniec
14	15	Zieliniec	Zieliniec
15	13	Zieliniec	Zieliniec
16	18	Zieliniec	Zieliniec
17	19	Zieliniec	Zieliniec
18	-	Zieliniec	-
19	-	Zieliniec	-
20	20	Zieliniec	Zieliniec
21	21	Zieliniec	Zieliniec
22	22	Zieliniec	Zieliniec
23	23	Zieliniec	Zieliniec
23A	-	Zieliniec	-
24	24	Zieliniec	Zieliniec
25	25	Zieliniec	Zieliniec
26	26	Zieliniec	Zieliniec
26A	27	Zieliniec	Zieliniec
27	28	Antoninek	Antoninek
28	29	Antoninek	Antoninek
29	-	Antoninek	-
30	35	Antoninek	Antoninek
31	34	Antoninek	Antoninek
32	40	Antoninek	Antoninek
35	30	Antoninek	Antoninek
36	31	Antoninek	Antoninek
37	36	Antoninek	Antoninek
38	37	Antoninek	Antoninek
39	38	Antoninek	Antoninek
40	39	Antoninek	Antoninek
42	32	Antoninek	Antoninek

Dotychczasowy numer oddziału	Nowy numer oddziału	Dotychczasowe Leśnictwo	Nowe Leśnictwo
43	33	Antoninek	Antoninek
44	41	Antoninek	Antoninek
45	43	Strzeszynek	Strzeszynek
46	44	Strzeszynek	Strzeszynek
47	48	Psarskie	Strzeszynek
48	45	Strzeszynek	Strzeszynek
49	46	Strzeszynek	Strzeszynek
49A	47	Psarskie	Strzeszynek
50	52	Psarskie	Strzeszynek
50A	51	Psarskie	Strzeszynek
51	49	Strzeszynek	Strzeszynek
52	50	Strzeszynek	Strzeszynek
53	53	Psarskie	Strzeszynek
54	54	Psarskie	Strzeszynek
55	61	Psarskie	Strzeszynek
56	59	Psarskie	Marcelin
57	60	Psarskie	Marcelin
58	55	Strzeszynek	Strzeszynek
59	56	Strzeszynek	Strzeszynek
60	57	Strzeszynek	Strzeszynek
61	58	Psarskie	Marcelin
62	65	Psarskie	Marcelin
63	66	Psarskie	Marcelin
64	67	Psarskie	Marcelin
65	68	Psarskie	Marcelin
66	64	Psarskie	Marcelin
67	62	Strzeszynek	Strzeszynek
68	63	Strzeszynek	Strzeszynek
69	71	Strzeszynek	Strzeszynek
70	72	Strzeszynek	Strzeszynek
71	70	Strzeszynek	Strzeszynek
72	74	Strzeszynek	Strzeszynek
72A	69	Strzeszynek	Strzeszynek
73	73	Strzeszynek	Strzeszynek
74	86	Marcelin	Marcelin
75	88	Marcelin	Marcelin
76	89	Marcelin	Marcelin
77	87	Marcelin	Marcelin
78	83	Marcelin	Marcelin

Dotychczasowy numer oddziału	Nowy numer oddziału	Dotychczasowe Leśnictwo	Nowe Leśnictwo
79	85	Marcelin	Marcelin
81	80	Marcelin	Marcelin
82	82	Marcelin	Marcelin
83	84	Marcelin	Marcelin
84	79	Marcelin	Marcelin
85	81	Marcelin	Marcelin
86	76	Dębina	Marcelin
87	77	Dębina	Marcelin
88	-	Dębina	-
89	78	Dębina	Marcelin
90	-	Dębina	-
91	-	Dębina	-
92	-	Dębina	-
93	-	Dębina	-
94	-	Dębina	-
95	-	Dębina	-
95A	90	Dębina	Antoninek
95B	91	Dębina	Antoninek
43 (CZ.)	42	Antoninek	Antoninek
96		Antoninek	
96A		Antoninek	

Sieć podziału powierzchniowego jest utrwalona w terenie granitowymi słupami oddziałowymi oraz kamieniami. Podczas prac taksacyjnych została wykonana inwentaryzacja słupków i kamieni oddziałowych, podczas której odnotowano 171 słupków i kamieni. Stabilizacja tego podziału w terenie jest niedostateczna i nie spełnia prawidłowo swoich funkcji (ochronnych, komunikacyjnych, orientacyjnych). Zaplanowano docelową sieć stabilizacji, która została zaakceptowana przez Zakład Lasów Poznańskich i grunty tego wymagające zostały uzupełnione przez Wykonawcę prac urządzeniowych. Zastabilizowano 57 nowych słupków oddziałowych.

Tabela 7. Wybrane elementy podziału powierzchniowego dla Lasów Komunalnych miasta Poznania

Wskaźnik	Cecha	Lasy Komunalne miasta Poznania				
		Zieliniec	Antoninek	Marcelin	Strzeszynek	Ogółem
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>5</i>
Liczba zanumerowanych oddz.	ilość	25	20	22	25	92
Numeracja oddziałów	ilość	1-8, 11-27	9,10,28-42,90-92	58-60,64-68,76-89	43-57,61-63,69-75	1-92
Brakujące oddziały	nr	-	-	-	-	-
Oddziały z literą	nr	-	-	-	-	-
Średnia powierzchnia oddziału	ha	24,92	21,65	22,87	28,98	24,61
Min. powierzchnia oddz.	ha	10,08	10,18	9,66	12,04	9,66
Max powierzchnia oddz.	ha	60,96	56,67	63,80	49,57	63,80

2. Charakterystyka ekonomicznych warunków funkcjonowania Lasów Komunalnych miasta Poznania

2.1 Ogólna charakterystyka regionu

Struktura gospodarcza regionu w znacznej mierze zależy od występujących uwarunkowań geograficznych (rzeźba terenu), komunikacyjnych oraz odległości od aglomeracji miejskich. Nie bez znaczenia są także walory przyrodnicze i wypoczynkowe.

Poniżej przedstawiono charakterystykę miasta Poznania³, w granicach którego położone są lasy komunalne. Dane zestawiono na podstawie *Programu Ochrony Środowiska dla miasta Poznania na lata 2009-2012* oraz stron internetowych: <http://.wikipedia.pl>, <http://.gminypolskie.pl>.

Rysunek 7. Lokalizacja miasta Poznań na tle województwa wielkopolskiego (www.gminypolskie.pl)

Gmina Miasto Poznań – obejmuje 100 % zasięgu terytorialnego lasów komunalnych. Poznań jest historyczną stolicą Wielkopolski, od 1999 r. siedzibą władz województwa wielkopolskiego i powiatu poznańskiego. Położony jest w środkowej części województwa,

³ Poznań posiada status miasta na prawach powiatu. Oznacza to, że gmina miejska wykonują zadania powiatu. Organem stanowiącym samorząd jest rada miasta. Mieszkańcy wybierają do rady Poznania 37 radnych. Organem wykonawczym samorządu jest prezydent miasta.

w regionie Pojezierza Wielkopolskiego, nad Wartą w jej środkowym biegu, u ujścia jej dopływów – Bogdanki Cybiny i Głównej. Miasto jest istotnym węzłem drogowym i kolejowym, funkcjonuje tu również międzynarodowy port lotniczy. Był miastem królewskim Korony Królestwa Polskiego. Pod względem liczby ludności jest piątym miastem w Polsce (552,4 tys. mieszkańców), natomiast siódmym pod względem powierzchni (262 km²). Poznań przestrzennie jest podzielony na pięć dzielnic: Grunwald, Jeżyce, Nowe Miasto, Stare Miasto i Wilda. Poznań jest powiązany ekonomicznie i komunikacyjnie z otaczającym go powiatem poznańskim oraz gminami Oborniki, Skoki, Szamotuły i Śrem, tworząc razem z nimi aglomerację poznańską zamieszkałą przez ponad 1 mln osób. Jest ośrodkiem przemysłu, handlu, logistyki i turystyki. Funkcjonują tu Międzynarodowe Targi Poznańskie – największe i najstarsze centrum wystawiennicze w Polsce. Poznań to ważny ośrodek akademicki, naukowy i kulturalny. Obserwuje się tu od 1995 roku malejący trend demograficzny, spowodowany ujemnym przyrostem naturalnym, przy jednoczesnym wzroście liczby ludności na obszarze gmin sąsiadujących. Zmniejszenie liczby mieszkańców samego Poznania zachodzi w sytuacji stałego wzrostu demograficznego obszaru aglomeracji poznańskiej. Zauważalna jest tendencja migracji mieszkańców na przedmieścia Poznania i do pobliskich miejscowości. W ostatnich latach miasto rozwijało się głównie w kierunku północnym, gdzie sukcesywnie rozbudowują się osiedla z niską, indywidualną zabudową: Umultowo, Morasko, Radojewo, a także gdzie powstają nowe budynki uniwersyteckie (Campus Morasko).

Tereny zieleni miasta zajmują powierzchnię 66 km², tj. 25% obszaru miasta. Największy udział w strukturze terenów zieleni mają lasy około 62% oraz zieleń miejska ok. 14 %. Na terenach zieleni znajdują się liczne pomniki przyrody, zespoły zieleni zabytkowej, itd. W granicach miasta Poznania znajduje się kilkadziesiąt jezior i mniejszych zbiorników wodnych. W dolinie Bogdanki leżą dwa największe jeziora naturalne: Jezioro Kierskie i Jezioro Strzeszyńskie. Zbiornikami sztucznymi są natomiast jeziora Rusałka na Bogdancie oraz Maltańskie w dolinie Cybiny. Jeziora te są głównymi ośrodkami rekreacyjnymi dla mieszkańców Poznania.

Poznań jest laureatem nagrody Ministra Środowiska i Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej „Lider Polskiej Ekologii” w latach: 2002 i 2009. Poznań jest jedynym miastem, które zostało dwukrotnie uhonorowane tą nagrodą.

Obszar Poznania jest silnie zurbanizowany. Tereny przeznaczone pod zabudowę oraz komunikację stanowią ok. 42% całkowitej powierzchni. Struktura funkcjonalno – przestrzenna ukształtowała się w nawiązaniu do naturalnych warunków zlewisk rzek Warty

i Cybiny. Dolina Warty rozdziela miasto na część lewobrzeżną i prawobrzeżną. W lewobrzeżnej części centrum miasta zlokalizowane zostały przede wszystkim ośrodki administracji i instytucji biznesu a na obrzeżach - nowoczesne obiekty handlowo-usługowe (np. centrum Franowo). W śródmieściu skoncentrowane są przede wszystkim ośrodki akademickie, naukowe i kulturalne. Zarówno w rejonie prawobrzeżnym, jak i w lewobrzeżnym równomiernie rozmieszczone są obszary mieszkalne. Potencjał przemysłowy miasta zlokalizowany jest głównie w jego paśmie południowym i północno-wschodnim.

2.2 Sieć komunikacyjna miasta Poznania

Linie kolejowe

Poznański Węzeł Kolejowy jest jednym z największych i najruchliwszych w Polsce. W węźle zbiega się 8 linii kolejowych prowadzących w 9 kierunkach: do Warszawy, Ostrowa Wielkopolskiego, Wrocławia, Wolsztyna, Berlina, Szczecina, Piły, Wągrowca i Gniezna.

Rysunek 8 Poznański Węzeł Kolejowy (źródło: <http://wikipedia.pl>)

Sieć dróg publicznych

Drogi przechodzące przez miasto Poznań (źródło http://wikipedia.pl)	
Droga	Trasa
autostrada A2E30	Świecko – Poznań – Stryków (Łódź) – Konotopa (Warszawa) – dalej DK2 do Terespolu (trasa E30 prowadzi przez Berlin do Cork w Irlandii oraz przez Mińsk i Moskwę do Omska w Rosji)
droga krajowa nr 5E261	Nowe Marzy (A1) – Bydgoszcz – Poznań – Leszno – Wrocław – Lubawka
droga krajowa nr 11	Kołobrzeg – Koszalin – Piła – Poznań – Ostrów – Kępno – Lubliniec – Bytom
droga krajowa nr 32	Gubinek – Zielona Góra – Sulechów – Wolsztyn – Stęszew – 5E261 Poznań
droga krajowa nr 92	Rzepin (A2) – Pniewy – Poznań – Września – Słupca – Konin – Kutno – Sochaczew – Mory (A2, S8, DK2)
droga wojewódzka nr 184	Poznań – Szamotuły – Ostroróg
droga wojewódzka nr 196	Poznań – Murowana Goślina – Wągrowiec
droga wojewódzka nr 307	Poznań – Buk – Opalenica – Nowy Tomyśl
droga wojewódzka nr 430	Poznań – Puszczykowo – Mosina

Ponadto miasto Poznań posiada międzynarodowy port lotniczy Poznań-Ławica. W marcu 2013 r. dolecieć można było z niego do 25 lotnisk zlokalizowanych głównie w krajach Europy Zachodniej.

Sieć dróg wewnętrznych

Przez Lasy Komunalne miasta Poznania przebiegają drogi publiczne i leśne. Sieć dróg wewnętrznych jest w dobrym stanie, a ich gęstość jest wystarczająca i umożliwia dostęp do większości miejsc kompleksu leśnego. Na drogach leśnych ustawiane są zapory uniemożliwiające samochodom wjazd w głąb kompleksów leśnych. Drogi leśne zostały ujawnione na mapach gospodarczo-przeglądowych.

2.3 Powiązanie z planami zagospodarowania przestrzennego gmin

Na terenie miasta Poznania podstawowym dokumentem regulującym gospodarkę przestrzenną jest Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Poznania⁴. Ponadto część lasów będących w zarządzie Zakładu Lasów Poznańskich jest objęta miejscowymi planami zagospodarowania przestrzennego.

W ogólnym ujęciu, w Studium lasy są opisywane jako ważny element klinowo - pierścieniowego układu zieleni miasta (głównie klin wschodni, zachodni i południowy). Podaje się, że lasy są zaliczane do lasów ochronnych i narażone są na choroby i uszkodzenia powodowane przez czynniki biotyczne (grzyby i szkodniki) oraz zanieczyszczenia powietrza atmosferycznego. Ponadto zaznacza się, że w ostatnich kilkunastu latach zmniejsza się powierzchnia zieleni w klinach, co jest spowodowane przede wszystkim presją zabudowy oraz niekorzystnymi czynnikami wpływającymi na wzrost i rozwoju roślin w warunkach miejskich. W strukturze użytkowania gruntów, tereny zieleni (których podstawowym trzonem są lasy, a w 72% lasy komunalne) stanowią 23,5% powierzchni obszaru miasta Poznania.

W ujęciu ładu przestrzennego opisuje się, że szkielet funkcjonalno – przestrzenny miasta stanowi układ zieleni, tworzący system ekologicznych pasm: wschód-zachód oraz północ-południe, krzyżujących się w centralnej jednostce urbanistycznej miasta. Pasma te dzielą miasto na cztery strefy, różnorodne w swej strukturze funkcjonalnej i przestrzennej. Zaznacza się, że na terenie zieleni miejskiej skupiają się najważniejsze usługi sportu i rekreacji.

W dziale dotyczącym głównych kierunków zagospodarowania przestrzennego miasta uwypukla się fakt, że strukturalny szkielet przestrzenno-funkcjonalny Poznania kształtują niezmiennie, bazowe elementy zagospodarowania – m. in. układ klinowo-pierścieniowy zieleni otwartej, uzupełniany i wzbogacony o nowe elementy. Uwzględniając istniejącą i projektowaną strukturę funkcjonalno – przestrzenną na obszarze miasta w Studium wyodrębniono dwie podstawowe grupy stref, dla których sformułowano szczegółowe zasady zagospodarowania:

- strefy obejmujące tereny przewidziane w różnym stopniu do zainwestowania,

⁴ uchwalonego uchwałą Nr XXII/276/III/99 Rady Miasta Poznania z dnia 23 listopada 1999 roku w sprawie uchwalenia „Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania”, zmienionego Uchwałą Nr XXV/171/IV/2003 Rady Miasta Poznania z dnia 10 lipca 2003 r. oraz Uchwałą nr XXXI/299/V/2008 Rady Miasta Poznania z dnia 18 stycznia 2008 r - w sprawie zmiany Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Poznania.

-
- strefy obejmujące tereny pierścieniowo – klinowego systemu zieleni, **przewidziane w przewadze do wyłączenia z zabudowy** (klin południowy, klin północny, klin wschodni, klin zachodni).

W obu rodzajach ww. stref występują tereny o specjalnych warunkach zabudowy i zagospodarowania, wynikających z lokalnych, konkretnych uwarunkowań.

W Studium za priorytetowe kierunki kształtowania i ochrony terenów zieleni Poznania uznano przede wszystkim:

- kontynuację ochrony klinowo-pierścieniowego systemu miasta poprzez wprowadzenie zakazu zabudowy na najcenniejszych przyrodniczo terenach zieleni otwartej oraz utrzymanie ciągłości korytarzy ekologicznych, umożliwiających wymianę powietrza, migrację zwierząt oraz właściwy rozwój flory i fauny;
- wprowadzenie bezwzględnego zakazu zabudowy oraz powołania odpowiednich form ochrony przyrody na obszarach cennych przyrodniczo;
- zwiększanie lesistości miasta poprzez zalesianie gruntów nieprzydatnych do produkcji rolnej, nieużytków i terenów zrehabilitowanych;
- ochronę obszarów o wysokich walorach przyrodniczo-krajobrazowych poprzez wskazanie minimalnych procentów zieleni w stosunku do powierzchni działki lub terenu;

Dla terenów, dla których brak jest miejscowych planów zagospodarowania przestrzennego sposób zagospodarowania i warunków zabudowy następuje w drodze decyzji o warunkach zabudowy i zagospodarowania terenu (zgodnie z Art. 59 ust.1 oraz Art. 61 ust. 1 Ustawy o planowaniu i zagospodarowaniu przestrzennym z dnia 27 marca 2003 roku), wydawaną dla pojedynczych inwestycji budowlanych. Studium nie jest aktem prawa miejscowego i nie może stanowić podstawy prawnej do wydawania decyzji administracyjnych. **Organ wydający decyzję o warunkach zabudowy i zagospodarowania terenu nie jest zobowiązany do przestrzegania ustaleń Studium.** Jeżeli teren spełnia łącznie cztery warunki (ma dostęp do drogi publicznej; istniejące lub projektowane uzbrojenie terenu jest wystarczające dla zamierzenia budowlanego; co najmniej jedna działka sąsiednia jest zabudowana w sposób pozwalający na określenie wymagań dotyczących nowej zabudowy w zakresie kontynuacji funkcji, parametrów cech i wskaźników kształtowania zabudowy oraz zagospodarowania terenu; teren nie wymaga uzyskania zgody na zmianę przeznaczenia gruntów rolnych i leśnych na cele nierolnicze i nieleśne albo jest objęty zgodą uzyskaną przy sporządzaniu miejscowych planów, które utraciły moc; decyzja nie jest sprzeczna z innymi przepisami), nie ma podstaw do odmówienia wydania decyzji o warunkach zabudowy.

Ponadto zapisy w miejscowym planie zagospodarowania przestrzennego lub Studium mogą zostać zmienione, w konsekwencji wniesienia uzasadnionych wniosków.

Należałoby dążyć do tego, aby wszystkie zalesiane grunty (role, łąki, pastwiska, nieużytki i inne), w których uzyska się dobrą udatność upraw, poddawać na bieżąco procedurze przeklasyfikowywania na grunty leśne. W szczególności jest to zalecane na terenach, gdzie brak jest miejscowych planów zagospodarowania przestrzennego.

Tereny Lasów Komunalnych miasta Poznania obejmują (częściowo lub w całości) 32 miejscowe plany zagospodarowania przestrzennego, których wykaz wraz z wyszczególnieniem funkcji i grup funkcji przeznaczenia terenu oraz przypisania ich do oddziałów leśnych przedstawiono w poniższej tabeli.

Tabela 8. Miejscowe plany zagospodarowania przestrzennego w zasięgu Lasów Komunalnych miasta Poznania.

Miejscowy Plan Zagospodarowania Przestrzennego	Publikacja w Dzienniku Urzędowym Województwa Wielkopolskiego	Leśnictwo/ Oddział	Grupa funkcji	Podgrupa funkcji
UCHWAŁA NR XCI/1020/IV/2006 RADY MIASTA POZNANIA z dnia 11 kwietnia 2006 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenów położonych przy stadionie miejskim w rejonie ulic Ptasia, Bułgarska w Poznaniu.	Nr 62/2007 poz. 1603 z 30.04.2007	03-79	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
UCHWAŁA NR XL/418/V/2008 Rady Miasta Poznania z dnia 8 lipca 2008 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru „Morasko - Radojewo – Umultowo”, część Dolina Warty – B w Poznaniu.	Nr 155/2008 poz. 2698, z dnia 15.09.2008	01-1	tereny zielone	zieleń leśna
		01-3	tereny zielone	zieleń leśna
		01-4	tereny zielone	zieleń leśna
UCHWAŁA NR CV/1204/IV/2006 Rady Miasta Poznania z dnia 10 października 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego obszaru „Morasko Radojewo – Umultowo”, część Dolina Warty - A w Poznaniu.	Nr 81/2008 poz. 1577, z dnia 16.05.2008	01-1	tereny zielone	zieleń leśna
UCHWAŁA NR CV/1208/IV/2006 Rady Miasta Poznania z dnia 10 października 2006 r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „PÓŁNOCNO – ZACHODNIEGO KLINA ZIELENI” w Poznaniu – część A „Dolina Bogdanki”	Nr 193/2006 poz. 4546 z 11.12.2006r	04-62	tereny zielone	zieleń leśna
		04-63	tereny zielone	zieleń leśna
		04-63	tereny zielone	zieleń parkowa
		04-71	tereny zielone	zieleń leśna
		04-72	tereny zielone	zieleń parkowa
UCHWAŁA NR CVI/1216/IV/2006 RADY MIASTA POZNANIA z dnia 24 października 2006r. sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru "Północno - Zachodniego Klina Zieleni" w Poznaniu, część C - Krzyżowniki Północ.	Nr 202/2006 poz. 4810 z 14.12.2006r.	03-58	tereny zielone	zieleń leśna
		03-59	tereny zielone	zieleń leśna
		03-60	tereny zielone	zieleń leśna
		03-64	tereny zielone	zieleń leśna
		03-65	tereny zielone	zieleń leśna
		03-67	tereny zielone	zieleń leśna
		04-47	tereny zielone	zieleń leśna
		04-51	tereny zielone	zieleń leśna
		04-53	tereny zielone	zieleń leśna
		04-54	tereny zielone	zieleń leśna
UCHWAŁA NR LIV/722/V/2009 RADY MIASTA POZNANIA z dnia 12 maja 2009 roku w sprawie miejscowego planu zagospodarowania przestrzennego terenu „Południowego klina zieleni miasta Poznania - obszar B”.	Nr 152/2009, poz. 2586, z 13.08.2009 r.	03-76	tereny zielone	zieleń leśna
		03-77	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		03-77	tereny zielone	zieleń leśna

Miejscowy Plan Zagospodarowania Przestrzennego	Publikacja w Dzienniku Urzędowym Województwa Wielkopolskiego	Leśnictwo/ Oddział	Grupa funkcji	Podgrupa funkcji
UCHWAŁA NR LIV/725/V/2009 Rady Miasta Poznania z dnia 12 maja 2009 roku w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „WSCHODNI KLIN ZIELENI B” w Poznaniu	Nr 127, poz. 2099 z 2009.06.30	02-42	infrastruktura techniczna	kanalizacja, ciepłownictwo
		02-42	tereny zielone	tereny rolne
		02-42	tereny zielone	zieleń leśna
UCHWAŁA NR LXII/658/IV/2005 RADY MIASTA POZNANIA z dnia 25 stycznia 2005r. w sprawie: uchwalenia miejscowego planu zagospodarowania przestrzennego terenu „Park Golfowy Poznań – Krzyżowniki”	Nr 40, poz. 1161 z dnia 01.04.2005, z dnia 16.04.2005	03-66	tereny zielone	zieleń leśna
		03-67	tereny zielone	zieleń leśna
UCHWAŁA NR LXVII/917/V/2010 RADY MIASTA POZNANIA z dnia 2 lutego 2010r. w sprawie miejscowego planu zagospodarowania przestrzennego „Dolina Głuszynki – część A” w Poznaniu	Nr 95, poz. 1818 z 2010.05.13	02-90	tereny zielone	zieleń leśna
UCHWAŁA NR LXXIII/1010/V/2010 RADY MIASTA POZNANIA z dnia 8 czerwca 2010r. w sprawie miejscowego planu zagospodarowania przestrzennego „Rejon ul. Głównieć” w Poznaniu	Nr 168, poz. 3181 z 2010.08.30	01-19	komunikacja	KE, KZ, KL, KD, KX komunikacja drogowa
		01-19	tereny zielone	zieleń leśna
UCHWAŁA NR LXXIII/1013/V/2010 RADY MIASTA POZNANIA z dnia 8 czerwca 2010r. w sprawie miejscowego planu zagospodarowania przestrzennego „Zielinieć” w Poznaniu.	Nr 168, poz. 3184 z 2010.08.30	01-15	tereny zielone	zieleń leśna
		01-16	tereny zielone	zieleń leśna
		01-17	tereny zielone	zieleń leśna
		01-18	tereny zielone	zieleń leśna
		01-19	tereny zielone	zieleń leśna
UCHWAŁA NR LXXV/883/III/2001 RADY MIASTA POZNANIA Z DNIA 18 grudnia 2001 r. w sprawie: uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru „MARCELIN” w Poznaniu.	Nr 12, poz. 466 z dnia 25.01.2002	03-79	komunikacja	KE, KZ, KL, KD, KX komunikacja drogowa
Uchwała Nr LXXXV/954/IV/2006 Rady Miasta Poznania z dnia 10 stycznia 2006 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „terenu	Nr 41/2006, poz. 1081 z dnia 30.03.2006r.	01-27	tereny zielone	zieleń leśna
UCHWAŁA Nr LXXXV/982/III/2002 RADY MIASTA POZNANIA z dnia 23 kwietnia 2002 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru „MALTA” w Poznaniu oraz zmiany uchwały nr CV/610/94 Rady Miejskiej Poznania z dnia 10 maja 1994 r	Nr 87/2002, poz. 2229 z 19.06.2002r	02-34	tereny zielone	zieleń leśna
		02-34	usługi	UT, US, UN, UO usługi w zieleni
		02-35	komunikacja	KE, KZ, KL, KD, KX komunikacja drogowa
		02-35	tereny zielone	zieleń leśna
		02-37	komunikacja	KE, KZ, KL, KD, KX komunikacja drogowa
		02-37	tereny zielone	zieleń leśna
		02-38	tereny zielone	zieleń leśna
		02-38	wody	wody
		02-39	tereny zielone	zieleń leśna
		02-40	komunikacja	KE, KZ, KL, KD, KX komunikacja drogowa
		02-40	tereny zielone	zieleń izolacyjna
		02-40	tereny zielone	zieleń leśna
		02-40	tereny zielone	zieleń parkowa
02-40	usługi	UT, US, UN, UO usługi w zieleni		
UCHWAŁA NR VII/44/VI/2011 RADY MIASTA POZNANIA z dnia 22 lutego 2011r. w sprawie	Nr 111, poz. 1880 z 2011.04.26	02-30	komunikacja	KE, KZ, KL, KD, KX komunikacja drogowa

Miejscowy Plan Zagospodarowania Przestrzennego	Publikacja w Dzienniku Urzędowym Województwa Wielkopolskiego	Leśnictwo/ Oddział	Grupa funkcji	Podgrupa funkcji
miejscowego planu zagospodarowania przestrzennego „WSCHODNI KLIN ZIELENI A” w Poznaniu, część a.		02-30	tereny zielone	zieleń leśna
		02-30	wody	wody
		02-31	tereny zielone	zieleń leśna
		02-31	wody	wody
		02-32	tereny zielone	zieleń leśna
		02-33	tereny zielone	zieleń leśna
		02-36	tereny zielone	zieleń leśna
UCHWAŁA NR XIX/136/IV/2003 RADY MIASTA POZNANIA z dnia 3 czerwca 2003 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego „PODOLANY ZACHÓD A” w Poznaniu	Nr 127/2003, poz. 2376 z dnia 25.07.2003r.	04-43	komunikacja	komunikacja szynowa
		04-43	tereny zielone	zieleń leśna
UCHWAŁA NR XIX/240/VI/2011 RADY MIASTA POZNANIA z dnia 18 października 2011r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „OTOCZENIE JEZIORA RUSAŁKA” w Poznaniu.	Rocznik 2012 poz. 1502, z dnia 23.03.2012 r.	04-70	tereny zielone	zieleń leśna
		04-72	mieszkalnictwo	zabudowa jednorodzinna
		04-73	infrastruktura techniczna	kanalizacja, ciepłownictwo
		04-73	tereny zielone	zieleń leśna
		04-73	tereny zielone	zieleń parkowa
		04-74	tereny zielone	zieleń leśna
		04-75	tereny zielone	zieleń leśna
Uchwała nr XLIV/545/V/2008 Rady Miasta Poznania z dnia 4 listopada 2008 r. w sprawie: miejscowego planu zagospodarowania przestrzennego “Janikowo 1” w Poznaniu.	Nr 241/2008 poz 4201 z 17.12.2008	01-11	aktywizacja	aktywizacja gospodarcza
		01-11	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
Uchwała nr XLVI/593/V/2008 Rady Miasta Poznania z dnia 9 grudnia 2008r. w sprawie miejscowego planu zagospodarowania przestrzennego “Darniowa” w Poznaniu.	Nr7/2009 poz 126 z 26.01.2009	01-13	tereny zielone	zieleń leśna
		01-14	tereny zielone	zieleń leśna
		01-15	tereny zielone	zieleń leśna
		01-16	tereny zielone	zieleń leśna
		01-18	tereny zielone	zieleń leśna
UCHWAŁA NR XLVI/698/VI/2013 RADY MIASTA POZNANIA z dnia 26 lutego 2013r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „Północno-Zachodniego Klina Zieleni” w Poznaniu, część E – Otoczenie Jeziora Kierskiego.	Rocznik 2013 poz.3198 z dnia 23.04.2013 r.	03-68	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		03-68	tereny zielone	zieleń leśna
		03-68	tereny zielone	zieleń parkowa
		04-48	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		04-48	tereny zielone	zieleń leśna
		04-52	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		04-52	tereny zielone	zieleń leśna
		04-61	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
UCHWAŁA NR XLVII/711/VI/2013 RADY MIASTA POZNANIA z dnia 19 marca 2013r. w sprawie miejscowego planu zagospodarowania przestrzennego „Dolina Głuszynki – część C” w Poznaniu.	Rocznik 2013 poz.3221 z dnia 24.04.2013 r.	02-91	tereny zielone	tereny rolne
		02-91	tereny zielone	zieleń leśna
UCHWAŁA NR XV/117/V/2007 Rady Miasta Poznania z dnia 22 maja 2007r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „PÓŁNOCNO – ZACHODNIEGO KLINA ZIELENI” w Poznaniu – część B „Otoczenie Jeziora Strzeszyńskiego”	Nr 124 poz. 2864 z dnia 29.08.2007r.	04-44	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		04-44	tereny zielone	zieleń leśna
		04-45	tereny zielone	zieleń leśna
		04-46	tereny zielone	zieleń leśna
		04-50	tereny zielone	zieleń leśna
		04-55	tereny zielone	zieleń leśna
		04-56	tereny zielone	zieleń leśna

Miejscowy Plan Zagospodarowania Przestrzennego	Publikacja w Dzienniku Urzędowym Województwa Wielkopolskiego	Leśnictwo/ Oddział	Grupa funkcji	Podgrupa funkcji
		04-57	tereny zielone	zieleń leśna
UCHWAŁA NR XV/149/VI/2011 RADY MIASTA POZNANIA z dnia 12 lipca 2011r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „W REJONIE ULICY GOŁĘCIŃSKIEJ” w Poznaniu.	Nr 232, poz.3737 z 2011.08.29	04-69	tereny zielone	natura_2000
		04-69	tereny zielone	zieleń leśna
UCHWAŁA NR XXX/280/V/2008 Rady Miasta Poznania z dnia 15 stycznia 2008 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego terenu „Południowego klina zieleni miasta Poznania – obszar C”.	Nr 36 poz 745 z dnia 20 03 2008	03-78	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		03-78	tereny zielone	zieleń leśna
UCHWAŁA NR XXX/281/V/2008 Rady Miasta Poznania z dnia 15 stycznia 2008 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru części północnej „POŁUDNIOWO-ZACHODNIEGO KLINA ZIELENI” w Poznaniu – obszar C	Nr 36 poz 746 z dnia 20 03 2008	03-79	tereny zielone	zieleń leśna
		03-80	tereny zielone	zieleń leśna
		03-80	wody	wody
		03-81	tereny zielone	zieleń leśna
		03-82	tereny zielone	zieleń leśna
		03-83	tereny zielone	zieleń leśna
		03-84	tereny zielone	zieleń leśna
UCHWAŁA NR XXX/416/VI/2012 RADY MIASTA POZNANIA z dnia 17 kwietnia 2012r. w sprawie miejscowego planu zagospodarowania przestrzennego obszaru „Morasko – Radojewo – Umultowo” w rejonie Strumienia Różanego i ulicy Umultowskiej w Poznaniu.	Rocznik 2012 poz. 2598 z dnia 13-06-2012	01-5	tereny zielone	zieleń leśna
		01-6	tereny zielone	zieleń leśna
UCHWAŁA NR XXXIV/273/IV/2003 RADY MIASTA POZNANIA Z DNIA 2 grudnia 2003r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego obszaru STRZESZYNA – rejon ulic Koszalińskiej i M. Wańkowicza w Poznaniu.	Nr 1/2004, poz. 7 z dnia 15.01.2004r.	04-62	tereny zielone	zieleń leśna
		04-71	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
UCHWAŁA NR XXXIV/336/V/2008 RADY MIASTA POZNANIA z dnia 18 marca 2008 r. w sprawie miejscowego planu zagospodarowania przestrzennego obszaru „III RAMA KOMUNIKACYJNA odcinek południowo-zachodni” w Poznaniu	Nr 80/2008 poz. 1561, z dnia 16.05.2008	03-79	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		03-79	tereny zielone	zieleń leśna
		03-81	komunikacja	KE,KZ,KL,KD,KX komunikacja drogowa
		03-81	tereny zielone	zieleń leśna
UCHWAŁA NR XXXIV/338/V/2008 Rady Miasta Poznania z dnia 18 marca 2008 r. w sprawie uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru części północnej „POŁUDNIOWO-ZACHODNIEGO KLINA ZIELENI” w Poznaniu – obszar A	Nr 80/2008 poz. 1562, z dnia 16.05.2008	03-86	tereny zielone	zieleń leśna
		03-87	tereny zielone	ogrody działkowe
		03-87	tereny zielone	tereny rolne
		03-87	tereny zielone	zieleń leśna
		03-88	tereny zielone	zieleń leśna
		03-89	tereny zielone	zieleń leśna
UCHWAŁA NR XXXV/509/VI/2012 RADY MIASTA POZNANIA z dnia 10 lipca 2012r. w sprawie miejscowego planu zagospodarowania przestrzennego „Rezerwat Żurawiniec” w Poznaniu.	Rocznik 2012, poz. 3542 z dnia 13.08.2012 r.	01-6	tereny zielone	zieleń leśna
		01-7	tereny zielone	zieleń leśna
		01-8	tereny zielone	zieleń leśna
UCHWAŁA NR XXXV/510/VI/2012 RADY MIASTA POZNANIA z dnia 10 lipca 2012r. w sprawie miejscowego planu zagospodarowania przestrzennego obszaru „Morasko – Radojewo – Umultowo” – Umultowo Wschód część A w Poznaniu.	Rocznik 2012 poz. 3756 z dnia 05.09.2012 r.	01-1	tereny zielone	zieleń leśna
UCHWAŁA NR XXXVIII/399/V/2008 Rady Miasta Poznania z dnia 10 czerwca 2008 roku w sprawie	Nr 129/2008 poz.2366, z dnia 12.08.2008	03-85	tereny zielone	zieleń leśna

Miejscowy Plan Zagospodarowania Przestrzennego	Publikacja w Dzienniku Urzędowym Województwa Wielkopolskiego	Leśnictwo/ Oddział	Grupa funkcji	Podgrupa funkcji
uchwalenia miejscowego planu zagospodarowania przestrzennego dla obszaru części północnej „POŁUDNIOWO-ZACHODNIEGO KLINA ZIELENT” w Poznaniu – obszar B				

W ujęciu ogólnym zapisy w miejscowych planach zagospodarowania przestrzennego oraz Studium Uwarunkowań i Kierunków Zagospodarowania Przestrzennego miasta Poznania nie są sprzeczne z celami i zasadami zrównoważonej gospodarki leśnej.

Jednakże w jednym przypadkach występuje konflikt pomiędzy zapisami w mpzp a zapisami w p.u.l, który przedstawiono w poniższej tabeli.

Tabela 9. Niezgodność pomiędzy zapisami w mpzp a Planem Urządzania Lasu w Lasach Komunalnych miasta Poznania.

Miejscowy plan zagospodarowania przestrzennego (uchwała RM)	Grupa/Podgrupa funkcji	Skrócony opis przeznaczenia terenu	Leśnictwo/ Oddział/ Pododdział	Procent powierzchni pokrycia pododdziału i zasięgu funkcji z mpzp	Skrócony opis taksacyjny	Użytek ewidencyjny
UCHWAŁA NR XIX/240/VI/2011 RADY MIASTA POZNANIA z dnia 18 października 2011r. w sprawie miejscowego planu zagospodarowania przestrzennego dla obszaru „OTOCZENIE JEZIORA RUSAŁKA” w Poznaniu (Rocznik 2012 poz. 1502, z dnia 23.03.2012 r.),	mieszkalnictwo/ zabudowa jednorodzinna	...) ustala się (...): lokalizację na działce budowlanej jednego budynku mieszkalnego jednorodzinnego, przy czym: b) na terenie oznaczonym symbolem 1Kz-MN – budynków wolno stojących lub bliźniaczych;2) dopuszczenie lokalizacji na działce budowlanej jednego budynku garażowego albo gospodarczego;3) lokalizację budynku garażowego albo gospodarczego jako wolno stojącego lub na granicy działki budowlanej wyłącznie jako zblokowanego z istniejącym budynkiem garażowym albo gospodarczym na sąsiedniej działce budowlanej; 4) dopuszczenie lokalizacji urządzeń budowlanych, obiektów małej architektury, dojazdów i sieci infrastruktury technicznej	Strzeszynek 72-lx	93%	10BRZ 60L-0,6-LMŚW (pow.0,25ha)	Ls

Miejscowy plan zagospodarowania przestrzennego (uchwała RM)	Grupa/Podgrupa a funkcji	Skrócony opis przeznaczenia terenu	Leśnictwo/ Oddział/ Pododdział	Procent powierzchni pokrycia pododdziału i zasięgu funkcji z mpzp	Skrócony opis taksacyjny	Użytek ewidencyjny
		oraz dróg wewnętrznych na terenie 1Kz-MN; 5)				

Rysunek 9. Niezgodność zapisów w mpzp i pul, wydz.04-72-lx.

3. Charakterystyka przyrodniczych warunków produkcji leśnej

3.1 Położenie

- Regionalizacja przyrodniczo-leśna Polski (wg Trampler):

Lasy Komunalne miasta Poznania, wg regionalizacji przyrodniczo-leśnej [Trampler i in. 1990] położone są w Krainie Wielkopolskiej:

KRAINA WIELKOPOLSKA POMORSKA	(III)
DZIELNICA WIELKOPOLSKO-KUJAWSKA	(III.7)
Mezoregion Pojezierza Wielkopolskiego	(III.7.b)

- Przynależność fizycznogeograficzna (wg Kondrackiego zmodyf.):

Podział fizyczno-geograficzny oparty jest na analizie cech morfologicznych i geologicznych krajobrazu, stanowiących podstawę do wyróżnienia regionów różniących się typem krajobrazu naturalnego, stosunkami hydrologicznymi i roślinnością. Według stosowanego obecnie podziału fizyczno-geograficznego lasy Komunalne miasta Poznania, położone są w następujących jednostkach fizyczno-geograficznych Polski [Kondracki 2000]:

OBSZAR: EUROPA ZACHODNIA

PODOBSZAR: POZAALPEJSKA EUROPA ZACHODNIA	(3)
PROWINCJA: NIŻ ŚRODKOWOEUROPEJSKI	(31)
Podprowincja: Pojezierza Południowobałtyckiego	(315)
Makroregion: Pojezierza Wielkopolsko-Kujawskiego	(315.5)
Mezoregiony: Pojezierza Poznańskiego	(315.51)
Poznańskiego Przełomu Warty	(315.52)
Równiny Wrzesińskiej	(315.56)

Najważniejszym elementem charakterystyki geomorfologii obszaru lasów komunalnych jest jego położenie w prowincji Nizy Środkowoeuropejskiego, którego rzeźba jest kształtowana przez pokrywy osadów czwartorzędowych, związanych z ustępowaniem lodowca.

- Przynależność geobotaniczna:

Pod względem podziału geobotanicznego Lasy Komunalne miasta Poznania położone są w następujących jednostkach geobotanicznych (na podstawie: Potencjalna Roślinność

Naturalna Polski M.P. 1:300000. PAN W-wa 1995r., Zespoły leśne Polski J.M. Matuszkiewicz PWN Warszawa 2002 oraz Regionizacji Botanicznej Polski J.M. Matuszkiewicz GIPZ PAN Warszawa 2008):

OBSZAR: EUROPEJSKI LASÓW LIŚCIASTYCH I MIESZANYCH

PROWINCJA: ŚRODKOWOEUROPEJSKA

PODPROWINCJA: ŚRODKOWOEUROPEJSKA WŁAŚCIWA

Dział: BRANDENBURSKO - WIELKOPOLSKI (B.)

Kraina: Notecko-Lubuska (B.1)

Okręg Wzgórz Poznańskich (B.1.6)

Podokręg Sierosławski (B.1.6.e)

Obszar Lasów Komunalnych miasta Poznania leży w zasięgu naturalnego występowania: sosny zwyczajnej, dębu szypułkowego i bezszypułkowego, olchy czarnej, jesionu wyniosłego, buka zwyczajnego.

3.2 Rzeźba terenu

Obszar Lasów Komunalnych miasta Poznania ma charakter nizinny, a rzeźba terenu charakteryzuje się średnim zróżnicowaniem, od terenów równych, gdzie deniwelacje o kilkustopniowych spadkach nie przekraczają 5m, przez tereny faliste, którego deniwelacje nie przekraczają 12-15m (wzniesienia i obniżenia o małych nachyleniach do 5°), po teren pagórkowaty, którego wzniosłości tworzą pagórki, wały i garby o wysokości względnej do 20-25m i znacznym nachyleniu stoków (od ok. 6° do ok. 30°).

3.3 Klimat

Według regionalizacji klimatycznej „Regiony Klimatyczne Polski” (Woś 1994) tereny lasów komunalnych miasta Poznania leżą w **regionie III – Śląsko – Wielkopolskim**.

Klimat tego regionu charakteryzuje się niewielkimi, najniższymi w Polsce, opadami (450-500 mm), jest to klimat łagodny, korzystny dla roślinności drzewiastej pod względem długości okresu wegetacyjnego, jednak w związku z małymi opadami na nizinach zdarzają się często niedobory wody. Ponadto na klimat w lasach komunalnych wpływa bezpośrednie sąsiedztwo aglomeracji poznańskiej. Cechą charakterystyczną klimatu dużych aglomeracji miejskich są duże różnice w parametrach między miastem a terenami sąsiednimi, dotyczące m.in. temperatury powietrza, opadów oraz wilgotności powietrza.

3.4 Gleby i podłoże geologiczne

Tereny w granicach administracyjnych miasta Poznań, w budowie geologicznej wyróżnia się trzy utwory: osady kenozoiku, mezozoiku, paleozoiku. Najstarsze utwory geologiczne stanowią skały karbońskie, głównie okrucowe: zlepieńce, piaskowce, mułowce, iłowce. Z okresu jury pochodzą wody termalne i zmineralizowane, występujące w okolic Jeziora Maltańskiego. Utwory trzeciorzędowe to m.in. występujące na obszarze Poznania pokłady węgla brunatnego. Utwory holocenu reprezentowane są głównie przez piaski różnoziarniste, mułki, gytie oraz torfy w dolinach rzecznych.

Na terenie Lasów Komunalnych miasta Poznania, w wyniku aktualizacji operatu prac siedliskowego zinwentaryzowano 41 podtypów gleb. Poniższe zestawienie przedstawia powierzchnię poszczególnych podtypów gleb z opisów taksacyjnych (powierzchnia ta może odbiegać od powierzchni zapisanej w aktualizacji opracowania siedliskowego, gdyż w wydzieleniach leśnych przyjęto dominujący powierzchniowo podtyp gleby).

Tabela 10. Podtypy gleb w Lasach Komunalnych miasta Poznania.

Kod podtypu gleby	Nazwa podtypu gleby	Powierzchnia (ha)
AKb	Kulturoziemy pobagienne	0,89
AKrs	Rigsole	71,21
ARi	Arenosole inicjalne	33,85
ARw	Arenosole właściwe	2,27
AUi	Gł. industro i urbanoziemne o niewykszt. prof.	58,44
AUp	Gł. industro i urbanoziemne próchniczne	25,58
AUpr	Pararędziny antropogeniczne	2,37
BRk	Gleby brunatne kwaśne	22,82
BRs	Gleby szarobrunatne	5,54
BRw	Gleby brunatne właściwe	23,78
BRwy	Gleby brunatne wyługowane	55,6
Bw	Gleby bielcowe właściwe	37,65
CZbr	Czarne ziemie brunatne	2,08
CZms	Czarne ziemie murszaste	4,36
CZw	Czarne ziemie właściwe	12,18
Dbr	Gleby deluwialne brunatne	2,4
Dp	Gleby deluwialne próchniczne	1,35
Dw	Gleby deluwialne właściwe	0,92
Gms	Gleby gruntowoglejowe murszaste	2,52
Gw	Gleby gruntowoglejowe właściwe	13,6

Kod podtypu gleby	Nazwa podtypu gleby	Powierzchnia (ha)
MDBr	Mady rzeczne brunatne	27,6
MDi	Mady rzeczne inicjalne	0,52
MDp	Mady rzeczne próchniczne	3,99
MDw	Mady rzeczne właściwe	51,7
Mgy	Gleby gytiowo-murszowe	4,41
Młgy	Gleby gytiove	0,89
MŁt	Gleby torfowo-mułowe	1,44
Mmł	Gleby mułowo-murszowe	2,13
Mn	Gleby namurszowe	1,54
MRm	Gleby mineralno-murszowe	24,62
MRms	Gleby murszaste	16,34
MRw	Gleby murszowate właściwe	13,44
Mt	Gleby torfowo-murszowe	19,28
OC	Gleby ochrowe	1,08
OGw	Gleby opadowoglejowe właściwe	1,3
Pbr	Gleby płowe brunatne	53,19
Pw	Gleby płowe właściwe	83,68
RDb	Gleby rdzawe bielcowe	77,36
RDbr	Gleby rdzawe brunatne	417,04
RDw	Gleby rdzawe właściwe	919,08
Tn	Gleby torfowe torfowisk niskich	21,59
Razem		2121,63

Rysunek 10. Udział powierzchniowy podtypów gleb w powierzchni leśnej Lasów Komunalnych miasta Poznania.

Gleby w Lasach Komunalnych miasta Poznania są dosyć zróżnicowane. Główne tło gleb w obiekcie stanowią gleby rdzawe: właściwe (43,43%) i brunatne (19,66%). Pozostałe gleby mają udział poniżej 5% powierzchni.

3.5 Typy siedliskowe lasu

Typy siedliskowe lasu

Zestawienie typów siedliskowych lasu wg gatunków panujących przedstawia zamieszczona w Załącznikach referatu Tabela nr II. Zestawione w tabeli powierzchnie wynikają z rozliczenia powierzchni w ramach wyłączeń taksacyjnych.

Ogółem w lasach poznańskich opisano 8 typów siedliskowych lasu. Poniżej w tabeli zestawiono wszystkie typy siedliskowe lasu występujące w obiekcie na gruntach leśnych zalesionych i nie zalesionych.

Tabela 11. Zestawienie powierzchni typów siedliskowych lasu w Lasach Komunalnych miasta Poznania.

Typ siedliskowy lasu	Lasy Komunalne miasta Poznania	
	Powierzchnia ha / %	
1	2	3
BMśw	396,65	18,70
LMśw	968,85	45,67
LMw	13,34	0,63
Lśw	528,59	24,91
Lw	77,76	3,67
Ol	27,29	1,29
OIJ	24,12	1,14
Lł	85,03	4,01
RAZEM	2121,63	100,00

Rysunek 11. Powierzchniowy udział typów siedliskowych lasu w Lasach Komunalnych miasta Poznania

W lasach poznańskich struktura typów siedliskowych lasu jest dosyć zróżnicowana. Przeważającym typem siedliskowym lasu jest las mieszany świeży (LMśw), zajmujący 45,67% powierzchni. Podobny udział mają: las świeży (Lśw), który zajmuje 24,91% powierzchni oraz bór mieszany świeży (BMśw) z udziałem 18,70%. Spośród siedlisk wilgotnych występują: las mieszany wilgotny (LMw) oraz las wilgotny (Lw) i zajmują one w sumie 4,29% powierzchni. Las łęgowy (Lł) zajmuje 4,01%. Siedliska bagienne zajmują odpowiednio: ols jesionowy (OIJ) – 1,14%, natomiast ols (Ol) – 1,29%.

Rysunek 12. Siedlisko lasu mieszanego świeżego stanowi blisko 45% udziału wszystkich siedlisk. fot. K. Szyc

Tabela 12. Syntetyczne zestawienie zmian powierzchni typów siedliskowych lasu w Lasach Komunalnych miasta Poznania.

Typ siedliskowy lasu	Lasy Komunalne miasta Poznania				Zmiana
	Powierzchnia ha / %				
	Stan na 1.01.2003		Stan na 1.01.2013		
1	2	3	4	5	6
Bśw	54,10	2,6	-	-	-2,6
BMśw	497,77	22,6	396,65	18,70	-3,9
LMśw	725,11	34,5	968,85	45,67	11,17
LMw	5,04	0,2	13,34	0,63	0,43
Lśw	595,67	28,4	528,59	24,91	-3,49
Lw	55,82	2,7	77,76	3,67	0,97
Ol	27,07	1,3	27,29	1,29	-0,01
OIJ	29,02	1,4	24,12	1,14	-0,26
Lł	132,89	6,3	85,03	4,01	-2,29
RAZEM	2104,49	100,00	2121,63	100,00	

Zmiany w typach siedliskowych lasu polegają na zmniejszeniu powierzchni siedlisk borowych (Bśw, BMśw), na korzyść lasu mieszanego świeżego i lasu wilgotnego (LMśw, Lw). Zmniejszyła się powierzchnia lasu świeżego (Lśw) i lasu łąkowego (Lł). Powierzchnia

olsów znacząco nie zmieniła się. Ubytek powierzchniowy lasu łągowego wynika z przekazania gruntów na Dębinie, w których duży procent powierzchni stanowił ten typ siedliskowy lasu. Część powierzchni BMśw oraz Lśw obecnie została zaklasyfikowana jako LMśw.

Struktura gatunkowa drzewostanów w typach siedliskowych lasu

Powierzchniowy udział gatunków panujących w typach siedliskowych lasu w lasach Komunalnych miasta Poznania przedstawia **Tabela II** zamieszczona w załącznikach.

Rysunek 13. Powierzchniowy udział gatunków panujących w typach siedliskowych lasu w Lasach Komunalnych miasta Poznania.

Sosna jako gatunek panujący występuje na typach siedliskowych lasu: borze mieszanym świeżym (79,92%) i lesie mieszanym świeżym (66,51%). Obok sosny na tych siedliskach występuje w dużym udziale brzoza, która na borze mieszanym świeżym stanowi 13,98%, na lesie mieszanym świeżym – 19,06%. Ogólnie wraz ze wzrostem żyzności siedlisk wzrasta

udział gatunków liściastych Na siedlisku lasu mieszanego wilgotnego współpanują dąb bezszypułkowy (41,23%) i topola kanadyjska (26,54%). Znaczący jest też udział osiki (9,67%), olszy czarnej (9,52%) i brzozy (7,72%). Na siedlisku lasu świeżego występuje największe zróżnicowanie gatunkowe w ujęciu gatunków panujących, gatunki o największym udziale to: dąb bezszypułkowy (26,38%), brzoza (18,84%), lipa (17,14%) oraz w mniejszym udziale: robinia akacjowa (8,93%) oraz topola kanadyjska (7,28%). Na lesie wilgotnym zaznacza się wyraźnie dominujący udział olszy czarnej (33,49%), współpanującymi gatunkami są: brzoza (10,78%), jesion wyniosły (10,48%) oraz lipa (7,57%). Na siedlisku olsu panuje olsza czarna (100%). Olsza czarna zdecydowanie panuje również na siedlisku olsu jesionowego (84,99%), jesion tu stanowi tylko 11,57% powierzchni, a brzoza – 3,44%. Na lesie łągowym przeważający udział na dąb szypułkowy (54,17%), znaczący udział ma też topola kanadyjska (18,33%).

3.6 Gospodarka nasienna i szkółkarska

W Lasach Komunalnych miasta Poznania nie prowadzi się gospodarki nasiennej, ze względu na jego szczególne cele. Nie jest również prowadzona produkcja szkółkarska, a zapotrzebowanie na sadzonki pokrywane jest drogą zakupów, najczęściej w gospodarstwie szkółkarskim pobliskich nadleśnictw.

4. Charakterystyka stanu lasu i zasobów drzewnych

4.1 Charakterystyka najważniejszych gatunków lasotwórczych

Tabela 13. Udział powierzchniowy gatunków panujących w Lasach Komunalnych miasta Poznania. [Tabela IV].

Gatunek	Lasy Komunalne miasta Poznania	
	ha	%
SO	1010,3	47,91
BRZ	354,52	16,81
DB.B	244,72	11,6
LP	115,99	5,5
OL	87,36	4,14
TP.K	58,84	2,79
AK	58,61	2,78
DB.S	32,37	1,53
BK	26,63	1,26
MD	25,44	1,21
DB.C	16,75	0,79
OS	16,61	0,79
KL	16,29	0,77
JS	15,58	0,74
JW	7,86	0,37
SO.C	5,91	0,28
GB	5,74	0,27
TP	3,84	0,18
WB	3,03	0,14
WZ	1,48	0,07
DG	0,66	0,03
JKL	0,29	0,01
RAZEM	2108,82	100

Rysunek 14. Udział powierzchniowy gatunków panujących w Lasach Komunalnych miasta Poznania.

Z zestawień powyżej wynika, że największy udział powierzchniowy w Lasach Komunalnych miasta Poznania ma sosna, która jako gatunek panujący zajmuje 47,94% powierzchni. Drugie miejsce w powierzchniowym ujęciu gatunków panujących zajmuje brzoza – 16,81% powierzchni obiektu. Znaczący udział posiada również dąb bezszypułkowy – 11,60%. Na uwagę zasługuje spory udział lipy, która jako gatunek panujący stanowi 5,50%. Gatunki obce geograficznie, takie jak: robinia akacjowa oraz topola kanadyjska również mają znaczący udział, odpowiednio: 2,78% i 2,79%.

Tabela 14. Udział powierzchniowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania [Tabela Va].

Gatunek rzeczywisty	Lasy Komunalne miasta Poznania	
	ha	%
SO	928,26	44,02
BRZ	340,83	16,16
DB.B	235,74	11,18
LP	149,70	7,10
OL	85,80	4,07
AK	53,51	2,54
TP.K	47,55	2,25
MD	42,24	2,00
KL	36,89	1,75
GB	30,19	1,43
DB.C	26,69	1,27

Gatunek rzeczywisty	Lasy Komunalne miasta Poznania	
	ha	%
BK	25,80	1,22
DB.S	24,57	1,17
JS	20,55	0,97
OS	16,07	0,76
JW	12,57	0,60
WZ	10,97	0,52
SO.C	6,49	0,31
WB	5,75	0,27
TP	4,06	0,19
JKL	1,39	0,07
ŚW	1,29	0,06
DG	0,66	0,03
OL.S	0,71	0,03
SO.WE	0,40	0,02
DB	0,14	0,01
Razem	2108,82	100,00

W ujęciu powierzchni gatunków rzeczywistych, udział poszczególnych gatunków jest podobny do udziału gatunków panujących.

Rysunek 15. Udział powierzchniowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania.

Tabela 15. Udział miąższościowy gatunków panujących w Lasach Komunalnych miasta Poznania [Tabela IV].

Gatunek panujący	Lasy Komunalne miasta Poznania	
	m ³	%
SO	269607	50,33
BRZ	82389	15,38
DB.B	70033	13,07
LP	30941	5,78
OL	19148	3,57
TP.K	17155	3,20
AK	12625	2,36
DB.S	7101	1,33
MD	5411	1,01
DB.C	3950	0,74
KL	3820	0,71
JS	3586	0,67
OS	3376	0,63
JW	1840	0,34
TP	1345	0,25
GB	1180	0,22
BK	715	0,13
WZ	645	0,12
WB	510	0,10
DG	210	0,04
SO.C	50	0,01
JKL	15	0,00
RAZEM	535 652	100,00

Rysunek 16. Udział miąższościowy gatunków panujących w Lasach Komunalnych miasta Poznania.

Podobnie jak w ujęciu powierzchniowym, także w ujęciu miąższościowym, największy udział w obiekcie ma sosna, a jej udział procentowy wg zasobności jako gatunku panującego wynosi 50,33%. Na drugim miejscu w udziale miąższościowym jest brzoza – 15,38%. Podobny do brzozy udział ma dąb szypułkowy – 13,07%. Podobnie jak w udziale powierzchniowym, na uwagę zasługuje duży udział miąższościowy lipy – 5,78%.

Tabela 16. Udział miąższościowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania [Tabela Vb].

Gatunek rzeczywisty	Lasy Komunalne miasta Poznania	
	m ³	%
SO	246800	46,16
BRZ	78835	14,75
DB.B	62500	11,7
LP	40035	7,49
OL	19180	3,59
TP.K	15060	2,82
AK	12110	2,27
MD	9115	1,71
KL	9060	1,7
GB	7840	1,47
DB.C	6340	1,19
DB.S	5605	1,05
JS	5515	1,03
WZ	4000	0,75
OS	3220	0,6
JW	2755	0,52
BK	2725	0,51
TP	1175	0,22
WB	1190	0,22
ŚW	460	0,09
SO.C	255	0,05
DG	210	0,04
SO.WE	100	0,02
OL.S	90	0,02
JKL	95	0,02
DB	75	0,01
Razem	534 345	100,00

Rysunek 17. Udział miąższościowy gatunków rzeczywistych w Lasach Komunalnych miasta Poznania [Tabela Vb].

W ujęciu gatunków rzeczywistych, udział sosny nieznacznie spada z 50,33% do około 46,16% zasobności. Udział brzozy jako gatunku rzeczywistego i panującego jest na podobnym poziomie, odpowiednio: 14,75% i 15,38%. Zmniejsza się udział rzeczywisty dęba bezszypułkowego do 11,70%, zwiększa się natomiast udział lipy z 5,78% do 7,49%. Udział miąższościowy, rzeczywisty pozostałych gatunków utrzymuje się na podobnym poziomie.

Do celów porównawczych, zestawiono powierzchnię i miąższość wg gatunków panujących, z poprzedniego Planu Urządzania Lasu i obecnego. Z poniższego zestawienia wynika, że wzrosło zróżnicowanie gatunkowe wg gatunków panujących, z 17 gatunków zainwentaryzowanych w 2003r. do 22 - w 2013r. Sosna nadal jest gatunkiem panującym, chociaż nieznacznie zmniejszył się jej udział powierzchniowy, natomiast zwiększył udział miąższościowy, w stosunku do stanu z 2003r. Zmniejszył się udział (powierzchniowy i miąższościowy) brzozy oraz dęba (co jest wynikiem przekazania części gruntów na Dębinie, na których drzewostany miały wysoki udział dęba). Inne gatunki liściaste, takie jak: lipa, olsza, buk, grab, jesion mają zwiększony udział w drzewostanach lasów poznańskich. Można stwierdzić zatem, że prowadzona przez Zarządcę gospodarka leśna ma prawidłowy kierunek, gdyż podnosi się różnorodność drzewostanów, głównie przez zwiększenie ilości i udziału szlachetnych gatunków liściastych.

Tabela 17. Porównanie udziału powierzchniowego i miąższościowego gatunków panujących wg stanu na 1.01.2003r i 1.01.2013r.w Lasach Komunalnych miasta Poznania.

Gatunek panujący	Stan na 01.01.2003 r.		Stan na 01.01.2013 r.	
	Powierzchnia / miąższość		Powierzchnia / miąższość	
	ha / m ³	%	ha / m ³	%
SO	1033,19 215276	49,51 48,09	1010,30 269607	47,91 50,33
SO.C	-	-	5,91 50	0,28 0,01
MD	18,96 3258	0,91 0,73	25,44 5411	1,21 1,01
DG	0,39 120	0,02 0,03	0,66 210	0,03 0,04
BK	8,66 345	0,42 0,08	26,63 715	1,26 0,13
DB	293,34 68586	14,06 15,32		
DB.S	-	-	32,37 7101	1,53 1,33
DB.B	-	-	244,72 70033	11,60 13,07
DB.C	-	-	16,75 3950	0,79 0,74
KL	9,62 1985	0,46 0,44	16,29 3820	0,77 0,71
JW	-	-	7,86 1840	0,37 0,34
WZ	1,36 370	0,07 0,08	1,48 645	0,07 0,12
JS	11,23 2011	0,54 0,45	15,58 3586	0,74 0,67
GB	1,87 345	0,09 0,08	5,74 1180	0,27 0,22
BRZ	421,37 87461	20,19 19,54	354,52 82389	16,81 15,38
OL	74,59 15706	3,57 3,51	87,36 19148	4,14 3,57
AK	-	-	58,61 12625	2,78 2,36
TP	101,54 27175	4,87 6,07	3,84 1345	0,18 0,25
OS	19,03 2999	0,91 0,67	16,61 3376	0,79 0,63
WB	11,14 1795	0,53 0,40	3,03 510	0,14 0,10
JKL	-	-	0,29 15	0,01 0,00
LP	77,32 17787	3,71 3,97	115,99 30941	5,50 5,78
TP.K	-	-	58,84 17155	2,79 3,20
ŚW	0,19 0,00	0,01 0,00	-	-
OL.SZ	2,84 350	0,14 0,08	-	-

4.2 Charakterystyka rozkładu powierzchni i miąższości w klasach wieku

Strukturę wiekową przedstawiono w oparciu o tabelę IV – tabelę klas wieku według siedliskowych typów lasu i gatunku panującego.

Tabela 18. Udział powierzchniowy drzewostanów w klasach i podklasach wieku w Lasach Komunalnych miasta Poznania [Tabela IV].

Klasa i podklasa wieku	Lasy Komunalne miasta Poznania	
	ha	%
płazowiny	0,00	0,00
halizny, zręby	0,00	0,00
w prod. ubocznej	0,00	0,00
pozostałe	12,81	0,60
Ia	71,94	3,39
Ib	36,90	1,74
IIa	50,86	2,40
IIb	127,27	6,00
IIIa	348,89	16,44
IIIb	238,29	11,23
IVa	731,21	34,46
IVb	274,18	12,92
Va	32,72	1,54
Vb	27,93	1,32
VI	34,46	1,62
VII	83,90	3,95
VIII	44,82	2,11
KO	5,45	0,26
Razem	2121,63	100

Tabela 19. Udział miąższościowy drzewostanów w klasach i podklasach wieku w Lasach Komunalnych miasta Poznania [Tabela IV].

Klasa i podklasa wieku	Lasy Komunalne miasta Poznania	
	m ³	%
płazowiny	0,00	0,00
halizny, zręby	0,00	0,00
w prod. ubocznej	0,00	0,00
pozostałe	328	0,06
przestoje	1307	0,24
Ia	85	0,02

Klasa i podklasa wieku	Lasy Komunalne miasta Poznania	
	m ³	%
Ib	1605	0,30
IIa	6140	1,15
IIb	26865	5,01
IIIa	94755	17,68
IIIb	64820	12,09
IVa	196890	36,73
IVb	78275	14,60
Va	8520	1,59
Vb	7625	1,42
VI	9915	1,85
VII	24015	4,48
VIII	13810	2,58
KO	1025	0,19
Razem	535 980	100,00

W rozkładzie powierzchni i miąższości poszczególnych klas wieku zwraca uwagę dominujący, sumaryczny udział powierzchni i zapasu drzewostanów III i IV klasy wieku, który wynosi odpowiednio: 75,06% powierzchni i 81,11% zapasu. Zwraca uwagę również stosunkowo duży udział drzewostanów starych: w VII i VIII klasie wieku, których udział powierzchniowy wynosi 6,07%, a miąższościowy: 7,06%. Biorąc pod uwagę podstawową rolę sosny, brzozy i dęba jako gatunków lasotwórczych w Lasach Komunalnych miasta Poznania, można stwierdzić, że lasy tego obiektu znajdują się obecnie w fazie intensywnego przyrostu miąższości. Brak jest halizn i płazowin, co świadczy i prawidłowo prowadzonej gospodarce leśnej.

Zestawienie porównawcze powierzchni i zapasu poszczególnych klas i podklas wieku w Lasach Komunalnych miasta Poznania, w formie diagramu słupkowego przedstawia wykres zamieszczony poniżej:

Rysunek 18. Struktura powierzchniowa i miąższościowa drzewostanów Lasów Komunalnych miasta Poznania.

Tak jak wspomniano wcześniej, w strukturze powierzchniowej i miąższościowej drzewostanów w Lasach Komunalnych miasta Poznania dominują drzewostany w środkowych klasach wieku.

Ocenę stanu zasobów drzewnych można przeprowadzić przez porównanie istotnych statystyk z bieżącej inwentaryzacji z wynikami uzyskanymi we wcześniejszym planie urządzenia lasu. Poniżej przedstawiono zestawienie porównawcze najważniejszych wskaźników.

Tabela 20. Porównanie stanu zasobów drzewnych Lasów Komunalnych miasta Poznania z poprzednim okresem.

Lp.	Wyszczególnienie	Jednostka	Według stanu na:		
			01.01.2003 r.	01.01.2013 r.	
1	Powierzchnia leśna zalesiona	ha	2086,64	2108,82	
2	Powierzchnia leśna niezalesiona	ha	17,85	12,81	
3	Powierzchnia leśna związana	ha	91,98	74,47	
3	Powierzchnia nieleśna	ha	443,69	264,56	
4	Zasoby miąższości na pow. zalesionej	m ³	445 569	535 652	
5	Przeciętna zasobność na 1ha w klasach wieku	Ia	m ³ /ha	2,82	1,81
		Ib	m ³ /ha	28,76	43,50
		IIa	m ³ /ha	110,22	120,72
		IIb	m ³ /ha	187,41	211,09
		IIIa	m ³ /ha	224,16	271,59
		IIIb	m ³ /ha	235,58	272,02
		IVa	m ³ /ha	246,81	269,27
		IVb	m ³ /ha	255,36	285,49
		Va	m ³ /ha	274,66	260,39
		Vb	m ³ /ha	275,86	273,00
		VI	m ³ /ha	230,50	287,72
		VII	m ³ /ha	255,94	286,23
		starsze	m ³ /ha	204,70	308,12
	KO	m ³ /ha	-	188,07	
6	Przeciętna zasobność	m ³ /ha	213	253	
7	Przeciętny wiek	lata	55	63	
8	Przyrost przeciętny na 1 ha	m ³ /ha	3,87	6,00	
9	Przyrost bieżący roczny tablicowy na 1ha	m ³ /ha	6,15	5,41	

Z zestawienia wynika, że zwiększyła się powierzchnia leśna zalesiona i niezalesiona, natomiast zmniejszyła powierzchnia nieleśna, co jest wynikiem prowadzonych zalesień. Znacznie wzrosły zasoby miąższości drzewostanów – o 40 m³/ha. W rozkładzie zasobności w klasach wieku widać, że wzrosła ona we wszystkich, z wyjątkiem V klasy wieku. Zwiększył się również przeciętny wiek, co jest korzystne z punktu widzenia funkcji turystycznych i rekreacyjnych, jakie pełnią lasy poznańskie.

4.3 Charakterystyka uszkodzeń

W trakcie prac terenowych zaewidencjonowano występujące w drzewostanach uszkodzenia natury biotycznej, abiotycznej i antropogenicznej. Strukturę rodzaju oraz wielkości poszczególnych uszkodzeń ujęto w opisie taksacyjnym lasu. Poniżej w tabeli przedstawiono strukturę uszkodzeń w Lasach Komunalnych miasta Poznania.

Tabela 21. Struktura uszkodzeń od czynników biotycznych w Lasach Komunalnych miasta Poznania.

Rodzaj uszkodzenia	Procent uszkodzeń				
	10%	20%	30%	50%	Razem
	powierzchnia całkowita (ha)				
Grzyby	107,03	142,77	3,17	18,76	271,73

Tabela 22. Struktura uszkodzeń w fazach rozwojowych drzewostanów w Lasach Komunalnych miasta Poznania.

Rodzaj uszkodzenia	Gatunek panujący w drzewostanie	Faza rozwojowa drzewostanu			
		Uprawy i młodniki (1-20 lat)	Drzewostany dojrzewające (21-80 lat)	Drzewostany dojrzałe (powyżej 80 lat)	Ogółem
		powierzchnia całkowita (ha)			
Grzyby	SO	-	98,40	137,34	235,74
	BRZ	-	20,51	3,31	23,82
	AK	-	7,81	-	7,81
	DB.B	-	2,92	0,75	3,67
	MD	-	0,69	-	0,69
	Razem	-	130,33	141,40	271,73

W drzewostanach Lasów Komunalnych miasta Poznania główną przyczyną uszkodzeń są grzyby chorobotwórcze, które występują głównie w drzewostanach sosnowych, w starszych klasach wieku, na gruntach porolnych. Głównymi patogenami są: huba korzeniowa (*Heterobasidion*) oraz huba sosny (*Phellinus pini*). Występowanie tych organizmów jest ściśle związane z wiekiem drzewostanów i nie stanowi zagrożenia dla trwałości drzewostanów w lasach poznańskich.

Uszkodzenia od zwierzyny płowej (zgryzanie, spałowanie) – na uprawach, występują punktowo i nie mają większego znaczenia gospodarczego. W drzewostanach nad ciekami wodnymi i zbiornikami wodnymi występują szkody od bobrów, które również nie mają większego znaczenia dla gospodarki leśnej, gdyż występują w drzewostanach niedostępnych, na niewielkich powierzchniach. Uszkodzenia od bobrów mogą mieć negatywne znaczenie w przypadku działalności tych zwierząt na drzewach pomnikowych lub cennych. Zaleca się w takich przypadkach ochronę pni drzew przez zabezpieczenie metalową siatką.

4.4 Zgodność składu gatunkowego drzewostanów z warunkami siedliskowymi

W ramach charakterystyki stanu lasu i zasobów drzewnych sporządzono zestawienie powierzchni drzewostanów z podziałem na typy siedliskowe lasu wg stopni zgodności składu gatunkowego z Docelowym Typem Drzewostanu (DTD).

Tabela 23. Zestawienie powierzchni drzewostanów w stopniach zgodności składu gatunkowego z siedliskiem w Lasach Komunalnych miasta Poznania.

Siedliskowy typ lasu	Zbiorowisko roślinne	DTD	Drzewostany o składzie gatunkowym						
			zgodnym		częściowo zgodnym		niezgodnym		
			ha	%	ha	%	ha	%	
BMŚW	<i>Quercus-Pinetum typicum</i>	DB SO	58,10	14,7	267,33	67,5	70,88	17,9	
LŁ	<i>Ficario-Ulmetum typicum</i>	DB WZ JS	38,04	65,2	18,60	31,9	1,74	3,0	
	<i>Populetum albae</i>	TP	9,39	54,2	-	-	7,95	45,8	
LMŚW	<i>Galio-Carpinetum calamagrostietosum</i>	LP DB	105,48	10,9	78,61	8,1	784,09	81,0	
LMW	<i>Galio-Carpinetum typicum seria uboga ze Stachys</i>	LP DB	5,84	43,8	1,27	9,5	6,23	46,7	
LŚW	<i>Galio-Carpinetum typicum</i>	LP DB	264,04	50,0	112,70	21,3	151,85	28,7	
LW	<i>Ficario-Ulmetum chrysosplenietosum</i>	JS WZ	27,12	35,2	29,71	38,6	20,12	26,1	
OL	<i>Ribeso nigri-Alnetum</i>	OL	19,46	76,0	6,15	24,0	-	-	
OLJ	<i>Fraxino-Alnetum</i>	JS OL	5,50	22,8	17,79	73,8	0,83	3,4	
Ogółem			ha	532,97	25,27	532,16	25,23	1043,69	49,49

W Lasach Komunalnych miasta Poznania przeważają drzewostany o składzie gatunkowym niezgodnym z siedliskiem i stanowią prawie 50% wszystkich drzewostanów. Pozostałą powierzchnię stanowią drzewostany zgodne i częściowo zgodne z siedliskiem, które mają podobny udział powierzchniowy, odpowiednio: 25,27% i 25,23%.

Na siedlisku boru mieszanego świeżego (BMśw) prawie 70% stanowią drzewostany częściowo zgodne z siedliskiem. Na lesie mieszanym świeżym (LMśw) ponad 80% to drzewostany niezgodne z możliwościami siedliska. Na lesie mieszanym wilgotnym (LMw) drzewostany niezgodne i zgodne zajmują podobny procent powierzchni, odpowiednio: 46,7%

i 43,8%. Na lesie świeżym (Lśw) 50% drzewostanów to drzewostany zgodne z siedliskiem, podobnie na lesie wilgotnym (Lw) ten rodzaj zgodności przeważa i wynosi ponad 35%. Na olsie typowym (Ol) przeważają drzewostany zgodne z możliwościami siedliska, których udział powierzchniowy wynosi 76%, natomiast na olsie jesionowym (OLJ) większość stanowią drzewostany częściowo zgodne: prawie 74%. Na lesie łągowym, wykształconym na zbiorowisku *Ficario-Ulmetum typicum* ponad 65% drzewostanów to drzewostany zgodne z siedliskiem. Na tym samym siedlisku wykształconym na zbiorowisku *Populetum-albae* drzewostany zgodne i niezgodne występują w prawie równym udziale, odpowiednio: 54,2% i 45,8%.

Rysunek 19. Udział drzewostanów w stopniach zgodności w Lasach Komunalnych miasta Poznania.

4.5 Drzewostany na gruntach porolnych.

Powierzchnia drzewostanów na gruntach porolnych wynosi 1685,72 ha.

Struktura powierzchniowa drzewostanów na gruntach porolnych w typach siedliskowych lasu i stopniu naturalności została przedstawiona w poniższej tabeli. Zdecydowaną większość drzewostanów na gruntach porolnych stanowią drzewostany na siedlisku LMśw (52,77%), a także Lśw (27,18%).

Tabela 24. Zestawienie powierzchni drzewostanów na gruntach porolnych w typach siedliskowych lasu i stopniach naturalności siedliska w Lasach Komunalnych miasta Poznania.

Typ siedliskowy lasu	N2 – zbliżony do naturalnego	Z1 - zniekształcony	Z3 - przekształcony	Razem	
	powierzchnia (ha)				%
BMśw (bór mieszany świeży)	-	297,5	1,2	298,7	17,72
LŁ (las łąkowy)	-	8,42	-	8,42	0,50
LMśw (las mieszany świeży)	0,29	849,51	39,78	889,58	52,77
LMw (las mieszany wilgotny)	-	12,89	-	12,89	0,76
Lśw (las świeży)	0,62	449,29	8,33	458,24	27,18
Lw (las wilgotny)	0,4	17,31	0,18	17,89	1,06
Ogółem	1,31	1634,92	49,49	1685,72	100
	0,08%	96,99%	2,94%		

5. Walory przyrodnicze i kulturowe

5.1 Istniejące, projektowane i proponowane formy ochrony przyrody

Zasady ochrony przyrody w lasach komunalnych regulowane są przez podstawowe akty prawne z tej dziedziny, tj. Ustawę z dnia 16 kwietnia 2004 roku o ochronie przyrody (z póź. zm.) i Ustawę z dnia 28 września 1991 roku o lasach (z póź. zm.). Są one wynikiem przyjętego przez Sejm w 1991 roku dokumentu „Polityka Ekologiczna Państwa”. **Walory przyrodnicze i kulturowe Lasów Komunalnych miasta Poznania zostały szczegółowo opisane w aktualizacji Programu Ochrony Przyrody na lata 2013-2022, która stanowi oddzielny dokument.**

Krajowy system obszarów chronionych tworzą: parki narodowe, rezerваты przyrody, parki krajobrazowe, obszary chronionego krajobrazu, obszary Natura 2000, pomniki przyrody, stanowiska dokumentacyjne, użytki ekologiczne, zespoły przyrodniczo-krajobrazowe i ochrona gatunkowa roślin i zwierząt.

Z wymienionych w Ustawie o ochronie przyrody z dnia 16.04.2004 r. (rozdz. 2, art. 6.1) „Formy ochrony przyrody” na terenie Lasów Komunalnych miasta Poznania występują następujące obszary i obiekty chronione:

Rezerваты przyrody

Na terenie Lasów Komunalnych miasta Poznania znajduje się jeden rezerwat przyrody o nazwie „Żurawiniec”⁵ i powierzchni 1,47 ha. Zlokalizowany jest w leśnictwie Zieliniec w oddz. 7i. Powstał on celem ochrony torfowiska przejściowego. Torfowisko to wykształciło się w podłużnym, bezodpływowym zagłębieniu terenu, stanowiącym rynną polodowcową.

⁵ Zarządzenie Ministra Leśnictwa i Przemysłu Drzewnego z dnia 20 października 1959 r. (Monitor Polski z 1959 r. Nr 93, Poz. 497, Obwieszczenie Wojewody Wielkopolskiego z dn. 4.10.2001 r. w sprawie ogłoszenia wykazu rezerwatów przyrody utworzonych do dn. 31.12.1998 r.)

Rysunek 20. Rezerwat przyrody „Żurawiniec”, oddz.7i (Leśnictwo Zieliniec), fot. K. Szyc

Obszary chronionego krajobrazu

Na terenie Lasów Komunalnych miasta Poznania znajduje się jeden obszar chronionego krajobrazu o nazwie „Dolina Cybiny w Poznaniu”⁶ i powierzchni 182,66 ha.

OChK "Dolina Cybiny w Poznaniu", w granicach wydzieleń Lasów Komunalnych miasta Poznania, obejmuje łącznie 134,83 ha. W zasięgu przedmiotowego OChK pozostają oddziały 13, 18 i 19 w L-ctwie Zieliniec oraz oddziały 30-33, 36 w L-ctwie Antoninek.

Tabela 25. Wykaz wydzieleń położonych w zasięgu OChK "Dolina Cybiny w Poznaniu"

Leśnictwo	Oddziały i pododdziały	Łączna powierzchnia zasięgu OChK [ha]
Zieliniec	13a,c,d,f,g,h,i,j,k,l, 18a,b,c,d, 19a,b,c	42,27
Antoninek	30a,b,c,d,f,g,h,i,j,k,l,m,n, 31a,ax,b,bx,c,cx,d,dx,fx,g,gx,h,i,j,k,l,m,n,o,p,r,s,t,w,x,y,z, 32a, 33a,b,c,d,f,g,h,k,l,m,r, 36a,b,c,d,f,g,h,i,j,k,l,m,n,o,p,r,s	92,56
RAZEM		134,83

⁶ Rozporządzenie nr 22/08 Wojewody Wielkopolskiego z dnia 4 września 2008 r. w sprawie ustanowienia obszaru chronionego krajobrazu „Dolina Cybiny w Poznaniu”.

Obszar ten obejmuje ostatni odcinek rzeki – do jej ujścia do Warty. Cały obszar chroniony leży na terenie Poznania. Rzeka ta w Poznaniu przepływa przez leżące na terenie miasta stawy: Antoninek, Młyński, Browarny i Olszak, a także przez sztuczne Jezioro Maltańskie. Do Warty wpada przy Ostrowie Tumskim. Dolina Cybiny w Poznaniu to niezwykła jak na warunki miejskie mozaika krajobrazowa i przyrodnicza. Występują w niej bowiem zarówno olsy i łągi olszowe oraz jesionowe czy roślinność bagienno-szuwarowa, jak i lasy sosnowe, grądowe, dąbrowy, a także rozległe łąki. Na terenie tym spotkać można m.in. żurawie, bociany czarne, myszołowy, kanie rude, czajki, przepiórki, kuropatwy, derkacze. W okresie przelotów na położonych w dolinie łąkach zatrzymują się m.in. rycyki, krwawodzioby, a nawet kuliki wielkie⁷.

Rysunek 21. Obszar chronionego krajobrazu „Dolina Cybiny w Poznaniu”, oddz.32 (Leśnictwo Antoninek), fot. K. Szyc

⁷ <http://regionwielkopolska.pl>

Obszary Natura 2000

Na terenie Lasów Komunalnych miasta Poznania znajdują się dwa obszary Natura 2000:

1. **PLH 300005 Fortyfikacje w Poznaniu**, obejmujący kompleks XIX-wiecznych budowli fortecznych, na łącznej powierzchni 137,4 ha, stanowiący miejsce bytowania nietoperzy. Spośród 22 obiektów objętych ochroną w ramach tego obszaru, na terenie lasów komunalnych znajduje się jeden obiekt forteczny – Fort VIa (L-ctwo Strzeszynek, oddz.69). Lasy komunalne stanowią także otulinę dla Fortu I (*Röder*), zaliczanego do najważniejszych miejsc zimowania nietoperzy w Polsce (zasięg terytorialny L-ctwa Antoninek, sąsiedztwo oddz. 90).

Tabela 26. Wykaz wydzieł położonych w zasięgu SOO "Fortyfikacje w Poznaniu"

Leśnictwo	Oddziały i pododdziały	Łączna powierzchnia w zasięgu SOO [ha]	UWAGI
Strzeszynek	69b, c	7,3	-
Antoninek	90a, b	-	Wydzienia stanowią otulinę dla Fortu I

Rysunek 22. PLH 300005 Fortyfikacje w Poznaniu, Fort I, Leśnictwo Antoninek, fot. K. Szyc

2. **PLH 300001 Biedrusko**, obejmujący teren poligonu Biedrusko, na łącznej powierzchni 9938,1 ha, na lewym brzegu Warty, stanowiące mozaikę zróżnicowanych ekosystemów leśnych, łąkowych i wodnych. W zasięgu tego obszaru zlokalizowane są grunty leśnictwa

Zieliniec, oddziału 1, na powierzchni 6,08 ha. Ponadto, bezpośrednio z Obszarem graniczą lasy położone w oddziale 2.

Tabela 27. Wykaz wydzieleń położonych w zasięgu SOO "Biedrusko"

Leśnictwo	Oddziały i pododdziały	Łączna powierzchnia zasięgu SOO [ha]	UWAGI
Zieliniec	1a, 1b	6,08	-
	2	-	Wydzielenia graniczą bezpośrednio z Obszarem

Użytki ekologiczne

Na terenie Lasów Komunalnych miasta Poznania znajdują się:

1. Użytek ekologiczny „Bogdanka I”⁸, o powierzchni 151,45 ha.
2. Użytek ekologiczny „Bogdanka II”⁹, o powierzchni 7,63 ha.

Użytki te zostały powołane celem ochrony obszarów o wybitnych walorach przyrodniczych związanych z występowaniem siedlisk i zbiorowisk roślinności zbliżonych do naturalnych o charakterze łągowym, a także ochrony szuwarów, torfowisk niskich oraz łąk o zróżnicowanej wilgotności.

⁸ Uchwała Rady Miasta Poznania Nr XXIII/304/VI/2011 z dnia 20 grudnia 2011 r. w sprawie ustanowienia użytku ekologicznego "Bogdanka I" (Dz. Urz. Woj. Wlkp. z dnia 13 stycznia 2012 r. poz. 317)

⁹ Uchwała Rady Miasta Poznania Nr XXIII/305/VI/2011 z dnia 20 grudnia 2011 r. w sprawie ustanowienia użytku ekologicznego "Bogdanka II" (Dz. Urz. Woj. Wlkp. z dnia 13 stycznia 2012 r. poz. 318)

Rysunek 23. Użytek ekologiczny Bogdanka I, Leśnictwo Strzeszynek, fot. K. Szyc

3. Użytek ekologiczny „Strzeszyn”¹⁰, o powierzchni 94,48 ha, który został powołany celem ochrony biotopów torfowisk niskich, podmokłych łąk, muraw kserotermicznych i okrajków lasów oraz biotopów wodnych.

Na terenie użytków ekologicznych występuje wiele chronionych gatunków roślin i zwierząt. Lokalizacje i powierzchnię użytków ekologicznych w zasięgu lasów komunalnych prezentuje poniższa tabela.

¹⁰ Uchwała Nr XLII/652/VI/2012 Rady Miasta Poznania z dnia 18 grudnia 2012 r. w sprawie ustanowienia użytku ekologicznego "Strzeszyn" (Dz. Urz. Woj. Wlkp. z dnia 14 stycznia 2013 r. poz. 451),

Tabela 28. Wykaz istniejących użytków ekologicznych na terenie Lasów Komunalnych miasta Poznania

Lp	Akt prawny	Powierzchnia [ha]		Położenie		Nazwa i opis obiektu walory przyrodnicze
		całk.	adm. przez ZLP	oddz., pododdz.	gmina, leśnictwo	
1.	Uchwała Rady Miasta Poznania Nr XXIII/304/VI/2011 z dnia 20.12.2011 r. Dz. Urz. Woj. Wlkp. z dnia 13 stycznia 2012 r. poz. 317	151,45	131,55	W całości.: 55d,f,g,h,i, 56a,b,c,d,f,g,h,i,j,k,l,m,n,o,p,r,s,t, 62i,j,k,l,m,n,o,p,r, 63a,b,c,d,f,g,h,i,j,k,l,m,n,o,p,r,s, 72a,ax,b,bx,c,cx,d,f,fx,g,gx,h,i,j,k,l,m,t,w,z; <u>Częściowo:</u> 50b, 72dx,hx,ix,n	Miasto Poznań, Leśnictwo Strzeszynek	"Bogdanka I"; Łęgi, szuwały, torfowiska niskie oraz łąki o zróżnicowanej wilgotności
2.	Uchwała Rady Miasta Poznania Nr XXIII/305/VI/2011 z dnia 20.12.2011 r. Dz. Urz. Woj. Wlkp. z dnia 13 stycznia 2012 r. poz. 318	7,63	6,39	<u>Częściowo:</u> 74a,b,c,d,i,n, 75a	Miasto Poznań, Leśnictwo Strzeszynek	"Bogdanka II"; Łęgi, szuwały, torfowiska niskie oraz łąki o zróżnicowanej wilgotności
3.	Uchwała Rady Miasta Poznania Nr XLII/652/VI/2012 z dnia 18.12.2012 r. Dz. Urz. Woj. Wlkp. z dnia 14 stycznia 2013 r. poz. 451	94,48	52,38	W całości.: 45c,d,f,g,h,i,j, 46k,l,m,n,o,p, 50a,c,d,f,g,h,i,j,k,l,m,n,o,p,r,s,t,w,x; <u>Częściowo:</u> 50b	Miasto Poznań, Leśnictwo Strzeszynek	"Strzeszyn"; Torfowiska niskie, podmokłe łąki, murawy kserotermicznych i okrajki lasów oraz biotopy wodne

Siedliska przyrodnicze podlegające ochronie

Na podstawie inwentaryzacji przyrodniczej obiektu, w tym rozpoznania fitosocjologicznego przeprowadzonego 2012 roku, stwierdzono na terenie Lasów Komunalnych miasta Poznania występowanie 3 siedlisk przyrodniczych podlegających ochronie, zgodnie z Rozporządzeniem Ministra Ochrony Środowiska z dnia 14 sierpnia 2001 roku w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie, na podstawie Ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody. Podstawowe informacje o stwierdzonych siedliskach przyrodniczych przedstawiono poniższej tabeli.

Tabela 29. Zestawienie siedlisk przyrodniczych na terenie Lasów Komunalnych miasta Poznania

Kod	Typ siedliska przyrodniczego	Stan zach.*	Adres leśny**	Pow. [ha]
SIEDLISKA NIELEŚNE				
6510	Nizowe i górskie świeże łąki użytkowane ekstensywnie (<i>Arrhenatherion elatioris</i>)	-	01-1 -a	punktowo
Razem siedliska przyrodnicze nieleśne				-
SIEDLISKA LEŚNE				
91E0-2	Łęg topolowy <i>Populetum albae</i>	C	01-1 -g	1,74
		C	01-1 -jx	1,59
		C	01-4 -c	5,98
		C	02-10 -f	0,29
		C	03-76 -a	6,17
		C	03-76 -b	3,22
		C	03-76 -c	2,67
		C	01-1 -dx	1,39
		C	01-4 -d	1,22
		C	02-10 -k	2,38
		Razem łęg topolowy		
91E0-3	Nizowy łęg jesionowo-olszowy <i>Fraxino-Alnetum</i>	C	01-11 -h	0,46
		C	02-33 -g	0,83
		C	02-33 -h	0,3
		C	02-91 -s	0,56
		C	04-45 -h	0,79
		C	04-52 -r	0,23
		C	04-63 -s	0,23
		C	04-70 -t	0,89
		C	04-72 -o	0,34
		C	04-72 -x	0,19
		C	04-74 -d	1,48
		C	04-74 -i	4,59
		C	01-11 -n	1,3
		C	01-12 -m	0,58
		C	02-91 -h	0,67
		C	04-50 -f	1,49
		C	04-73 -b	1,39
		C	04-72 -i	0,69
		C	04-72 -n	1,13
		C	04-72 -gx	1,89
		C	04-72 -g	1,3
C	04-73 -d	2,79		
Razem nizowy łęg jesionowo-olszowy				24,12

Kod	Typ siedliska przyrodniczego	Stan zach.*	Adres leśny**	Pow. [ha]
91F0-1	Łęg wiązowo-jesionowy typowy <i>Ficario-Ulmetum typicum</i>	C	01-3 -b	0,75
		C	03-76 -k	1,3
		C	03-76 -m	0,66
		C	03-77 -f	0,45
		C	03-77 -h	1,48
		C	03-78 -c	0,45
		C	03-78 -f	0,47
		C	03-78 -j	0,38
		C	03-78 -k	1,35
		C	03-78 -o	5,83
		C	03-78 -s	2,82
		C	03-78 -t	1,02
		C	03-78 -w	0,59
		C	03-76 -f	5,65
		C	03-76 -h	1,86
		C	03-76 -l	2,17
		C	03-77 -a	1,79
		C	03-77 -c	4,19
		C	03-77 -d	0,65
		C	03-77 -g	1,74
		C	03-77 -i	1,38
		C	03-77 -j	0,78
		C	03-78 -b	0,25
		C	03-78 -l	0,43
		C	03-78 -m	2,94
		C	03-78 -r	0,3
		C	03-78 -x	0,98
		C	03-76 -d	7,51
		C	03-76 -j	0,58
		C	03-77 -b	1,22
		C	03-78 -a	0,37
		C	03-78 -g	4,21
		C	03-78 -n	0,28
C	03-78 -p	1,03		
C	03-78 -y	0,52		
Razem łęg wiązowo-jesionowy typowy				58,38
91F0-2	Łęg wiązowo-jesionowy śledziennicowy <i>Ficario-Ulmetum chrysosplenietosum</i>	C	02-91 -w	0,72
		C	02-91 -y	2,59
		C	02-91 -ax	1,53
		C	04-73 -o	0,97
		C	02-91 -p	2,48
		C	02-91 -z	2,66
		C	04-73 -c	0,85
		C	04-75 -i	4,48
		C	04-75 -j	6,29
		C	04-73 -h	1,67
		Razem łęg wiązowo-jesionowy śledziennicowy		
Razem siedliska przyrodnicze leśne				133,39
SIEDLISKA PRZYRODNICZE OGÓLEM				133,39

*Stan zachowania: A- doskonałe, B-dobre, C- średnie lub zubożałym stanie.

** Leśnictwa: 01-Zieliniec, 02-Antoninek, 03-Marcelin, 04-Strzeszynek

Ochrona gatunkowa

Na terenie Lasów Komunalnych miasta Poznania, w granicach ich zasięgu terytorialnego, stwierdzono łącznie występowanie 37 taksonów roślin objętych ochroną ustawową: 1 gatunek grzyba, 5 gatunków mchów i 31 gatunków roślin naczyniowych, w tym 2 wymienione w Załącznikach II i IV Dyrektywy Siedliskowej, a także 11 gatunków rzadkich i zagrożonych w skali regionu. Zdecydowaną większość spośród wyróżnionych obiektów chronionych stanowią gatunki nieleśne, których stanowiska zlokalizowano na terenie użytków ekologicznych Bogdanka I, Bogdanka II oraz Strzeszyn.

Spośród zwierząt kręgowych, na terenie lasów komunalnych najlepiej poznane są ptaki. Na terenach administrowanych przez Zakład Lasów Poznańskich stwierdzono występowanie 125 gatunków ptaków, w tym: 94 gatunki lęgowe, 18 gatunków z Zał. I Dyrektywy Ptasiej, 29 gatunków specjalnej troski na poziomie europejskim. Najcenniejsze ostoje ptasie na terenie lasów komunalnych stanowią Łęgi Dębińskie oraz bagnisko położone na terenie maltańskiego klina zieleni, będące ważną ostoją ptactwa wodno-błotnego.

Ponadto na terenie Lasów Komunalnych miasta Poznania stwierdzono: 10 gatunków owadów (z czego 9 objętych ochroną ścisłą i 1 określany jako gatunek rzadki w Polsce) oraz 5 gatunków płazów i 4 gatunki gadów (pod ochroną ścisłą).

Rysunek 24. Łabędź niemy (*Cygnus olor*) objęty ochroną ścisłą, staw Olszak, Leśnictwo Antoninek fot. K. Szyc

Pomniki przyrody¹¹ - istniejące

Na terenie Lasów Komunalnych miasta Poznania istnieje 9 pomników przyrody (65 drzew): 8 pojedynczych drzew, 1 grupa drzew, obejmująca 86 drzew, z czego na terenie lasów komunalnych: 57 drzew.

Rysunek 25. Pomnik przyrody, oddz.67 (Leśnictwo Marcelin), fot. K. Szyc

¹¹ Ustanowienie pomnika przyrody od sierpnia 2009 r. następuje wyłącznie w formie uchwały rady gminy, określającej nazwę danego pomnika, jego położenie, sprawującego nadzór, szczególne cele ochrony, w razie potrzeby ustalenia dotyczące jego czynnej ochrony oraz zakazy właściwe dla tego obiektu, obszaru lub jego części. Uchwała wymaga uzgodnienia z Regionalnym Dyrektorem Ochrony Środowiska. Wprowadzane zakazy należy wybrać spośród wymienionych w art. 45 ustawy o ochronie przyrody. Do sierpnia 2009 r. istniał także tryb ustanawiania pomnika przyrody w drodze rozporządzenia wojewody, obecnie nie funkcjonujący. Rada gminy może również, ale tylko po uzgodnieniu z Regionalnym Dyrektorem Ochrony Środowiska, znieść pomnik przyrody w przypadku utraty jego wartości, albo w przypadku gdy koliduje on z realizacją inwestycji celu publicznego lub gdy jego zniesienie jest niezbędne dla zapewnienia bezpieczeństwa powszechnego.

5.2 Lasy ochronne

Lasy Komunalne miasta Poznania stały się lasami ochronnymi (w ówczesnych granicach) w myśl nieobowiązującej już Ustawy z dnia 26 marca 1982 r. o ochronie gruntów rolnych i leśnych¹², na podstawie Art.11 Ust. 1,2 pkt.1:”Grunty leśne znajdujące się w granicach administracyjnych miast (...) zalicza się do lasów ochronnych.(...) Do lasów ochronnych zalicza się ponadto grunty leśne znajdujące się do 10 km od granic administracyjnych miast liczących ponad 50 tys. mieszkańców lub w których zatrudnionych jest w przemyśle ponad 5 tys. osób.”

W ramach niniejszej rewizji została zaktualizowana powierzchnia wg aktualnych danych ewidencyjnych, a także zestawiono powierzchnię terenów leśnych bez statusu ochronności – grunty zalesione po 1991 roku, celem sporządzenia przez Zarządcę lasów, wniosku o uznanie tych lasów za ochronne.

Tabela 30. Wykaz drzewostanów do objęcia statusem ochronności w Lasach Komunalnych miasta Poznania.

Adres leśny	Skrócony opis taksacyjny	Powierzchnia (ha)	Uwagi
Leśnictwo Zieliniec			
01-1 -d	9OL 10 -0,8-LW	0,14	
01-1 -h	6LP 5 -0,9-LMŚW	0,45	
01-1 -i	7SO 6 -0,9-BMŚW	7,31	
01-1 -n	6OL 30 -0,6-OL	0,6	
01-1 -o	6DB.S 7 -0,8-LW	0,34	
01-1 -p	10OL 7 -1-LW	1,04	
01-1 -s	7DB.S 7 -0,9-LMŚW	0,74	
01-2 -k	8SO 4 -0,9-LMŚW	1,17	
01-4 -h	3SO.C 12 -1-LMŚW	0,86	
01-11 -d	10SO.C 6 -0,9-BMŚW	4,7	
01-11 -f	6BRZ 21 -0,8-BMŚW	0,39	
01-11 -i	6OL 8 -0,8-LW	0,62	
01-11 -l	3LP 8 -0,8-LMŚW	0,39	
01-11 -m	3OS 15 -0,8-LMŚW	0,34	
01-12 -b	5DB.B 5 -1-LMŚW	4,63	
01-18 -d	4JS 19 -0,8-LŚW	0,54	
01-19 -f	5BRZ 25 -0,5-BMŚW	0,42	
01-19 -j	6SO 14 -0,8-BMŚW	0,55	
01-21 -c	10SO 28 -0,9-BMŚW	4,95	
01-22 -f	10SO 27 -0,9-BMŚW	5,13	
01-24 -c	10SO 29 -0,9-BMŚW	1,91	
01-25 -c	10SO 25 -0,9-BMŚW	3,04	
01-25 -f	7SO 23 -1-BMŚW	1,41	

¹² Dz.U. 1982 nr 11 poz.79

Adres leśny	Skrócony opis taksacyjny	Powierzchnia (ha)	Uwagi
01-26 -c	5MD 19 -0,1-LMŚW	2,91	
01-26 -g	5SO 23 -1-LMŚW	4,53	
01-26 -h	7MD 20 -1-LMŚW	1,72	
01-27 -c	7LP 7 -0,8-LMŚW	0,52	
01-27 -j	9SO 8 -0,8-LMŚW	4,44	
Leśnictwo Antoninek			
02-10 -a	9SO 14 -0,7-BMŚW	0,41	
02-10 -b	9SO.C 16 -0,9-BMŚW	0,35	
02-10 -f	6JKL 20 -0,6-LŁ	0,29	
02-10 -k	6BRZ 14 -0,9-LŁ	2,38	
02-28 -c	10OS 30 -0,5-LMŚW	0,05	
02-30 -a	6TP 15 -1-LW	0,56	OChK"Dolina Cybiny w Poznaniu"
02-30 -1	7OL 15 -0,7-OL	1,02	OChK"Dolina Cybiny w Poznaniu"
02-31 -f	3LP 16 -0,9-LŚW	1,15	OChK"Dolina Cybiny w Poznaniu"
02-31 -g	3BK 16 -0,9-LŚW	2,64	OChK"Dolina Cybiny w Poznaniu"
02-31 -s	4MD 14 -0,7-LŚW	1,63	OChK"Dolina Cybiny w Poznaniu"
02-31 -z	5BK 14 -0,7-LŚW	0,66	OChK"Dolina Cybiny w Poznaniu"
02-31 -gx	7BK 16 -0,9-LŚW	0,63	OChK"Dolina Cybiny w Poznaniu"
02-35 -b	3OL 18 -0,7-LW	1,66	
02-35 -f	4WB 30 -0,6-LW	3,03	
02-36 -o	4KL 30 -0,4-LŚW	0,7	OChK"Dolina Cybiny w Poznaniu"
02-37 -a	7MD 14 -0,8-LMŚW	0,29	
02-38 -i	6MD 16 -0,9-LW	0,4	
02-40 -f	2OL 15 -1-LŚW	0,47	
02-40 -k	3BK 12 -0,7-LW	1,35	
02-40 -r	6OL 10 -0,8-LW	0,56	
02-40 -ax	3BRZ 30 -0,8-LMŚW	1,12	
02-42 -b	8DB.B 8 -0,9-LMW	5,5	
02-42 -w	9SO 8 -0,9-LMŚW	1,77	
02-42 -y	10SO 23 -1-LMŚW	1,04	
02-42 -ax	10SO 9 -1-LMŚW	2,08	
02-42 -cx	6DB.S 6 -1-LMŚW	6,69	
02-90 -f	6DB.B 5 -0,9-BMŚW	2,11	
02-91 -c	5SO 6 -1-LŚW	6,18	
02-91 -d	6BK 6 -1-LŚW	1,17	
02-91 -f	7BK 3 -0,9-LMŚW	0,91	
02-91 -l	10SO 9 -0,8-LMŚW	1,69	
02-91 -m	7DB.B 7 -0,8-LMŚW	0,49	
02-92 -a	9SO 30 -0,9-LMŚW	1,62	
02-92 -j	10SO 30 -0,7-LMŚW	0,65	
Leśnictwo MarceLin			
03-65 -i	3SO 19 -0,8-LMŚW	1,39	
03-65 -o	6SO 23 -0,9-LMŚW	0,41	
03-68 -j	5DB.S 21 -1-LŚW	0,41	
03-76 -j	6DB.B 30 -0,6-LŁ	0,58	

Adres leśny	Skrócony opis taksacyjny	Powierzchnia (ha)	Uwagi
03-78 -n	4DB.B 25 -0,8-LŁ	0,28	
03-78 -y	4KL 10 -0,6-LŁ	0,52	
03-79 -c	9BK 28 -0,8-LŚW	0,78	
03-79 -f	5BK 17 -0,9-LŚW	0,53	
03-79 -h	4LP 24 -0,8-LMŚW	7,71	
03-80 -g	5BK 14 -0,9-LŚW	2,63	
03-82 -g	8BK 18 -1-LŚW	0,94	
03-83 -i	10BK 13 -1-LMŚW	0,76	
03-85 -f	9JS 24 -0,6-LMW	0,34	
03-86 -c	10BK 14 -1-LW	1,09	
03-87 -c	10OL 18 -0,7-OL	0,84	
03-88 -c	5BK 9 -1-LW	0,97	
Leśnictwo Strzeszynek			
04-44 -g	10AK 28 -0,7-LMŚW	0,23	
04-44 -i	3DB.C 28 -0,7-LMŚW	0,27	
04-45 -g	9MD 21 -0,6-LMŚW	0,7	UE"Strzeszyn"
04-46 -d	10DB.B 20 -0,7-LW	0,22	
04-61 -a	7BRZ 30 -0,6-LW	0,08	
04-61 -b	5LP 30 -0,7-LW	1,33	
04-62 -c	5BK 6 -1-LŚW	0,23	
04-62 -o	2BK 20 -0,9-LŚW	1,49	UE"Bogdanka I"
04-63 -g	7BK 8 -0,9-LMŚW	0,94	UE"Bogdanka I"
04-63 -h	4BK 6 -0,7-LMŚW	0,83	UE"Bogdanka I"
04-63 -j	6OL 30 -0,6-LW	0,41	UE"Bogdanka I"
04-63 -k	7BK 2 -1-LMŚW	1,53	UE"Bogdanka I"
04-63 -m	5BK 6 -0,7-LMŚW	2,32	UE"Bogdanka I"
04-63 -r	5BK 24 -0,8-LŚW	0,23	UE"Bogdanka I"
04-69 -a	4BK 7 -0,7-LŚW	3,32	
04-69 -g	4AK 10 -0,5-LŚW	1,52	
04-69 -h	6KL 20 -0,7-LŚW	1,67	
04-71 -a	10BRZ 7 -0,8-LMŚW	0,54	
04-72 -g	4OL 25 -0,6-OLJ	1,3	UE"Bogdanka I"
04-72 -h	7OL 25 -0,7-OL	0,52	UE"Bogdanka I"
04-72 -i	10OL 28 -0,8-OLJ	0,69	UE"Bogdanka I"
04-72 -n	7OL 25 -0,6-OLJ	1,13	częściowo - UE "Bogdanka I"
04-72 -gx	6OL 25 -0,8-OLJ	1,89	UE"Bogdanka I"
04-72 -hx	7SO 19 -0,9-BMŚW	1,29	częściowo - UE "Bogdanka I"
04-73 -f	5OS 20 -0,7-LMW	0,65	
04-73 -y	5OL 20 -0,8-LW	0,59	
04-75 -a	4OL 30 -0,6-LW	0,98	częściowo - UE "Bogdanka I"
04-75 -f	9OL 6 -1-LW	3,58	
Ogółem w Lasach Komunalnych		159,70	

Aktualna powierzchnia leśna według poszczególnych kategorii ochronności przedstawia się następująco:

Tabela 31. Zestawienie powierzchni lasów ochronnych w Lasach Komunalnych miasta Poznania.

Kategoria ochronna	Leśnictwo				Lasy miejskie Poznań	%
	Zieliniec	Antoninek	Marcelin	Strzeszynek		
powierzchnia (ha)						
- lasy ochronne położone w granicach administracyjnych miast	495,91	346,44	416,26	557,58	1816,19	86,12
- lasy ochronne położone w granicach administracyjnych miast, wodochronne	15,40	32,47	80,43	43,21	171,51	8,13
- lasy ochronne położone w granicach administracyjnych miast, glebochronne	10,50	59,35	8,93	30,40	109,18	5,18
- lasy ochronne położone w granicach administracyjnych miast, wodochronne, glebochronne	-	-	10,34	1,60	11,94	0,57
Razem lasy ochronne w obiekcie	521,81	438,26	515,96	632,79	2108,82	100,00

Ogólna powierzchnia lasów ochronnych wynosi **2108,82 ha**. Ze względu na to, że las komunalny jest położony w całości w granicach administracyjnych miasta Poznania, lasy ochronne stanowią 100% jego powierzchni i dominującą kategorią jest „lasy w granicach administracyjnych miast”. Oprócz tej kategorii, w lasach poznańskich występują lasy wodochronne oraz lasy glebochronne. Lasy wodochronne to głównie lasy położone wzdłuż cieków wodnych (na siedliskach: lasu łągowego, olsu, olsu jesionowego), a także drzewostany na siedliskach wilgotnych (las wilgotny, las mieszany wilgotny). Lasy te charakteryzuje duża różnorodność biologiczna oraz ze znacznym udziałem gatunków chronionych, ginących i rzadkich. Lasy glebochronne związane są z urozmaiconą rzeźbą obszarów leśnych i występują głównie na siedlisku lasu świeżego i lasu mieszanego świeżego.

5.3 Inne cenne przyrodniczo obiekty na terenie Lasów Komunalnych miasta Poznania

Na terenie Lasów Komunalnych miasta Poznania występują również unikalne w skali kraju fragmenty drzewostanów lipowych. Lite drzewostany lipowe w wieku 31-69 lat występują na terenie trzech leśnictw: Antoninek, Marcelin, Strzeszynek, na łącznej powierzchni 31,27 ha.

Rysunek 26. Drzewostan lipowy (Leśnictwo Strzeszynek), fot.K. Szyc

W lasach poznańskich występują licznie ekosystemy wodno-błotne, które wzbogacają różnorodność lasów, są miejscem bytowania wielu cennych gatunków zwierząt i roślin.

Lasy Komunalne Miasta Poznania:

bagna nieliterowane	24 szt. – pow. 4,4 ha
bagna literowane	32 szt. – pow.29,25 ha
razem	56 szt. – pow.33,65 ha

II Analiza gospodarki ubiegłego okresu-referat Dyrektora Zakładu Lasów Poznańskich¹³

1. Wstęp

Pierwsze wzmianki dotyczące formowania się lasów komunalnych miasta Poznania pochodzą z 1834 roku. W tym roku grupa wybitnych obywateli Poznania założyła Towarzystwo do Upiększania Miasta i Jego Okolic, którego celem był rozwój terenów zielonych z uwagi na ich funkcje estetyczne i zdrowotne. Z inicjatywy księżnej Ludwiki Radziwiłłowej przekazano Towarzystwu w formie fundacji 80 ha lasu w Dębinie, znajdującego się 4 km. od ówczesnego centrum miasta. Jest to udokumentowany początek miejskich lasów komunalnych.

Przez kolejne lata następowała reorganizacja zarządzania terenami zielonymi, a granice miasta ulegały zmianie. Zmianie ulegała również powierzchnia lasów, jaka znajdowała się w granicach miasta, poprzez zalesianie, czy wchłanianie nowych terenów przez Poznań.

I tak w 1926 r. ogólna powierzchnia lasów w mieście wynosiła 114 ha., w tym 109 ha. to lasy komunalne. W 1937 r. powierzchnie te wynosiły odpowiednio 231 ha. i 121 ha.

W latach 40-tych i 50-tych zalesiono duże obszary, jak również powiększono granice miasta.

Udokumentowaną pierwszą inwentaryzację miejskiego lasu wykonano w 1958 r., podczas sporządzania planu zagospodarowania lasu komunalnego. Pierwszy plan został opracowany na lata 1958-1967, a powierzchnia lasów miejskich wynosiła wówczas 2 096 ha.

W latach 2000-2010 lasy komunalne usytuowane były w strukturach Zarządu Zieleni Miejskiej. 1 stycznia 2011 r. utworzony został samodzielny zakład budżetowy Zakład Lasów Poznańskich (powołany Uchwałą Nr LXXX/126/V/2010 Rady Miasta Poznania z dnia 9 listopada 2010 r. w sprawie reorganizacji Zarządu Zieleni Miejskiej w Poznaniu). Obecnie sporządzany Plan Urządzenia Lasu (PUL) jest szóstym kolejnym. Jest on opracowywany na podstawie ustawy z dnia 28.09.1991 r. o lasach, „Wytycznych dotyczących gospodarowania lasami komunalnymi miasta Poznania”, zatwierdzonych Zarządzeniem Prezydenta Miasta Poznania nr 183/2012/P, w oparciu o aktualne instrukcje i przepisy dot. lasów. Wykonawcą PUL jest TAXUS SI Sp. z o.o. , a nadzór merytoryczny nad całością prac sprawuje prof. zwyczajny Bohdan Ważyński.

Zgodnie z ustaleniami Komisji Założeń Planu (KZP) zrównoważoną gospodarkę leśną prowadzi się zgodnie z Planem Urządzenia Lasu z uwzględnieniem w szczególności następujących celów:

zachowania lasów i ich korzystnego wpływu na klimat, powietrze, wodę, glebę, warunki życia i zdrowia człowieka oraz na równowagę przyrodniczą,

¹³ ogłoszony na Naradzie Techniczno-Gospodarczej w dniu 31 lipca 2013 roku.

- ochrony lasów ze względu na zachowanie bioróżnorodności przyrodniczej, ciągłości lasu, zróżnicowanego składu gatunkowego i struktury wiekowej.
- uwypuklenie roli rekreacyjnej i wypoczynkowej, z marginalizacją funkcji produkcyjnej.

2. Podstawowe dane o lasach wg stanu na 1.01.2003 r.

Skład gatunkowy

Rysunek 27. Skład gatunkowy Lasów poznańskich wg stanu na 1.01.2003r.

Struktura wiekowa

Rysunek 28. Struktura wiekowa Lasów poznańskich wg stanu na 1.01.2003r.

Typy siedliskowe lasu

Rysunek 29. Typy siedliskowe lasów w Lasach poznańskich wg stanu na 1.01.2003r.

Kategorie ochronności

- lasy glebochronne- 80 ha
- lasy wodochronne- 172 ha
- lasy ochronne w granicach Poznania- pozostałe

Główne zagrożenia

1. Antropopresja

Wpływ działalności rekreacyjnej na środowisko przejawia się głównie w antropopresji, jakiej ulegają lasy położone na terenie miasta. Nadmierna antropopresja przyczyniła się do znaczącej degradacji terenów wokół jezior Rusalka i Strzeszynek, a także Lasu Piątkowskiego z rezerwatem Żurawiniec, oraz innych obszarów cennych przyrodniczo. Pobyt mieszkańców w lasach „owocuje” ich zaśmiecaniem, aktami wandalizmu.

2. Niekontrolowana zabudowa klinów zieleni i terenów w ich bezpośrednim sąsiedztwie.

3. Zakłócenie stosunków wodnych

Poprzecinanie szeregu źródeł i cieków zabudową mieszkaniową i infrastrukturą drogową. W lasach komunalnych obserwuje się również występowanie (co jest naturalne w ekosystemach leśnych) patogenów grzybowych, szkodników owadzych, podtopień.

3. Ocena użytkowania zasobów drzewnych

Do analiz i porównań przyjęto zaplanowane rozmiary zadań z zakresu użytkowania oraz zagospodarowania lasu zgodnie z następującymi dokumentami:

- Plan urządzania lasu komunalnego na okres 01.01.2003 r. - 31.12.2012 r. zatwierdzony Decyzją Wojewody Wielkopolskiego z dnia 23 stycznia 2003 r. (pismo SR-III-4-6111/2/03),
- Plan urządzania lasu komunalnego na okres 01.01.2008 r. – 31.12.2017 r. zatwierdzony przez Prezydenta Miasta Poznania w dniu 27 marca 2008 r, sporządzony dla gruntów przejętych przez Zarząd Zieleni Miejskiej w okresie od 2003 do 2006,
- Aneks do planu urządzenia lasu komunalnego miasta Poznania sporządzony na okres od 1 stycznia 2003 roku do 31 grudnia 2012 roku, zatwierdzony decyzją Prezydenta Miasta Poznania w dniu 14.01.2010 r., sporządzony z powodu konieczności weryfikacji zadań z zakresu użytkowania lasy komunalnego z powodu kilkakrotnego

wystąpienia niekorzystnych zjawisk atmosferycznych (huragan „Cyryl” w styczniu 2007r.) oraz przeanalizowania zmian w zasadach prowadzenia gospodarki leśnej.

Tabela 32. Zestawienie pozyskania drewna za ubiegły okres i porównanie z etatem

Rok kalendarzowy	Użytkowanie rębne i przedrębne (m ³)
2003	5576,9
2004	5085,2
2005	4665,02
2006	4518,35
2007	5446,48
2008	3995,88
2009	5095,96
2010	5583,28
2011	4879,17
2012	5909,69
Ogółem	50755,93
Etat na ubiegły okres ¹⁴	55926
% wykonania	90,75

W poprzednich okresach gospodarczych na terenie lasów komunalnych miasta Poznania użytkowanie rębne było wynikiem bieżących potrzeb hodowlanych drzewostanów: przebudowy gatunkowej oraz stanu sanitarnego lasu. Zazwyczaj stosowano rębnie gniazdowe: ID – obecnie IIIA oraz IIE – obecnie IIIA, głównie w drzewostanach z panującą topolą, w mniejszym stopniu z brzozą. Przebudowę realizowano również za pomocą rębni zupełnych, głównie IC, w drzewostanach z panującą topolą, osiką, akacją i olszą szarą. Po wykonaniu cięć rębnych wprowadzano odnowienie sztuczne, zgodne z warunkami siedliskowymi. Przy cięciach pozostawiano drzewa przyszłościowe oraz ochraniano odnowienie naturalne, aby w przyszłości mogło współtworzyć drzewostany wraz z gatunkami wprowadzonymi sztucznie.

4. Ocena zagospodarowania lasu

4.1 Prace z zakresu hodowli lasu

Zestawienie wykonanych prac z zakresu hodowli lasu za ubiegły okres oraz porównanie z planowanymi zadaniami zestawiono w poniższej tabeli.

¹⁴ Obliczone jako suma zadań z wymienionych we wstępie dokumentów.

Tabela 33. Zestawienie wykonanych prac z zakresu hodowli lasu za ubiegły okres oraz porównanie z planowanymi zadaniami.

Rok kalendarzowy	Odnowienia i zalesienia				Poprawki i uzupełnienia	Pielęgnowanie			Melioracje	
	halizny, płazowiny, zręby bieżące	grunty nieleśne	po rębniach złożonych	dolesienia luk i przerzedzeń		gleby	upraw (CW)	młodników (CP)	agrotechniczne	wodne
	Powierzchnia zredukowana - ha									
1	2	3	4	5	6	7	8	9	10	11
2003	6,00		1,20	1,90	3,55	52,73	10,23	0,76	6,69	0
2004	1,28	5,45	0,75	3,77	7,11	58,31	5,00	33,66	25,71	0
2005	4,50	4,98	-	0,63	5,19	74,12	1,88	2,01	13,44	0
2006	1,15	22,45	3,78	0,40	5,21	70,18	9,62	6,19	3,06	0
2007	1,66	15,30	-	0,12	17,63	102,63	18,69	40,49	1,04	0
2008	-	2,00	2,34	0,20	6,36	77,75	1,81	3,18	3,50	0
2009	2,21	0,21	1,75	0,11	8,06	80,73	5,09	8,99	0,36	0
2010	1,00	-	0,94	0,50	2,53	57,69	6,43	5,43	2,42	0
2011	-	1,22	2	0,20	1,56	25,38	15,56	31,37	1,40	0
2012	-	1,5	-	0,80	0,40	44,21	5,66	48,56	2,30	0
Ogółem	17,8	53,11	12,76	8,63	57,60	643,73	79,97	180,64	59,92	0
Orientacyjne zadania na ubiegły okres ¹⁵	36,10	90,23	12,71	17,52	29,29	195,05	61,79	68,46	153,73	0,31
% wykonania	49	59	100,4	49	197	330	129	264	39	0

¹⁵ Obliczone jako suma zadań z wymienionych we wstępie dokumentów.

Ogólnie można stwierdzić, że odnowienia i zalesienia zostały wykonane w 59%. Niezalesienie pozostałych gruntów było spowodowane koniecznością zwrotu gruntów osobom prywatnym, zapisaniem w mpzp gruntów szkółki w Krzyżownikach jako terenu pod pole golfowe, koniecznością odstąpienia od zalesień gruntów rolnych zmeliorowanych i trwałych użytków zielonych (zgodnie z wytycznymi Ministerstwa Rolnictwa), niemożnością zalesienia gruntów okresowo zalewanych a także uwzględnieniem uwag ujętych w Analizie realizacji Planu Urządzania Lasu 2003-2012 z dnia 21 czerwca 2006r.

Duże przekroczenie planowanej powierzchni poprawek i uzupełnień wyniknęło głównie z faktu, iż zachodziła konieczność zalesiania gruntów bardzo słabych, nawiezionych w trakcie przebudowy ujęcia wody Dębina, w związku z budową autostrady oraz zakwalifikowanie zalesień terenu pożarzyska w oddziałach 93 i 94 jako uzupełnień.

Przekroczenie zaplanowanej powierzchni pielęgnowania gleby świadczy o wielokrotnym powtarzaniu tego zabiegu z uwagi na porolny charakter zalesianych gleb i masowe występowanie czeremchy amerykańskiej i klonu jesionolistnego.

Mimo, że zaplanowane odnowienia i zalesienia nie były wykonane w całości, stan i kondycja młodego pokolenia w drzewostanach lasów komunalnych przedstawia się zadowalająco. Uprawy i młodniki na powierzchniach otwartych, o zadrzewieniu 0,9-1,0 (zwarciu pełnym) stanowią 75% powierzchni wszystkich drzewostanów w wieku do 10 lat.

Tabela 34. Ocena upraw i młodników na powierzchniach otwartych w Lasach Komunalnych miasta Poznania.

Typ siedliskowy lasu	Skład gatunkowy upraw i młodników do 10 lat									Uprawy przypadłe	Razem
	zgodny ze składem pożądanym			częściowo zgodny ze składem pożądanym			niezgodny ze składem pożądanym				
	przy zadrzewieniu										
	1.0-0.9	0.8-0.7	0.6-0.5	1.0-0.9	0.8-0.7	0.6-0.5	1.0-0.9	0.8-0.7	0.6-0.5	0.4 i mniej	
powierzchnia - ha											
1	2	3	4	5	6	7	8	9	10	11	12
BMŚW	14,12										14,12
LMŚW	15,89	4,55		1,17			3,85	6,67			32,13
LMW	5,50										5,50
LŚW	1,40	3,32		6,18					1,52		12,42
LW	1,04	0,34		4,55	1,18			0,14			7,25
LŁ			0,52								0,52
Ogółem	37,95	8,21	0,52	11,90	1,18		3,85	6,81	1,52		71,94

Rysunek 30. Uprawa na gruncie porolnym, oddz. 2k (Leśnictwo Zieliniec), fot. K. Szyc

Ponadto przeprowadzono ocenę odnowień podokapowych (podsadzeń wprowadzanych sztucznie w ramach dolesień luk lub przebudowy drzewostanów), której wyniki przedstawiono w poniżej tabeli.

Tabela 35. Ocena odnowień podokapowych w Lasach Komunalnych miasta Poznania

Typ siedliskowy lasu	Gatunek panujący młodego pokolenia	Powierzchnia manipulacyjna w ha	Przeciętny % pokrycia (zadrzewienie)	Przeciętna jakość hodowlana
BMŚW	BK	1,98	20,0	22
BMŚW	DB.B	8,39	60,0	22
BMŚW	SO	6,66	60,4	22
LMŚW	BK	21,05	21,4	22
LMŚW	DB.B	2,33	30,0	22
LMŚW	LP	10,57	27,3	22
LMŚW	MD	1,20	30,0	22
LŚW	BK	12,45	47,5	22
LŚW	DB.C	5,36	70,0	22
LŚW	LP	0,93	30,0	22
Razem		70,92	39,3	22

Odnowienia podokapowe stwierdzono w drzewostanach na łącznej powierzchni 70,92 ha, a ich przeciętny stopień pokrycia wynosi 40%. Wskaźnik jakości hodowlanej pokazuje, że jakość młodego pokolenia, które rozwija się pod okapem drzewostanu jest zadowalająca.

Cięcia pielęgnacyjne w uprawach i młodnikach również były wykonywane w kilku nawrotach, o czym świadczą przekroczone wartości powierzchni planowanych, czego przyczyna było masowe występowanie: czeremchy amerykańskiej, klonu jesionolistnego i akacji.

Zaplanowane melioracje wodne nie zostały wykonane, natomiast melioracje agrotechniczne (przygotowanie gleby pod sadzenie) zostały wykonane w blisko 40% powierzchni planowanej.

4.2 Prace z zakresu ochrony lasu

Tabela 36. Zestawienie wykonanych prac z zakresu ochrony lasu

Wyszczególnienie	Lata kalendarzowe									
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
skrzynki lęgowe - nowe (szt.)	182	210	193	195	180	206	205	205	210	210
skrzynki lęgowe - czyszczenie (szt.)	367	182	372	380	390	390	390	390	420	420
grodzenie mrowisk (szt.)	-	10	3	-	-	-	10	-	9	1
pułapki feromonowe (szt.)	110	110	220	240	160	95	58	117	31	48
opaski (szt.)	10	98	18	22	22	22	32	43	12	8
feromony (szt.)	130	190	250	250	250	200	58	117	190	160
grodzenie upraw (mb)			455	14570	4430	2746	1490	2050	1350	820
zabezpieczanie sadzonek repelentami (ha)	55,89	50,02	55,52	19,44	13,67	10,45	-	-	-	
jesienne poszukiwania owadów (pkt)	28	28	30	30	13	13	14	14	14	14
Tablice i znaki nowe (szt.)	58	10	25	5	10	14	-	-	-	-
Tablice i znaki konserwacja (szt.)	10	7	53	5	8	-	-	2	-	-

Tabela 37. Pułapki feromonowe i feromony zamawiane i wykładane w ostatnich latach w Zakładzie Lasów Poznańskich

Typ pułapki	Średnia ilość (szt.)	Gatunek owada
IBL-1	20	Brudnica mniszka, Strzygonia Chojnówka
IBL-3	10	Cetyniec
PL-1	20	Zwójki
OL-1	10	miernikowce
Feromony	Średnia ilość (szt.)	Gatunek owada
Panodor	10	Strzygonia chojnówka
Tomodor	70	Cetyniec
Trypodor	20	Drwalnik paskowany
Lymodor	20	Brudnica mniszka
Rhydor	20	Zwójka sosnoweczka
Colodor	20	Krobik modrzewiowiec
Tortodor	30	Zwójka zieloneczka

W poprzednim okresie gospodarczym na terenie zarządzanym przez Zakład Lasów Poznańskich nie wystąpiły masowe pojawy szkodliwych owadów, jedynie sporadycznie pojedyncze gniazda przyplaszczkowe, które były usuwane w ramach bieżących cięć sanitarnych. Stan zdrowotny i sanitarny lasu jest zadowalający, przeważają drzewostany o prawidłowym wzroście i rozwoju, bez zewnętrznych oznak chorobowych.

4.3 Prace z zakresu infrastruktury

Z zakresu potrzeb infrastruktury w latach 2003-2012 zostały wykonane następujące prace:

1. Zmodernizowano nawierzchnię na drogach pieszo-rowerowych (z ziemnej na utwardzoną) na odcinku 23 km.
2. Utwardzono płytami betonowymi miejsca postojowe samochodów osobowych w leśnictwach:
 - Antoninek – 1
 - Dębina – 1
 - Marcelin – 3
3. Wyremontowano 3 mostki:
 - Dębina/Piotrowo – dopływ rzeki Głuszynki

Strzeszynek – rzeka Bogdanka

Naramowice – dopływ Różanego Potoku

4. Wyremontowano kładkę w ciągu pieszo rowerowym nad torami PKP w Leśnictwie Strzeszynek/Golęcin.
5. Zmodernizowano biegi schodów na skarpach nad jeziorami, zastępując konstrukcję ziemno-drewnianą konstrukcją betonową (6 lokalizacji).
6. Wybudowano boisko sportowe w L-ctwie Zieliniec, przy ul. Grodnickiej.
7. Zmodernizowano 19 szt. deszczochronów, zastępując ich konstrukcję drewnianą konstrukcją metalową.
8. Wyposażono lasy miejskie w ławy leśne na podstawach metalowych - 365 szt.
9. Wybudowano profesjonalny plac do ćwiczeń na otwartym powietrzu w L-ctwie Naramowice, dla osób 50+.
10. Wykonano ścieżkę przyrodniczo-leśną w L-ctwie Marcelin.
11. Wybudowano trzy wybiegi dla psów;
 - Antoninek – 1
 - Marcelin – 1
 - Strzeszynek – 1
12. Wykonano rekultywację systemu zasilania stawu wraz z systemem oczyszczania wód w L-ctwie Marcelin, przy ul. Leśnych Skrzatów
13. Wykonano rekultywację wysypiska komunalnego w L-ctwie Naramowice o powierzchni ca 40000 m²
14. Wydano folder o lasach komunalnych Miasta Poznania, przewodnik po zieleni Miasta Poznania oraz foldery; „Ścieżka przyrodniczo - leśna w lesie Marcelińskim”, „Dębina”, „Strzeszynek”.
15. Wybudowano salę szkoleniowo-edukacyjną wraz z zapleczem w L-ctwie Antoninek.

4.5 Prace z zakresu ochrony przeciwpożarowej

Ogólna charakterystyka lasów komunalnych miasta Poznania:

Zakład Lasów Poznańskich gospodaruje lasami gminnymi w granicach administracyjnych miasta Poznania, oraz sprawuje nadzór nad gospodarką leśną w lasach niestanowiących własności Skarbu Państwa. Pomimo niezaprzeczalnych zalet buforowych i regulacyjnych lasów miejskich, narażone są one na negatywne działanie antropopresji powodującej zachwianie równowagi istniejących ekosystemów. Nakłada to na leśników

miejskich konieczność priorytetowego traktowania potrzeb ochrony lasu względem funkcji społecznych i produkcyjnych.

W szczególności ochrona przeciwpożarowa bezpośrednio decyduje o ciągłości utrzymania lasu, ale także determinuje skład gatunkowy, formę zmieszania, obecność obiektów małej architektury, a także dostępność drzewostanu. Niezwykle trudne staje się pogodzenie szeroko rozumianego „udostępnienia lasu” jako formy rekreacji, turystyki i wypoczynku z prowadzeniem gospodarki leśnej (t.j. przebudową, zachowaniem składu gatunkowego drzewostanu zgodnego z siedliskiem, cięć hodowlanych), a co za tym idzie z działaniami mającymi na celu zabezpieczenie lasu przed powstaniem pożarów.

Zagrożenie pożarowe

Na zagrożenie pożarowe mają wpływ następujące czynniki:

1. Możliwość pojawienia się zarzewia ognia.
2. Rodzaj, charakter i ilość materiału palnego w miejscu pojawienia się zarzewia ognia.
3. Warunki meteorologiczne determinujące temperaturę powietrza, wilgotność ściółki.

O występowaniu czynników kształtujących zagrożenie pożarowe lasów decydują:

1. pora roku (zaleganie pokrywy śnieżnej, zazielenienie dna lasu).
2. wiek drzewostanu, skład gatunkowy, podrost i podszyt, runo.
3. intensywność zabiegów gospodarczych.
4. sieć dróg komunikacyjnych i nasilenie ruchu.
5. atrakcyjność turystyczna.
6. sąsiedztwo zakładów przemysłowych.
7. szczególne warunki lokalne.

Zasadniczy wpływ na poziom zagrożenia pożarowego mają:

1. opady atmosferyczne.
2. prędkość i kierunek wiatru.
3. natężenie promieniowania słonecznego.
4. temperatura powietrza i wilgotność.

Pomimo nałożenia przez ustawodawcę ścisłych ram zaliczania lasów do poszczególnych kategorii zagrożenia pożarowego lasów (Rozporządzenie Ministra Środowiska z dnia 22 marca 2006 r. w sprawie szczegółowych zasad zabezpieczenia przeciwpożarowego lasów Dz.U. Nr 58, poz. 405 ze zm.), co znajduje swoje odzwierciedlenie w planie urządzenia lasu - brak jest odniesienia do zagadnienia możliwości indywidualnego potraktowania kompleksu leśnego, co jest niezwykle istotne dla rozpatrywania zagrożenia pożarowego lasów. Poza spełnieniem ustawowych wymagań w stosunku do lasów, każdy kompleks lub nawet część kompleksu na terenie miasta wymaga indywidualnej analizy zagrożenia pożarowego (dokonywanej przynajmniej raz w okresie trwania operatu urządzeniowego) w szczególności mając na uwadze:

- dostępność i atrakcyjność drzewostanu dla ludności miasta (brak ogrodzeń i ilość upraw leśnych, ścieżki, dojazd i możliwość parkowania, skład gatunkowy itp.)
- wykorzystanie rekreacyjne terenu (ławy, stoły, deszczochrony, place rekreacji i zabaw, polany, boiska itp.)
- gęstość sieci dróg i linii kolejowych.

Sprzęt przeciwpożarowy

Sprzęt będący na wyposażeniu zakładu należy traktować wyłącznie jako wspomagający akcję gaśniczą w lasach, użytkowany do dogaszania pożaru i zabezpieczenia terenu pożaru przed rozprzestrzenianiem się pożaru, oraz ułatwienia i umożliwienia prowadzenia w terenie akcji ratunkowo-gaśniczej. Ilość i zagęszczenie jednostek Państwowej jak i Ochotniczej Straży Pożarnej na terenie miasta i w gminach ościennych jest na tyle duża, że dotarcie do pożaru w najbardziej oddalonych kompleksach leśnych może nastąpić w ciągu kilku minut.

Drogi dojazdowe

Specyfika lasów komunalnych zarówno pod względem wielkości zwartych kompleksów jak i ich szerokości, położonych niejednokrotnie przy ulicach miejskich decyduje, że dojazd do poszczególnych oddziałów, gdzie może wystąpić pożar jest dużo łatwiejszy. Niezależnie od powyższego, kompleksy leśne szczególnie narażone na możliwość powstania zarzewia ognia należy udostępnić, oznakować i utrzymywać w stanie zapewniającym ich przejezdność. Parametry drogi wykorzystywanej jako dojazdy pożarowe określa Rozporządzenie Ministra

Środowiska z dnia 22 marca 2006 r. w sprawie szczegółowych zasad zabezpieczenia przeciwpożarowego lasów (Dz.U. Nr 58, poz. 405 ze zm.). Pozostałe drogi i dukty leśne, które nie spełniają lub nie mogą spełniać powyższych kryteriów (tereny szczegółowo przeanalizowane i zakwalifikowane jako zagrożone powstaniem pożarów) należy utwardzić gwarantując dojazd sprzętu pomocniczego w akcji gaśniczej (ciągnik z pługiem, glebogryzarka, brona talerzowa, przyczepa ze zbiornikiem wodnym) do wybranych partii drzewostanu. Przed niekontrolowanym dostępem pojazdów mechanicznych osób postronnych (mogących uniemożliwić dojazd do pożaru) drogi i dukty leśne należy zabezpieczyć przed wjazdem poprzez umieszczanie zapór metalowych (klucze do zapór przekazywane są jednostkom straży pożarnej i innym służbom ratowniczym) lub drewnianych.

Profilaktyka w działaniu przeciwpożarowym

W ramach profilaktyki przeciwpożarowej należy wyróżnić 4 działania:

1. Działania informacyjne.
2. Ograniczenie wjazdu pojazdami mechanicznymi.
3. Zabiegi gospodarcze.
4. Obserwacje terenu.

Działania informacyjne.

Do działań informacyjnych należy zaliczyć szkolenia przeciwpożarowe pracowników zakładu oraz szczegółowe szkolenie osoby wykonującej czynności z zakresu ochrony przeciwpożarowej lasów – szkolenie specjalistów ochrony przeciwpożarowej (Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej, Dz.U. z 2009 Nr 178 poz.1380 ze zm.).

Poza organizacją szkoleń dla pracowników jednostki gospodarującej lasami komunalnymi niezwykle istotną sprawą jest informowanie i ostrzeganie społeczeństwa i użytkowników lasu, w szczególności przy drogach prowadzących na tereny rekreacyjno – wypoczynkowe, w obrębie tych terenów, w miejscach postoju samochodów osobowych - w formie tablic informacyjnych, regulaminów. Efektywną formą informowania społeczeństw o występujących zagrożeniach i zasadach przeciwdziałania tym zagrożeniom są kontakty z mediami, w szczególności w okresie największego zagrożenia pożarowego.

Ograniczenie wjazdu pojazdami mechanicznymi

W celu ograniczenia dostępu do lasów ustawia się znaki zakazu, zamyka się drogi zaporami metalowymi, słupkami betonowymi, drewnianymi i kłodami drewnianymi. Miejsca

wyznaczone do postoju pojazdów należy wygrodzić i przeorać pas zabezpieczający za ogrodzeniem.

Zabiegi gospodarcze

W ramach zabiegów gospodarczych stosuje się pasy przeciwpożarowe typu A, B. Ze względu na specyfikę lasów komunalnych nie stosuje się pasów typu C i D.

Pas przeciwpożarowy typu A oddziela las od dróg publicznych, dróg dojazdowych nie będących drogami publicznymi do zakładów przemysłowych, magazynów, obiektów użyteczności publicznej.

Jest to pas gruntu o szerokości 30m, przyległy do granicy pasa drogowego albo obiektu, pozbawiony martwych drzew, leżących gałęzi i nieokrzesanych ściętych lub powalonych drzew.

Pas przeciwpożarowy typu B oddziela las od parkingów, zakładów przemysłowych i dróg poligonowych.

Pas gruntu o szerokości 30 m, przyległy do granicy obiektu albo drogi, pozbawiony martwych drzew, leżących gałęzi i nieokrzesanych ściętych lub powalonych drzew oraz bruzdy o szerokości 2 m oczyszczoną do warstwy mineralnej w odległości 2-5 m od granicy obiektu.

Niezależnie od powyższych wymagań można dokonać dodatkowych zabezpieczeń terenów szczególnie narażonych na powstanie pożarów, które wynikają z przeprowadzonej indywidualnej analizy zagrożenia pożarowego kompleksów leśnych. W takich miejscach uzasadnione jest zastosowanie pasu typu B gdzie jest wymagane zastosowanie „tylko” pasa typu A, lub zastosowanie pasa typu A lub B gdzie nie ma takiego obowiązku.

W lasach komunalnych bruzdę w pasie typu B zastępują inne powierzchnie pozbawione materiałów palnych: chodniki, ścieżki pieszo-rowerowe, a także ścieżki przeznaczone do jazdy konnej. Daje to możliwość połączenia funkcji rekreacyjnej lasów komunalnych i ochrony przeciwpożarowej, a szczególnie uczęszczane gruntowe ścieżki i dukty leśne nie wymagają dzięki temu tak częstych zabiegów mineralizacji pasa. Połączenie wielu funkcji daje realne efekty zarówno rekreacyjne jak i przeciwpożarowe.

Obserwacje terenu.

Ze względu na brak infrastruktury technicznej mającej na celu wczesne wykrycie pożaru (w postaci wież obserwacyjnych lub stanowisk na obiektach i wzniesieniach), obserwacje lasu prowadzi się poprzez naziemne patrole przeciwpożarowe w systematycznych odstępach 2-3 godzinnych realizowanych przez objazd terenów leśnych, w ciągu dnia w godzinach od 7 do 21. Gęsta sieć drogowa ułatwia prowadzenie obserwacji lasów w okresie wystąpienia 1, 2, 3

stopnia zagrożenia pożarowego, a także przyspiesza dojazd pojazdów Straży Pożarnej w trakcie akcji ratunkowo-gaśniczej. Silna penetracja terenów leśnych wynikająca z udostępnienia lasów dla rekreacji, wypoczynku, sportu oraz prowadzenia prac gospodarczych i inwestycyjnych, sąsiadujących lub przechodzących przez teren lasów komunalnych, a co za tym idzie większego zagrożenia pożarowego – ma również znaczenie dla szybkiej wykrywalności zarzewia ognia i jego precyzyjnej lokalizacji. Zwiększone ryzyko powstania pożaru w pewien sposób jest rekompensowane przez wykrywalność pożarów i szybką interwencję Straży Pożarnej. W okresie dużego zagrożenia pożarowego lub dużej ilości pożarów Zakład Lasów Poznańskich współpracuje z Lasami Państwowymi.

Przeciwożarowe zaopatrzenie wodne

Do przeciwożarowego zaopatrzenia w wodę należy zaliczyć naturalne zbiorniki wodne i ciekły wodny, zbiorniki przeciwożarowe oraz sieć hydrantów na terenie miasta.

Rozbudowana infrastruktura miejska (drogi dojazdowe do jezior, rzek, cieków wodnych, zbiorników przeciwożarowych, duża liczba hydrantów) ułatwia pobór wody do gaszenia pożarów i skraca czas przeznaczony na ewentualny dojazd i pobór wody.

Podstawa prawna i materiały pomocnicze:

Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwożarowej (Dz.U. z 2009 Nr 178 poz.1380 ze zm.)

Ustawa z dnia 28 września o lasach (t.j. Dz. U. z 2011 r. Nr 12, poz.59)

Ustawa o ochronie przyrody (t.j. Dz. U. 2009 nr 151 poz. 1220 ze zm.)

Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 24 lipca 2009 r. w sprawie przeciwożarowego zaopatrzenia w wodę oraz dróg pożarowych (Dz. U. Nr 124, poz. 1030)

Rozporządzenie Ministra Spraw Wewnętrznych i Administracji z dnia 7 czerwca 2010 w sprawie ochrony przeciwożarowej budynków, innych obiektów budowlanych i terenów (Dz. U. z 2010 r. Nr 109, poz. 719).

Rozporządzenie Ministra Środowiska z dnia 22 marca 2006 r. w sprawie szczegółowych zasad zabezpieczenia przeciwożarowego lasów (Dz.U. Nr 58, poz. 405 ze zm.)

Instrukcja ochrony przeciwożarowej obszarów leśnych. „Instrukcja ochrony przeciwożarowej lasu” jest załącznikiem do Zarządzenia nr 54 Dyrektora Generalnego

Lasów Państwowych z dnia 21 listopada 2011 r., obowiązującym w jednostkach organizacyjnych Lasów Państwowych od dnia 1 stycznia 2012 r.

4.6 Obiekty rekreacyjne

Na terenie Lasów Komunalnych miasta Poznania znajdują się następujące obiekty rekreacyjne:

- 4 place gier i zabaw,
- 34 polany rekreacyjne,
- stok saneczkowy,
- 19 deszczoschronów,
- 4 punkty widokowe,
- 7 miejsc na ognisko,
- 84 km dróg i ścieżek rekreacyjnych,
- 15 km tras konnych,
- 324 ławy,
- 44 stoły,
- 5 ścieżek przyrodniczo-leśnych,
- 4,4 km. tras badawczo-edukacyjnych,
- plac do ćwiczeń 50+,
- ścieżka Nordic Walking dla niewidomych.

III Podstawy gospodarki przyszłego okresu

1. Cele i zasady trwale zrównoważonej gospodarki leśnej

Podstawą gospodarki przyszłego okresu jest planowanie działalności zmierzającej do ukształtowania struktury lasów i ich wykorzystania w sposób i tempie zapewniający trwałe zachowanie ich bogactwa biologicznego, potencjału regeneracyjnego, żywotności i zdolności do wypełniania, teraz i w przyszłości, ważnych ochronnych, gospodarczych i socjalnych funkcji na poziomie lokalnym, narodowym i globalnym, bez szkody dla innych ekosystemów. Dla celów planowania urzędniowego przyjęto sześć kryteriów trwale zrównoważonej gospodarki leśnej:

- ❖ kryterium zachowania i odpowiedniego wzmocnienia zasobów leśnych i ich udziału w globalnym bilansie węgla,
- ❖ kryterium utrzymania zdrowia i witalności ekosystemów leśnych,
- ❖ kryterium utrzymania i wzmocnienia i wzmocnienia produkcyjnych funkcji lasu,
- ❖ kryterium zachowania, ochrony i odpowiedniego wzmocnienia biologicznej różnorodności w ekosystemach leśnych,
- ❖ kryterium zachowania i odpowiedniego wzmocnienia funkcji ochronnych w zagospodarowaniu lasów,
- ❖ kryterium utrzymania innych funkcji i uwarunkowań społeczno – ekonomicznych poprzez:
 - zwiększenie udziału społeczności lokalnej w podejmowaniu decyzji dotyczących trwałego i zrównoważonego rozwoju gospodarki leśnej,
 - udostępniania lasów do celów zdrowotnych,
 - promocji trwale zrównoważonej gospodarki leśnej.

Trwałe utrzymanie wielofunkcyjnego charakteru lasów miejskich z reguły wymaga łagodzenia przejawów konfliktowości i sprzeczności różnych podmiotów. Obszary te odznaczają się dużą intensywnością zmian warunków przyrodniczych decydujących o ich specyfice ekologicznej. Osiedla mieszkaniowe powiązane infrastrukturą techniczną oraz działalność obiektów przemysłowych oraz ruch pojazdów powodują, że na obszarach zurbanizowanych przyroda ma ograniczone możliwości funkcjonowania.

Działalność człowieka w zakresie prowadzenia gospodarki leśnej w lasach miejskich wymaga, przy równoczesnym wzroście zapotrzebowania na rekreacyjno-wypoczynkowe funkcje lasu, specjalnego i nieszablonowego organizowania zagospodarowania lasu¹⁶, czego wyrazem jest zaproponowany poniżej sposób zagospodarowania Lasów Komunalnych miasta Poznania.

2. Przyjęty podział (wg dominujących funkcji lasu i gospodarczy)

Na całym obszarze Lasów Komunalnych miasta Poznania wyróżniono jedną funkcję lasów: **lasy ochronne**.

Tabela 38. Struktura powierzchni lasów ochronnych w Lasach Komunalnych miasta Poznania.

Kategoria ochronna	Lasy Komunalne miasta Poznania	%
powierzchnia (ha)		
- lasy ochronne położone w granicach administracyjnych miast	1816,19	86,12
- lasy ochronne położone w granicach administracyjnych miast, wodochronne	171,51	8,13
- lasy ochronne położone w granicach administracyjnych miast, glebochronne	109,18	5,18
- lasy ochronne położone w granicach administracyjnych miast, wodochronne, glebochronne	11,94	0,57
Razem lasy ochronne w obiekcie	2108,82	100,00

Na podstawie dominującej funkcji pełnionej przez las, z uwzględnieniem wszystkich funkcji pozostałych, a także na podstawie przyjętych celów gospodarowania i przede wszystkim

¹⁶ Na podstawie referatu: "Zasady dokumentowania i zagospodarowania lasów miejskich", Edward Stępień, Katedra Urządzania Lasu i Geodezji Leśnej, SGGW w Warszawie.

w oparciu o specyfikę Lasów Komunalnych miasta Poznania, utworzono tu jedno gospodarstwo, **gospodarstwo specjalne**.

Ze względu na specyfikę Lasów Komunalnych miasta Poznania gospodarstwo specjalne zostało podzielone na cztery grupy, w zależności od różnicowania szczegółowych kierunków prowadzenia gospodarki leśnej, która jest uzależniona od stopnia intensywności wykorzystania lasów do celów rekreacyjnych i turystycznych.

Zgodnie z „Wytycznymi dotyczącymi gospodarowania lasami komunalnymi miasta Poznania” podstawą do wyróżniania grup drzewostanów gospodarstwie specjalnym były:

- preferencje mieszkańców odwiedzających lasy w celach wypoczynkowych,
- bliskość lasu w stosunku do miejsca zamieszkania
- atrakcyjność terenów, przebieg istniejących tras spacerowych i doznań estetycznych,
- stopień naturalności wyglądu lasu,
- dostępność komunikacyjna.

Tabela 39. Struktura powierzchni gospodarstwa specjalnego w Lasach Komunalnych miasta Poznania.

Nr	Gospodarstwo specjalne	Powierzchnia (ha)	%
1	Lasy o dominującej funkcji glebochronnej lub/i wodochronnej	292,63	13,79
2	Lasy dostępne rekreacyjnie - strefy A	240,51	11,34
3	Lasy dostępne rekreacyjnie - strefy B	502,66	23,69
4	Lasy dostępne rekreacyjnie - strefy C	1085,83	51,18
Ogółem		2121,63	100,00

Rysunek 31. Struktura udziału powierzchniowego gospodarstwa specjalnego w Lasach Komunalnych miasta Poznania.

2.1 Lasy o dominującej funkcji glebochronnej lub/i wodochronnej

Lasy o dominującej **funkcji glebochronnej lub/i wodochronnej** mogą być udostępniane rekreacyjnie jedynie przez sieć dróg i ścieżek spacerowych, bez szkody dla funkcji ochronnych. Powierzchnia tych lasów wynosi **292,63 ha**, co stanowi 13,79% powierzchni leśnej zalesionej i niezalesionej. Strukturę typów siedliskowych lasów w tej grupie lasów przedstawia poniższy wykres.

Rysunek 32. Struktura typów siedliskowych lasu w lasach o dominującej funkcji glebo-i/lub wodochronnej.

W grupie lasów o dominującej funkcji glebochronnej lub/i wodochronnej dominującymi typami siedliskowym lasu jest las świeży (Lśw) oraz las łęgowy (Lł), które łącznie stanowią ponad 50% powierzchni tej grupy. Duży procent powierzchni stanowi również las wilgotny (Lw) – 17,16%. Taka struktura typów siedliskowych jest zgodna z kryteriami zaliczania lasów do wodochronnych i glebochronnych.

Strukturę gatunkowo-wiekową drzewostanów w tej grupie lasów przedstawia poniższa tabela.

Tabela 40. Powierzchniowo-mięższościowa tabela klas wieku wg gatunków panujących w lasach o dominującej funkcji glebo-i/lub wodochronnej.

Gat. pan.	Drzewostany w klasach i podklasach wieku													KO	KDO	pow. leśna niezał	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / mięższość w m ³																	
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
SO		1,39		3,23	6,73	11,77		6,50	1,54		11,83	2,12					45,11
		95		770	1480	2910		1835	310		3050	620					11070
MD					2,58												2,58
					800												800
BK	0,97	5,08															6,05
	5																5
DB.S			0,41														0,41
			20														20
DB.B			0,86	1,22		17,31	8,81	10,76				14,04	16,63				69,63
			45	170		4075	2220	3640				5385	8315				23850
DB.C						1,86											1,86
						400											400
KL	0,52				0,90								1,69				3,11
					110								480				590
JW							1,41										1,41
							335										335
WZ												1,48					1,48
												645					645
JS		0,54	0,34	1,53			0,31			2,66							5,38
		10	5	170			60			880							1125
GB								0,69			0,22						0,91
								200			55						255
BRZ				8,04	3,99	0,69	6,35	6,26		2,59	0,72						28,64
				1575	785	130	1770	1640		830	220						6950
OL	0,56	2,50	5,01	3,20	9,44	11,42	10,96	10,09	6,20	0,79	7,66	1,48					69,31
	20	140	690	530	2305	2785	2615	2825	1795	260	2440	330					16735
AK					0,23	1,39		3,44	1,13	0,74							6,93
					35	215		740	375	215							1580
TP											2,94						2,94
											1210						1210

Gat. pan.	Drzewostany w klasach i podklasach wieku													KO	KDO	pow. leśna niezał	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższość w m ³																	
WB			3,03														3,03
			510														510
JKL		0,29															0,29
		15															15
LP					0,14	0,66	3,84	6,45	1,12	0,98							13,19
					15	125	995	2170	225	375							3905
TP.K				0,37		12,93	7,78	6,28	0,65	2,36							30,37
				35		3200	2540	1940	250	955							8920
Razem	2,05	9,80	9,65	17,59	24,01	58,03	39,46	50,47	10,64	10,12	23,37	19,12	18,32				292,63
	25	260	1270	3250	5530	13840	10535	14990	2955	3515	6975	6980	8795				78 920

2.2 Lasy strefy A, o intensywnym zagospodarowaniu rekreacyjnym

Lasy strefy A – lasy o intensywnym zagospodarowaniu rekreacyjnym – obejmuje lasy najbardziej atrakcyjne pod względem wypoczynku, tereny charakteryzujące się codzienną, stosunkowo dużą obecnością ludzi przez cały dzień przy zmiennym charakterze pobytu, w miarę równomierną przez cały rok, a także lasy masowego pobytu ludzi w pojedyncze dni roku, w zależności od pogody i organizowanych imprez sportowych i rozrywkowych. Pod względem położenia są to lasy przylegające do terenów zabudowanych budownictwem jedno- i wielorodzinnym, z łatwym dojściem i dojazdem na miejsca wypoczynkowe oraz lasy oddalone od zabudowań, ale z dobrym dojazdem komunikacją zbiorową lub indywidualną. Lasy te zajmują 240,51 ha, co stanowi 11,34% powierzchni leśnej zalesionej i niezalesionej.

Strukturę typów siedliskowych lasów w tej grupie lasów przedstawia poniższy wykres.

Rysunek 33. Struktura typów siedliskowych lasu w lasach strefy A.

W tej grupie lasów dominują siedliska świeże – bór mieszany świeży (BMśw), las mieszany świeży (LMśw) oraz las świeży (Lśw), których łączny udział wynosi prawie 92% powierzchni. Niewielki odsetek powierzchni stanowią siedliska wilgotne.

Strukturę gatunkowo-wiekową drzewostanów w tej grupie lasów przedstawia poniższa tabela.

Tabela 41. Powierzchniowo-mięższościowa tabela klas wieku wg gatunków panujących w lasach strefy A.

Gat. pan.	Drzewostany w klasach i podklasach wieku													K O	KD O	pow. leśna niezał	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższ w m ³																	
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
SO		0,4 1	2,27	2,73	2,09	20,1 4	37,84	24,73			4,56	25,0 6	3,46				123,29
		10	400	585	440	4970	7955	6725			114 5	6955	900				30085
SO.C		0,3 5															0,35
		25															25
MD					0,72												0,72
					115												115
BK		3,1 6	0,78			0,68											4,62
		55	80			175											310
DB.B					1,68		10,54	1,71	0,9 9			0,60					15,52

Kat.	Drzewostany w klasach i podklasach wieku													K O	KD O	pow. leśna niezał	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższość w m3																	
					315		3190	650	190			200					4545
DB.C					1,10					3,0 0							4,10
					135					715							850
KL								9,75				0,17					9,92
								2660				40					2700
JW					0,35			3,13									3,48
					50			860									910
JS								6,29									6,29
								1595									1595
BRZ		2,3 8	1,12	2,33		7,14	14,91	16,87									44,75
		190	140	370		1820	3960	5365									11845
OL	3,5 8	1,0 6	0,98	1,33													6,95
		30	145	240													415
AK							2,54										2,54
							480										480
LP			7,71				1,04	4,48									13,23
			270				260	1095									1625
TP.K							3,45		0,8 7								4,32
							1100		250								1350
Razem	3,5 8	7,3 6	12,8 6	6,39	5,94	27,9 6	70,32	66,96	1,8 6	3,0 0	4,56	25,8 3	3,46			0,43	240,08
		310	1035	119 5	105 5	6965	1694 5	1895 0	440	715	114 5	7195	900			-	56 850

2.3 Lasy strefy B, o zrównoważonym zagospodarowaniu rekreacyjnym

Lasy strefy B – lasy o zrównoważonym zagospodarowaniu rekreacyjnym – obejmuje tereny średnio atrakcyjne pod względem wypoczynku oraz charakteryzujące się codzienną bytnością ludzi, ale rozproszona na jednostce powierzchni, gdzie obserwuje się wyraźnie intensywniejsze przebywanie od wiosny do jesieni, z przewagą w dni wolne od pracy i w godzinach popołudniowych. Pod względem położenia są to lasy nieprzylegające do terenów zabudowanych budownictwem jedno- i wielorodzinnym, ale z dogodnym dojazdem

rowerami i samochodami. Lasy te zajmują 502,66 ha, co stanowi 23,69% powierzchni leśnej zalesionej i niezalesionej.

Strukturę typów siedliskowych lasów w tej grupie lasów przedstawia poniższy wykres.

Rysunek 34. Struktura typów siedliskowych lasu w lasach strefy B.

W tej grupie lasów dominującym typem siedliskowym jest ols (OL), który zajmuje ponad 60% powierzchni tych lasów. Drugi pod względem udziału powierzchni jest las świeży (Lśw) z udziałem 24,85%. Znaczący udział na też las mieszany wilgotny (LMw), 9,77%.

Strukturę gatunkowo-wiekową drzewostanów w tej grupie lasów przedstawia poniższa tabela.

Tabela 42. Powierzchniowo-mięższościowa tabela klas wieku wg gatunków panujących w lasach strefy B.

Gat. pan.	Drzewostany w klasach i podklasach wieku													KO	KDO	pow. leśna niezal	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższ w m ³																	
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
SO			0,41	1,66	63,12	55,49	65,43	45,33	0,47		1,20						233,11
			50	440	20405	16615	20430	14375	120		255						72690
SO.C		0,86															0,86
MD		0,40	0,70		0,69		1,67										3,46
			10	25		230		475									740
BK		1,70															1,70
DB.S							7,86										7,86

Gat. pan.	Drzewostany w klasach i podklasach wieku													KO	KDO	pow. leśna niezał	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższość w m3																	
							1935										1935
DB.B					0,55	2,55	49,21	0,90		0,62	0,75						54,58
					125	510	13700	345		80	190						14950
DB.C						2,53	1,98										4,51
						735	570										1305
KL			0,70														0,70
			40														40
JW					1,30		1,67										2,97
					145		450										595
JS						2,79											2,79
						670											670
GB						0,97	3,86										4,83
						135	790										925
BRZ			0,42	0,59	3,33	0,35	95,97	18,79									119,45
			25	90	655	75	23495	3640									27980
OL		1,02			2,16			1,49	0,56								5,23
		50			445			450	160								1105
AK					0,61	1,76	7,81	8,06	3,11	7,47							28,82
					140	415	1885	1990	750	1305							6485
TP		0,56															0,56
		65															65
OS		0,65		0,64													1,29
		25		110													135
LP				2,73		4,82	12,10										19,65
				535		1035	3475										5045
TP.K							2,35								5,45		7,80
							795								1025		1820
Razem		5,19	2,23	5,62	71,76	71,26	249,91	74,57	4,14	8,09	1,95				5,45		2,48
		150	140	1175	22145	20190	68000	20800	1030	1385	445				1025		-
																	500,17
																	136 485

Planowanie gospodarcze w lasach strefy A i B koncentruje się głównie na potrzebach udostępniania lasów do funkcji rekreacyjnej i wypoczynkowej:

- zapewnieniu przejrzystości wnętrza drzewostanów wzdłuż tras spacerowych (cięcia porządkujące i krajobrazowe),
- systematycznym prowadzeniu cięć sanitarnych (cięcia sanitarne i sanitarne metodami specjalistycznymi),
- w ramach cięć pielęgnacyjnych na różnicowaniu intensywności wycinania drzew w zależności od odległości od trasy spacerowej (przy czym wyrobione sortymenty

- należy w miarę możliwości składać nie w bezpośredniej bliskości tras spacerowych i rowerowych, lecz wyznaczyć w tym celu potrzebne miejsca w głębi drzewostanu),
- w miejscach masowego, okresowego przebywania ludności, koncentrować się na przeglądach tych obiektów, planując ewentualne urządzenie naturalnych barier w postaci nasadzenia krzewów kłujących, zaporowych do wnętrza otaczających te miejsca drzewostanów,
 - zrębkowaniu (mechanicznym rozdrobieniu) pozostałości po wyrobionych sortymentach i zostawieniu (rozzuceniu) ich w miejscu wykonanego zabiegu.

2.4 Lasy strefy C, o oczekujące na zagospodarowanie rekreacyjne

Lasy strefy C – lasy oczekujące na zagospodarowanie rekreacyjne – obejmuje lasy nieatrakcyjne pod względem rekreacyjnym, czasowo zamknięte i trwale wyłączone z rekreacji oraz charakteryzujące się jednostkowym, na ogół rozproszonym ruchem ludzi. Pod względem położenia są to lasy zwykle oddalone od zabudowy mieszkaniowej. Lasy te zajmują 1085,83 ha, co stanowi 51,18% powierzchni leśnej zalesionej i niezalesionej.

Strukturę typów siedliskowych lasów w tej grupie lasów przedstawia poniższy wykres.

Rysunek 35. Struktura typów siedliskowych lasu w lasach strefy C.

W tej grupie lasów prawie 50% powierzchni zajmuje las świeży (Lśw), który jest dominującym siedliskiem. Las mieszany świeży (LMśw) i las mieszany wilgotny (LMw) mają znaczący udział, odpowiednio: 26,01% i 23,34%.

Strukturę gatunkowo-wiekową drzewostanów w tej grupie lasów przedstawia poniższa tabela.

Tabela 43. Powierzchniowo-mięszościowa tabela klas wieku wg gatunków panujących w lasach strefy C.

Gat. pan.	Drzewostany w klasach i podklasach wieku													K O	KD O	pow leśna nieza I	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższość w m3																	
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
SO	24,6 4	1,84	22,0 1	55,50	201,7 8	57,10	125,71	33,11	15,5 4	6,19	4,40	37,9 3	23,0 4				608,79
		170	3225	1318 0	54970	1724 5	36440	9585	3910	188 0	130 0	9515	4115				155535
SO.C	4,70																4,70
MD		6,55		4,70	4,57	1,56	1,30										18,68
		540		1215	1070	545	325										3695
DG								0,66									0,66
								210									210
BK	11,2 5	2,78	0,23														14,26
		25	15														40
DB.S	7,77						16,33										24,10
							5145										5145
DB.B	12,7 3	0,22		1,34	6,81	15,39	56,83	9,40	0,54	0,53	0,18	1,02					104,99
		10		185	1450	4525	16340	3040	185	130	50	325					26240
DB.C			0,27	1,07	1,94	2,21	0,79										6,28
				180	415	595	205										1395
KL		1,67					0,89										2,56
		115					375										490
JS					1,12												1,12
					175												175
BRZ	0,54		0,47	29,05	10,76	3,42	94,65	22,79									161,68
	10		50	5390	2150	655	21685	5630									35570
OL	1,80		1,53			0,46	2,08										5,87
	5		165			80	545										795
AK	1,52		0,23	2,58		0,40	14,67	0,92									20,32
	30		20	360		55	3340	275									4080
TP				0,34													0,34

Gat. pan.	Drzewostany w klasach i podklasach wieku													K O	KD O	pow leśna nieza I	Razem pow. zales
	I		II		III		IV		V		VI	VII	VIII				
	1- 10	11- 20	21- 30	31- 40	41- 50	51- 60	61- 70	71- 80	81- 90	91- 100	101- 120	121- 140	141 i wyż.				
Powierzchnia zalesiona w ha / miąższość w m3																	
				70													70
OS		0,34	0,05	2,47			8,07	4,39									15,32
		25	5	565			1610	1030									3235
LP	1,36	1,15	1,33	0,62	4,66	0,50	50,20	10,10									69,92
	15		215	100	900	125	15400	3595									20350
TP.K					15,54			0,81									16,35
					4895			170									5065
Razem	66,3	14,5	26,1	97,67	247,1	81,04	371,52	82,18	16,0	6,72	4,58	38,9	23,0			9,89	1075,9
	1	5	2		8				8			5	4				4
m	60	885	3695	2124	66025	2382	10141	2353	4095	201	135	9840	4115				262
				5	5	5	0	5		0	0						090

3. Przyjęte wieki dojrzałości drzewostanów do odnowienia

Wiek dojrzałości drzewostanów do odnowienia w Lasach Komunalnych miasta Poznania zostały przyjęte zgodnie z postanowieniami Komisji Założeń Planu.

- Js, Bk,Db - 200 lat
- So,Md,Dg - 160 lat
- Lp - 120 lat
- Gb, Brz, Ol, Ak - 80 lat
- Os, Tp - 50 lat

4. Podział lasu na ostępy

Ze względu na specyfikę Lasów Komunalnych miasta Poznania - znaczne rozdrobnienie kompleksów leśnych oraz stosowanie cięć odnowieniowych (cięć o charakterze rębny) w małym rozmiarze i na niewielkich jednostkowo powierzchniach – nie wyznacza się ostępów.

5. Przyjęte etaty cięć użytkowania głównego

Etat miąższościowy użytków głównych (rębnych i przedrębnych) jest pojęciem prawnym, zapisanym w ustawie o lasach i oznaczającym ilość drewna przewidzianego do pozyskania

w planie urządzenia lasu. Określa on całkowitą miąższość grubizny netto zaprojektowaną do pozyskania poprzez użytki rębne zaliczone na poczet przyjętego etatu łącznie ze spodziewanym 5% przyrostem, użytki rębne nie zaliczone na poczet przyjętego etatu oraz użytki przedrębne.

Użytkowanie w Lasach Komunalnych miasta Poznania wynika wyłącznie z:

- kształtowania przestrzennej budowy lasu, wyrażającej się koniecznością przestrzennego zróżnicowania wiekowego drzewostanów,
- konieczności odnawiania drzewostanów określonymi rębniami, z ograniczeniem do niezbędnego minimum stosowania rębni zupełnej,
- wykonania zaplanowanych cięć pielęgnacyjnych, przy czym wielkość powierzchni objętej tymi cięciami jest obligatoryjna, natomiast przewidywana wielkość pozyskiwanego drewna – orientacyjna.

5.1 Użytki rębne

Dla gospodarstwa specjalnego, do którego zostały zaliczone w całości drzewostany w Lasach Komunalnych miasta Poznania, etatu nie oblicza się. Wielkość planowanego użytkowania rębego jest sumą stwierdzonych na gruncie potrzeb hodowlanych i sanitarnych lasów, zapewniającego ciągłe spełnianie przez nie funkcji lasów w granicach miast (ochronnych, rekreacyjnych).

Miąższość grubizny planowanej do pozyskania na najbliższe 10-lecie w ramach użytkowania rębego zaliczonego na poczet etatu wyniesie 5795m^3 grubizny brutto (5201m^3 netto z 5% przyrostem) oraz w użytkach nie zaliczonych na etat - 380m^3 grubizny brutto (317m^3 netto).

Łącznie do zatwierdzenia jest w użytkowaniu rębnym **5518m^3 netto**.

Powierzchnia manipulacyjna użytkowania rębego wyniesie 68,02 ha.

5.2 Użytki przedrębne

Etat użytkowania przedrębego w wymiarze miąższościowym przyjmuje się w wysokości **$39\ 810\text{m}^3$ netto** na 10-lecie.

Przyjęty rozmiar użytkowania przedrębego jest wielkością orientacyjną. Stanowi on ok. 35% przyrostu bieżącego drzewostanów nieobjętych użytkowaniem rębnym, spodziewanego w okresie obowiązywania planu urządzenia lasu.

Etat użytkowania przedrębego w wymiarze powierzchniowym ustala się na poziomie 1327,03 ha.

Powstał on w wyniku zestawienia powierzchni drzewostanów zaprojektowanych do użytkowania przedrębego we wskazaniach gospodarczych opisu taksacyjnego według rodzajów cięć i gatunków panujących oraz klas i podklas wieku (**Tabela XVI** – w części tabelarycznej). Stanowi wielkość obligatoryjną do wykonania w okresie obowiązywania planu.

5.3 Łączny etat cięć użytkowania głównego

Ogółem przyjęty rozmiar użytkowania głównego wynosi

45 328 m³ grubizny netto

(łącznie z 5% przyrostem użytków rębnych)

W decyzji o zatwierdzeniu planu urządzenia lasu zapisuje się łączny miąższościowy etat użytków głównych, jako maksymalną ilość drewna przewidzianego do pozyskania w najbliższym 10-leciu. Zestawienie użytków głównych przedstawiono w **Tabeli XVII**.

Tabela 44. Zestawienie użytków głównych w Lasach Komunalnych miasta Poznania [Tabela XVII].

Kategoria cięć	Powierzchnia ha		Miąższość grubizny w m3	
	cięć* (manipulacyjna)	do odnowienia	brutto	netto
1	2	3	4	5
I. Użytki rębne:				
A. Zaliczone na poczet przyjętego etatu (powierzchniowego)	68,02	23,92	5795	4953
Spodziewany przyrost 5% miąższości użytków rębnych			290	248
Łącznie użytki rębne ze spodziew. przyrostem	68,02	23,92	6085	5201
B. Nie zaliczone na poczet przyjętego etatu (powierzchniowego)				
1. uprzątnięcie płazowin				
2. uprzątnięcie nasien- ników i przestojów			247	207
3. pozostałe	4,43		133	110
Razem nie zaliczone	4,43		380	317
Razem użytki rębne	72,45	23,92	6465	5518
II. Użytki przedrębne				
A. Czyszczenia				
B. Trzebieże	1327,03		49 763	39 810
Razem użytki przedrębne (m3 wg przyjęt. etatu)	1327,03		49 763	39 810
Ogółem użytki główne (I+II)	1399,48	23,92	56 228	45 328

IV Opisanie zadań wynikających z planu urządzenia lasu

1. Zadania z zakresu użytkowania głównego

1.1 Użytki rębne zaliczone na poczet etatu

Do użytkowania rębego zostały przeznaczone przede wszystkim drzewostany, w których stwierdzono konieczność przebudowy, ze względu na niedostosowanie składu gatunkowego do możliwości siedliska, a także drzewostany, w których został już zapoczątkowany proces odnowienia i konieczna jest jego kontynuacja (drzewostan w klasie odnowienia – 82b). Przebudowę drzewostanów w Lasach Komunalnych miasta Poznania zaplanowano przy zastosowaniu cięć odnowieniowych o różnym stopniu nasilenia, posiada ona głównie charakter częściowy lub stopniowy i odbywa się pod osłoną drzewostanu.

Przebudowie podlegają drzewostany na siedliskach lasu mieszanego świeżego (57,71% powierzchni zaplanowanej do przebudowy), lasu świeżego (21,70%), boru mieszanego świeżego (15,92%) oraz lasu mieszanego wilgotnego (4,67%), z gatunkami panującymi: obcymi geograficznie: akacją i topolą kanadyjską oraz lekkonasiennymi (przedplonowymi): brzozą i osiką. Wiek drzewostanów zaplanowanych do przebudowy waha się w granicach 51-80 lat.

Tabela 45. Tabela powierzchniowo-mięszościowa wg gatunków panujących oraz typów siedliskowych lasu drzewostanów zaplanowanych do użytkowania rębego w Lasach Komunalnych miasta Poznania.

TSL	Gat.	Drzewostany w klasach i podklasach wieku														KO	KDO	Razem
		I		II		III		IV		V		VI	VII	VIII				
		1-	11-	21-	31-	41-	51-	61-	71-	81-	91-	101-	121-	141 i				
		10	20	30	40	50	60	70	80	90	100	120	140	wyż.				
Powierzchnia zalesiona w ha / mięszość w m3																		
BMŚW	BRZ							3,5	0,49								3,99	
								760	120								880	
	OS							8,07									8,07	
								1610									1610	
Razem								11,5	0,49								12,06	
								2370	120								2490	
LMŚW	AK							1,06									1,06	
								250									250	
	BRZ							38,27									38,27	
								8195									8195	
	OS								4,39								4,39	
									1030								1030	
Razem								39,33	4,39								43,72	
								8445	1030								9475	
LMW	TP.K							3,54									3,54	
								1350									1350	
	Razem							3,54									3,54	
								1350									1350	

TSL	Drzewostany w klasach i podklasach wieku														KO	KDO	Razem
	Gat.	I		II		III		IV		V		VI	VII	VIII			
	pan.	1-	11-	21-	31-	41-	51-	61-	71-	81-	91-	101-	121-	141 i			
		10	20	30	40	50	60	70	80	90	100	120	140	wyż.			
Powierzchnia zalesiona w ha / miąższość w m3																	
LŚW	AK							2,4									2,40
								450									450
	BRZ							1,64									1,64
								620									620
	TP.K							12,4									12,40
								3215									3215
Razem							16,44									16,44	
							4285									4285	
Ogółem							3,54	67,34	4,88							75,76	
							1350	15100	1150							17600	

W ujęciu grup lasów (wg podziału gospodarstwa specjalnego na strefy) powierzchnia i miąższość przewidziana do przebudowy została przedstawiona w poniższej tabeli.

Tabela 46. Zestawienie powierzchni manipulacyjnej użytków rębnych według grup lasów.

Grupa Lasów	Powierzchnia (ha)		Grubizna(m3) brutto/netto
	manipulacyjna	do odnowienia	
LASY GLEBO-LUB/I WODOCHRONNE	4,97	1,49	513/458
LASY STREFY A	5,57	1,67	446/394
LASY STREFY B	25,39	9,39	2589/2263
LASY STREFY C	32,09	11,37	2247/1838
Ogółem Lasy Komunalne miasta Poznania	68,02	23,92	5795/4953

Zaprojektowane cięcia obejmują niewielkie jednostkowo powierzchnie, aby nie wprowadzać radykalnych zmian przestrzennych w drzewostanach i tym samym nie umniejszać walorów rekreacyjnych i krajobrazowych. Zestawienie powierzchni manipulacyjnej zaplanowanej w ramach cięć odnowieniowych przedstawia **Tabela XV**.

Tabela 47. Zestawienie powierzchni manipulacyjnej użytków rębnych według rodzajów cięć odnowieniowych [Tabela XV].

Gospodarstwo	Cięcia odnowieniowe zupelne	Cięcia odnowieniowe			Ogółem
		uprzątające	pozostałe	razem	
		Powierzchnia [ha]			
Specjalne (S)	0,49	5,45	68,02	67,53	68,02

W większości do prowadzenia przebudowy przewidują się całe wydzielania, w trzech wydzielaniach (14b, 15b, 57m) zaplanowano podział na działki manipulacyjne.

Odstąpiono od przydzielania pododdziałów na poszczególne lata. Sprawujący nadzór nad gospodarką leśną samodzielnie decydować będzie o kolejności użytkowania w poszczególnych wydzieleniach oraz o postępach w realizacji etatu w poszczególnych latach, kierując się zasadami zachowania ładów czasowego i przestrzennego.

Technika prowadzenia cięć powinna być zgodna z aktualnie obowiązującymi „Zasadami hodowli lasu”, z dostosowaniem do potrzeb kształtowania lasu rekreacyjnego. Pomocą we właściwym prowadzeniu przebudowy będzie mapa przeglądowa cięć.

Podstawą prowadzenia użytkowania rębego jest wykaz cięć, w którym znajduje się zestawienie wydzieleni możliwych do użytkowania. Lista projektowanych cięć została sporządzona w kolejności oddziałów i pododdziałów (**Wykaz projektowanych cięć odnowieniowych**).

1.2 Użytki rębne nie zaliczone na poczet etatu

Użytki rębne nie zaliczone na poczet obliczonego etatu, obejmują usunięcie:

- przestojów, głównie gatunków obcych: robinii akacjowej, topoli kanadyjskiej oraz brzozy (uprzątnięcie przestojów planowano jedynie w przypadkach uzgodnionych w trakcie wykonywania prac związanych z planem urządzenia),
- zadrzewień na gruntach pełniących funkcje turystyczne i rekreacyjne: polanach wypoczynkowych, strzelnicach, parkingach.

Tabela 48. Użytkowanie rębne niezaliczone na poczet etatu powierzchniowego.

Rodzaj gruntu leśnego	miąższość w m ³ netto
Usunięcie przestojów	207
Usunięcie zadrzewień z powierzchni zagosp. turystycznie	110
Łącznie	317

Łączna miąższość przestojów wynosi w Lasach Komunalnych miasta Poznania 1635m³ brutto (na gruntach leśnych zalesionych 1307 m³, na gruntach niezalesionych - 328 m³), w tym do usunięcia - 380 m³- 23,24%. Do usunięcia są przeznaczone następujące gatunki: brzoza, topola kanadyjska oraz robinia akacjowa. Pozostałe gatunki przestojów powinny pozostać do naturalnego zestarzenia się.

Łączny zapas przestoi w lasach poznańskich wynosi 1635m³, co stanowi 0,31% ogólnego zapasu na powierzchni leśnej.

Wykaz wydzieleń, w których zaprojektowano użytkowanie nie zaliczone na poczet etatu, znajduje się w części tabelarycznej (**Wykaz pozycji nie zaliczonych na poczet etatu**).

1.3 Użytki przedrębne

W ramach użytkowania przedrębnego planowane są następujące zabiegi, w zależności od wieku drzewostanu:

- Cięcia pielęgnacyjne wczesne – **CPw**
- Cięcia pielęgnacyjne późne - **CPp**

Cięcia pielęgnacyjne wczesne (CPw) (w fazie dojrzewania drzewostanu) - zabieg służący kształtowaniu budowy drzewostanu, jego zróżnicowania przestrzennego, ze stworzeniem warunków (w drzewostanach starszych) do inicjowania odnowienia naturalnego, wprowadzania podsadzeń, dolnego piętra lub podszytów.

Cięcia pielęgnacyjne późne (CPp) (w fazie dojrzałości drzewostanu) - zabieg polegający na ostatecznej regulacji zwarcia oraz regulacji penetracji słońca w dnie lasu w celu przygotowania powierzchni do inicjowania odnowienia naturalnego.

Cięcia pielęgnacyjne w Lasach Komunalnych miasta Poznania nie mają na celu wyprodukowania najlepszej jakości surowca drzewnego, lecz ich celem jest trwałe poprawianie cech hodowlanych, sanitarnych i krajobrazowych drzewostanów. Podczas cięć pielęgnacyjnych nie należy usuwać nieprawidłowo (z punktu widzenia gospodarczego) ukształtowanych drzew, gdyż mogą one stanowić cenny składnik krajobrazu leśnego. Należy zachowywać również domieszki biocenotyczne. Zaleca się stosowanie większej ilości nawrotów cięć przy ich mniejszej częstotliwości, aby zbyt mocno i gwałtownie nie zmieniać krajobrazu „wnętrza” drzewostanów.

Zadania w zakresie użytkowania przedrębnego zostały sporządzone w formie wykazu poszczególnych pozycji, w kolejności oddziałów i pododdziałów (**Wykaz drzewostanów zaprojektowanych do cięć pielęgnacyjnych**). Zbiorcze zestawienie powierzchni drzewostanów zaprojektowanych do cięć pielęgnacyjnych zawiera **Tabela XVI**.

W ujęciu grup lasów (wg podziału gospodarstwa specjalnego na strefy) powierzchnia przewidziana do cięć pielęgnacyjnych zaliczonych do użytków przedrębnych została przedstawiona w poniższej tabeli.

Tabela 49. Zestawienie powierzchni manipulacyjnej cięć pielęgnacyjnych według grup lasów.

Grupa Lasów	Rodzaj cięcia pielęgnacyjnego	Powierzchnia (ha)
LASY GLEBO-LUB/I WODOCHRONNE	CPw	27,38
	CPp	-
LASY STREFY A	CPw	18,53
	CPp	-
LASY STREFY B	CPw	5,81
	CPp	426,79
LASY STREFY C	CPw	98,63
	CPp	749,89
Ogółem Lasy Komunalne miasta Poznania	CPw	150,35
	CPp	1176,68

Cięcia pielęgnacyjne zaprojektowano uwzględniając aktualne potrzeby poszczególnych drzewostanów, stwierdzone na gruncie podczas prac terenowych. Orientacyjny wskaźnik intensywności cięć pielęgnacyjnych wynosi **30 m³ grubizny netto na 1 ha na 10 lat**. W drzewostanie 10f w leśnictwie Antoninek, zbudowanym z klona jesionolistnego w różnym wieku, nie zaplanowano użytkowania przedrębego na najbliższy okres gospodarczy, gdyż posiada on niskie zadrzewienie. Etat użytkowania przedrębego w wymiarze miąższościowym wynosi 39 810m³ netto, a w wymiarze powierzchniowym 1327,03 ha.

2. Pozostałe cięcia, wynikające ze specyfiki lasów miejskich

Cięcia krajobrazowe (CK) - polegają na kształtowaniu krajobrazu leśnego o cechach warunkujących optymalny efekt wypoczynku w środowisku leśnym. W niniejszym planie zaplanowano „krajobrazowe cięcia jednostkowo-grupowe”, które mają na celu odsłanianie atrakcyjnych widoków (w postaci linii widokowych), ukazujących efektowne panoramy wycinków horyzontu. Cięcia te zaplanowano w 4 wydzieleniach, o łącznej powierzchni 1,94ha.

Cięcia porządkujące (CP) – wykonuje się celem utrzymania estetyki lasu i jego przejrzystości po obu stronach tras spacerowych, rowerowych, konnych. Polegają głównie na: usuwaniu rozrośniętych i zbyt gęstych krzewów, zwisających nisko gałęzi drzew, likwidacji drzew pochylonych nad drogami, usuwaniu drzew przewróconych na trasy spacerowe. Cięcia te zaplanowano w 25 wydzieleniach, o łącznej powierzchni 66,09 ha.

Cięcia sanitarne (CS) - wykonuje się celem utrzymania dobrego stanu zdrowotnego drzewostanów i polegają na usuwaniu posuszu czynnego, śniegołomów, wiatrołomów itp. W niniejszym planie ten rodzaj cięć został zaplanowany we wszystkich wydzieleniach

drzewostanowych, w których wiek gatunku panującego wyniósł 100 i więcej lat, a także w tych drzewostanach, w których stwierdzono na gruncie potrzebę takiego zabiegu. Cięcia sanitarne zaplanowano w 298 wydzieleniach, o łącznej powierzchni 580,82 ha.

Cięcia sanitarne metodami specjalistycznymi (CS-S) – wykonuje się celem utrzymania dobrego stanu zdrowotnego drzewostanów (w szczególności drzewostanów z dużym udziałem topoli kanadyjskiej) i polegają na usuwaniu części lub całych drzew przy użyciu technik specjalistycznych. Zabieg polega na stopniowym odgórnym ogławianiu (odcinaniu kawałkami) pnia drzewa aż do ziemi dla zachowania podokapowego piętra przyszłościowego. CS-S zaplanowane zostały tam, gdzie nie jest możliwe usunięcie drzew w sposób tradycyjny: przy ulicach, szlakach lub zbiornikach wodnych. Cięcia sanitarne metodami specjalistycznymi zaplanowano w 171 wydzieleniach, o łącznej powierzchni 431,38 ha (powierzchnia manipulacyjna 428,10 ha).

W ujęciu grup lasów (wg podziału gospodarstwa specjalnego na strefy) powierzchnia przewidziana do cięć porządkujących, krajobrazowych, sanitarnych i sanitarnych metodami specjalistycznymi została przedstawiona w poniższej tabeli.

Tabela 50. Zestawienie powierzchni manipulacyjnej cięć porządkujących, krajobrazowych, sanitarnych, sanitarnych metodami specjalistycznymi według grup lasów.

Grupa Lasów	Rodzaj cięcia	Powierzchnia manipulacyjna (ha)
LASY GLEBO-LUB/I WODOCHRONNE	CS	242,72
	CS-S	112,76
LASY STREFY A	CP	61,66
	CK	0,72
	CS	199,56
	CS-S	86,15
LASY STREFY B	CP	-
	CK	0,62
	CS	23,73
	CS-S	93,14
LASY STREFY C	CP	-
	CK	-
	CS	114,81
	CS-S	135,71
Grunty nieleśne lub związane z funkcjami ochronnymi	CK	0,6
	CP	4,43
	CS-S	0,34
Ogółem Lasy Komunalne miasta Poznania	CK	1,94
	CP	66,09
	CS	580,82
	CS-S	428,10

3. Zadania z zakresu hodowli lasu

3.1 Docelowe typy drzewostanów i orientacyjne składy upraw

Na podstawie danych z aktualizacji opracowania glebowo-siedliskowego, dla poszczególnych typów siedliskowych lasu przyjęto następujące docelowe typy drzewostanów oraz orientacyjne składy gatunkowe odnowień.

Tabela 51. Docelowe typy drzewostanów i orientacyjny skład gatunkowy odnowień w Lasach Komunalnych miasta Poznania.

Typ siedliskowy lasu	Zbiorowisko roślinne	DTD	Orientacyjny skład docelowy drzewostanu
Bśw	<i>Leucobryo-Pinetum</i>	SO	So 80-90, Brz.b 10-20, Db.s 0-5
BMśw	<i>Quercu-Pinetum typicum</i>	DB-SO	So 10-60, Db.s;Db.b 20-60, Brz.b 5-10, Lp.d;Os 0-5
LMśw	<i>Galio-Carpinetum calamagrostietosum</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Db.b 0-50, Bk 0-20, Kl;Brz.b;Os 0-5
LMw	<i>Galio-Carpinetum typicum seria uboga ze Stachys</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Ol.cz;Kl 5-10 Db.b;Js 0-10, Jw;Brz.b;Os 0-5
Lśw	<i>Galio-Carpinetum typicum</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Db.b;Kl 0-10, Bk;Brz.b;Os;Jw.;Kl.p 0-5
Lw	<i>Galio-Carpinetum corydaletosum</i>	LP-DB	Db.s 10-70, Lp.d 10-60, Ol.cz;Js 5-10;Db.b;Kl 0-10, Brz.b;Os;Jw.;Wz.posp. 0-5
	<i>Ficario-Ulmetum chrysosplenietosum</i>	JS-WZ	Wz.posp 20-80, Js 20-50, Db.s 5-20, Lp.d;Ol;Kl;Wz.sz 0-10
OI	<i>Ribeso nigri-Alnetum</i>	OL	Ol.cz 30-70, Js 0-20, Brz.o 0-20, Db.s 0-10
OIJ	<i>Fraxino-Alnetum</i>	JS-OL	Js 10-60, Ol.cz 10-60, Lp.d;Kl;Wz.sz;Wz.posp. 0-10
Lł	<i>Ficario-Ulmetum typicum</i>	DB-WZ-JS	Wz.posp. 20-60, Js 20-60, Kl.p 10-20, Db.s;Kl;Ol.cz 5-10, Lp;Wz górski;Wz.sz;Tp biała;Tp.cz 0-10
	<i>Populetum albae</i>	TP	Tp.cz 30-60, Tp biała 30-60

W lasach o dominującej funkcji rekreacyjnej szczególnego znaczenia nabiera właściwy dobór gatunków do odnowień, zalesień, dolesień, uzupełnień i podsadzeń, który powinien zapewnić optymalne uformowanie lasu pod względem urozmaicenia składu gatunkowego, funkcji krajobrazowych oraz kształtowania ekologicznych i społecznych funkcji lasu. Skład gatunkowy drzewostanów lasów komunalnych należy tworzyć przede wszystkim z rodzimych gatunków drzew leśnych i krzewów, dążąc do możliwie dużego udziału gatunków liściastych,

zgodnych z zbiorowiskiem roślinnym. W lasach komunalnych dopuszcza się wprowadzanie domieszek gatunków obcych (modrzew, dąb czerwony) jako elementów dekoracyjnych i atrakcyjnych krajobrazowo, z wyłączeniem wydzieleń, których stwierdzono leśne siedliska Natura 2000. Nie zaleca się wprowadzania do środowiska leśnego gatunków i odmian drzew i krzewów typowo parkowych. Zawarte w powyższej tabeli składy orientacyjne upraw należy traktować jako ramowe, w praktyce stosować bogatszą gamę gatunków domieszkowych. Na powierzchniach zróżnicowanych pod względem glebowym i wilgotnościowym, a opisanych jednym, dominującym typem siedliskowym, przy planowaniu prac odnowieniowych i zalesieniowych należy uwzględnić nie wyłączone, niewielkie powierzchnie innych siedlisk i mikrosiedlisk.

3.2 Rozmiar prac z zakresu hodowli lasu

Zbiorcze zestawienie zadań z zakresu hodowli lasu zostało przedstawione w *Tabeli nr XVIII* -

Tabela 52. Spodziewany rozmiar prac z zakresu hodowli lasu [Tabela XVIII] w Lasach Komunalnych miasta Poznania.

Zadania gospodarcze	powierzchnia (ha)
I. Odnowienia i zalesienia otwarte, w tym:	
1. halizny, płazowiny i zręby zaległe	0
2. grunty nieleśne	63,95
3. zręby projektowane	0,49
II. Odnowienia pod osłoną, w tym:	
1. przy cięciach odnowieniowych	23,43
2. podsadzenia (wprowadzanie II piętra)	17,22
3. dolesienia luk i przerzedzeń	1,72
Razem I + II	106,81
III Poprawki i uzupełnienia, w tym	
1. w uprawach i młodnikach	1,59
2. na gruntach proj. do odn. i zalesienia (20%).	0
Razem III	1,59
Razem I + II + III	108,40
IV Wprowadzenie podszytów	
1. wprowadzenie podszytów	0
V Pielęgnowanie, w tym:	
1. gleby	87,87
2. upraw (CPu)	158,42
3. młodników (CPm) ¹⁷	44,15
Razem V	290,44
VI Melioracje, w tym:	
1. wodne	0,00
2. zabiegi agrotechniczne	105,34
Razem VI	105,34

¹⁷ powierzchnia bez cięć pielęgnacyjnych młodników z pozyskaniem masy

Zadania z zakresu prac hodowlanych zostały opracowane na podstawie wskazówek gospodarczych, ustalonych podczas prac taksacyjnych. Uwzględniono również zabiegi hodowlane związane z zaprojektowanymi cięciami odnowieniowymi w najbliższym 10-leciu. Przy prowadzeniu prac odnowieniowych należy kierować się ramowymi składami gatunkowymi przewidzianymi dla poszczególnych siedlisk i zbiorowisk roślinnych. Zaleca się jak w największym stopniu wykorzystywać istniejące odnowienia naturalne.

Ponadto przy prowadzeniu zalesień i odnowień zaleca się:

- stosowanie intensywnej uprawy gleby,
- stosowanie nieregularnej, raczej luźnej więźby,
- zagęszczenie więźby w terenach o dużej penetracji ludzi i braku możliwości grodzenia upraw,
- stosowanie najlepszej jakości sadzonej wieloletnich, pochodzących z certyfikowanych szkółek, dla zapewnienia wysokiej udatności,
- grodzenie upraw tam, gdzie jest to konieczne i możliwe,
- dostosowanie więźby i rozmieszczenia sadzonek do zamierzonych efektów wizualnych krajobrazu leśnego, z uwzględnieniem gatunków korzystnie oddziaływujących na przebywających w lesie ludzi.

W ramach melioracji agrotechnicznych przewidziano usuwanie nadmiernie rozwiniętej pokrywy utrudniającej przygotowanie gleby i sadzenie (rośliny runa i podszyt) oraz uprzątnięcie odpadów zrębowych. Zabiegów melioracji wodnych nie projektowano.

Nowo założone uprawy należy systematycznie pielęgnować, zwłaszcza w pierwszych latach po posadzeniu. Pielęgnacja gleby winna polegać na jej spulchnianiu, w celu poprawy stosunków powietrzno-wodnych oraz odchwaszczaniu z nadmiernie wybujałej roślinności runa leśnego, szczególnie w miejscach wilgotniejszych i żyzniejszych.

Cięcia pielęgnacyjne upraw (CPu) powinny być wykonywane w sposób umiarkowany, aby zapewnić możliwie szybkie dojście upraw do zwarcia. W ramach wykonywanych cięć pielęgnacyjnych upraw należy ostrożnie regulować skład gatunkowy i więźbę z założeniem osiągnięcia przyszłego Docelowego Typu Drzewostanu o pożądanym składzie, który ma zapewnić optymalne uformowanie lasu pod względem urozmaicenia gatunków lasotwórczych i domieszkowych, funkcji krajobrazowych, kształtowania ekologicznych i społecznych funkcji lasu.

Cięcia pielęgnacyjne młodników (CPm) mają na celu poprawić jakość hodowlaną i zdrowotną drzewostanu oraz podnieść jego odporność na niekorzystne warunki rozwoju i zagrożenia czynnikami biotycznymi i abiotycznymi.

Wskazania gospodarcze dotyczące pielęgnacji gleby oraz cięć pielęgnacyjnych upraw i młodników są zaplanowane jako zabiegi jednokrotnie, co nie oznacza, że zabieg ten ma być wykonany jednokrotnie w 10-leciu. Niektóre zabiegi muszą być wykonane nawet dwukrotnie w ciągu roku np.: spulchnianie gleby późną wiosną i odchwaszczanie późnym latem. Faktyczną ilość nawrotów wynikającą z potrzeb ustali zarządca terenu.

Projektowane zadania w zakresie hodowli lasu zostały sporządzone w formie wykazu poszczególnych pozycji, w kolejności oddziałów i pododdziałów (**Wykaz zadań z hodowli lasu**).

Zalesienia na gruntach nieleśnych zaplanowano na powierzchni 63,95 ha, z czego na gruntach przeznaczonych rekultywacji – 14,96 ha, na gruntach rolnych (ugory, role, pastwiska) – 48,99 ha. Przy gruntach przeznaczonych do rekultywacji, a następnie do zalesienia wpisano wskazówkę: ZREK – zrekultywować, co będzie się wiązać z usunięciem z gleby pozostałości antropogenicznych, nawiezieniu nowej gleby i wyrównaniu.

Do odnowień na powierzchniach otwartych zaliczono powierzchnię w wydzieleniu 4n, w którym przebudowa ma charakter rębni zupełnej.

Odnowienia po cięciach odnowieniowych, podsadzenia i dolesienia luk – czyli odnowienia pod osłoną, obejmują powierzchnię 42,37 ha. Poprawki i uzupełnienia zaprojektowano na łącznej powierzchni 1,59 ha. Prace pielęgnacyjne zaprojektowano na 290,44 ha, z czego na pielęgnowanie gleby przypada 87,87 ha, na CPu 158,42 ha, na CPm 44,15 ha.

4. Zadania kierunkowe z zakresu ochrony lasu

Stan zdrowotny Lasów Komunalnych miasta Poznania jest zadowalający. Odnotowane występowanie grzybów chorobotwórczych jest związane z wiekiem drzewostanów. Również stan sanitarny nie budzi zastrzeżeń, gdyż posusz, złomy i wywroty usuwane są na bieżąco.

Omawiane lasy narażone są na szkodliwe oddziaływanie aglomeracji miejskiej. Negatywne skutki zanieczyszczenia powietrza atmosferycznego i gleb mogą być łagodzone przez stopniową przebudowę drzewostanów i zwiększanie udziału gatunków liściastych. Zakres i sposób przebudowy został określony w zadaniach z zakresu użytkowania głównego i hodowli lasu.

Osłabienie stanu zdrowotnego lasów powodowane czynnikami abiotycznymi może mieć wpływ na zwiększony rozwój szkodników owadzych i patogenów grzybowych. Potencjalne zagrożenia od czynników biotycznych istnieją stale, dlatego istotną sprawą jest utrzymania należytego stanu sanitarnego lasów. Można to osiągnąć poprzez:

- a) usuwanie posuszu, złomów i wywrotów oraz zamierających drzew,
- b) terminowe wywożenie surowca iglastego z lasu, lub jego korowanie już od 1 marca i utylizowanie kory,
- c) dokładne korowanie pniaków na powierzchniach zrębowych i po cięciach pielęgnacyjnych,
- d) systematyczne wykładanie drzew pułapkowych klasycznych oraz pułapek feromonowych,
- e) kontrolowanie ilości szkodników, m.in. przez prowadzenie jesiennych poszukiwań szkodników wtórnych oraz poszukiwanie pędraków w uprawach i na gruntach przewidzianych do odnowienia,
- f) w przypadku dużego zagrożenia w stosowanie środków chemicznych w uzgodnieniu z właściwym Zespołem Ochrony Lasu (PGL LP),
- g) ochronę pożytecznej fauny poprzez zawieszanie budek lęgowych dla ptaków, dokarmianie ptactwa w trudnym okresie zimowym oraz grodzenie mrowisk.

W Lasach Komunalnych miasta Poznania nie zaobserwowano znaczących uszkodzeń od zwierzyny płowej.

Ze względu na dużą penetrację lasów poznańskich przez ludzi zaleca się:

- zrezygnować ze stosowania środków chemicznych do zabiegów pielęgnacyjnych w uprawach (niszczenie chwastów) i młodnikach, na pasach o szerokości 30 m, wzdłuż tras spacerowych i turystycznych oraz na obrzeżach masowego przebywania

ludności,

- stosować środki chemiczne do zwalczania szkodliwych owadów i grzybów w wyjątkowo uzasadnionych przypadkach,
- usuwać (w porę) drzewa zagrażające bezpieczeństwu uczestników korzystających z tras spacerowych, turystycznych i komunikacyjnych;
- stosować powszechnie zabiegi konserwacyjne dla cennych egzemplarzy drzew, przedłużając ich żywotność i dekoracyjną funkcję w krajobrazie;
- stosować indywidualną osłonę sadzonych, cennych gatunków drzew w sytuacjach koniecznych, gdyż stanowią one obcy element wizualny dla środowiska leśnego (mogą być niszczone, jeśli uprawa znajduje się przy trasie spacerowej), a w razie uzasadnionej potrzeby stosować gradzenie upraw i dolesień;
- umieszczać tablice informujące i ostrzegające o skutkach szkodliwego oddziaływania człowieka na środowisko leśne;
- zamykać w razie potrzeby, za pomocą odpowiednich urządzeń, wyznaczone drogi dla zabezpieczenia lasu przed wjazdem pojazdów samochodowych, mając jednak na uwadze konieczność zapewnienia dostępności drogi do wjazdu pojazdów straży pożarnej i innych pojazdów uprzywilejowanych.

Profilaktyka oraz biologiczne i mechaniczne metody ochrony lasu muszą mieć priorytet przed metodami chemicznymi, które mogą być stosowane tylko w ostateczności.

5.Ochrona przeciwpożarowa

Zagadnienia związane z ochroną przeciwpożarową Lasów Komunalnych miasta Poznania zostały przedstawione w Planie Ochrony Przeciwpożarowej na lata 2013-2022, stanowiącym oddzielny dokument.

6. Określenie potrzeb w zakresie infrastruktury technicznej, turystyki i rekreacji

Zagadnienia związane z potrzebami w zakresie infrastruktury technicznej, turystyki i rekreacji Lasów Komunalnych miasta Poznania zostały przedstawione w Planie Zagospodarowania Turystyczno-Rekreacyjnego na lata 2013-2022, stanowiącym oddzielny dokument.

V Prognoza stanu zasobów drzewnych na koniec okresu obowiązywania planu

Orientacyjna wielkość zasobów drzewnych spodziewana na koniec okresu obowiązywania planu została obliczona na podstawie wzoru:

$$V_k = V_p + Z_v - U$$

gdzie:

V_k – suma miąższości grubizny spodziewana na koniec okresu obowiązywania planu,

V_p – suma miąższości grubizny na początku okresu obowiązywania planu, na powierzchni zalesionej,

Z_v – spodziewany przyrost miąższości grubizny w okresie obowiązywania planu,

U – suma miąższości grubizny brutto drewna przewidzianego do pozyskania w planie u.l.

$$V_p = 535\,652 \text{ m}^3$$

$$Z_v = 114\,850$$

$$U = 56\,228 \text{ m}^3$$

$$V_k = 114\,850 + 535\,652 - 56\,228 = 594\,274 \text{ m}^3$$

Spodziewana miąższość grubizny na koniec okresu obowiązywania planu w Lasach Komunalnych miasta Poznania wynosi $V_k = 594\,274 \text{ m}^3$.

VI Podsumowanie prac urzędzeniowych

Szósta rewizja planu urządzenia lasów miasta Poznania została wykonana przez TAXUS SI w Warszawie na podstawie umowy 54/2012 z dnia 23 maja 2012 r., zawartej pomiędzy Wykonawcą, a Miastem Poznań Zakładem Lasów Poznańskich w Poznaniu.

Prace zostały wykonane w oparciu o:

- Ustawę o Lasach z dn. 28.09.1991 r. (Dz.U. Nr 101 poz. 444 z dn. 8.11.1991 r.) z późniejszymi zmianami,
- Ustawę z dn. 3.10.2008 r. (Dz. U. z 2008 r., Nr 199, poz. 1227) o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko,
- Rozporządzenie MŚ z 20.12.2005 r. w sprawie szczegółowych warunków i trybu sporządzania planów urządzenia lasów, uproszczonego planu urządzenia lasu oraz inwentaryzacji stanu lasu (Dz.U. Nr 256 poz. 2151 z dn. 27.12.2005r),
- Instrukcję zarządzania lasu z 2011 r. (Zarządzenie nr 53 Dyrektora generalnego Lasów Państwowych z dnia 22.11.2012 r),
- Zasady Hodowli Lasu z 2011 r.(Zarządzenie nr 53 Dyrektora generalnego Lasów Państwowych z dnia 22.11.2012 r),
- Instrukcję ochrony lasu z 2011r.(Zarządzenie nr 53 Dyrektora generalnego Lasów Państwowych z dnia 22.11.2012 r),
- Instrukcję ochrony przeciwpożarowej z 1996r.
- Protokół z posiedzenia Komisji Założeń Planu z dnia 04.04.2012 r. określającymi założenia do sporządzenia Projektu Planu Urządzenia Lasu lasów komunalnych Poznania.
- Wytyczne dotyczących gospodarowania lasami komunalnymi miasta Poznania wprowadzonych do stosowania w ZLP Zarządzeniem nr 183/2012/P Prezydenta Miasta Poznania z dnia 19.03.2012 r.

1. Prace geodezyjne

Prace geodezyjne zostały wykonane przez USŁUGI GEODEZYJNE Krzysztof Süß, Osiedle Orła Białego 46 Piętro A - domofon 200, 61-251 Poznań. Na terenie Lasów Komunalnych miasta Poznania zgłoszono 103 prace geodezyjne polegające na weryfikacji danych ewidencji gruntów i budynków. Po otrzymaniu materiałów z Ośrodka Dokumentacji Geodezyjnej i Kartograficznej wykonano wywiad w terenie, gdzie potwierdzono zleczone zmiany. Dla 10

operatów wykonano pomiar sytuacyjny zgodny z obowiązującymi przepisami. Uzyskano od Zarządu Lasów Poznańskich wnioski z prośbą o wprowadzenie zmian w ewidencji gruntów i budynków. Uzupełniono sekcje mapy zasadniczej, wykonano mapy uzupełniające, oraz wykazy zmian danych ewidencyjnych dla przedmiotowych działek. Skompletowany operat pomiarowy złożono na kontrolę techniczną do Miejskiego Ośrodka Dokumentacji Geodezyjnej i Kartograficznej w Poznaniu. Do dnia 2.05.2013 roku (stan ewidencyjny jaki przyjęto na potrzeby sporządzenia Projektu Planu Urządzania Lasu) wykonano:

- przeklasyfikowania użytków (głównie użytków nieleśnych) na las, na 83 działkach,
- 10 działek pozostało w fazie kontroli przez GEOPOZ,
- 6 działek – operat oczekujący, przedłużono do 20.09.2013r,
- 4 działki – wycofano z ewidencji, brak planu urządzania lasu.

Ponadto na terenie lasów komunalnych wykonano prace polegające na odtworzeniu i oznaczeniu 29 działek ewidencyjnych, powierzonych do zalesień w 2011 i 2012 roku, przez Wydział Gospodarki Nieruchomościami Urzędu Miasta Poznania. Te prace wykonał geodeta uprawniony Piotr Trybała, ul. Muśnickiego 16B/5, 66-400 Gorzów Wlkp.

Do planu urządzania lasu przyjęto stan ewidencyjny na 2.05.2013 r.

Opracowaniem objęto całość gruntów Lasów Komunalnych miasta Poznania, obejmujących **3558 działek ewidencyjnych, położonych w 1 powiecie, 6 gminach i 20 obrębach ewidencyjnych**, na łącznej powierzchni **2460,5388 ha**.

Dla całości sporządzono pierworys mapy gospodarczej w formie numerycznej z warstwą działek i użytków. Rejestr gruntów sporządzony został na podstawie wypisów z państwowej ewidencji gruntów i tworzy on relatywną bazę danych opisowych z mapą numeryczną.

Klasyfikację użytków rolnych przyjęto zgodnie z rejestrem gruntów przekazany przez Zakład Lasów Poznańskich. Dokumentem źródłowym były wypisy z rejestru gruntów dostarczone przez Zakład Lasów Poznańskich, obejmujące zmiany wykonane podczas prac geodezyjnych.

2. Sposób wykonania inwentaryzacji lasu

Ogólna powierzchnia Lasów Komunalnych miasta Poznania, objęta taksacją wynosi **2460,66 ha**, w tym:

- w leśnictwie Zieliniec – 622,97 ha,
- w leśnictwie Antoninek – 541,24 ha.

- w leśnictwie Marcelin – 571,85 ha
- w leśnictwie Strzeszynek – 724,60 ha

Opisano łącznie **1656** wydzielena literowane, o przeciętnej powierzchni 1,49 ha, w tym:

- w leśnictwie Zieliniec - 336 wydzieleń, o przeciętnej powierzchni 1,85 ha,
- w leśnictwie Antoninek - 424 wydzieleń, o przeciętnej powierzchni 1,28 ha,
- w leśnictwie Marcelin - 362 wydzieleń, o przeciętnej powierzchni 1,58 ha,
- w leśnictwie Strzeszynek - 534 wydzieleń, o przeciętnej powierzchni 1,36 ha,

Tabela 53. Zestawienie powierzchni gruntów Lasów Komunalnych miasta Poznania według leśnictw.

Leśnictwo	Powierzchnia ogólna	Powierzchnia leśna	Powierzchnia leśna zalesiona i niezalesiona (lasy)	Powierzchnia leśna zalesiona	Powierzchnia leśna niezalesiona	Powierzchnia leśna związana z gospodarką leśną	Powierzchnia nieleśna
	ha						
Zieliniec	622,97	550,14	531,47	521,81	9,66	18,67	72,83
Antoninek	541,24	455,06	438,69	438,26	0,43	16,37	86,18
Marcelin	571,85	536,21	516,13	515,96	0,17	20,08	35,64
Strzeszynek	724,60	654,69	635,34	632,79	2,55	19,35	69,91
<i>Ogółem</i>	<i>2460,66</i>	<i>2196,10</i>	<i>2121,63</i>	<i>2108,82</i>	<i>12,81</i>	<i>74,47</i>	<i>264,56</i>

Inwentaryzacja zasobów drzewnych dla Lasów Komunalnych miasta Poznania przeprowadzona została zgodnie z metodyką przedstawioną w IUL z 1994 roku, wg I-go¹⁸ wariantu matematyczno - statystycznej metody inwentaryzacji zasobów, opierających się na zakładaniu powierzchni próbnych relaskopowych¹⁹, zgodnie uwagami prof. dr hab. Bohdana

¹⁸ I wariant matematyczno-statystycznej inwentaryzacji zasobów drzewnych polega na wykorzystaniu równań regresji, stanowi powiązanie matematyczno-statystycznej metody inwentaryzacji w całych obiektach leśnych z metodami szacunkowymi stosowanymi w poszczególnych drzewostanach.

¹⁹ Powierzchnie relaskopowe losowe – liczba powierzchni w d-stanie zależy od zróżnicowania d-stanu i jego wieku. Itak w d-stanach jednorodnych (równowiekowe, jednogatunkowe, równomierne zwarcie) w d-stanach III kl. w. do wieku rębego zakłada się 3-7 powierzchni, w d-stanach rębnych i starszych 5-10. W d-stanach średnio zróżnicowanych (równowiekowe, jednogatunkowe, nierównomierne zwarcie lub różnowiekowe, wielogatunkowe o zwarcu równomiernym) w d-stanach III kl. w. do wieku rębego zakłada się 4-10 powierzchni, w d-stanach rębnych i starszych 6-15. W d-stanach silnie zróżnicowanych (różnowiekowe, wielogatunkowe, nierównomierne zwarcie oraz KDO I KO) w d-stanach III kl. w. do wieku rębego zakłada się 5-12 powierzchni, w d-stanach rębnych i starszych 7-20.

Ważyńskiego (protokół z dnia 31.05.2012 ze spotkania roboczego dotyczącego metodyki prac urządzeniowych w LKP do metodyki inwentaryzacji zasobów drzewnych przedstawionych przez Wykonawcę). Powierzchnie relaskopowe z wyboru (ich liczba) były zapisane na kartach źródłowych opisów taksacyjnych.

Zgodnie z “Instrukcją Urządzania Lasu” przyjęto zasadę maksymalnego wykorzystania (przeniesienia) na aktualnie opracowywane mapy gospodarcze, szczegółów z map gospodarczych poprzedniego planu urządzeniowego, z uwzględnieniem obrazu na zdjęciach lotniczych.

Odbiór terenowych prac urządzeniowych przeprowadzony został przez przedstawicieli Zakładu Lasów Poznańskich w dniu 14 grudnia 2012 roku, w siedzibie lasów komunalnych. W trakcie tego odbioru, w oparciu o analizę przedstawionych materiałów taksacyjnych, stwierdzono zgodność wykonanych prac z ustaleniami KZP (Komisji Założeń Planu), z obowiązującymi instrukcjami (urządzania lasu, hodowli lasu, ochrony lasu, ochrony przeciwpożarowej). Ocenę wykonanych prac terenowych zawarto w podpisanym Protokole odbioru I-go etapu prac nad projektem Planu Urządzania Lasu, sporządzanego na lata 2013-2022 dla lasów komunalnych m. Poznania.

3. Wykonawcy planu

Nadzór nad sporządzeniem planu sprawował prof. dr hab. Bohdan Ważyński.

Terenowe prace urządzeniowe, prace glebowo-siedliskowe, fitosocjologiczne, inwentaryzacja i waloryzacja turystyczna - zostały wykonane przez Przedsiębiorstwo Usług Przyrodniczo-Leśnych „Taxus” Tomasz Lisowski, Robert Nowakowski z siedzibą w Poznaniu, ul. Bukowska 114c/10, w okresie od 1 października 2012 do 12 grudnia 2012 roku.

Inwentaryzacja ptaków z Dyrektywy Siedliskowej została wykonana przez dr inż. Grzegorza Maciorowskiego w terminie od kwietnia do lipca 2012 r.

Prace kameralne wykonał zespół w składzie:

mgr inż. Bogusław Borusiewicz,

mgr inż. Małgorzata Piotrowska,

mgr inż. Tomasz Lisowski,

mgr inż. Robert Nowakowski,

mgr inż. Jakub Grzelak,
mgr inż. Maciej Szneidrowski,
inż. Krystian Szyc,
mgr inż. Katarzyna Szyc,
mgr inż. Krzysztof Krupiński,
inż. Aleksandra Kulikowska,
inż. Mateusz Chmielowiec,
inż. Marta Bieńkowska,
inż. Jan Kaczmarowski,
inż. Maciej Lewandowski.

4. Układ i zawartość planu

Plan urządzenia lasu Lasów Komunalnych miasta Poznania zawiera następujące składniki:

- Opisanie ogólne planu (elaborat)
- Szczegółowe dane inwentaryzacyjne (opis taksacyjny)
- Program ochrony przyrody
- Zagospodarowanie turystyczno-rekreacyjne
- Ptaki z Dyrektywy Ptasiej
- Opracowanie fitosocjologiczne leśnych zbiorowisk roślinnych
- Aneks do operatu siedliskowego na okres 01.01.2003-31.12.2012.
- Plan ochrony przeciwpożarowej

W ramach materiałów kartograficznych wykonano następujące mapy:

- Mapa zasięgu terytorialnego z numeracją oddziałów w skali 1:75 000
- Mapy przeglądowe w skali 1:20 000: drzewostanów, typów siedliskowych lasu, ochrony lasu, ochrony przeciwpożarowej, zagospodarowania rekreacyjnego, walorów przyrodniczo-kulturowych,
- Mapy gospodarczo-przeglądowe w skali 1:10 000: drzewostanów, typów siedliskowych lasu

- Mapa gospodarcze w skali 1:5000: przebudowy drzewostanów, drzewostanów, zagospodarowania rekreacyjnego, gospodarczo-ewidencyjna,
- Atlas mapy gospodarczej drzewostanowej z podziałem na uroczyska w skali 1:5000.

VII Zestawienie zadań wynikających z planu urządzenia lasu

1. Zadania w zakresie użytkowania głównego

Wykaz projektowanych cięć odnowieniowych

Wykaz pozycji nie zaliczonych na poczet etatu

Wykaz drzewostanów zaprojektowanych cięć pielęgnacyjnych

Wykaz projektowanych cięć odnowieniowych

Oddz. pododdz. (nr działki manipul.)	Grupa lasów	% miąższości	Skrócony opis d-stanu: TSL, gat. pan., wiek, bonit.,zadrzew.	Powierzchnia - ha		Razem grub. (m3)
				manipulacyjna	do odnow.	brutto/netto
1	2	3	4	5	6	7
3 -h 1	LASY STREFY B	50	BMŚW, BRZ 62 I 0,6	1,05	0,77	110 92
4 -n 1	LASY STREFY B	100	BMŚW, BRZ 76 I 0,7	0,49	0,49	120 100
7 -l 1	LASY STREFY A	30	LŚW, AK 61 II 0,6	2,40	0,72	136 110
14 -b 1	LASY STREFY B	30	LMŚW, BRZ 65 II 0,6	6,75	2,03	420 352
14 -b 2	LASY STREFY B	30	LMŚW, BRZ 65 II 0,6	6,75	2,03	420 352
15 -b 1	LASY STREFY C	30	LMŚW, BRZ 70 II 0,7	6,00	2,00	405 336
15 -b 2	LASY STREFY C	30	LMŚW, BRZ 70 II 0,7	6,00	2,00	405 336
17 -a 1	LASY STREFY C	30	BMŚW, BRZ 68 II 0,7	2,45	0,74	162 135
27 -h 1	LASY STREFY C	30	BMŚW, OS 70 III 0,5	8,07	2,42	484 387
29 -j 1	LASY STREFY C	30	LMŚW, OS 74 III 0,7	4,39	1,32	309 251
31 -ax 1	LASY GLEBO-LUB/I WODOCHRONNE	30	LŚW, TP.K 68 II 0,6	1,43	0,43	108 102
33 -i 1	LASY STREFY C	50	LMŚW, BRZ 70 III 0,6	2,09	1,25	208 170
42 -a 1	LASY GLEBO-LUB/I WODOCHRONNE	30	LMW, TP.K 55 I 0,9	3,54	1,06	405 356
64 -d 1	LASY STREFY B	30	LMŚW, BRZ 69 I 0,8	0,91	0,27	70 58
80 -h 1	LASY STREFY A	30	LŚW, TP.K 70 II 0,7	3,17	0,95	310 284
82 -a 1	LASY STREFY B	30	LŚW, BRZ 65 I 0,8	1,64	0,49	186 158
82 -b 1	LASY STREFY B	uprząt.(2 nawroty) 100	LŚW, TP.K 70 II KO	5,45	2,61	1025 930
82 -c 1	LASY STREFY B	30	LŚW, TP.K 70 II 0,7	2,35	0,70	238 221
57 -m 1	LASY STREFY C	60	LMŚW, BRZ 69 II 0,5	1,02	0,61	87 72
57 -m 2	LASY STREFY C	60	LMŚW, BRZ 69 II 0,5	1,01	0,61	87 72
63 -f 1	LASY STREFY C	40	LMŚW, AK 69 II 0,6	1,06	0,42	100 82

Wykaz pozycji nie zaliczonych na poczet etatu

Oddział pododdział	Rodzaj powierzchni	Powierzchnia manipulacyjna [ha]	Miąższość	
			brutto [m ³]	netto [m ³]
1	2	3	4	5
Uprzątnięcie nasienników i przestojów:				
1 -i	D-STAN		10	8
1 -n	D-STAN		7	7
4 -h	D-STAN		22	18
24 -a	D-STAN		10	8
25 -a	D-STAN		25	21
25 -d	D-STAN		2	2
26 -g	D-STAN		11	8
26 -i	D-STAN		5	4
24 -f	D-STAN		10	8
11 -d	D-STAN		3	3
42 -ax	D-STAN		3	3
91 -f	D-STAN		3	3
83 -i	D-STAN		24	20
59 -g	D-STAN		6	5
65 -i	D-STAN		15	14
59 -h	D-STAN		46	37
76 -j	D-STAN		45	38

Pozostałe:

4 -b	Ł	0,53	23	19
36 -f	Ł	0,34	28	25
29 -h	PARKING L	0,32	2	2
10 -j	STRZEL	2,17	15	12
9 -d	STRZEL	0,47	22	18
61 -c	TURYST	0,27	30	23
48 -d	ZADRZEW	0,33	13	11

Wykaz drzewostanów zaprojektowanych do cięć pielęgnacyjnych

Oddział Pododdział Wydziel.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
1	2	3	4	5	6	7	8	9	10	11	12
1-n	CPw	OL	OL	6	30	0,6	UM	UM PRZ	80	3	0,60
1-x	CPp	LMŚW	SO	10	48	0,8	UM	UM DUŻE	295	10	1,18
1-y	CPw	LMŚW	SO	10	36	0,9	PEŁ	B DUŻE	385	18	1,57
1-ax	CPw	LMŚW	SO	10	36	0,9	PEŁ	B DUŻE	180	8	0,67
1-bx	CPp	BMŚW	SO	9	59	0,9	PEŁ	DUŻE	3040	77	9,50
1-cx	CPw	BMŚW	SO	10	37	0,9	PEŁ	DUŻE	205	9	0,78
1-fx	CPp	BMŚW	SO	9	57	0,6	PRZ	PRZ UM	530	14	2,41
1-hx	CPw	BMŚW	SO	10	38	0,9	PEŁ	DUŻE	130	6	0,50
1-ix	CPp	BMŚW	SO	10	59	0,8	UM	UM DUŻE	695	17	2,48
2-a	CPw	LŚW	BRZ	8	35	0,8	UM	UM DUŻE	340	14	1,80
2-c	CPp	LŚW	SO	7	45	0,9	PEŁ	DUŻE	200	7	0,81
2-m	CPp	LMŚW	SO	7	45	0,8	UM	UM DUŻE	135	4	0,64
3-a	CPp	LMŚW	BRZ	6	65	0,7	UM	UM DUŻE	1260	22	5,15
3-c	CPp	BMŚW	SO	10	47	0,9	PEŁ	B DUŻE	1375	43	4,30
3-d	CPp	BMŚW	SO	10	47	0,9	PEŁ	DUŻE	1370	43	4,65
3-f	CPp	LMŚW	SO	6	47	0,9	UM	UM DUŻE	360	12	1,16
3-g	CPp	LMŚW	SO	10	65	0,9	UM	UM DUŻE	3815	85	11,22
3-i	CPp	LMŚW	SO	10	65	0,9	UM	UM DUŻE	1695	38	5,13
4-d	CPw	LŁ	SO	10	37	0,9	PEŁ	DUŻE	415	18	1,22
4-f	CPp	LMŚW	SO	10	79	0,9	UM	UM DUŻE	4630	81	13,62
4-g	CPp	LMŚW	SO	7	71	0,8	UM	UM DUŻE	2445	43	7,88
4-i	CPp	LMŚW	SO	5	65	0,8	UM	UM DUŻE	130	2	0,43
4-j	CPp	LMŚW	SO	10	71	0,8	UM	UM DUŻE	280	6	0,94
4-k	CPp	LMŚW	SO	8	47	0,9	UM	UM DUŻE	500	15	1,66
4-l	CPp	LMŚW	SO	10	71	0,8	UM	UM DUŻE	350	7	1,16
4-o	CPp	LMŚW	SO	10	70	0,8	UM	UM DUŻE	190	4	0,64
4-p	CPp	LMŚW	SO	6	51	0,8	UM	UM DUŻE	495	15	1,71
4-r	CPp	BMŚW	SO	10	70	0,9	UM	UM DUŻE	1830	37	5,55
5-a	CPw	BMŚW	SO	10	36	0,9	PEŁ	DUŻE	290	13	1,20
7-b	CPw	LŚW	SO	6	37	0,7	UM	UM DUŻE	135	7	0,81
11-a	CPp	BMŚW	SO	6	49	0,7	UM	UM DUŻE	475	18	2,50
11-c	CPp	BMŚW	SO	10	49	0,8	UM	UM DUŻE	1370	47	6,85
11-f	CPw	BMŚW	BRZ	6	21	0,8	UM	UM DUŻE	35	3	0,39
12-c	CPp	LMŚW	SO	9	46	0,7	UM	UM DUŻE	60	2	0,25
12-d	CPw	BMŚW	SO	10	36	0,8	UM	UM DUŻE	310	15	1,82
12-l	CPw	LŚW	BRZ	6	32	0,6	PRZ	PRZ UM	150	7	1,27
12-o	CPp	LŚW	DB.C	10	45	0,8	UM	UM DUŻE	180	7	0,91
13-b	CPp	LŚW	GB	3	65	0,7	UM	UM DUŻE	785	20	3,86
13-g	CPp	LŚW	AK	7	45	0,7	UM	UM DUŻE	145	3	0,61
13-k	CPp	LŚW	DB.B	5	67	0,7	UM	UM PRZ	2110	35	8,05
14-a	CPp	LŚW	BRZ	6	65	0,6	PRZ	PRZ UM	970	14	3,99
14-c	CPp	LŚW	BRZ	6	65	0,7	UM	UM PRZ	1080	20	5,09
15-b	CPp	LMŚW	BRZ	9	70	0,7	UM	UM PRZ	4440	56	7,74
15-c	CPp	LŚW	BRZ	5	70	0,7	UM	UM PRZ	1920	32	8,88
15-d	CPp	LŚW	BRZ	4	70	0,7	UM	UM PRZ	1265	18	5,40
15-f	CPp	LMŚW	SO	9	68	0,7	UM	UM PRZ	205	4	0,87

Oddział Pododdział Wydział.	Rodzaj cięcia panująca	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- wienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
16-a	CPp	LMŚW	BRZ	10	70	0,7	UM	UM PRZ	7140	88	28,34
16-b	CPp	LMŚW	DB.S	10	70	0,7	UM	UM PRZ	110	3	0,55
16-c	CPp	LMŚW	SO	6	48	0,8	UM	UM DUŻE	180	7	0,70
16-d	CPp	LMŚW	DB.B	3	70	0,7	UM	UM PRZ	335	7	1,58
16-f	CPw	LW	BRZ	8	35	0,8	UM	UM DUŻE	1365	50	7,01
17-b	CPp	LMŚW	SO	6	68	0,8	UM	UM DUŻE	545	10	2,04
17-c	CPp	LMŚW	BRZ	10	68	0,7	UM	UM DUŻE	1305	16	5,48
18-a	CPp	LŚW	LP	4	70	0,7	UM	UM PRZ	4290	50	14,16
19-a	CPp	LŚW	LP	4	70	0,7	UM	UM PRZ	3310	46	10,64
19-c	CPp	LŚW	DB.B	4	41	0,7	UM	UM PRZ	85	4	0,42
19-d	CPp	BMŚW	BRZ	10	60	0,7	UM	UM PRZ	55	1	0,24
19-f	CPw	BMŚW	BRZ	5	25	0,5	PRZ	PRZ LUŻ	30	5	0,42
19-g	CPp	BMŚW	BRZ	10	60	0,6	PRZ	PRZ UM	20	0	0,11
19-h	CPp	BMŚW	BRZ	10	77	0,6	PRZ	PRZ UM	80	1	0,42
19-i	CPp	BMŚW	SO	8	42	0,8	UM	UM DUŻE	425	16	1,84
20-a	CPp	BMŚW	BRZ	4	67	0,7	UM	UM DUŻE	1120	18	4,76
20-b	CPp	BMŚW	SO	10	46	1,0	PEŁ	B DUŻE	1410	46	4,40
20-c	CPp	BMŚW	SO	5	38	0,8	UM	UM DUŻE	865	36	4,02
21-a	CPp	BMŚW	DB.C	10	45	0,8	UM	UM DUŻE	235	9	1,03
21-b	CPp	BMŚW	SO	10	48	0,9	PEŁ	DUŻE	3630	118	13,69
21-c	CPw	BMŚW	SO	10	28	0,9	PEŁ	B DUŻE	545	41	4,95
21-d	CPp	BMŚW	SO	8	51	0,8	UM	UM DUŻE	280	8	1,17
22-a	CPp	BMŚW	SO	10	48	0,8	UM	UM DUŻE	3270	106	13,62
22-c	CPp	BMŚW	BRZ	5	41	0,8	UM	UM DUŻE	605	23	2,82
22-d	CPp	BMŚW	SO	9	41	0,8	UM	UM DUŻE	945	35	3,86
22-f	CPw	BMŚW	SO	10	27	0,9	UM	UM DUŻE	770	58	5,13
22-g	CPp	BMŚW	BRZ	6	50	0,6	PRZ	PRZ UM	90	2	0,62
23-a	CPp	LMŚW	SO	3	67	0,7	UM	UM DUŻE	2350	36	9,21
23-b	CPw	BMŚW	SO	5	37	0,7	UM	UM DUŻE	185	8	1,01
24-a	CPw	BMŚW	BRZ	5	37	0,8	UM	UM DUŻE	1375	55	5,72
24-b	CPw	BMŚW	SO	10	37	0,8	UM	UM DUŻE	485	21	2,02
24-c	CPw	BMŚW	SO	10	29	0,9	PEŁ	B DUŻE	305	22	1,91
24-d	CPw	BMŚW	OS	5	37	0,8	UM	UM DUŻE	570	21	2,47
24-f	CPp	BMŚW	SO	6	50	0,8	UM	UM DUŻE	925	30	3,30
24-g	CPw	BMŚW	MD	6	37	0,9	PEŁ	B DUŻE	665	32	2,84
24-h	CPp	BMŚW	DB.C	8	53	0,8	UM	UM DUŻE	595	19	2,21
25-a	CPw	BMŚW	BRZ	9	37	0,8	UM	UM DUŻE	870	29	4,36
25-b	CPw	BMŚW	SO	6	37	0,8	UM	UM DUŻE	270	11	1,22
25-c	CPw	BMŚW	SO	10	25	0,9	PEŁ	B DUŻE	425	37	3,04
25-d	CPp	BMŚW	SO	10	50	0,8	UM	UM DUŻE	965	30	4,38
25-f	CPw	BMŚW	SO	7	23	1,0	PEŁ	B DUŻE	270	27	1,41
26-b	CPp	LMŚW	SO	3	50	0,7	UM	UM DUŻE	525	15	2,05
26-d	CPp	LMŚW	SO	10	50	0,8	UM	UM DUŻE	755	22	1,99
26-f	CPp	LMŚW	SO	6	75	0,7	UM	UM DUŻE	505	8	1,78
26-g	CPw	LMŚW	SO	5	23	1,0	PEŁ	B DUŻE	745	72	4,53
26-i	CPp	LMŚW	MD	9	51	1,0	UM	UM DUŻE	545	14	1,56
26-j	CPp	LMŚW	DB.B	6	50	0,8	UM	UM DUŻE	300	9	1,14
26-k	CPp	LMŚW	SO	7	53	0,8	UM	UM DUŻE	1605	44	5,64
27-a	CPp	LMŚW	SO	10	65	0,7	UM	UM PRZ	255	6	1,04
27-b	CPw	LMŚW	DB.C	6	37	0,8	UM	UM DUŻE	180	7	1,07

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapasy na całej pow.	Przyrost bieżący roczny na całej pow.	
27-f	CPp	LMŚW	SO	5	60	0,8	UM	UM DUŻE	315	7	1,05
27-g	CPp	LMŚW	SO	10	47	1,0	PEŁ	B DUŻE	1545	49	4,61
27-i	CPp	LMŚW	SO	10	55	0,9	UM	UM DUŻE	455	12	1,46
27-k	CPp	LMŚW	SO	7	47	0,8	UM	UM DUŻE	70	2	0,26
27-m	CPw	LMŚW	SO	4	40	0,8	UM	UM DUŻE	855	34	3,64
9-f	CPp	BMŚW	SO	7	79	0,7	UM	UM DUŻE	145	3	0,56
28-a	CPp	LMŚW	SO	6	70	0,8	UM	UM DUŻE	420	7	1,36
28-b	CPp	LŚW	DB.B	7	60	0,9	PEŁ	B DUŻE	2990	71	9,34
28-d	CPp	LMŚW	SO	7	53	0,8	UM	UM DUŻE	365	10	1,48
29-a	CPp	LŚW	MD	5	41	0,8	UM	UM DUŻE	355	13	1,62
29-b	CPp	LMŚW	SO	5	45	0,8	UM	UM DUŻE	445	14	1,74
29-d	CPw	LMŚW	BRZ	5	36	0,8	UM	UM DUŻE	595	23	3,21
29-i	CPp	BMŚW	SO	6	73	0,8	UM	UM DUŻE	325	5	1,20
29-k	CPp	LMŚW	SO	7	50	0,8	UM	UM DUŻE	465	14	1,93
29-o	CPp	LMŚW	SO	8	50	0,8	UM	UM DUŻE	75	2	0,33
30-d	CPp	LŚW	DB.B	3	61	0,7	UM	UM DUŻE	1615	32	6,28
30-g	CPp	LŚW	DB.B	3	60	0,5	PRZ	PRZ LUŻ	170	4	1,24
30-h	CPw	LŚW	TP.K	10	66	0,4	LUŻ		1435	46	3,97
30-k	CPp	LŚW	BRZ	5	70	0,7	UM	UM PRZ	1645	22	5,36
30-m	CPp	LW	OL	7	80	0,5	PRZ	PRZ LUŻ	5	0	0,03
31-a	CPp	LW	BRZ	8	51	0,7	UM	UM PRZ	85	2	0,38
31-b	CPp	LMŚW	SO	5	51	0,7	UM	UM PRZ	195	5	0,83
31-c	CPp	LŚW	LP	8	65	0,7	UM	UM DUŻE	600	9	2,58
31-k	CPp	LMŚW	SO	8	51	0,9	PEŁ	B DUŻE	315	8	1,14
31-m	CPp	LŚW	JS	5	45	0,6	PRZ	PRZ UM	135	4	0,75
31-o	CPp	LŚW	DB.B	7	95	0,6	PRZ	PRZ UM	130	2	0,53
31-p	CPp	LMŚW	SO	10	51	0,8	UM	UM DUŻE	245	7	0,90
31-cx	CPp	LŚW	BRZ	7	67	0,7	UM	UM PRZ	225	4	0,93
31-dx	CPp	LMŚW	SO	10	46	0,9	PEŁ	B DUŻE	280	9	0,90
32-b	CPp	LMŚW	SO	8	90	0,7	UM	UM DUŻE	600	8	2,60
32-c	CPp	LMŚW	SO	7	90	0,7	UM	UM DUŻE	620	8	2,47
33-f	CPp	LMŚW	SO	7	85	0,7	UM	UM DUŻE	905	14	3,43
33-l	CPp	BMŚW	SO	8	56	0,7	UM	UM DUŻE	250	7	1,19
33-m	CPp	LMŚW	SO	9	69	0,8	UM	UM DUŻE	265	5	1,09
33-n	CPp	BMŚW	SO	10	70	0,7	UM	UM DUŻE	160	3	0,68
33-o	CPp	BMŚW	SO	10	85	0,7	UM	UM DUŻE	455	7	2,14
33-p	CPp	BMŚW	SO	9	70	0,8	UM	UM DUŻE	330	7	1,21
34-b	CPp	LMŚW	BRZ	6	71	0,6	PRZ	PRZ UM	35	1	0,25
34-d	CPp	LMŚW	BRZ	4	71	0,6	PRZ	PRZ UM	245	5	1,71
34-f	CPp	LŚW	BRZ	8	71	0,7	UM	UM DUŻE	2530	60	7,88
34-g	CPp	LMŚW	SO	8	65	0,7	UM	UM DUŻE	460	11	2,15
34-k	CPp	LŚW	DB.B	10	67	0,8	UM	UM DUŻE	1005	24	3,26
34-l	CPp	LŚW	SO	10	67	0,8	UM	UM DUŻE	195	4	0,79
35-d	CPw	LMŚW	SO	6	31	0,6	PRZ	PRZ UM	75	4	0,73
36-k	CPp	LMŚW	SO	10	57	0,8	UM	UM DUŻE	2155	56	8,14
36-o	CPw	LŚW	KL	4	30	0,4	LUŻ		30	2	0,70
37-g	CPw	LMŚW	SO	9	31	0,7	UM	UM DUŻE	80	5	0,54
38-g	CPp	LMW	SO	10	64	0,7	UM	UM DUŻE	80	2	0,37
38-n	CPp	LMŚW	BRZ	6	74	0,7	UM	UM DUŻE	1550	18	9,34
39-c	CPp	LMŚW	BRZ	6	73	0,7	UM	UM DUŻE	755	11	3,50

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
39-j	CPp	LŚW	SO	4	64	0,6	PRZ	PRZ UM	135	3	0,69
40-ax	CPw	LMŚW	BRZ	3	30	0,8	UM	UM DUŻE	140	9	1,12
42-f	CPp	LMŚW	BRZ	8	40	0,7	UM	UM DUŻE	205	6	1,27
42-h	CPp	LMŚW	BRZ	8	50	0,7	UM	UM DUŻE	230	5	1,21
42-i	CPp	LMŚW	BRZ	9	55	0,7	UM	UM DUŻE	285	5	1,29
42-k	CPp	LMŚW	BRZ	10	50	0,8	UM	UM DUŻE	300	7	1,58
42-n	CPp	LMŚW	BRZ	10	50	0,8	UM	UM DUŻE	485	11	2,15
42-r	CPp	LMŚW	BRZ	10	40	0,8	UM	UM DUŻE	155	5	0,83
42-s	CPp	LMŚW	SO	10	51	0,9	UM	UM DUŻE	1205	36	3,76
42-t	CPp	LMŚW	SO	10	50	0,8	UM	UM DUŻE	350	10	1,16
42-x	CPw	LMŚW	SO	9	35	0,1	PEŁ	DUŻE	850	40	3,14
42-y	CPw	LMŚW	SO	10	23	1,0	PEŁ	DUŻE	165	18	1,04
42-z	CPp	LMŚW	SO	8	40	0,6	PRZ	PRZ UM	180	7	1,02
42-bx	CPp	LMŚW	SO	10	55	0,8	UM	UM DUŻE	545	15	2,02
90-c	CPp	BMŚW	SO	7	40	0,8	UM	UM DUŻE	2875	106	11,73
90-d	CPw	BMŚW	BRZ	7	39	0,8	UM	UM DUŻE	1585	57	9,92
91-b	CPp	LŚW	TP.K	10	45	0,8	UM	UM PRZ	4895	132	15,54
91-k	CPp	LMŚW	SO	10	50	0,9	UM	UM DUŻE	1430	42	4,77
91-n	CPp	LMŚW	SO	10	50	0,8	UM	UM DUŻE	615	18	2,16
92-a	CPw	LMŚW	SO	9	30	0,9	PEŁ	DUŻE	310	20	1,62
92-b	CPw	LMŚW	BRZ	9	35	0,7	UM	UM DUŻE	375	14	2,33
92-j	CPw	LMŚW	SO	10	30	0,7	UM	UM PRZ	95	6	0,65
58-a	CPp	LMŚW	BRZ	8	69	0,4	LUŻ		625	22	3,04
58-b	CPp	BMŚW	SO	10	69	0,9	PEŁ	DUŻE	275	6	0,79
58-c	CPp	LŚW	DB.B	5	69	0,7	UM	UM DUŻE	1350	24	6,14
58-f	CPp	LŚW	LP	9	59	0,7	UM	UM DUŻE	860	14	4,10
58-g	CPp	LŚW	BRZ	7	69	0,8	UM	UM PRZ	490	7	1,79
59-a	CPp	BMŚW	SO	10	65	0,8	PRZ	PRZ UM	190	4	0,64
59-b	CPp	LMŚW	SO	5	65	0,7	UM	UM DUŻE	525	12	1,87
59-c	CPp	LMŚW	LP	6	65	0,7	PRZ	PRZ UM	135	2	0,66
59-d	CPp	LMŚW	DB.S	10	65	0,7	UM	UM DUŻE	260	6	1,08
59-f	CPp	LŚW	LP	10	69	0,9	UM	UM PRZ	520	6	1,68
59-g	CPp	LMŚW	SO	10	59	0,9	UM	UM DUŻE	730	18	2,21
59-h	CPp	LMŚW	SO	10	47	0,9	PEŁ	DUŻE	1805	57	5,56
59-i	CPp	LMŚW	DB.B	10	69	0,8	UM	UM PRZ	1075	25	4,21
59-j	CPp	LŚW	DB.S	10	65	0,8	UM	UM DUŻE	495	12	1,63
59-k	CPp	LMŚW	DB.S	7	69	0,7	UM	UM PRZ	1095	22	4,67
59-l	CPp	LMŚW	SO	6	54	0,7	UM	UM DUŻE	435	11	1,52
59-m	CPp	LMŚW	SO	10	59	0,9	PEŁ	DUŻE	1145	27	2,98
59-n	CPp	LMŚW	DB.B	4	69	0,8	UM	UM DUŻE	700	14	2,92
59-o	CPw	LMŚW	SO	8	36	1,0	PEŁ	DUŻE	320	16	1,21
59-r	CPp	LMŚW	SO	6	48	0,9	UM	UM DUŻE	240	7	0,72
60-a	CPp	LMŚW	SO	9	47	1,0	PEŁ	DUŻE	4765	149	13,23
60-b	CPp	LMŚW	SO	9	58	0,9	UM	UM DUŻE	1880	46	5,15
60-d	CPp	LMŚW	MD	5	48	1,0	UM	UM DUŻE	230	7	0,69
64-a	CPp	LMŚW	BRZ	9	69	0,7	UM	UM PRZ	3345	42	13,65
64-b	CPp	LŚW	DB.B	5	69	0,6	PRZ	PRZ UM	265	5	1,65
64-c	CPp	LMŚW	DB.B	9	69	0,8	UM	UM DUŻE	235	5	0,88
64-f	CPp	BMŚW	SO	8	69	0,5	PRZ	PRZ UM	475	7	2,04
64-g	CPp	BMŚW	SO	10	69	0,8	UM	UM DUŻE	335	7	1,19

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapasy na całej pow.	Przyrost bieżący roczny na całej pow.	
65-a	CPw	LMŚW	SO	6	41	0,7	UM	UM DUŻE	255	9	1,13
65-b	CPp	LMŚW	DB.B	9	69	0,8	UM	UM DUŻE	610	14	2,30
65-c	CPp	LMŚW	MD	8	69	0,8	UM	UM DUŻE	150	3	0,55
65-f	CPw	LMŚW	BRZ	5	38	0,6	PRZ	PRZ UM	85	3	0,59
65-h	CPp	BMŚW	SO	10	69	0,6	UM	UM PRZ	595	12	2,28
65-i	CPw	LMŚW	SO	3	19	0,8	UM	UM DUŻE	95	8	1,39
65-j	CPp	LMŚW	SO	10	59	0,8	UM	UM DUŻE	2565	64	9,16
65-k	CPp	LŚW	LP	10	62	0,7	UM	UM DUŻE	200	3	0,79
65-l	CPp	LMŚW	MD	8	69	0,8	UM	UM DUŻE	325	5	1,12
65-m	CPp	LMŚW	GB	9	55	0,7	UM	UM PRZ	135	5	0,97
65-n	CPp	LMŚW	LP	10	69	0,8	UM	UM DUŻE	125	1	0,49
65-o	CPw	LMŚW	SO	6	23	0,9	UM	UM DUŻE	45	5	0,41
65-p	CPp	LMŚW	SO	8	65	0,7	UM	UM PRZ	155	3	0,52
66-a	CPp	LMŚW	DB.C	6	59	0,8	UM	UM PRZ	735	17	2,53
66-b	CPp	LMŚW	LP	7	59	0,6	UM	UM PRZ	175	3	0,72
66-c	CPp	LMŚW	SO	9	61	0,8	UM	UM DUŻE	1630	39	5,25
66-d	CPp	LMŚW	DB.B	7	59	0,7	UM	UM PRZ	335	8	1,31
66-f	CPp	LMŚW	BRZ	8	45	0,6	PRZ	PRZ UM	120	3	0,73
66-g	CPp	LMŚW	BRZ	8	61	0,7	UM	UM PRZ	305	6	1,32
66-h	CPp	LMŚW	BRZ	9	61	0,7	UM	UM DUŻE	300	5	1,31
66-i	CPp	LMŚW	SO	6	59	0,7	UM	UM DUŻE	1560	41	5,58
66-j	CPp	LMŚW	BRZ	7	43	0,7	UM	UM PRZ	130	4	0,69
66-k	CPp	LMŚW	DB.C	6	61	0,8	UM	UM DUŻE	280	6	0,97
66-m	CPp	LMŚW	SO	7	59	0,8	UM	UM PRZ	250	6	0,83
67-a	CPp	LMŚW	SO	7	56	0,7	UM	UM DUŻE	255	6	0,89
67-b	CPp	LMŚW	SO	9	56	0,8	UM	UM DUŻE	690	18	2,16
67-c	CPp	LMŚW	SO	10	65	0,8	UM	UM DUŻE	4015	84	11,99
67-d	CPp	LMŚW	DB.C	8	62	0,8	UM	UM DUŻE	295	7	1,01
67-f	CPp	LMŚW	SO	10	65	0,8	UM	UM DUŻE	360	8	1,20
67-h	CPp	LMŚW	AK	7	64	0,8	UM	UM DUŻE	1275	20	4,73
67-l	CPp	LMŚW	SO	9	47	0,8	PEŁ	DUŻE	610	20	2,11
68-a	CPp	LŚW	SO	8	71	0,7	UM	UM PRZ	1540	28	4,82
68-g	CPp	LŚW	LP	10	70	0,8	UM	UM DUŻE	570	7	1,72
68-j	CPw	LŚW	DB.S	5	21	1,0	PEŁ	DUŻE	15	3	0,41
76-j	CPw	LŁ	DB.B	6	30	0,6	PRZ	PRZ UM	40	3	0,58
77-b	CPw	LŁ	DB.B	8	40	0,9	PEŁ	B DUŻE	175	9	1,22
78-a	CPw	LŁ	TP.K	4	35	0,5	PRZ	PRZ LUŻ	40	2	0,37
78-n	CPw	LŁ	DB.B	4	25	0,8	PEŁ	DUŻE	5	2	0,28
79-c	CPw	LŚW	BK	9	28	0,8	UM	UM DUŻE	80	4	0,78
79-h	CPw	LMŚW	LP	4	24	0,8	PEŁ	DUŻE	270	24	7,71
81-a	CPp	LMŚW	DB.B	10	65	0,7	UM	UM PRZ	135	3	0,61
81-b	CPp	BMŚW	BRZ	9	62	0,7	UM	UM PRZ	2385	40	10,06
81-c	CPp	LMŚW	SO	7	65	0,7	UM	UM PRZ	515	10	2,04
81-d	CPp	LMŚW	SO	10	60	0,8	UM	UM DUŻE	1310	32	4,36
81-f	CPp	BMŚW	SO	10	59	0,7	UM	UM PRZ	980	24	4,00
81-h	CPp	BMŚW	SO	10	59	0,7	UM	UM PRZ	260	7	1,29
81-j	CPp	BMŚW	SO	10	59	1,0	PEŁ	B DUŻE	480	12	1,37
81-k	CPp	BMŚW	SO	10	59	1,0	PEŁ	B DUŻE	1140	29	3,26
81-l	CPp	BMŚW	SO	10	60	1,0	PEŁ	DUŻE	215	5	0,61
81-n	CPp	BMŚW	SO	10	60	0,9	PEŁ	DUŻE	70	2	0,27

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- wienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
82-d	CPp	LŚW	BRZ	6	70	0,8	UM	UM DUŻE	615	9	2,21
82-f	CPp	LŚW	SO	7	49	0,7	UM	UM PRZ	360	11	1,31
83-a	CPp	LŚW	LP	10	65	1,0	PEŁ	DUŻE	250	3	0,69
83-b	CPp	LMŚW	SO	4	50	0,9	UM	UM DUŻE	4330	121	13,96
83-c	CPp	LMŚW	SO	10	62	0,9	PEŁ	DUŻE	2270	53	6,68
83-f	CPp	LMŚW	LP	10	65	0,8	PEŁ	DUŻE	190	3	0,64
83-h	CPp	LMŚW	LP	7	40	0,8	UM	UM DUŻE	395	14	1,71
83-j	CPp	BMŚW	SO	10	40	0,9	PEŁ	DUŻE	120	5	0,45
83-k	CPp	LMŚW	SO	10	50	0,9	UM	UM DUŻE	1480	43	4,55
84-a	CPp	LMŚW	BRZ	5	66	0,8	UM	UM DUŻE	1275	21	5,20
84-b	CPp	LŚW	DB.B	6	67	1,0	PEŁ	DUŻE	3270	61	8,60
84-c	CPp	LMŚW	SO	8	49	1,0	PEŁ	B DUŻE	2940	87	8,78
85-a	CPp	LMŚW	SO	6	45	1,0	PEŁ	B DUŻE	720	24	2,37
85-b	CPw	BMŚW	SO	10	38	1,0	PEŁ	B DUŻE	800	36	3,19
85-f	CPw	LMW	JS	9	24	0,6	PRZ	PRZ LUŻ	5	2	0,34
85-g	CPp	LMŚW	SO	8	45	0,9	PEŁ	DUŻE	225	8	0,93
85-h	CPp	BMŚW	SO	10	43	1,0	PEŁ	B DUŻE	365	14	1,41
85-i	CPp	LMŚW	SO	10	62	1,0	PEŁ	B DUŻE	950	22	2,69
85-j	CPp	BMŚW	SO	10	45	1,0	PEŁ	B DUŻE	805	29	2,88
85-k	CPw	LMŚW	DB.B	4	36	0,9	PEŁ	DUŻE	180	12	1,34
85-l	CPp	LMŚW	SO	10	71	0,7	UM	UM PRZ	500	10	2,05
85-m	CPp	LMŚW	DB.B	4	69	0,7	UM	UM PRZ	2185	51	9,02
85-p	CPp	BMŚW	SO	9	41	0,9	PEŁ	DUŻE	45	2	0,20
85-s	CPw	OL	OL	5	35	0,7	UM	UM PRZ	400	15	2,54
85-y	CPp	BMŚW	SO	8	46	0,9	PEŁ	DUŻE	2075	67	7,09
85-ax	CPw	BMŚW	SO	9	34	1,0	PEŁ	B DUŻE	455	22	1,74
85-bx	CPp	BMŚW	SO	7	62	0,6	PRZ	PRZ UM	410	9	1,98
85-cx	CPp	LMŚW	SO	10	65	0,8	UM	UM DUŻE	980	24	3,16
85-hx	CPp	BMŚW	SO	10	62	0,8	UM	UM DUŻE	490	12	1,66
85-kx	CPp	LMŚW	SO	9	70	0,7	UM	UM PRZ	120	3	0,66
85-mx	CPp	LMŚW	SO	10	71	0,8	UM	UM DUŻE	105	2	0,51
86-a	CPp	LMŚW	SO	10	62	0,8	UM	UM DUŻE	4865	114	17,38
86-b	CPp	LMŚW	MD	7	47	0,7	UM	UM DUŻE	455	14	1,90
86-d	CPp	LMŚW	SO	10	50	0,9	PEŁ	DUŻE	650	19	1,94
87-a	CPp	LMŚW	SO	9	50	0,9	PEŁ	DUŻE	2055	61	6,04
87-b	CPp	LMŚW	SO	10	62	0,9	PEŁ	DUŻE	1345	30	3,96
87-f	CPp	LMŚW	SO	7	49	0,8	UM	UM DUŻE	160	5	0,50
88-a	CPp	LMŚW	SO	10	62	0,9	PEŁ	DUŻE	9030	200	24,40
89-d	CPp	LMŚW	SO	8	49	0,9	PEŁ	DUŻE	495	15	1,39
43-a	CPp	LMŚW	SO	10	85	0,8	UM	UM DUŻE	680	11	2,19
43-b	CPp	LMŚW	SO	9	76	0,8	UM	UM DUŻE	2225	38	6,74
43-c	CPp	BMŚW	SO	10	61	0,8	UM	UM DUŻE	460	11	1,85
44-a	CPp	LMŚW	LP	7	69	0,6	PRZ	PRZ UM	135	2	0,57
44-c	CPp	LŚW	LP	4	69	0,8	UM	UM DUŻE	920	16	3,07
44-f	CPp	LŚW	DB.B	5	69	0,8	UM	UM DUŻE	410	8	1,33
44-g	CPw	LMŚW	AK	10	28	0,7	UM	UM PRZ	20	1	0,23
44-h	CPp	LŚW	DB.B	5	69	0,8	PEŁ	DUŻE	3430	58	9,53
44-i	CPw	LMŚW	DB.C	3	28	0,7	UM	UM PRZ	5	1	0,27
44-j	CPp	LMŚW	SO	10	69	0,6	PRZ	PRZ UM	135	3	0,56
44-k	CPp	LMŚW	DB.B	10	69	0,8	UM	UM DUŻE	80	2	0,25

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- wienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
45-a	CPp	LMŚW	SO	10	71	0,7	UM	UM DUŻE	205	4	0,74
45-c	CPp	LMŚW	DB.B	8	63	0,9	UM	UM DUŻE	740	19	2,28
45-f	CPp	LMŚW	SO	10	72	0,8	UM	UM DUŻE	1590	31	4,97
45-g	CPw	LMŚW	MD	9	21	0,6	UM	UM PRZ	25	4	0,70
46-b	CPp	LŚW	DB.B	6	69	0,9	PEŁ	B DUŻE	250	5	0,74
46-c	CPp	LŚW	DB.B	6	69	0,9	PEŁ	B DUŻE	170	5	0,65
46-d	CPw	LW	DB.B	10	20	0,7	UM	UM DUŻE	10	3	0,22
46-g	CPp	LŚW	DB.B	6	69	0,9	PEŁ	B DUŻE	760	15	2,53
46-h	CPp	LŚW	DB.B	9	69	0,8	UM	UM DUŻE	210	5	0,68
46-j	CPp	LŚW	DB.B	6	69	0,8	UM	UM DUŻE	215	4	0,69
46-l	CPw	LMW	BRZ	4	33	0,7	UM	UM DUŻE	210	8	1,03
47-a	CPp	LMŚW	SO	9	45	0,8	UM	UM DUŻE	645	21	2,58
47-b	CPp	LŚW	SO	10	43	0,9	UM	UM DUŻE	2370	84	8,62
47-c	CPp	LŚW	DB.B	6	43	0,7	UM	UM PRZ	45	2	0,26
47-d	CPw	LŚW	LP	10	31	0,8	UM	UM DUŻE	100	5	0,62
47-f	CPp	LMŚW	SO	10	43	0,9	UM	UM DUŻE	2465	87	8,50
47-g	CPp	LMŚW	SO	8	43	0,9	UM	UM DUŻE	580	22	2,00
48-c	CPp	LMŚW	SO	4	65	0,7	UM	UM DUŻE	285	7	1,15
48-f	CPp	LŚW	DB.B	6	42	0,8	UM	UM DUŻE	95	4	0,57
48-g	CPp	LMŚW	BRZ	10	48	0,7	UM	UM DUŻE	140	3	0,89
48-h	CPp	LŚW	DB.S	5	69	0,1	PEŁ	DUŻE	2505	45	6,96
48-i	CPp	LŚW	LP	7	69	0,8	UM	UM DUŻE	590	9	1,68
48-j	CPp	LMŚW	SO	7	71	0,7	UM	UM PRZ	2490	43	8,74
48-k	CPp	LŚW	LP	8	69	0,7	UM	UM DUŻE	450	6	1,81
49-a	CPp	LMŚW	SO	10	74	0,8	UM	UM DUŻE	1210	23	3,78
49-b	CPp	LMŚW	SO	7	56	0,9	PEŁ	B DUŻE	5395	136	14,98
49-c	CPp	LMŚW	DB.B	6	56	0,9	UM	UM DUŻE	425	12	1,44
49-f	CPp	LMŚW	SO	9	56	0,7	UM	UM PRZ	320	8	1,15
50-a	CPp	LMŚW	SO	9	65	0,7	UM	UM PRZ	170	3	0,83
50-i	CPp	OL	OL	5	45	0,8	UM	UM DUŻE	380	10	1,66
50-j	CPp	LMŚW	BRZ	7	68	0,7	UM	UM PRZ	560	9	2,17
50-l	CPp	OL	OL	10	50	0,8	UM	UM DUŻE	65	1	0,50
50-o	CPp	LMŚW	SO	7	74	0,5	PRZ	PRZ LUŻ	230	4	1,08
50-p	CPp	LŚW	LP	6	65	0,7	UM	UM PRZ	320	5	1,75
50-s	CPp	LMŚW	BRZ	5	79	0,5	PRZ	PRZ LUŻ	255	4	1,52
50-w	CPp	LMŚW	SO	10	71	0,7	UM	UM PRZ	140	3	0,45
50-x	CPp	LMŚW	BRZ	6	69	0,6	PRZ	PRZ UM	425	6	2,13
51-a	CPp	LŚW	SO	8	33	1,0	PEŁ	B DUŻE	1500	75	5,09
51-c	CPp	LŚW	MD	10	40	1,0	PEŁ	DUŻE	200	8	0,64
51-d	CPp	LMŚW	SO	10	41	0,9	UM	UM DUŻE	4340	164	16,07
51-f	CPp	LMŚW	DG	10	75	0,5	PRZ	PRZ UM	210	5	0,66
51-g	CPw	LMŚW	LP	10	42	0,9	PEŁ	B DUŻE	55	2	0,29
51-h	CPp	LŚW	MD	7	40	1,0	PEŁ	B DUŻE	340	13	1,22
51-j	CPp	LŚW	DB.B	7	71	0,9	UM	UM DUŻE	130	3	0,44
52-a	CPp	LMŚW	SO	8	71	0,7	UM	UM PRZ	225	4	0,78
52-b	CPp	LŚW	DB.S	3	69	0,7	UM	UM DUŻE	1465	28	5,24
52-c	CPp	LŚW	DB.S	7	69	0,8	UM	UM DUŻE	320	8	1,18
52-d	CPp	LŚW	LP	7	69	0,8	UM	UM DUŻE	390	6	1,40
52-i	CPp	LŚW	BRZ	7	50	0,8	UM	UM DUŻE	160	4	0,62
52-j	CPp	LŚW	DB.S	6	65	0,4	LUŻ		85	2	0,48

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
52-k	CPp	LŚW	DB.B	7	72	0,7	UM	UM DUŻE	315	6	1,22
52-m	CPp	LŚW	LP	5	72	0,9	UM	UM DUŻE	2490	34	6,91
52-n	CPp	LŚW	DB.B	10	67	0,9	PEŁ	B DUŻE	705	16	2,02
52-o	CPp	LŚW	BRZ	10	46	0,6	UM	UM PRZ	245	6	1,29
52-s	CPp	LŚW	DB.B	8	72	1,0	PEŁ	B DUŻE	340	7	0,90
52-t	CPp	LŚW	DB.B	10	47	0,8	UM	UM DUŻE	125	5	0,55
52-z	CPp	LŚW	DB.B	10	62	0,8	UM	UM DUŻE	205	5	0,69
52-ax	CPp	LŚW	LP	7	72	0,9	PEŁ	B DUŻE	875	12	2,47
52-bx	CPp	LŚW	DB.B	6	62	0,9	UM	UM DUŻE	35	1	0,12
52-cx	CPp	LŚW	LP	7	72	0,8	UM	UM DUŻE	180	2	0,56
53-a	CPp	LMŚW	SO	8	70	0,7	UM	UM DUŻE	910	17	3,14
53-b	CPp	LMŚW	SO	9	46	1,0	PEŁ	B DUŻE	715	23	2,24
53-c	CPp	LMŚW	BRZ	5	69	0,8	UM	UM DUŻE	240	4	0,92
53-d	CPp	LMŚW	LP	10	59	0,8	UM	UM DUŻE	125	2	0,50
53-f	CPp	LŚW	DB.B	10	52	0,8	UM	UM DUŻE	175	6	0,76
53-g	CPp	LMŚW	BRZ	7	71	0,7	UM	UM DUŻE	500	6	1,96
53-h	CPp	BMŚW	SO	10	71	0,6	PRZ	PRZ UM	120	2	0,48
53-i	CPp	LMŚW	SO	7	48	0,8	UM	UM DUŻE	370	11	1,24
53-j	CPp	LMŚW	DB.B	6	69	0,8	UM	UM DUŻE	1205	23	4,39
53-k	CPp	LŚW	LP	8	50	0,9	PEŁ	B DUŻE	245	5	0,85
53-l	CPp	LŚW	LP	10	69	0,9	PEŁ	B DUŻE	465	6	1,41
53-m	CPp	LMŚW	SO	8	47	1,0	PEŁ	B DUŻE	495	15	1,43
53-n	CPp	LMŚW	BRZ	8	45	0,7	UM	UM DUŻE	85	2	0,37
53-o	CPp	LMŚW	SO	9	69	0,8	UM	UM DUŻE	675	17	1,82
53-p	CPp	BMŚW	SO	10	69	0,6	PRZ	PRZ UM	260	5	1,19
53-r	CPp	LMŚW	DB.B	9	69	0,8	UM	UM DUŻE	1190	26	3,60
53-t	CPp	BMŚW	SO	10	70	0,8	UM	UM DUŻE	405	8	1,31
54-a	CPp	LMŚW	DB.B	8	69	0,8	UM	UM DUŻE	460	10	1,56
54-b	CPp	LMŚW	SO	8	69	0,6	PRZ	PRZ UM	135	3	0,55
54-d	CPp	LŚW	LP	8	65	0,9	PEŁ	B DUŻE	725	12	2,20
54-f	CPp	LŚW	BRZ	5	50	0,7	UM	UM PRZ	120	3	0,64
54-l	CPp	LŚW	LP	10	69	0,9	PEŁ	DUŻE	1700	20	4,72
54-m	CPp	LMŚW	SO	9	47	0,9	UM	UM DUŻE	1605	49	5,17
54-n	CPp	LMŚW	SO	10	41	1,0	PEŁ	B DUŻE	480	18	1,50
54-o	CPp	LMŚW	MD	6	45	0,7	UM	UM PRZ	270	8	1,05
54-p	CPp	LMŚW	SO	7	45	0,7	UM	UM DUŻE	390	12	1,40
54-s	CPp	LŚW	SO	8	69	0,7	UM	UM PRZ	345	7	1,01
54-t	CPp	LMŚW	SO	9	39	1,0	PEŁ	B DUŻE	635	26	1,95
54-w	CPp	LŚW	SO	9	48	1,0	PEŁ	B DUŻE	2130	65	5,92
54-x	CPp	BMŚW	SO	10	48	0,9	PEŁ	B DUŻE	1290	39	3,85
54-y	CPw	LŚW	SO	10	37	0,9	PEŁ	B DUŻE	635	28	2,27
54-z	CPp	LMŚW	SO	9	41	1,0	PEŁ	B DUŻE	630	23	2,17
55-b	CPp	LMŚW	BRZ	9	69	0,7	UM	UM DUŻE	150	2	0,65
55-c	CPp	LŚW	DB.B	3	65	0,7	UM	UM DUŻE	255	5	1,16
55-j	CPp	LŚW	LP	5	65	0,6	PRZ	PRZ UM	295	6	1,32
56-m	CPp	LMŚW	SO	7	74	0,7	UM	UM DUŻE	205	3	0,76
57-a	CPp	BMŚW	SO	8	69	0,6	PRZ	PRZ UM	265	5	1,04
57-b	CPp	LMŚW	DB.S	6	69	0,7	UM	UM DUŻE	745	15	2,40
57-c	CPp	LŚW	DB.B	8	69	0,8	UM	UM DUŻE	525	11	1,69
57-d	CPp	LŚW	DB.B	7	69	0,8	UM	UM DUŻE	980	20	3,63

Oddział Pododdział Wydział.	Rodzaj cięcia panująca	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapas na całej pow.	Przyrost bieżący roczny na całej pow.	
57-f	CPp	LŚW	DB.B	5	69	0,7	UM	UM DUŻE	1325	35	4,41
57-h	CPp	LŚW	LP	9	69	0,9	PEŁ	B DUŻE	1485	20	4,12
57-j	CPp	LMŚW	SO	10	69	0,5	PRZ	PRZ UM	1110	18	4,36
57-k	CPp	LMŚW	SO	10	69	0,8	UM	UM DUŻE	105	2	0,37
61-a	CPw	LW	BRZ	7	30	0,6	PRZ	PRZ UM	15	1	0,08
61-b	CPw	LW	LP	5	30	0,7	UM	UM DUŻE	215	10	1,33
62-b	CPp	LŚW	DB.B	3	45	0,6	PRZ	PRZ UM	630	23	2,59
62-d	CPp	LŚW	LP	5	45	0,6	PRZ	PRZ UM	465	15	2,66
62-f	CPp	LŚW	BRZ	9	65	0,6	PRZ	PRZ UM	340	5	1,82
62-g	CPp	LŚW	DB.B	5	65	0,7	UM	UM DUŻE	450	10	1,55
62-h	CPp	LMŚW	DB.B	4	41	0,7	UM	UM DUŻE	310	14	1,83
62-i	CPp	LMŚW	DB.B	6	56	0,8	UM	UM DUŻE	285	8	1,21
62-j	CPp	LŚW	AK	10	69	0,7	UM	UM PRZ	2060	25	8,89
62-l	CPp	LMŚW	SO	10	81	0,6	PRZ	PRZ UM	65	1	0,36
62-o	CPw	LŚW	BK	2	20	0,9	PEŁ	B DUŻE	15	3	1,49
62-p	CPp	LMŚW	SO	10	61	0,8	UM	UM DUŻE	2425	58	7,77
62-r	CPp	LMŚW	SO	10	81	0,6	PRZ	PRZ UM	115	2	0,63
63-a	CPp	LMŚW	SO	10	61	0,9	PEŁ	DUŻE	1575	38	4,95
63-b	CPp	LŚW	LP	7	69	0,7	UM	UM DUŻE	255	4	0,98
63-c	CPp	BMŚW	BRZ	9	65	0,7	UM	UM DUŻE	305	4	1,37
63-d	CPp	LMŚW	SO	8	52	0,8	UM	UM DUŻE	605	17	2,21
63-i	CPp	LMŚW	SO	7	75	0,7	UM	UM PRZ	410	7	1,26
63-j	CPw	LW	OL	6	30	0,6	PRZ	PRZ UM	40	2	0,41
63-l	CPp	LŚW	KL	8	69	0,8	UM	UM DUŻE	140	3	0,36
63-o	CPp	LŚW	KL	5	69	0,8	UM	UM DUŻE	240	5	0,53
63-r	CPw	LŚW	BK	5	24	0,8	UM	UM DUŻE	15	2	0,23
63-t	CPp	LMŚW	SO	8	46	0,8	UM	UM DUŻE	205	6	0,82
63-x	CPp	LMŚW	BRZ	10	69	0,8	UM	UM DUŻE	415	5	1,60
63-z	CPp	LŚW	LP	7	74	0,7	UM	UM PRZ	45	0	0,16
69-b	CPw	LŚW	AK	6	35	0,7	UM	UM PRZ	360	16	2,58
69-f	CPp	LŚW	LP	5	47	0,5	PRZ	PRZ LUŻ	130	4	0,86
69-h	CPw	LŚW	KL	6	20	0,7	UM	UM PRZ	110	16	1,67
70-a	CPp	LMŚW	DB.B	4	51	0,7	UM	UM PRZ	645	20	2,64
70-b	CPp	LMŚW	SO	6	41	0,7	UM	UM PRZ	200	7	0,84
70-d	CPp	LŚW	DB.B	6	69	0,7	PRZ	PRZ UM	1170	23	3,92
70-g	CPp	BMŚW	SO	7	49	0,8	UM	UM DUŻE	695	24	3,43
70-h	CPp	BMŚW	SO	8	72	0,5	PRZ	PRZ LUŻ	115	3	0,85
70-i	CPp	LMŚW	SO	10	65	0,7	UM	UM PRZ	735	17	2,81
70-j	CPp	LMŚW	SO	10	74	0,7	UM	UM PRZ	995	19	3,64
70-n	CPp	LMŚW	DB.C	10	65	0,7	UM	UM PRZ	205	5	0,79
70-w	CPp	LMŚW	SO	6	52	0,8	UM	UM DUŻE	445	12	1,88
70-x	CPp	LMŚW	BRZ	7	61	0,7	UM	UM PRZ	160	3	0,69
70-y	CPp	LMŚW	SO	8	48	0,8	UM	UM DUŻE	685	22	2,85
70-z	CPp	LMŚW	LP	5	61	0,7	UM	UM PRZ	105	2	0,51
70-bx	CPp	LMŚW	SO	5	61	0,7	UM	UM PRZ	175	4	0,82
71-b	CPp	BMŚW	SO	9	41	0,8	UM	UM DUŻE	6250	246	26,48
71-c	CPw	BMŚW	SO	10	34	0,8	UM	UM DUŻE	915	49	5,47
72-a	CPp	LŚW	DB.B	6	69	0,8	UM	UM DUŻE	45	1	0,13
72-c	CPp	LŚW	LP	9	65	0,7	UM	UM PRZ	80	1	0,43
72-f	CPp	LMŚW	BRZ	9	74	0,7	UM	UM DUŻE	220	2	0,84

Oddział Pododdział Wydział.	Rodzaj cięcia pilność	Wybrane elementy opisu taksacyjnego									Powierzchnia manipulacyjna [ha]
		Siedlisko	Gat. panujący	Udział	Wiek	Zadrzew- ienie	Zwarcie	Zagęsz- czenie	Zapasy na całej pow.	Przyrost bieżący roczny na całej pow.	
72-g	CPw	OLJ	OL	4	25	0,6	PRZ	PRZ UM	205	6	1,30
72-h	CPw	OL	OL	7	25	0,7	UM	UM DUŻE	45	3	0,52
72-i	CPw	OLJ	OL	10	28	0,8	UM	UM DUŻE	90	4	0,69
72-n	CPw	OLJ	OL	7	25	0,6	PRZ	PRZ UM	125	7	1,13
72-y	CPp	LŚW	SO	10	65	0,7	UM	UM DUŻE	260	6	1,12
72-ax	CPw	LMŚW	SO	3	32	0,9	PEŁ	DUŻE	285	12	1,28
72-cx	CPp	BMŚW	SO	10	65	0,7	UM	UM DUŻE	155	4	0,54
72-dx	CPw	BMŚW	SO	7	34	0,9	PEŁ	B DUŻE	375	21	2,11
72-gx	CPw	OLJ	OL	6	25	0,8	UM	UM DUŻE	275	13	1,89
72-ix	CPp	LMŚW	SO	10	53	0,8	UM	UM DUŻE	360	10	1,33
73-a	CPp	LŚW	LP	6	64	0,8	UM	UM DUŻE	555	9	1,56
73-d	CPp	OLJ	JS	4	60	0,6	PRZ	PRZ UM	670	11	2,79
73-f	CPw	LMW	OS	5	20	0,7	PEŁ	DUŻE	30	3	0,65
73-h	CPp	LW	JW	4	70	0,7	UM	UM PRZ	455	8	1,67
73-j	CPp	BMŚW	SO	6	66	0,7	UM	UM PRZ	295	5	1,08
73-k	CPp	LMŚW	AK	6	60	0,7	UM	UM PRZ	420	6	1,76
73-m	CPp	LŚW	AK	9	82	0,7	UM	UM PRZ	750	7	3,11
73-n	CPp	LMŚW	SO	10	82	0,6	PRZ	PRZ UM	120	2	0,47
74-a	CPp	LMŚW	SO	9	62	0,8	UM	UM DUŻE	3410	81	16,02
74-c	CPp	LMŚW	SO	9	74	0,8	UM	UM DUŻE	1710	31	5,73
74-f	CPp	LŚW	BRZ	6	64	0,7	UM	UM PRZ	190	3	0,80
74-g	CPp	LŚW	LP	7	69	0,8	UM	UM DUŻE	225	4	0,72
74-h	CPp	LMŚW	SO	9	74	0,7	UM	UM PRZ	195	3	0,76
74-j	CPp	LMŚW	SO	8	72	0,7	UM	UM PRZ	1060	19	3,16
74-k	CPp	LŚW	AK	4	75	0,7	UM	UM PRZ	1985	30	8,06
75-a	CPw	LW	OL	4	30	0,6	PRZ	PRZ UM	145	5	0,98
75-g	CPw	LW	OL	5	35	0,8	UM	UM DUŻE	240	7	1,33

2.Zadania pozostałe

Wykaz powierzchni zaprojektowanych do cięć porządkujących

Oddz. pododdz.	Rodzaj powierzchni	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
36 -j	Drzewostan	10DB.B 100 -0,4-LŚW	-	0,62	0,62
40 -g	Drzewostan	7MD 43 -0,7-LŚW	w cz. SW polana wypoczynkowa	0,72	0,72
48 -d	Zadrzewienie	LP 70	-	0,33	0,33
61 -c	Obiekt turystyczny	OL 60	Polana wypoczynkowa	0,27	0,27

Wykaz powierzchni zaprojektowanych do cięć krajobrazowych

Oddz. pododdz.	Rodzaj powierzchni	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
4 -b	Łąka	OL 55	Polana wypoczynkowa	0,53	0,53
5 -a	Drzewostan	10SO 36 -0,9-BMŚW		1,2	1,2
5 -b	Drzewostan	10SO 59 -0,8-BMŚW		6,63	6,63
5 -d	Drzewostan	10SO 55 -0,9-BMŚW		3,72	3,72
5 -h	Drzewostan	10SO 55 -0,9-BMŚW		0,18	0,18
5 -k	Drzewostan	9SO 54 -0,9-BMŚW		1,2	1,2
6 -a	Drzewostan	9SO 611-0,8-LMŚW		0,92	0,92
6 -c	Drzewostan	8SO 61 -0,8-LMŚW		1,32	1,32
6 -d	Drzewostan	7AK 61 -0,8-LMŚW		0,14	0,14
6 -f	Drzewostan	10SO 62 -0,8-LMŚW		11,84	11,84
7 -j	Drzewostan	6DB.B 70 -0,7-LŚW		5,95	5,95
8 -b	Drzewostan	8SO 62 -0,8-BMŚW		9,81	9,81
9 -d	Strzelnica	AK 70		0,47	0,47
10 -d	Drzewostan	7SO 79 -0,7-BMŚW		7,13	7,13
10 -j	Strzelnica	AK 60	wykorzystanie do czynnej rekreacji, do zagosp. turyst.	2,17	2,17
29 -c	Drzewostan	7BRZ 52 -0,8-LMŚW		1,73	1,73
29 -g	Drzewostan	10SO 52 -0,9-BMŚW		2,68	2,68
29 -h	Parking leśny	AK 20	Miejsce postoju pojazdów; do zagosp. turyst.	0,32	0,32
29 -l	Drzewostan	10SO 62 -0,8-BMŚW		2,23	2,23
29 -m	Drzewostan	10SO 52 -0,8-BMŚW		1,19	1,19
29 -n	Drzewostan	10SO 62 -0,9-BMŚW		2,2	2,2
36 -f	Łąka	DB.B 70	Polana wypoczynkowa	0,34	0,34
80 -a	Drzewostan	9SO 49 -0,8-LMŚW		1,59	1,59
48 -d	Zadrzewienie	LP 70		0,33	0,33
61 -c	Obiekt turystyczny	OL 60	Polana wypoczynkowa	0,27	0,27

Wykaz drzewostanów zaprojektowanych do cięć sanitarnych

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
Leśnictwo Zieleniec				
1 -j	10OL 55 -0,6-LMW		0,82	0,82
1 -dx	10OL 55 -0,7-LŁ		1,39	1,39
1 -gx	7SO 114 -0,6-LMŚW		0,95	0,95
3 -b	6DB.B 119 -0,5-LŁ		0,75	0,75
4 -m	10BRZ 76 -0,7-BMŚW		1,14	1,14
5 -b	10SO 59 -0,8-BMŚW		6,63	6,63
5 -c	8OL 55 -0,7-LW		0,51	0,51

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
5 -d	10SO 55 -0,9-BMŚW		3,72	3,72
5 -f	10OL 55 -0,6-LW		0,63	0,63
5 -h	10SO 55 -0,9-BMŚW		0,18	0,18
5 -k	9SO 54 -0,9-BMŚW		1,2	1,2
6 -a	9SO 61 -0,8-LMŚW		0,92	0,92
6 -b	7DB.B 140 -0,4-LMŚW		0,13	0,13
6 -c	8SO 61 -0,8-LMŚW		1,32	1,32
6 -d	7AK 61 -0,8-LMŚW		0,14	0,14
6 -f	10SO 62 -0,8-LMŚW		11,84	11,84
7 -a	9SO 48 -0,6-LMŚW		0,26	0,26
7 -d	10SO 59 -0,9-LMŚW		4,54	4,54
7 -f	9SO 50 -0,6-BMŚW		0,24	0,24
7 -g	10SO 38 -0,9-LMŚW		0,72	0,72
7 -h	6DB.B 59 -0,7-LŚW		4,29	4,29
7 -j	6DB.B 70 -0,7-LŚW		5,95	5,95
7 -k	10BRZ 60 -0,8-LMŚW	w cz. S zajezdnia autobusowa	3,63	3,63
7 -o	6BRZ 59 -0,7-LMŚW		1,78	1,78
7 -p	8SO 61 -0,8-LMŚW		1,11	1,11
7 -s	10SO 61 -0,7-LMŚW		0,49	0,49
8 -a	10SO 62 -0,9-BMŚW		7,21	7,21
8 -b	8SO 62 -0,8-BMŚW		9,81	9,81
11 -h	6OL 60 -0,5-OLJ		0,46	0,46
11 -n	7OL 70 -0,8-OLJ		1,3	1,3
12 -f	10OL 85 -0,6-LW		1,4	1,4
12 -j	4BRZ 63 -0,6-LŚW		0,49	0,49
12 -m	6OL 51 -0,7-OLJ		0,58	0,58
13 -a	7DB.B 68 -0,7-LŚW		5,41	5,41
13 -h	8JS 68 -0,7-LŚW		0,31	0,31
15 -a	8BRZ 70 -0,6-BMŚW		4,05	4,05
16 -g	6BRZ 60 -0,6-LMŚW		0,09	0,09
22 -b	10AK 59 -0,5-BMŚW		0,4	0,4
26 -a	10BRZ 75 -0,6-LMŚW		0,86	0,86
Leśnictwo Antoninek				
9 -a	10SO 154 -0,4-BMŚW		3,28	3,28
9 -b	10SO 154 -0,6-BMŚW		0,66	0,66
9 -c	9SO 154 -0,6-BMŚW	w cz. N bunkier	9,57	9,57
9 -g	9SO 154 -0,6-LMŚW		4,38	4,38
10 -c	10SO 79 -0,7-BMŚW		1,72	1,72
10 -d	7SO 79 -0,7-BMŚW		7,13	7,13
10 -g	10SO 79 -0,8-BMŚW		1,58	1,58
10 -h	10SO 139 -0,7-LMŚW		5,77	5,77
10 -i	10SO 135 -0,8-BMŚW		8,39	8,39
28 -f	10SO 155 -0,7-BMŚW		3,22	3,22
28 -g	10SO 155 -0,7-LMŚW		1,47	1,47
29 -c	7BRZ 52 -0,8-LMŚW		1,73	1,73
29 -g	10SO 52 -0,9-BMŚW		2,68	2,68
29 -l	10SO 62 -0,8-BMŚW		2,23	2,23
29 -m	10SO 52 -0,8-BMŚW		1,19	1,19
29 -n	10SO 62 -0,9-BMŚW		2,2	2,2
29 -p	9SO 155 -0,3-LMŚW		0,46	0,46
30 -f	5OL 85 -0,6-LŚW		0,56	0,56
30 -j	10DB.C 45 -0,7-LMŚW		1,1	1,1
31 -j	4LP 70 -0,7-LW		1,76	1,76
31 -n	7BRZ 76 -0,6-LŚW		0,34	0,34
31 -r	5BRZ 60 -0,6-LŚW		0,69	0,69
31 -t	4TP.K 80 -0,5-LW		0,81	0,81
31 -x	6SO 49 -0,7-LW		0,84	0,84

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
32 -a	7SO 136 -0,6-LMŚW		0,52	0,52
32 -d	9SO 130 -0,6-BMŚW		7,11	7,11
33 -a	7SO 130 -0,6-LMŚW		3,16	3,16
33 -c	4DB.B 70 -0,6-LŚW		0,51	0,51
33 -d	7DB.B 126 -0,7-LMŚW		0,78	0,78
33 -g	4BRZ 50 -0,6-OLJ		0,83	0,83
33 -h	6OL 90 -0,5-OLJ		0,3	0,3
33 -j	8SO 130 -0,7-LMŚW		4,02	4,02
33 -k	9SO 130 -0,7-LMŚW		7,02	7,02
33 -r	5DB.B 140 -0,6-LMŚW		0,24	0,24
34 -i	9LP 71 -0,9-LŚW		1,63	1,63
35 -a	3BRZ 73 -0,7-LŚW		10,9	10,9
35 -c	4LP 73 -0,7-LŚW		1,22	1,22
35 -f	4WB 30 -0,6-LW		3,03	3,03
35 -g	6LP 71 -0,8-LŚW		3,6	3,6
35 -h	6DB.B 73 -0,6-LŚW		2,71	2,71
35 -i	7TP.K 65 -0,5-LŚW		0,28	0,28
35 -j	4DB.B 71 -0,8-LŚW		1,93	1,93
35 -k	6GB 71 -0,8-LŚW		0,69	0,69
35 -m	6DB.B 73 -0,7-LŚW	w cz.S miejsce postoiu pojazdów	1,08	1,08
35 -o	6AK 45 -0,6-LŚW		0,23	0,23
35 -p	7BRZ 71 -0,6-LŚW		1,21	1,21
35 -r	7BRZ 71 -0,6-LŚW		0,56	0,56
36 -b	6DB.B 70 -0,6-LŚW		0,26	0,26
36 -c	9OL 40 -0,7-LW		0,25	0,25
36 -g	4LP 50 -0,6-LŚW		0,14	0,14
36 -j	10DB.B 100 -0,4-LŚW		0,62	0,62
36 -p	4LP 86 -0,6-LŚW		1,12	1,12
37 -c	10SO 60 -0,8-LMŚW		7,74	7,74
37 -d	7BRZ 70 -0,7-LŚW		4,63	4,63
38 -a	6OL 70 -0,7-LW		1,17	1,17
38 -b	4OL 80 -0,5-LW		0,91	0,91
38 -d	3AK 80 -0,6-LŚW		2,98	2,98
38 -f	4OL 80 -0,7-LW		1,22	1,22
38 -j	5AK 55 -0,7-LŚW		1,39	1,39
38 -l	4OL 80 -0,6-LW		1,46	1,46
38 -m	3KL 150 -0,6-LŚW		1,69	1,69
38 -s	5LP 67 -0,6-LŚW		0,51	0,51
38 -t	9SO 85 -0,7-LŚW		1,09	1,09
38 -w	5AK 80 -0,6-LŚW		0,46	0,46
39 -a	6BRZ 73 -0,7-LMŚW		1,79	1,79
39 -f	8OL 40 -0,6-LW		0,41	0,41
39 -g	7OL 105 -0,7-LW		0,37	0,37
39 -h	6AK 86 -0,7-LŚW		0,58	0,58
39 -k	7BRZ 72 -0,7-LŚW		1,13	1,13
40 -b	5AK 85 -0,7-LŚW		0,55	0,55
40 -c	7BRZ 71 -0,7-LŚW		0,92	0,92
40 -g	7MD 43 -0,7-LŚW	w cz. SW polana wypoczynkowa	0,72	0,72
40 -h	7BRZ 71 -0,7-LŚW		0,29	0,29
40 -i	8BRZ 71 -0,7-LŚW		3,63	3,63
40 -l	5BRZ 71 -0,7-LŚW		1,49	1,49
40 -n	4AK 100 -0,7-LŚW	Bunkier	0,74	0,74
40 -o	5TP.K 71 -0,6-LŚW		2,45	2,45
40 -w	5OL 85 -0,6-LW		1,98	1,98
40 -x	5BRZ 71 -0,6-LŚW		1,18	1,18
40 -y	6GB 120 -0,6-LŚW		0,22	0,22

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
40 -z	10SO 170 -0,7-LMŚW		0,3	0,3
40 -bx	6SO 71 -0,6-LMŚW		1,41	1,41
40 -cx	10SO 170 -0,6-BMŚW		1,08	1,08
40 -dx	8SO 66 -0,6-LMŚW		0,71	0,71
40 -fx	6JW 50 -0,6-LMŚW		0,35	0,35
40 -gx	8KL 130 -0,6-LŚW		0,17	0,17
41 -f	5DB.C 96 -0,7-LŚW		3	3
41 -h	6DB.B 86 -0,6-LŚW		0,99	0,99
42 -m	7JS 50 -0,5-LŚW		0,37	0,37
42 -p	6BRZ 60 -0,6-LMŚW		1,41	1,41
90 -a	2AK 95 -0,6-LŚW	w cz. NW bunkier	7,47	7,47
91 -a	10SO 96 -0,8-LMŚW		2,81	2,81
91 -h	7OL 50 -0,6-OLJ		0,67	0,67
91 -i	10OL 110 -0,7-LW		0,22	0,22
91 -o	8SO 89 -0,8-LMŚW		1,01	1,01
91 -p	4OL 109 -0,8-LW		2,48	2,48
91 -s	7OL 89 -0,6-OLJ		0,56	0,56
91 -t	10SO 99 -0,7-LMŚW		1,5	1,5
91 -w	5BRZ 109 -0,7-LW		0,72	0,72
91 -x	6AK 75 -0,8-LŚW		0,92	0,92
91 -y	7BRZ 99 -0,8-LW		2,59	2,59
91 -z	7JS 99 -0,8-LW		2,66	2,66
91 -ax	4JS 40 -0,7-LW		1,53	1,53
Leśnictwo Marcecin				
58 -d	8BRZ 69 -0,5-LMŚW		1,69	1,69
59 -p	8AK 69 -0,6-LMŚW		0,86	0,86
60 -c	9AK 69 -0,6-LMŚW		1,67	1,67
65 -d	8BRZ 48 -0,7-LŚW		1,26	1,26
67 -g	10AK 65 -0,6-LMŚW		0,55	0,55
68 -b	5BRZ 79 -0,7-LŚW		0,82	0,82
68 -c	3OL 79 -0,4-LW		1,21	1,21
68 -d	8SO 72 -0,7-LMŚW		4,75	4,75
68 -f	3OL 65 -0,5-LŚW		0,78	0,78
68 -h	5LP 69 -0,8-LŚW		1,57	1,57
76 -a	4TP.K 55 -0,4-LŁ		6,17	6,17
76 -b	5TP.K 56 -0,6-LŁ		3,22	3,22
76 -c	8SO 56 -0,7-LŁ		2,67	2,67
76 -d	4DB.B 52 -0,7-LŁ		7,51	7,51
76 -f	4DB.B 125 -0,7-LŁ		5,65	5,65
76 -h	3DB.C 55 -0,7-LŁ		1,86	1,86
76 -k	4DB.B 155 -0,7-LŁ		1,3	1,3
76 -l	4DB.B 129 -0,6-LŁ		2,17	2,17
76 -m	6LP 56 -0,7-LŁ		0,66	0,66
77 -a	6TP.K 95 -0,7-LŁ		1,79	1,79
77 -c	6DB.B 149 -0,7-LŁ		4,19	4,19
77 -d	10TP.K 85 -0,7-LŁ		0,65	0,65
77 -f	4KL 50 -0,8-LŁ		0,45	0,45
77 -g	5SO 49 -0,8-LŁ		1,74	1,74
77 -h	4WZ 125 -0,7-LŁ	w cz. C polana wycyzynkowa	1,48	1,48
77 -i	7TP.K 79 -0,6-LŁ		1,38	1,38
77 -j	10OL 75 -0,8-LŁ		0,78	0,78
78 -b	6DB.B 195 -0,5-LŁ		0,25	0,25
78 -c	6KL 50 -0,6-LŁ		0,45	0,45
78 -f	6DB.B 144 -0,5-LŁ		0,47	0,47
78 -g	4DB.B 155 -0,5-LŁ		4,21	4,21
78 -j	3DB.B 200 -0,7-LŁ		0,38	0,38
78 -k	10DB.B 125 -0,7-LŁ		1,35	1,35

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
78 -l	9OL 67 -0,7-LŁ		0,43	0,43
78 -m	4TP 119 -0,7-LŁ		2,94	2,94
78 -o	4DB.B 200 -0,7-LŁ		5,83	5,83
78 -p	8DB.B 135 -0,7-LŁ		1,03	1,03
78 -r	7TP.K 62 -0,6-LŁ		0,3	0,3
78 -s	7DB.B 134 -0,7-LŁ		2,82	2,82
78 -t	8DB.B 135 -0,8-LŁ		1,02	1,02
78 -w	6SO 139 -0,7-LŁ		0,59	0,59
78 -x	6LP 99 -0,6-LŁ		0,98	0,98
79 -i	6LP 67 -0,8-LŚW		0,69	0,69
79 -k	7DB.B 65 -0,8-LŚW		2,97	2,97
79 -l	7LP 67 -0,7-LŚW		0,35	0,35
79 -m	9DB.B 65 -0,7-LMŚW		0,36	0,36
80 -a	9SO 49 -0,8-LMŚW		1,59	1,59
80 -b	8DB.B 47 -0,8-LMŚW		1,68	1,68
80 -c	7BRZ 70 -0,4-LMŚW		1,98	1,98
80 -d	6BRZ 70 -0,7-LŚW		8,13	8,13
81 -i	6OS 40 -0,6-LMW		0,64	0,64
83 -d	8JW 50 -0,4-LMŚW		1,3	1,3
83 -g	5LP 35 -0,6-LMŚW		1,02	1,02
85 -c	6OL 69 -0,7-OL		0,48	0,48
85 -z	8OL 45 -0,7-LMW		0,45	0,45
85 -dx	10SO 49 -0,9-BMŚW		0,86	0,86
85 -fx	4OL 68 -0,6-OL		1,26	1,26
85 -ix	7OL 45 -0,7-OL		0,41	0,41
87 -d	10TP.K 62 -0,7-LW		1,54	1,54
87 -g	10OL 56 -0,8-OL		2,72	2,72
89 -b	10OL 55 -0,8-OL		1,87	1,87
89 -c	6OL 64 -0,6-LMŚW		2,08	2,08
Leśnictwo Strzeszynek				
44 -b	7BRZ 70 -0,5-LMŚW		0,2	0,2
45 -b	9SO 109 -0,7-LMŚW		2,47	2,47
45 -d	10SO 109 -0,8-LMŚW		6,48	6,48
45 -h	10OL 99 -0,8-OLJ		0,79	0,79
45 -i	10BRZ 72 -0,5-LMŚW		0,32	0,32
45 -j	10SO 72 -0,8-LMŚW		1,07	1,07
46 -m	5MD 49 -0,9-LMŚW		2,58	2,58
46 -n	6OL 79 -0,8-OL		1,57	1,57
48 -b	10TP 40 -0,6-LŚW		0,34	0,34
49 -d	9SO 99 -0,7-LMŚW		1,88	1,88
49 -h	10DB.B 90 -0,8-LMŚW		0,54	0,54
49 -i	10SO 101 -0,8-LMŚW		0,98	0,98
50 -b	10SO 129 -0,6-LMŚW		1,53	1,53
50 -f	7OL 45 -0,8-OLJ		1,49	1,49
50 -k	10SO 119 -0,6-LMŚW		1,2	1,2
50 -m	5OL 74 -0,7-OL		1,15	1,15
50 -r	6OL 90 -0,7-OL		1,44	1,44
50 -t	10SO 101 -0,5-LMŚW		5,35	5,35
52 -f	5OL 85 -0,7-LW		0,18	0,18
52 -l	5JW 69 -0,6-LŚW		1,41	1,41
52 -r	6OL 59 -0,7-OLJ		0,23	0,23
52 -y	6SO 52 -0,6-LŚW		0,52	0,52
53 -s	10BRZ 45 -0,7-LMŚW		0,48	0,48
54 -c	9BRZ 49 -0,7-LŚW		0,5	0,5
54 -h	6DB.B 69 -0,7-LW		0,7	0,7
54 -i	10DB.B 110 -0,6-LŚW		0,18	0,18
55 -a	10SO 59 -0,6-LMŚW		1,36	1,36

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
55 -d	10SO 129 -0,7-LMŚW		4,98	4,98
55 -f	10SO 74 -0,7-LMŚW		0,72	0,72
55 -g	8SO 79 -0,8-LMŚW		6,38	6,38
55 -h	7SO 74 -0,7-LMŚW		3,83	3,83
55 -i	10SO 124 -0,7-LMŚW		1,77	1,77
56 -c	9SO 134 -0,6-LMŚW		3,44	3,44
56 -d	7OL 47 -0,8-OL		3,86	3,86
56 -i	10SO 134 -0,7-LMŚW		12,27	12,27
56 -j	10SO 85 -0,6-LMŚW		0,71	0,71
56 -k	6BRZ 49 -0,7-LMŚW		1,4	1,4
57 -g	10MD 69 -0,6-LŚW		1,3	1,3
57 -l	6BRZ 69 -0,6-LMŚW		2,19	2,19
61 -d	6DB.B 72 -0,9-LŚW		4,41	4,41
61 -f	8DB.B 72 -0,8-LŚW		7,74	7,74
61 -g	7DB.B 72 -0,7-LŚW		1,17	1,17
61 -h	8SO 72 -0,7-LŚW		0,68	0,68
61 -i	6DB.B 54 -0,6-LŚW		0,67	0,67
61 -j	10OL 74 -0,6-LW		0,28	0,28
62 -k	10SO 129 -0,5-LMŚW		0,39	0,39
62 -n	8SO 81 -0,5-LŚW		0,45	0,45
63 -p	7BRZ 74 -0,6-LMŚW		1,31	1,31
63 -s	9OL 69 -0,7-OLJ		0,23	0,23
69 -c	3AK 65 -0,7-LŚW	Ruiny fortu	4,72	4,72
70 -c	5BRZ 40 -0,6-LMŚW		0,67	0,67
70 -f	8DB.B 65 -0,8-LMŚW		1,93	1,93
70 -l	5OL 69 -0,5-LW		2,09	2,09
70 -m	6BRZ 65 -0,6-LMŚW		1,23	1,23
70 -p	10BRZ 74 -0,5-BMŚW		2,61	2,61
70 -r	6OL 59 -0,4-LW		1,21	1,21
70 -t	8OL 69 -0,7-OLJ		0,89	0,89
70 -ax	4OL 65 -0,6-LW		0,63	0,63
70 -cx	6OL 59 -0,4-LW		0,97	0,97
70 -dx	10BRZ 69 -0,5-BMŚW		1,06	1,06
71 -d	10SO 42 -0,8-BMŚW		3,29	3,29
72 -d	7OL 59 -0,6-OL		0,49	0,49
72 -g	4OL 25 -0,6-OLJ		1,3	1,3
72 -l	5OL 69 -0,6-OL		1,51	1,51
72 -o	7OL 85 -0,7-OLJ		0,34	0,34
72 -s	7BRZ 74 -0,5-LMŚW		2,42	2,42
72 -x	6OL 65 -0,6-OLJ		0,19	0,19
72 -bx	9BRZ 74 -0,5-BMŚW		1,36	1,36
72 -jx	7BRZ 74 -0,6-LMŚW		1,17	1,17
72 -lx	10BRZ 60 -0,6-LMŚW		0,25	0,25
73 -b	6OL 49 -0,8-OLJ		1,39	1,39
73 -c	7OL 79 -0,7-LW		0,85	0,85
73 -o	9OL 79 -0,6-LW		0,97	0,97
73 -p	10SO 135 -0,6-BMŚW		1,73	1,73
73 -s	6SO 79 -0,6-LMŚW		1,96	1,96
73 -t	10SO 165 -0,6-LMŚW		2,08	2,08
73 -w	5JW 75 -0,7-LŚW		3,13	3,13
73 -x	5DB.B 75 -0,7-LW		0,54	0,54
73 -z	6OL 80 -0,6-LW		1,15	1,15
73 -ax	10SO 130 -0,7-LMŚW		2,42	2,42
73 -bx	6SO 120 -0,6-LMŚW		4,56	4,56
73 -cx	8OL 41 -0,6-OL		0,43	0,43
73 -fx	10OL 47 -0,8-OL		0,74	0,74
73 -hx	4TP.K 90 -0,6-LŚW		0,87	0,87
73 -ix	9DB.B 140 -0,6-LŚW		0,47	0,47

Oddz. pododdz.	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
73 -kx	5DB.B 80 -0,7-LŚW		0,63	0,63
74 -b	5BRZ 74 -0,7-LMŚW		1,35	1,35
74 -d	5OL 134 -0,6-OLJ		1,48	1,48
74 -i	6OL 104 -0,7-OLJ		4,59	4,59
74 -l	3KL 75 -0,7-LŚW		1,62	1,62
75 -c	4DB.B 70 -0,7-LŚW		1,26	1,26
75 -h	4KL 80 -0,7-LŚW		8,13	8,13
75 -i	5LP 75 -0,7-LW		4,48	4,48
75 -j	5JS 80 -0,7-LW		6,29	6,29

Wykaz drzewostanów zaprojektowanych do cięć sanitarnych metodami specjalistycznymi

Oddz. pododdz.	Rodzaj powierzchni	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
Leśnictwo Zieliniec					
3 -a	Drzewostan	6BRZ 65 -0,7-LMŚW		5,15	5,15
3 -f	Drzewostan	6SO 47 -0,9-LMŚW		1,16	1,16
3 -h	Drzewostan	10BRZ 62 -0,6-BMŚW	w cz. S plac zabaw	1,05	1,05
3 -i	Drzewostan	10SO 65 -0,9-LMŚW		5,13	5,13
4 -d	Drzewostan	10SO 37 -0,9-LŁ		1,22	1,22
4 -g	Drzewostan	7SO 71 -0,8-LMŚW		7,88	7,88
4 -k	Drzewostan	8SO 47 -0,9-LMŚW		1,66	1,66
7 -l	Drzewostan	6AK 61 -0,6-LŚW		2,4	1,68
7 -o	Drzewostan	6BRZ 59 -0,7-LMŚW		1,78	1,78
7 -s	Drzewostan	10SO 61 -0,7-LMŚW		0,49	0,49
11 -a	Drzewostan	6SO 49 -0,7-BMŚW		2,5	2,5
11 -n	Drzewostan	7OL 70 -0,8-OLJ		1,3	1,3
12 -j	Drzewostan	4BRZ 63 -0,6-LŚW		0,49	0,49
12 -l	Drzewostan	6BRZ 32 -0,6-LŚW		1,27	1,27
12 -m	Drzewostan	6OL 51 -0,7-OLJ		0,58	0,58
13 -g	Drzewostan	7AK 45 -0,7-LŚW		0,61	0,61
16 -d	Drzewostan	3DB.B 70 -0,7-LMŚW		1,58	1,58
Leśnictwo Antoninek					
9 -a	Drzewostan	10SO 154 -0,4-BMŚW		3,28	3,28
10 -a	Drzewostan	9SO 14 -0,7-BMŚW		0,41	0,41
28 -b	Drzewostan	7DB.B 60 -0,9-LŚW		9,34	9,34
29 -c	Drzewostan	7BRZ 52 -0,8-LMŚW		1,73	1,73
29 -k	Drzewostan	7SO 50 -0,8-LMŚW	w cz. E bunkier	1,93	1,93
29 -o	Drzewostan	8SO 50 -0,8-LMŚW		0,33	0,33
30 -d	Drzewostan	3DB.B 61 -0,7-LŚW		6,28	6,28
30 -g	Drzewostan	3DB.B 60 -0,5-LŚW		1,24	1,24
30 -h	Drzewostan	10TP.K 66 -0,4-LŚW	CSS dotyczą Ip (usunąć Tp) ;	3,97	3,97
30 -j	Drzewostan	10DB.C 45 -0,7-LMŚW		1,1	1,1
30 -k	Drzewostan	5BRZ 70 -0,7-LŚW		5,36	5,36
30 -m	Drzewostan	7OL 80 -0,5-LW		0,03	0,03
31 -c	Drzewostan	8LP 65 -0,7-LŚW		2,58	2,58
31 -n	Drzewostan	7BRZ 76 -0,6-LŚW		0,34	0,34
31 -t	Drzewostan	4TP.K 80 -0,5-LW		0,81	0,81
31 -z	Drzewostan	5BK 14 -0,7-LŚW		0,66	0,66
31 -fx	Drzewostan	4DB.B 70 -0,3-LŚW		2,99	2,99
34 -f	Drzewostan	8BRZ 71 -0,7-LŚW		7,88	7,88
35 -a	Drzewostan	3BRZ 73 -0,7-LŚW		10,9	10,9
35 -c	Drzewostan	4LP 73 -0,7-LŚW		1,22	1,22
35 -g	Drzewostan	6LP 71 -0,8-LŚW		3,6	3,6
35 -h	Drzewostan	6DB.B 73 -0,6-LŚW		2,71	2,71
35 -i	Drzewostan	7TP.K 65 -0,5-LŚW		0,28	0,28

Oddz. pododdz.	Rodzaj powierzchni	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielania (ha)	Powierzchnia manipulacyjna (ha)
35 -k	Drzewostan	6GB 71 -0,8-LŚW		0,69	0,69
35 -m	Drzewostan	6DB.B 73 -0,7-LŚW	w cz.S miejsce postoju pojazdów	1,08	1,08
35 -o	Drzewostan	6AK 45 -0,6-LŚW		0,23	0,23
35 -p	Drzewostan	7BRZ 71 -0,6-LŚW		1,21	1,21
35 -r	Drzewostan	7BRZ 71 -0,6-LŚW		0,56	0,56
36 -b	Drzewostan	6DB.B 70 -0,6-LŚW		0,26	0,26
36 -f	Łąka	DB.B 70	Polana wypoczynkowa	0,34	0,34
37 -c	Drzewostan	10SO 60 -0,8-LMŚW		7,74	7,74
37 -d	Drzewostan	7BRZ 70 -0,7-LŚW		4,63	4,63
38 -f	Drzewostan	4OL 80 -0,7-LW		1,22	1,22
38 -s	Drzewostan	5LP 67 -0,6-LŚW		0,51	0,51
38 -t	Drzewostan	9SO 85 -0,7-LŚW		1,09	1,09
39 -c	Drzewostan	6BRZ 73 -0,7-LMŚW		3,5	3,5
39 -d	Drzewostan	6TP.K 100 -0,5-LW		0,57	0,57
39 -g	Drzewostan	7OL 105 -0,7-LW		0,37	0,37
39 -h	Drzewostan	6AK 86 -0,7-LŚW		0,58	0,58
39 -i	Drzewostan	5TP.K 70 -0,5-LŚW		0,54	0,54
39 -j	Drzewostan	4SO 64 -0,6-LŚW		0,69	0,69
40 -b	Drzewostan	5AK 85 -0,7-LŚW		0,55	0,55
40 -c	Drzewostan	7BRZ 71 -0,7-LŚW		0,92	0,92
40 -h	Drzewostan	7BRZ 71 -0,7-LŚW		0,29	0,29
40 -i	Drzewostan	8BRZ 71 -0,7-LŚW		3,63	3,63
40 -	Drzewostan	5BRZ 71 -0,7-LŚW		1,49	1,49
40 -n	Drzewostan	4AK 100 -0,7-LŚW	Bunkier	0,74	0,74
40 -o	Drzewostan	5TP.K 71 -0,6-LŚW		2,45	2,45
40 -bx	Drzewostan	6SO 71 -0,6-LMŚW		1,41	1,41
40 -fx	Drzewostan	6JW 50 -0,6-LMŚW		0,35	0,35
41 -a	Drzewostan	5DB.B 51 -0,7-LŚW		4,84	4,84
41 -d	Drzewostan	8BK 56 -0,8-LŚW		0,68	0,68
41 -f	Drzewostan	5DB.C 96 -0,7-LŚW		3	3
42 -i	Drzewostan	9BRZ 55 -0,7-LMŚW		1,29	1,29
90 -c	Drzewostan	7SO 40 -0,8-BMŚW		11,73	11,73
91 -b	Drzewostan	10TP.K 45 -0,8-LŚW		15,54	15,54
91 -h	Drzewostan	7OL 50 -0,6-OLJ		0,67	0,67
91 -p	Drzewostan	4OL 109 -0,8-LW		2,48	2,48
91 -z	Drzewostan	7JS 99 -0,8-LW		2,66	2,66
Leśnictwo Marcecin					
59 -p	Drzewostan	8AK 69 -0,6-LMŚW		0,86	0,86
60 -c	Drzewostan	9AK 69 -0,6-LMŚW		1,67	1,67
66 -a	Drzewostan	6DB.C 59 -0,8-LMŚW		2,53	2,53
66 -b	Drzewostan	7LP 59 -0,6-LMŚW		0,72	0,72
66 -d	Drzewostan	7DB.B 59 -0,7-LMŚW		1,31	1,31
66 -f	Drzewostan	8BRZ 45 -0,6-LMŚW		0,73	0,73
66 -g	Drzewostan	8BRZ 61 -0,7-LMŚW		1,32	1,32
66 -j	Drzewostan	7BRZ 43 -0,7-LMŚW		0,69	0,69
66 -l	Drzewostan	7BRZ 61 -0,8-LMŚW		5,17	5,17
67 -a	Drzewostan	7SO 56 -0,7-LMŚW		0,89	0,89
67 -g	Drzewostan	10AK 65 -0,6-LMŚW		0,55	0,55
67 -i	Drzewostan	8BRZ 61 -0,8-LŚW		3,98	3,98
67 -k	Drzewostan	5BRZ 61 -0,7-LŚW		1,22	1,22
68 -k	Drzewostan	9TP.K 72 -0,6-LŚW		2,45	2,45
76 -a	Drzewostan	4TP.K 55 -0,4-LŁ		6,17	6,17
76 -b	Drzewostan	5TP.K 56 -0,6-LŁ		3,22	3,22
76 -c	Drzewostan	8SO 56 -0,7-LŁ		2,67	2,67
76 -d	Drzewostan	4DB.B 52 -0,7-LŁ		7,51	7,51
76 -f	Drzewostan	4DB.B 125 -0,7-LŁ		5,65	5,65
76 -h	Drzewostan	3DB.C 55 -0,7-LŁ		1,86	1,86
76 -j	Drzewostan	6DB.B 30 -0,6-LŁ		0,58	0,58

Oddz. pododdz.	Rodzaj powierzchni	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
76 -l	Drzewostan	4DB.B 129 -0,6-LŁ		2,17	2,17
77 -a	Drzewostan	6TP.K 95 -0,7-LŁ		1,79	1,79
77 -c	Drzewostan	6DB.B 149 -0,7-LŁ		4,19	4,19
77 -d	Drzewostan	10TP.K 85 -0,7-LŁ		0,65	0,65
77 -g	Drzewostan	5SO 49 -0,8-LŁ		1,74	1,74
77 -i	Drzewostan	7TP.K 79 -0,6-LŁ		1,38	1,38
77 -j	Drzewostan	10OL 75 -0,8-LŁ		0,78	0,78
78 -a	Drzewostan	4TP.K 35 -0,5-LŁ		0,37	0,37
78 -b	Drzewostan	6DB.B 195 -0,5-LŁ		0,25	0,25
78 -l	Drzewostan	9OL 67 -0,7-LŁ		0,43	0,43
78 -m	Drzewostan	4TP 119 -0,7-LŁ		2,94	2,94
78 -r	Drzewostan	7TP.K 62 -0,6-LŁ		0,3	0,3
78 -x	Drzewostan	6LP 99 -0,6-LŁ		0,98	0,98
79 -d	Drzewostan	7BRZ 65 -0,7-LŚW		4,8	4,8
79 -k	Drzewostan	7DB.B 65 -0,8-LŚW		2,97	2,97
80 -c	Drzewostan	7BRZ 70 -0,4-LMŚW		1,98	1,98
80 -d	Drzewostan	6BRZ 70 -0,7-LŚW		8,13	8,13
80 -h	Drzewostan	6TP.K 70 -0,7-LŚW		3,17	2,22
82 -a	Drzewostan	6BRZ 65 -0,8-LŚW		1,64	1,15
82 -c	Drzewostan	7TP.K 70 -0,7-LŚW		2,35	1,65
82 -d	Drzewostan	6BRZ 70 -0,8-LŚW		2,21	2,21
83 -l	Drzewostan	10BRZ 67 -0,6-LMŚW		3,54	3,54
84 -a	Drzewostan	5BRZ 66 -0,8-LMŚW		5,2	5,2
85 -m	Drzewostan	4DB.B 69 -0,7-LMŚW		9,02	9,02
85 -s	Drzewostan	5OL 35 -0,7-OL		2,54	2,54
85 -fx	Drzewostan	4OL 68 -0,6-OL		1,26	1,26
87 -a	Drzewostan	9SO 50 -0,9-LMŚW		6,04	6,04
87 -d	Drzewostan	10TP.K 62 -0,7-LW		1,54	1,54
89 -c	Drzewostan	6OL 64 -0,6-LMŚW		2,08	2,08
Leśnictwo Strzeszynek					
45 -i	Drzewostan	10BRZ 72 -0,5-LMŚW		0,32	0,32
48 -k	Drzewostan	8LP 69 -0,7-LŚW		1,81	1,81
50 -b	Drzewostan	10SO 129 -0,6-LMŚW		1,53	1,53
50 -f	Drzewostan	7OL 45 -0,8-OLJ		1,49	1,49
50 -j	Drzewostan	7BRZ 68 -0,7-LMŚW		2,17	2,17
52 -z	Drzewostan	10DB.B 62 -0,8-LŚW		0,69	0,69
55 -a	Drzewostan	10SO 59 -0,6-LMŚW		1,36	1,36
55 -b	Drzewostan	9BRZ 69 -0,7-LMŚW		0,65	0,65
55 -c	Drzewostan	3DB.B 65 -0,7-LŚW		1,16	1,16
55 -j	Drzewostan	5LP 65 -0,6-LŚW		1,32	1,32
57 -b	Drzewostan	6DB.S 69 -0,7-LMŚW		2,4	2,4
57 -d	Drzewostan	7DB.B 69 -0,8-LŚW		3,63	3,63
57 -l	Drzewostan	6BRZ 69 -0,6-LMŚW		2,19	2,19
61 -f	Drzewostan	8DB.B 72 -0,8-LŚW		7,74	7,74
62 -d	Drzewostan	5LP 45 -0,6-LŚW		2,66	2,66
62 -n	Drzewostan	8SO 81 -0,5-LŚW		0,45	0,45
62 -p	Drzewostan	10SO 61 -0,8-LMŚW		7,77	7,77
63 -c	Drzewostan	9BRZ 65 -0,7-BMŚW		1,37	1,37
63 -f	Drzewostan	7AK 69 -0,6-LMŚW		1,06	0,64
69 -a	Drzewostan	4BK 7 -0,7-LŚW		3,32	3,32
69 -b	Drzewostan	6AK 35 -0,7-LŚW		2,58	2,58
69 -c	Drzewostan	3AK 65 -0,7-LŚW	Ruiny fortu ;	4,72	4,72
69 -f	Drzewostan	5LP 47 -0,5-LŚW		0,86	0,86
69 -h	Drzewostan	6KL 20 -0,7-LŚW		1,67	1,67
70 -a	Drzewostan	4DB.B 51 -0,7-LMŚW		2,64	2,64
70 -d	Drzewostan	6DB.B 69 -0,7-LŚW		3,92	3,92
72 -y	Drzewostan	10SO 65 -0,7-LŚW		1,12	1,12

Oddz. pododdz.	Rodzaj powierzchni	Skrócony opis taksacyjny	Uwagi	Powierzchnia wydzielenia (ha)	Powierzchnia manipulacyjna (ha)
73 -a	Drzewostan	6LP 64 -0,8-LŚW		1,56	1,56
73 -b	Drzewostan	6OL 49 -0,8-OLJ		1,39	1,39
73 -c	Drzewostan	7OL 79 -0,7-LW		0,85	0,85
73 -d	Drzewostan	4JS 60 -0,6-OLJ		2,79	2,79
73 -m	Drzewostan	9AK 82 -0,7-LŚW		3,11	3,11
73 -p	Drzewostan	10SO 135 -0,6-BMŚW		1,73	1,73
73 -s	Drzewostan	6SO 79 -0,6-LMŚW		1,96	1,96
73 -w	Drzewostan	5JW 75 -0,7-LŚW		3,13	3,13
73 -z	Drzewostan	6OL 80 -0,6-LW		1,15	1,15
73 -ax	Drzewostan	10SO 130 -0,7-LMŚW		2,42	2,42
73 -bx	Drzewostan	6SO 120 -0,6-LMŚW		4,56	4,56
73 -fx	Drzewostan	10OL 47 -0,8-OL		0,74	0,74
73 -hx	Drzewostan	4TP.K 90 -0,6-LŚW		0,87	0,87
74 -k	Drzewostan	4AK 75 -0,7-LŚW		8,06	8,06
74 -l	Drzewostan	3KL 75 -0,7-LŚW		1,62	1,62
75 -h	Drzewostan	4KL 80 -0,7-LŚW		8,13	8,13
75 -i	Drzewostan	5LP 75 -0,7-LW		4,48	4,48
75 -j	Drzewostan	5JS 80 -0,7-LW		6,29	6,29

3. Zadania w zakresie hodowli

Wykaz projektowanych wskaźników gospodarczych z zakresu hodowli lasu

Wykaz projektowanych wskazań gospodarczych z zakresu hodowli lasu

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne	
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)				
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podszadz.	dol. luk i przerze- dzeń											
			Powierzchnia zredukowana - ha																
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
01- 1-d	LW JS WZ	D-STAN 9 OL 10												0,14					
01- 1-h	LMŚW LP DB	D-STAN 6 LP 5											0,45						
01- 1-i	BMŚW DB SO	D-STAN 7 SO 6							0,73				7,31						
01- 1-o	LW JS WZ	D-STAN 6 DB.S 7							0,03				0,34						
01- 1-p	LW JS WZ	D-STAN 10 OL 7											1,04						
01- 1-r	LMŚW LP DB	UGORY-R		3,72								3,72	3,72						3,72
01- 1-s	LMŚW LP DB	D-STAN 7 DB.S 7											0,74						
01- 1-w	LMŚW LP DB	GR DO REK		4,67								4,67	4,67						4,67
01- 2-b	LŚW LP DB	R		3,60								3,60	3,60						3,60
01- 2-d	LŚW LP DB	R		2,72								2,72	2,72						2,72
01- 2-g	LMŚW LP DB	Ł		3,49								3,49	3,49						3,49
01- 2-h	LMŚW LP DB	R		2,98								2,98	2,98						2,98
01- 2-i	LMŚW LP DB	R		3,52								3,52	3,52						3,52
01- 2-j	LMŚW LP DB	R		11,18								11,18	11,18						11,18
01- 2-k	LMŚW LP DB	D-STAN 8 SO 4											1,17						
01- 2-n	LMŚW LP DB	R		1,85								1,85	1,85						1,85
01- 3-h	BMŚW DB SO	D-STAN 10 BRZ 62				0,77						0,77	0,77	0,32					0,77
01- 4-g	LMŚW LP DB	D-STAN 7 SO 71					0,79												0,79
01- 4-h	LMŚW LP DB	D-STAN 3 SO.C 12												0,86					
01- 4-m	BMŚW DB SO	D-STAN 10 BRZ 76					0,34						0,34	0,80					0,34
01- 4-n	BMŚW DB SO	D-STAN 10 BRZ 76			0,49							0,49	0,49						0,49

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne	
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)				
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podsadz.	doł. luk i przerze- dzeń											
			Powierzchnia zredukowana - ha																
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
01- 4-r	BMŚW DB SO	D-STAN 10 SO 70					0,56												0,56
01- 6-f	LMŚW LP DB	D-STAN 10 SO 62					1,18												1,18
01- 7-l	LŚW LP DB	D-STAN 6 AK 61				0,72						0,72	0,72						0,72
01- 8-a	BMŚW DB SO	D-STAN 10 SO 62					0,71												0,71
01- 8-b	BMŚW DB SO	D-STAN 8 SO 62					0,87												0,87
01- 11-d	BMŚW DB SO	D-STAN 10 SO.C 6											4,70						
01- 11-g	BMŚW DB SO	R		1,20								1,20	1,20						1,20
01- 11-i	LW JS WZ	D-STAN 6 OL 8											0,62						
01- 11-l	LMŚW LP DB	D-STAN 3 LP 8											0,39						
01- 11-m	LMŚW LP DB	D-STAN 3 OS 15												0,34					
01- 12-a	LMŚW LP DB	R		0,91								0,91	0,91						0,91
01- 12-b	LMŚW LP DB	D-STAN 5 DB.B 5											4,63						
01- 12-d	BMŚW DB SO	D-STAN 10 SO 36						0,07											
01- 12-g	LMŚW LP DB	Ł					0,31												0,31
01- 12-h	LMŚW LP DB	PS					0,37												0,37
01- 12-n	LW JS WZ	Ł		0,27								0,27	0,27						0,27
01- 14-b	LMŚW LP DB	D-STAN 10 BRZ 65				4,06						4,06	2,03						4,06
01- 15-a	BMŚW DB SO	D-STAN 8 BRZ 70											0,80	2,40					
01- 15-b	LMŚW LP DB	D-STAN 9 BRZ 70				4,00						4,00	2,00						4,00
01- 17-a	BMŚW DB SO	D-STAN 10 BRZ 68				0,74						0,74	0,74						0,74
01- 17-c	LMŚW LP DB	D-STAN 10 BRZ 68						0,13											
01- 18-d	LŚW LP DB	D-STAN 4 JS 19												0,54					
01- 19-j	BMŚW DB SO	D-STAN 6 SO 14												0,55					

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne	
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)				
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podsadz.	doł. luk i przerze- dzeń											
			Powierzchnia zredukowana - ha																
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
01- 26-c	LMŚW LP DB	D-STAN 5 MD 19												2,91					
01- 26-h	LMŚW LP DB	D-STAN 7 MD 20												1,72					
01- 27-c	LMŚW LP DB	D-STAN 7 LP 7											0,52						
01- 27-h	BMŚW DB SO	D-STAN 5 OS 70				2,42						2,42	2,42						2,42
01- 27-j	LMŚW LP DB	D-STAN 9 SO 8							0,83				4,44						
02- 10-a	BMŚW DB SO	D-STAN 9 SO 14												0,41					
02- 10-b	BMŚW DB SO	D-STAN 9 SO.C 16												0,35					
02- 10-k	LŁ TP	D-STAN 6 BRZ 14												2,38					
02- 28-c	LMŚW LP DB	D-STAN 10 OS 30					0,05												0,05
02- 29-j	LMŚW LP DB	D-STAN 4 OS 74				1,32						1,32	1,32						1,32
02- 29-p	LMŚW LP DB	D-STAN 9 SO 155					0,23												0,23
02- 30-a	LW JS WZ	D-STAN 6 TP 15												0,56					
02- 30-d	LŚW LP DB	D-STAN 3 DB.B 61					0,50												0,50
02- 30-k	LŚW LP DB	D-STAN 5 BRZ 70					0,50												0,50
02- 30-l	OL OL	D-STAN 7 OL 15												1,02					
02- 31-f	LŚW LP DB	D-STAN 3 LP 16												1,15					
02- 31-g	LŚW LP DB	D-STAN 3 BK 16												2,64					
02- 31-s	LŚW LP DB	D-STAN 4 MD 14												1,63					
02- 31-z	LŚW LP DB	D-STAN 5 BK 14												0,66					
02- 31-ax	LŚW LP DB	D-STAN 6 TP.K 68				0,43						0,43	0,43						0,43
02- 31-fx	LŚW LP DB	D-STAN 4 DB.B 70											2,39						
02- 31-gx	LŚW LP DB	D-STAN 7 BK 16												0,63					
02- 33-d	LMŚW LP DB	D-STAN 7 DB.B 126					0,78												0,78

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)			
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podsadz.	doł. luk i przerze- dzeń										
			Powierzchnia zredukowana - ha															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
02- 33-i	LMŚW LP DB	D-STAN 6 BRZ 70				1,25						1,25	1,25					1,25
02- 35-b	LW JS WZ	D-STAN 3 OL 18												1,66				
02- 36-o	LŚW LP DB	D-STAN 4 KL 30					0,35											0,35
02- 37-a	LMŚW LP DB	D-STAN 7 MD 14												0,29				
02- 38-i	LW JS WZ	D-STAN 6 MD 16												0,40				
02- 40-f	LŚW LP DB	D-STAN 2 OL 15												0,47				
02- 40-k	LW JS WZ	D-STAN 3 BK 12												1,35				
02- 40-r	LW JS WZ	D-STAN 6 OL 10												0,56				
02- 42-a	LMW LP DB	D-STAN 5 TP.K 55				1,06						1,06	1,06					1,06
02- 42-b	LMW LP DB	D-STAN 8 DB.B 8											5,50					
02- 42-c	LMŚW LP DB	R		1,06								1,06	1,06					1,06
02- 42-d	LMŚW LP DB	PS		0,10								0,10	0,10					0,10
02- 42-g	LMŚW LP DB	Ł		0,33								0,33	0,33					0,33
02- 42-j	LMŚW LP DB	Ł		0,82								0,82	0,82					0,82
02- 42-l	LMŚW LP DB	R		5,94								5,94	5,94					5,94
02- 42-o	LMŚW LP DB	R		0,13								0,13	0,13					0,13
02- 42-p	LMŚW LP DB	D-STAN 6 BRZ 60						0,68										
02- 42-w	LMŚW LP DB	D-STAN 9 SO 8											1,77					
02- 42-ax	LMŚW LP DB	D-STAN 10 SO 9											2,08					
02- 42-cx	LMŚW LP DB	D-STAN 6 DB.S 6											6,69					
02- 90-b	LŚW LP DB	GR DO REK		0,38								0,38	0,38					0,38
02- 90-f	BMŚW DB SO	D-STAN 6 DB.B 5											2,11					
02- 91-c	LŚW LP DB	D-STAN 5 SO 6											6,18					

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne	
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)				
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podsadz.	doł. luk i przerze- dzeń											
			Powierzchnia zredukowana - ha																
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
02- 91-d	LŚW LP DB	D-STAN 6 BK 6											1,17						
02- 91-f	LMŚW LP DB	D-STAN 7 BK 3											0,91						
02- 91-l	LMŚW LP DB	D-STAN 10 SO 9											1,69						
02- 91-m	LMŚW LP DB	D-STAN 7 DB.B 7											0,49						
02- 92-a	LMŚW LP DB	D-STAN 9 SO 30						0,07											
02- 92-b	LMŚW LP DB	D-STAN 9 BRZ 35						0,10											
02- 92-l	LŚW LP DB	GR DO REK		7,59								7,59	7,59						7,59
03- 58-d	LMŚW LP DB	D-STAN 8 BRZ 69					0,60												0,85
03- 64-a	LMŚW LP DB	D-STAN 9 BRZ 69					4,00												4,00
03- 64-d	LMŚW LP DB	D-STAN 10 BRZ 69				0,27						0,27	0,27						0,27
03- 66-f	LMŚW LP DB	D-STAN 8 BRZ 45					0,73												0,73
03- 78-p	LŁ DB WZ JS	D-STAN 8 DB.B 135						0,10											
03- 78-y	LŁ DB WZ JS	D-STAN 4 KL 10												0,52					
03- 79-d	LŚW LP DB	D-STAN 7 BRZ 65					2,40												2,40
03- 79-f	LŚW LP DB	D-STAN 5 BK 17												0,53					
03- 80-g	LŚW LP DB	D-STAN 5 BK 14												2,63					
03- 80-h	LŚW LP DB	D-STAN 6 TP.K 70				0,95						0,95	0,95						0,95
03- 82-a	LŚW LP DB	D-STAN 6 BRZ 65				0,49						0,49	0,49						0,49
03- 82-b	LŚW LP DB	D-STAN 7 TP.K 70				2,61						2,61	2,61	2,84					2,61
03- 82-c	LŚW LP DB	D-STAN 7 TP.K 70				0,70						0,70	0,70						0,70
03- 82-g	LŚW LP DB	D-STAN 8 BK 18												0,94					
03- 83-d	LMŚW LP DB	D-STAN 8 JW 50											1,30						
03- 83-g	LMŚW LP DB	D-STAN 5 LP 35					1,02												1,02

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)			
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podsadz.	doł. luk i przerze- dzeń										
			Powierzchnia zredukowana - ha															
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
03- 83-i	LMŚW LP DB	D-STAN 10 BK 13												0,76				
03- 83-l	LMŚW LP DB	D-STAN 10 BRZ 67												3,19				
03- 86-c	LW JS WZ	D-STAN 10 BK 14												1,09				
03- 86-h	LMŚW LP DB	GR DO REK		2,32								2,32	2,32					2,32
03- 87-c	OL OL	D-STAN 10 OL 18												0,84				
03- 87-g	OL OL	D-STAN 10 OL 56						0,07										
03- 88-c	LW JS WZ	D-STAN 5 BK 9												0,97				
04- 43-b	LMŚW LP DB	D-STAN 9 SO 76						0,30										
04- 43-c	BMŚW DB SO	D-STAN 10 SO 61						0,03										
04- 43-d	BMŚW DB SO	PS		0,57								0,57	0,57					0,57
04- 44-b	LMŚW LP DB	D-STAN 7 BRZ 70					0,20											0,20
04- 45-g	LMŚW LP DB	D-STAN 9 MD 21					0,25											0,25
04- 51-i	LŚW LP DB	R		0,11								0,11	0,11					0,11
04- 52-x	LŚW LP DB	R		0,26								0,26	0,26					0,26
04- 53-s	LMŚW LP DB	D-STAN 10 BRZ 45					0,48											0,48
04- 54-r	LMŚW LP DB	R		2,03								2,03	2,03					2,03
04- 56-t	LMŚW LP DB	R		1,79								1,79	1,79					1,79
04- 57-i	OL OL	Ł		0,41								0,41	0,41					0,41
04- 57-m	LMŚW LP DB	D-STAN 6 BRZ 69				1,22						1,22	1,22	1,22				1,22
04- 62-c	LŚW LP DB	D-STAN 5 BK 6						0,10					0,23					
04- 63-f	LMŚW LP DB	D-STAN 7 AK 69				0,42						0,42	0,42					0,42
04- 63-g	LMŚW LP DB	D-STAN 7 BK 8											0,94					
04- 63-h	LMŚW LP DB	D-STAN 4 BK 6											0,83					

L-ctwo Oddział Pododdział Strefa uszkodzenia	Typ siedliskowy lasu GTD	Rodzaj powierzchni Udz. Gat. panujący, wiek	Odnowienia i zalesienia						Poprawki i uzupełnienia		Wprow. Podszytów	Pielęgnowanie				Nawożenia	Melioracje wodne	Zabiegi agro- techniczne	
			otwarte			pod osłoną			w uprawach i młodnikach	na gruntach projektowanych do odnowienia i zalesienia		gleby	upraw (CW)	młodn. (CP)	młodn. poz. (CP-P)				
			halizny płazowiny zręby	grunty nieleśne	zręby proj.	przy rębniach złoż	podsadz.	doł. luk i przerze- dzeń											
			Powierzchnia zredukowana - ha																
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
04- 63-k	LMŚW LP DB	D-STAN 7 BK 2											1,53						
04- 63-m	LMŚW LP DB	D-STAN 5 BK 6											2,32						
04- 69-a	LŚW LP DB	D-STAN 4 BK 7											3,32						
04- 69-g	LŚW LP DB	D-STAN 4 AK 10											1,52						
04- 71-a	LMŚW LP DB	D-STAN 10 BRZ 7											0,54						
04- 72-dx	BMŚW DB SO	D-STAN 7 SO 34						0,07											
04- 72-hx	BMŚW DB SO	D-STAN 7 SO 19												1,29					
04- 73-y	LW JS WZ	D-STAN 5 OL 20												0,59					
04- 75-f	LW JS WZ	D-STAN 9 OL 6											3,58						
Razem				63,95	0,49	23,43	17,22	1,72	1,59			87,87	158,42	44,15					105,34

VIII Załączniki

Tabela I

Zestawienie powierzchni gruntów Lasów Komunalnych miasta Poznania według rodzajów użytków gruntowych kategorii użytkowania i grup rodzajów powierzchni

Tabela II

Zestawienie powierzchni typów siedliskowych las według panujących gatunków drzew oraz ich bonitacji

Tabela IV

Powierzchniowa i miąższościowa tabela klas wieku wg typów siedliskowych lasu i gatunków panujących

Tabela Va

Powierzchniowa tabela klas wieku według rzeczywistego udziału gatunków drzew w typach siedliskowych lasu

Tabela Vb

Miąższościowa tabela klas wieku według rzeczywistego udziału gatunków drzew w typach siedliskowych lasu

Tabela VIIIa

Tabela klas wieku spodziewanego bieżącego przyrostu miąższości według gatunków panujących i stref uszkodzenia – przyrost tablicowy

Tabela XVI

Zestawienie zbiorcze powierzchni drzewostanów zaprojektowanych do użytkowania przedrębego we wskazaniach gospodarczych opisu taksacyjnego według rodzajów cięć i gatunków panujących oraz klas i podklas wieku

Protokół rozbieżności

Wykaz rozbieżności pomiędzy stanem ewidencyjnym a stanem na gruncie

Tabela I

Zestawienie powierzchni gruntów Zakładu Lasów Poznańskich według rodzajów użytków gruntowych kategorii użytkowania i grup rodzajów powierzchni

Rodzaj użytku	Województwo	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	Ogółem
	Powiat	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	
	Gmina	11	11	11	29	29	29	39	39	39	39	39	49	49	49	49	49	49	49	49	49	59	59	59	59	59	59	59	59	59	59	
	Obszr ewidencyjny	1	25		36	38		20	22	24	25		2	3	7	8	9	11	14	15		50	54	55	56		60	61				
1	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	
1. Lasy - razem	211,6313	57,8948	269,5261	12,9510	256,7751	269,7261	165,4066	262,8332	145,6796	216,6890	790,6084	243,4835	85,8351	0,5549	83,4585	33,1016	36,7490	51,0835	63,4319	597,6980	138,1177	2,6670	0,1423	54,9036	195,8306	25,7304	46,7920	72,5224	2195,9116	2195,9116	2195,9116	
1.1. Grunty leśne zalesione - razem	203,3173	56,8832	260,2005	11,4299	244,0281	255,4580	161,5136	257,5357	136,8844	210,6444	766,5781	236,3352	78,1406	0,5202	81,2735	32,7921	35,8271	50,5961	61,6404	577,1252	128,2708	2,6121	0,1423	48,6004	179,6256	24,2027	45,4827	69,6854	2108,6728	2108,6728	2108,6728	
1) drzewostany	203,3173	56,8832	260,2005	11,4299	244,0281	255,4580	161,5136	257,5357	136,8844	210,6444	766,5781	236,3352	78,1406	0,5202	81,2735	32,7921	35,8271	50,5961	61,6404	577,1252	128,2708	2,6121	0,1423	48,6004	179,6256	24,2027	45,4827	69,6854	2108,6728	2108,6728	2108,6728	
1.2. Grunty leśne niezalesione - razem	0,6644		0,6644		0,1717	0,1717		2,4828	0,0611	2,5439		0,0161								0,0161	5,9755			3,4207	9,3962			12,7923	12,7923	12,7923		
3) pozostałe leśne niezalesione - razem	0,6644		0,6644		0,1717	0,1717		2,4828	0,0611	2,5439		0,0161								0,0161	5,9755			3,4207	9,3962			12,7923	12,7923	12,7923		
w tym:																																
- przewidziane do naturalnej sukcesji	0,2592		0,2592						2,4828		2,4828										5,9755			3,4207	9,3962			12,1382	12,1382	12,1382		
- wyłączenia na gruntach wyłączonych z produkcji	0,4052		0,4052		0,1717	0,1717				0,0611	0,0611		0,0161							0,0161								0,6541	0,6541	0,6541		
1.3. Grunty związane z gospodarką leśną - razem	7,6496	1,0116	8,6612	1,5211	12,5753	14,0964	3,8930	5,2975	6,3124	5,9835	21,4864	7,1483	7,6784	0,0347	2,1850	0,3095	0,9219	0,4874	1,7915	20,5567	3,8714	0,0549		2,8825	6,8088	1,5277	1,3093	2,8370	74,4465	74,4465	74,4465	
w tym:																																
1) budynki i budowle					0,8138	0,8138			0,5996	0,1927	0,7923	0,3416	0,3308								0,6724	0,1367			0,1367	0,3241		0,3241	2,7393	2,7393	2,7393	
2) urządzenia melioracji wodnych					0,0118	0,0118										0,0624					0,0624			0,0801	0,0801				0,1543	0,1543	0,1543	
4) drogi leśne	3,0490	1,0116	4,0606	0,3626	5,6513	6,0139	3,5506	4,1398	4,3774	2,4838	14,5516	5,2995	3,4967	0,0347	2,1279	0,2471	0,8301	0,4874	0,9562	13,4796	3,0747	0,0549		1,0196	4,1492	1,2036	0,5801	1,7837	44,0386	44,0386	44,0386	
5) tereny pod liniami energetycznymi	4,2814		4,2814	1,1585	0,7172	1,8757		0,8875	0,9238	1,1693	2,9806	1,5072	1,7713		0,0571		0,0918		0,8353	4,2627	0,6600			1,7828	2,4428		0,7292	0,7292	16,5724	16,5724	16,5724	
8) parkingi leśne	0,3192		0,3192																		0,1035							0,4227	0,4227	0,4227		
9) urządzenia turystyczne					5,3812	5,3812	0,3424	0,2702	0,4116	2,1377	3,1619		1,9761							1,9761								10,5192	10,5192	10,5192		
2. Grunty zadrzewione i zakrzewione							0,6774		0,3355	1,1402	2,1531	1,7723	0,0371							1,8094								3,9625	3,9625	3,9625		
Grunty leśne oraz zadrzewione i zakrzewione - razem	211,6313	57,8948	269,5261	12,9510	256,7751	269,7261	166,0840	262,8332	146,0151	217,8292	792,7615	245,2558	85,8722	0,5549	83,4585	33,1016	36,7490	51,0835	63,4319	599,5074	138,1177	2,6670	0,1423	54,9036	195,8306	25,7304	46,7920	72,5224	2199,8741	2199,8741	2199,8741	
3. Użytki rolne - razem	2,7211	3,4819	6,2030		15,4708	15,4708	10,1143	4,1855	2,8566	16,8545	34,0109	5,8612	1,2859		4,9356	11,9648	11,8545	5,2534	1,2029	42,3583	1,6324	6,8451	35,3951	6,6710	50,5436	0,8991		0,8991	149,4857	149,4857	149,4857	
3.1. Grunty orne - razem	1,2989		1,2989					3,1713	1,0251	1,7935	5,9899	1,3208				10,7135	11,2845		1,2029	24,5217	0,8417	6,8451	24,5751	5,6895	37,9514			69,7619	69,7619	69,7619		
w tym:																																
1) role	1,2989		1,2989					3,1713	1,0251	1,7935	5,9899	1,3208				10,7135	3,3761		1,2029	16,6133		6,8451	24,5751	1,8452	33,2654			57,1675	57,1675	57,1675		
3) ugory, odłogi																	7,9084				7,9084	0,8417			3,8443	4,6860			12,5944	12,5944	12,5944	
3.2. Sady												0,1067				0,1120					0,2187	0,0929				0,0929			0,3116	0,3116	0,3116	
3.3. Łąki trwałe	1,0570	1,5484	2,6054		15,1922	15,1922	10,1143	0,7508	1,8315	15,0610	27,7576	3,4626	1,2859		4,6553	1,1520	0,5700	5,2534		16,3792	0,6978			10,8200	0,5570	12,0748	0,8991	0,8991	74,9083	74,9083	74,9083	
3.4. Pastwiska trwałe	0,3652	1,3450	1,7102									0,9711				0,0993					1,0704				0,4245	0,4245			3,2051	3,2051	3,2051	
3.5. Grunty rolne zabudowane			0,5885	0,5885		0,2786	0,2786			0,2634																			1,1305	1,1305	1,1305	

Rodzaj użytku	Województwo	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	Ogółem
	Powiat	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	
	Gmina	11	11	11	29	29	29	39	39	39	39	39	49	49	49	49	49	49	49	49	49	59	59	59	59	59	59	69	69	69		
	Obszr ewidencyjny	1	25		36	38		20	22	24	25		2	3	7	8	9	11	14	15		50	54	55	56		60	61				
1		3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33
	3.7. Grunty pod rowami rolnymi															0,1683					0,1683									0,1683	0,1683	0,1683
	4. Grunty pod wodami - razem	0,6514	1,5950	2,2464		0,9950	0,9950	1,5101		0,0014	12,2954	13,8069	11,8925	2,2526		6,9193		7,7403	0,3499		29,1546	0,9142			1,2226	2,1368	7,1735		7,1735	55,5132	55,5132	55,5132
	w tym:																															
	4.1. Grunty pod wodami powierzchniowymi płynącymi									0,0014		0,0014						0,0118			0,0118								0,0132	0,0132	0,0132	
	4.2. Grunty pod wodami powierzchniowymi stojącymi	0,6514	1,5950	2,2464		0,9950	0,9950	1,5101			12,2954	13,8055	11,8925	2,2526		6,9193		7,7285	0,3499		29,1428	0,9142			1,2226	2,1368	7,1735		7,1735	55,5000	55,5000	55,5000
	6. Tereny różne - razem	1,6864		1,6864					2,3150				2,3150	1,0855	0,6293			7,9688		0,1900	9,8736				4,9669	4,9669			18,8419	18,8419	18,8419	
	w tym:																															
	1) grunty przeznaczone do rekultywacji oraz niezagosp. grunty zrekult.								2,3150			2,3150						7,9688			7,9688				4,6728	4,6728			14,9566	14,9566	14,9566	
	3) grunty wyłączone z produkcji (poza gruntami pod zabudowę)	1,6864		1,6864									1,0855	0,6293						0,1900	1,9048				0,2941	0,2941			3,8853	3,8853	3,8853	
	4) różne inne																															
	7. Grunty zabudowane i zurbanizowane - razem					0,5458	0,5458	2,9847				2,9847		0,0610						3,4134	3,4744	0,6102			0,6102			7,6151	7,6151	7,6151		
	w tym:																															
	7.3. Tereny zabudowane inne								2,6412			2,6412																	2,6412	2,6412	2,6412	
	7.5. Tereny rekreacyjno-wypoczynkowe - razem					0,5458	0,5458		0,3435			0,3435								2,6413	2,6413							3,5306	3,5306	3,5306		
	w tym:																															
	1) ośrodki wypoczynkowe i tereny rekreacyjne					0,5458	0,5458		0,3435			0,3435																	0,8893	0,8893	0,8893	
	3) tereny sportowe																			2,6413	2,6413							2,6413	2,6413	2,6413		
	7.6. Użytki kopalne																															
	7.7. Tereny komunikacyjne - razem												0,0610							0,7721	0,8331	0,6102			0,6102			1,4433	1,4433	1,4433		
	w tym:																															
	1) drogi												0,0610									0,0610	0,6102			0,6102			0,6712	0,6712	0,6712	
	2) tereny kolejowe																			0,7721	0,7721							0,7721	0,7721	0,7721		
	8. Nieużytki - razem		4,6975	4,6975		2,7418	2,7418	3,9780		3,1657	4,4589	11,6026	0,8409	1,5285		3,7541					6,1235	2,9362			2,9362		1,1072	1,1072	29,2088	29,2088	29,2088	
	w tym:																															
	1) bagna		4,6975	4,6975		2,7418	2,7418	3,9780		3,1657	4,4589	11,6026	0,8409	1,5285		3,7541					6,1235	2,9362			2,9362		1,1072	1,1072	29,2088	29,2088	29,2088	
	Razem (2-8) Grunty nie zaliczone do lasów	5,0589	9,7744	14,8333		19,7534	19,7534	16,2798	9,4852	6,3592	34,7490	66,8732	21,4524	5,7944		15,6090	11,9648	27,5636	5,6033	4,8063	92,7938	6,0930	6,8451	35,3951	12,8605	61,1937	8,0726	1,1072	9,1798	264,6272	264,6272	264,6272

Rodzaj użytku	Województwo	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	Ogółem
	Powiat	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64		
	Gmina	11	11	11	29	29	29	39	39	39	39	39	49	49	49	49	49	49	49	49	49	59	59	59	59	59	69	69	69					
	Obszary ewidencyjne	1	25		36	38		20	22	24	25		2	3	7	8	9	11	14	15		50	54	55	56		60	61						
1	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33			
w tym: grunty przeznaczone do zalesienia	1,1868	1,1543	2,3411						4,3404	0,3704	2,2075	6,9183					8,3902	7,9688		1,2029	17,5619		6,3227	21,1690	10,2411	37,7328				64,5541	64,5541	64,5541		
OGÓLEM (1-8)	216,6902	67,6692	284,3594	12,9510	276,5285	289,4795	181,6864	272,3184	152,0388	251,4380	857,4816	264,9359	91,6295	0,5549	99,0675	45,0664	64,3126	56,6868	68,2382	690,4918	144,2107	9,5121	35,5374	67,7641	257,0243	33,8030	47,8992	81,7022	2460,5388	2460,5388	2460,5388			

- 30-64-011-0001 Główna
- 30-64-011-0025 Maciejak
- 30-64-011 M. Poznań
- 30-64-029-0036 Junikowo
- 30-64-029-0038 Ławica
- 30-64-029 Poznań-Grunwald
- 30-64-039-0020 Gołęczin
- 30-64-039-0022 Krzyżownicy
- 30-64-039-0024 Psarskie
- 30-64-039-0025 Strzeszyn
- 30-64-039 Poznań-Jeżyce
- 30-64-049-0002 Główniec
- 30-64-049-0003 Komandoria
- 30-64-049-0007 Chartowo
- 30-64-049-0008 Kobylepole
- 30-64-049-0009 Splawie
- 30-64-049-0011 Starołąka
- 30-64-049-0014 Piotrowo
- 30-64-049-0015 Karolin
- 30-64-049 Poznań-Nowe Miasto
- 30-64-059-0050 Naramowice
- 30-64-059-0054 Morasko
- 30-64-059-0055 Radojewo
- 30-64-059-0056 Umultowo
- 30-64-059 Poznań-Stare Miasto
- 30-64-069-0060 Dębiec
- 30-64-069-0061 Wida

Rodzaj użytku	Województwo	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	30	Ogółem	
	Powiat	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64	64		
	Gmina	11	11	11	29	29	29	39	39	39	39	39	49	49	49	49	49	49	49	49	49	59	59	59	59	59	59	69	69	69				
	Obszary ewidencyjne	1	25		36	38		20	22	24	25		2	3	7	8	9	11	14	15		50	54	55	56		60	61						
1	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33			

30-64-069 Poznań-Wilda

30-64 m.Poznań

30 Wielkopolskie

Tabela II

Zestawienie powierzchni typów siedliskowych las według panujących gatunków drzew oraz ich bonitacji

Typ siedliskowy lasu	Bonitacja	SO	SO.C	MD	DG	BK	DB.S	DB.B	DB.C	KL	JW	WZ	JS	GB	BRZ	OL	AK	TP	OS	WB	JKL	LP	TP.K	Razem		
		Powierzchnia w ha																							%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	22	23	
BMŚW	IA	76,07	5,05																						81,12	20,47
	I	155,57		2,84					3,24						25,89				2,47						190,01	47,94
	II	49,18													28,08		0,4								79,77	20,13
	III	27,65													1,45				8,07						37,17	9,38
	IV	8,24																							8,24	2,08
Razem	ha	316,71	5,05	2,84					2,11	3,24					55,42		0,4		10,54						396,31	100
	%	79,92	1,27	0,72					0,53	0,82					13,98		0,1		2,66						100	100
LMŚW															2,03										2,03	0,21
	IA	241,52	0,86																						242,38	25,03
	I	237,15		12,7		7,29	10,91	13,34	5,58		1,3				91,42		5,28		0,39				13,43		398,79	41,2
	II	102,24		2,37	0,66		4,67	34,11	1,89		0,35				79,28		5,35						2,75		233,67	24,13
	III	60,84						0,55	7,47	0,27					0,97	11,77	2,08	0,37		4,39					88,71	9,16
Razem	IV	2,23							0,37																2,6	0,27
	ha	643,98	0,86	15,07	0,66	7,29	16,13	55,29	7,74		1,65			0,97	184,5	2,08	11		4,78				16,18		968,18	100
	%	66,51	0,09	1,56	0,07	0,75	1,67	5,71	0,8		0,17			0,1	19,06	0,21	1,14		0,49				1,67		100	100
LMW	IA																									
	I														1,03				0,65					3,54	5,22	39,13
	II	0,37							5,5					0,34		1,27			0,64						8,12	60,87
	III																									
	IV																									
Razem	ha	0,37							5,5					0,34	1,03	1,27			1,29					3,54	13,34	100
	%	2,77							41,23					2,55	7,72	9,52			9,67					26,54	100	100
LŚW	IA	34,23																							34,23	6,48
	I	6,41		6,41		15,27	14,72	58,92	0,91	4,88	1,41		0,75		47,15	0,47	5,63	0,34					38,72	21,96	223,95	42,37
	II	1,09		0,72		0,66	1,18	63,9	3	8,13	3,13		1,22	0,69	52,43	0,78	40,19						37,37	13,27	227,76	43,08

Typ siedliskowy lasu	Bonitacja	SO	SO.C	MD	DG	BK	DB.S	DB.B	DB.C	KL	JW	WZ	JS	GB	BRZ	OL	AK	TP	OS	WB	JKL	LP	TP.K	Razem		
	Powierzchnia w ha																								%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	22	23	
	III	0,45						9,96						3,86		0,56	1,39						14,51	3,27	34	6,43
	IV							6,57		1,86				0,22											8,65	1,64
Razem	ha	42,18		7,13		15,93	15,9	139,35	3,91	14,87	4,54		1,97	4,77	99,58	1,81	47,21	0,34					90,6	38,5	528,59	100
	%	7,98		1,35		3,01	3,01	26,38	0,74	2,81	0,86		0,37	0,9	18,84	0,34	8,93	0,06					17,14	7,28	100	100
LW	IA	0,84																							0,84	1,09
	I			0,4		3,41	0,34	0,76					2,66		10,78	5,94		0,56		3,03		1,33	1,54	30,75	39,96	
	II							0,7			1,67		7,82			16,87						6,24	1,38	34,68	45,07	
	III															8,17								8,17	10,62	
	IV															2,51								2,51	3,26	
Razem	ha	0,84		0,4		3,41	0,34	1,46			1,67		10,48		10,78	33,49		0,56		3,03		7,57	2,92	76,95	100	
	%	1,09		0,52		4,43	0,44	1,9			2,17		13,62		14,01	43,52		0,73		3,94		9,84	3,79	100	100	
OL	IA																									
	I															4,59								4,59	17,92	
	II															10,95								10,95	42,76	
	III															9,06								9,06	35,38	
	IV															1,01								1,01	3,94	
Razem	ha															25,61								25,61	100	
	%															100								100	100	
OLJ	IA																									
	I												2,79		0,83	4,58									8,2	34
	II															4,63								4,63	19,2	
	III															9,62								9,62	39,88	
	IV															1,67								1,67	6,92	
Razem	ha												2,79		0,83	20,5								24,12	100	
	%												11,57		3,44	84,99								100	100	
LŁ	IA	1,22																						1,22	1,61	
	I	1,74								0,97														3,89	6,6	8,72
	II							9,31	1,86	0,45						1,39					0,29	0,66	9,99	23,95	31,63	
	III	2,67						8,67				1,48				1,21							0,98	15,01	19,82	

Typ siedliskowy lasu	Bonitacja	SO	SO.C	MD	DG	BK	DB.S	DB.B	DB.C	KL	JW	WZ	JS	GB	BRZ	OL	AK	TP	OS	WB	JKL	LP	TP.K	Razem	
	Powierzchnia w ha																							%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	22	23
	IV	0,59						23,03										2,94						26,56	35,08
Razem	ha	6,22						41,01	1,86	1,42		1,48			2,38	2,6		2,94			0,29	1,64	13,88	75,72	100
	%	8,21						54,17	2,46	1,88		1,95			3,14	3,43		3,88			0,38	2,17	18,33	100	100
Łącznie															4,41									4,41	0,21
	IA	353,88	5,91																					359,79	17,06
	I	400,87		22,35		25,97	25,97	73,02	9,73	5,85	2,71		6,2		177,1	15,58	10,91	0,9	3,51	3,03		53,48	30,93	868,11	41,16
	II	152,88		3,09	0,66	0,66	5,85	115,63	6,75	8,58	5,15		9,38	0,69	159,79	35,89	45,94		0,64		0,29	47,02	24,64	623,53	29,57
	III	91,61					0,55	26,1	0,27			1,48		4,83	13,22	30,7	1,76		12,46			15,49	3,27	201,74	9,57
IV	11,06							29,97		1,86				0,22		5,19		2,94						51,24	2,43
Ogółem	ha	1010,3	5,91	25,44	0,66	26,63	32,37	244,72	16,75	16,29	7,86	1,48	15,58	5,74	354,52	87,36	58,61	3,84	16,61	3,03	0,29	115,99	58,84	2108,82	100
	%	47,94	0,28	1,21	0,03	1,26	1,53	11,6	0,79	0,77	0,37	0,07	0,74	0,27	16,81	4,14	2,78	0,18	0,79	0,14	0,01	5,5	2,79	100	100

Tabela IV

Powierzchniowa i miąższościowa tabela klas wieku według typów siedliskowych lasu i gatunków panujących

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem		Procent	
		do odnowienia		w prod. ubocz.	pozo-stałe		I		II		III		IV		V		VI	VII	VIII				grunty zalesione	grunty zales. i nie zales.		
		płazo-winy	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej							
powierzchnia w ha / miąższość w m3																										
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
BMŚW	SO				0,34		7,31	2,25	16,44	37,26	113,12	43,15	46,48	13,52	2,14			17,23	17,81				316,71	317,05	79,93	
					12	76		180	2315	8280	28655	11675	11780	3285	455				4360	3285				74346	74358	82,93
	SO.C						4,70	0,35															5,05	5,05	1,27	
							3		25															28	28	0,03
	MD										2,84													2,84	2,84	0,72
											670													670	670	0,75
	DB.B							2,11																2,11	2,11	0,53
	DB.C											1,03	2,21											3,24	3,24	0,82
												235	595											830	830	0,93
	BRZ									0,81	20,00	3,44	0,35	24,80	6,02									55,42	55,42	13,97
							35			60	3825	700	75	5525	1315									11535	11535	12,87
	AK												0,40											0,40	0,40	0,1
												55											55	55	0,06	
OS										2,47			8,07										10,54	10,54	2,66	
						2				565			1610										2177	2177	2,43	
Razem					0,34		14,12	2,60	17,25	62,57	117,59	46,11	79,35	19,54	2,14			17,23	17,81				396,31	396,65	100	
					12	116		205	2375	13340	29590	12400	18915	4600	455			4360	3285				89641	89653	100	
LMŚW	SO						11,15	1,39	8,25	16,47	141,36	98,16	178,52	90,65	13,87	6,19	21,99	47,29	8,69				643,98	643,98	66,47	
							151		95	1360	4010	43035	29465	52035	27500	3575	1880	5750	12485	1730			183071	183071	72,98	
	SO.C								0,86														0,86	0,86	0,09	
							22																	22	22	0,01
	MD							4,92	0,70			6,22	1,56	1,67										15,07	15,07	1,56
							30		525	25		1750	545	475										3350	3350	1,34
DG														0,66									0,66	0,66	0,07	
														210									210	210	0,08	

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem		Procent	
		do odnowienia		w prod. ubocz.	pozostałe		I		II		III		IV		V		VI	VII	VIII				grunty zalesione	grunty zales. i nie zales.		
		plazo-winy	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej							
		powierzchnia w ha / miąższość w m3																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
	BK						6,53	0,76															7,29	7,29	0,75	
						27																		27	27	0,01
	DB				0,67																				0,67	0,07
					8																				8	0
	DB.S							7,43						8,70										16,13	16,13	1,66
														2205										2205	2205	0,88
	DB.B							5,12			1,34	4,65	6,60	35,89		0,54				1,15				55,29	55,29	5,71
						7					185	920	1705	9460		185				340				12802	12802	5,1
	DB.C									0,27	1,07	1,10	2,53	2,77										7,74	7,74	0,8
											180	135	735	775										1825	1825	0,73
	JW											1,65												1,65	1,65	0,17
												195												195	195	0,08
	GB												0,97											0,97	0,97	0,1
													135											135	135	0,05
	BRZ							0,54		1,12	8,90	9,50	10,18	125,92	28,34									184,50	184,50	19,04
								10		140	1520	1860	2390	29525	5495									40940	40940	16,32
OL													2,08										2,08	2,08	0,21	
													545										545	545	0,22	
AK									0,23			1,76	9,01										11,00	11,00	1,14	
									20			415	2165										2600	2600	1,04	
OS								0,34	0,05					4,39									4,78	4,78	0,49	
								25	5					1030									1060	1060	0,42	
LP							1,36		7,71	2,73	0,29	1,22	2,87										16,18	16,18	1,67	
							15		270	535	55	300	685										1860	1860	0,74	
Razem					0,67		32,13	8,27	18,33	30,51	164,77	122,98	367,43	124,04	14,41	6,19	21,99	48,44	8,69				968,18	968,85	100	
					8	237	25	645	1820	6430	47950	35690	97870	34235	3760	1880	5750	12825	1730				250847	250855	100	
LMW	SO												0,37										0,37	0,37	2,77	
													80										80	80	3,88	
	DB.B						5,50																5,50	5,50	41,23	

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		Procent					
		do odnowienia		w prod. ubocz.	pozo-stałe		I		II		III		IV		V		VI	VII				VIII	grunty zalesione		grunty zales. i nie zales.				
		plazo-winy	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140				141 i wyżej							
		powierzchnia w ha / miąższość w m3																											
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26				
	JS								0,34														0,34	0,34	2,55				
									5															5	5	0,24			
	BRZ									1,03														1,03	1,03	7,72			
										205															205	205	9,93		
	OL										0,45	0,82												1,27	1,27	9,52			
											105	180													285	285	13,81		
	OS								0,65	0,64														1,29	1,29	9,67			
							4		25		110														139	139	6,73		
TP.K												3,54												3,54	3,54	26,54			
												1350												1350	1350	65,41			
Razem							5,50	0,65	0,34	1,67	0,45	4,36	0,37											13,34	13,34	100			
						4		25	5	315	105	1530	80											2064	2064	100			
LŚW	SO						6,18			8,17	16,66	0,52	3,61	5,50	1,54									42,18	42,18	7,98			
										2270	5060	95	930	1735	310										10400	10400	7,38		
	MD								1,63	1,86	2,34		1,30												7,13	7,13	1,35		
						31		15		545	465		325													1381	1381	0,98	
	BK						4,72	9,52	1,01			0,68														15,93	15,93	3,01	
							218		80	95		175															568	568	0,4
	DB.S									0,41			15,49														15,90	15,90	3,01
							1			20			4875														4896	4896	3,47
	DB.B										4,39	21,14	88,80	22,23	0,99	1,15	0,18	0,47									139,35	139,35	26,38
							130				970	5725	25815	7520	190	210	50	185									40795	40795	28,95
	DB.C											0,91					3,00										3,91	3,91	0,74
												180					715										895	895	0,63
	KL								1,67	0,70				0,89	9,75					0,17	1,69						14,87	14,87	2,81
								115	40				375	2660					40	480						3710	3710	2,63	
JW													1,41	3,13													4,54	4,54	0,86
													335	860													1195	1195	0,85
JS								0,54			1,12		0,31														1,97	1,97	0,37
						21		10			175		60														266	266	0,19

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem		Procent	
		do odnowienia		w prod. ubocz.	pozostałe		I		II		III		IV		V		VI	VII	VIII				grunty zalesione	grunty zales. i nie zales.		
		plazowiny	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej							
		powierzchnia w ha / miąższość w m3																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
LW	GB												3,86	0,69			0,22						4,77	4,77	0,9	
													790	200			55						1045	1045	0,74	
	BRZ									3,07	4,31	0,69	61,16	30,35										99,58	99,58	18,84
							9			505	895	130	15860	9465										26864	26864	19,06
	OL								0,47				0,78		0,56									1,81	1,81	0,34
									10				165		160									335	335	0,24
	AK							1,52		2,58	0,84	1,39	16,01	12,42	4,24	8,21								47,21	47,21	8,93
								30		360	175	215	3540	3005	1125	1520								9970	9970	7,07
	TP									0,34														0,34	0,34	0,06
										70														70	70	0,05
LP								1,15	0,62	4,51	4,10	62,55	16,55	1,12									90,60	90,60	17,14	
						16			100	860	860	19005	5765	225									26831	26831	19,04	
TP.K										15,54		11,74	4,90	0,87						5,45			38,50	38,50	7,28	
										4895		3795	1760	250						1025			11725	11725	8,32	
Razem							12,42	14,98	2,12	16,64	50,62	28,52	267,91	105,52	9,32	12,36	0,40	0,64	1,69	5,45			528,59	528,59	100	
						426	30	230	155	3850	13675	7200	75870	32970	2260	2445	105	225	480	1025			140946	140946	100	
LW	SO											0,84											0,84	0,84	1,08	
												180											180	180	1,11	
	MD								0,40														0,40	0,40	0,51	
									10														10	10	0,06	
	BK						0,97	2,44															3,41	3,41	4,39	
							115	5															120	120	0,74	
	DB				0,81																			0,81	0,81	1,04
					45																			45	45	0,28
	DB.S							0,34																0,34	0,34	0,44
DB.B								0,22					0,70	0,54									1,46	1,46	1,88	
								10					175	155									340	340	2,1	
JW													1,67										1,67	1,67	2,15	
													450										450	450	2,78	

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		Procent			
		do odnowienia		w prod. ubocz.	pozostałe		I		II		III		IV		V		VI	VII				VIII	grunty zalesione		grunty zales. i nie zales.		
		plazowiny	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140				141 i wyżej					
		powierzchnia w ha / miąższość w m3																									
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26		
	JS									1,53				6,29		2,66							10,48	10,48	13,48		
										170					1595		880							2645	2645	16,37	
	BRZ									0,08	7,01		0,38				2,59	0,72						10,78	10,78	13,86	
										15	1370		85				830	220							2520	2520	15,59
	OL							5,94	2,25	1,39	1,99		3,32	3,89	8,08	3,56		3,07							33,49	33,49	43,05
							11	25	75	180	365		510	870	2200	1175		1215								6626	6626
	TP								0,56																0,56	0,56	0,72
									65																65	65	0,4
	WB									3,03															3,03	3,03	3,9
										510															510	510	3,16
LP									1,33				1,76	4,48										7,57	7,57	9,74	
									215				440	1095										1750	1750	10,83	
TP.K													1,54	0,81		0,57								2,92	2,92	3,76	
													525	170		205								900	900	5,57	
Razem					0,81		7,25	5,87	5,83	10,53	0,84	3,70	9,56	20,20	3,56	5,82	3,79							76,95	77,76	100	
					45	126	30	160	920	1905	180	595	2460	5215	1175	1915	1435							16116	16161	100	
OL	OL				1,68			1,86	1,12	2,54	7,60	5,08	3,25	2,72	1,44									25,61	27,29	100	
					53	7		135	130	405	1555	1500	665	865	325									5587	5640	100	
	Razem				1,68			1,86	1,12	2,54	7,60	5,08	3,25	2,72	1,44									25,61	27,29	100	
					53	7		135	130	405	1555	1500	665	865	325									5587	5640	100	
OLJ	JS											2,79												2,79	2,79	11,57	
													670												670	670	11,54
	BRZ										0,83													0,83	0,83	3,44	
											135														135	135	2,33
	OL								5,01		3,55	1,27	2,61		1,20	0,79	4,59	1,48						20,50	20,50	84,99	
								690		1090	315	795		295	260	1225	330							5000	5000	86,13	
Razem								5,01		4,38	4,06	2,61		1,20	0,79	4,59	1,48						24,12	24,12	100		
								690		1225	985	795		295	260	1225	330							5805	5805	100	
LŁ	SO								1,22	1,74	2,67													6,22	6,22	7,32	
									415	365	505													1530	1530	6,16	

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		Procent		
		do odnowienia		w prod. ubocz.	pozostałe		I		II		III		IV		V		VI	VII				VIII	grunty zalesione		grunty zales. i nie zales.	
		plazowiny	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140				141 i wyżej				
		powierzchnia w ha / miąższość w m3																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
	DB.B								0,86	1,22		7,51					0,75	14,04	16,63				41,01	41,01	48,22	
						311			45	170		1680						190	5385	8315				16096	16096	64,77
	DB.C											1,86												1,86	1,86	2,19
												400												400	400	1,61
	KL						0,52					0,90												1,42	1,42	1,67
												110												110	110	0,44
	WZ																		1,48					1,48	1,48	1,74
																			645					645	645	2,59
	BRZ								2,38															2,38	2,38	2,8
									190															190	190	0,76
	OL						80						1,39	0,43	0,78									2,60	2,60	3,06
													360	120	210									770	770	3,1
	TP				9,31														2,94					2,94	12,25	14,41
					210														1210					1210	1420	5,71
JKL								0,29															0,29	0,29	0,34	
								15															15	15	0,06	
LP												0,66				0,98							1,64	1,64	1,93	
												125				375							500	500	2,01	
TP.K									0,37		9,39	0,30	1,38	0,65	1,79								13,88	13,88	16,32	
									35		1850	115	180	250	750								3180	3180	12,79	
Razem				9,31		0,52	2,67	0,86	2,81	2,64	23,48	0,73	2,16	0,65	2,77	3,69	16,11	16,63					75,72	85,03	100	
				210	391		205	45	620	475	4920	235	390	250	1125	1400	6275	8315					24646	24856	100	
Łącznie	SO			0,34		24,64	3,64	24,69	63,12	273,72	144,50	228,98	109,67	17,55	6,19	21,99	65,11	26,50					1010,30	1010,64	47,64	
				12	227		275	3675	14975	77295	41740	64825	32520	4340	1880	5750	17090	5015					269607	269619	50,31	
	SO.C					4,70	1,21																5,91	5,91	0,28	
						25		25																50	50	0,01
	MD						6,95	0,70	4,70	8,56	1,56	2,97												25,44	25,44	1,2
						61		550	25	1215	2215	545	800											5411	5411	1,01
DG														0,66									0,66	0,66	0,03	
														210									210	210	0,04	

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		Procent	
		do odnowienia		w prod. ubocz.	pozostałe		I		II		III		IV		V		VI	VII				VIII	grunty zalesione		grunty zales. i nie zales.
		plazo-winy	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140				141 i wyżej			
		powierzchnia w ha / miąższość w m3																							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
	BK						12,22	12,72	1,01			0,68											26,63	26,63	1,26
						360	5	80	95			175											715	715	0,13
	DB			1,48																				1,48	0,07
				53																				53	0,01
	DB.S						7,77		0,41				24,19										32,37	32,37	1,53
						1			20				7080										7101	7101	1,32
	DB.B						12,73	0,22	0,86	2,56	9,04	35,25	125,39	22,77	1,53	1,15	0,93	15,66	16,63				244,72	244,72	11,53
						448		10	45	355	1890	9110	35450	7675	375	210	240	5910	8315				70033	70033	13,07
	DB.C								0,27	1,07	3,04	6,60	2,77			3,00							16,75	16,75	0,79
										180	550	1730	775			715							3950	3950	0,74
	KL						0,52	1,67	0,70		0,90		0,89	9,75				0,17	1,69				16,29	16,29	0,77
								115	40		110		375	2660				40	480				3820	3820	0,71
	JW										1,65		3,08	3,13									7,86	7,86	0,37
											195		785	860									1840	1840	0,34
	WZ																	1,48					1,48	1,48	0,07
																		645					645	645	0,12
	JS							0,54	0,34	1,53	1,12	2,79	0,31	6,29		2,66							15,58	15,58	0,73
						21		10	5	170	175	670	60	1595		880							3586	3586	0,67
	GB											0,97	3,86	0,69			0,22						5,74	5,74	0,27
												135	790	200			55						1180	1180	0,22
	BRZ						0,54	2,38	2,01	40,01	18,08	11,60	211,88	64,71		2,59	0,72						354,52	354,52	16,71
						44	10	190	215	7425	3590	2680	50910	16275		830	220						82389	82389	15,37
	OL			1,68			5,94	4,58	7,52	4,53	11,60	11,88	13,04	11,58	6,76	0,79	7,66	1,48					87,36	89,04	4,2
				53	98	25	220	1000	770	2750	2865	3160	3275	1955	260	2440	330						19148	19201	3,58
	AK						1,52		0,23	2,58	0,84	3,55	25,02	12,42	4,24	8,21							58,61	58,61	2,76
							30		20	360	175	685	5705	3005	1125	1520							12625	12625	2,36
	TP			9,31				0,56		0,34							2,94						3,84	13,15	0,62
				210				65		70							1210						1345	1555	0,29
	OS						0,99	0,05	3,11				8,07	4,39									16,61	16,61	0,78
						6		50	5	675			1610	1030									3376	3376	0,63

Siedliskowy typ lasu	Gatunek panujący	Grunty leśne niezalesione				Przest. na gr. zal.	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem		Procent	
		do odnowienia		w prod. ubocz.	pozostałe		I		II		III		IV		V		VI	VII	VIII				grunty zalesione	grunty zales. i nie zales.		
		plazowiny	haliz. zręby				1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej							
		powierzchnia w ha / miąższość w m3																								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	
	WB								3,03														3,03	3,03	0,14	
									510															510	510	0,1
	JKL								0,29															0,29	0,29	0,01
									15															15	15	0
	LP							1,36	1,15	9,04	3,35	4,80	5,98	67,18	21,03	1,12	0,98								115,99	115,99
						16	15		485	635	915	1285	20130	6860	225	375								30941	30941	5,77
TP.K										0,37	15,54	12,93	13,58	7,09	1,52	2,36					5,45			58,84	58,84	2,77
										35	4895	3200	4435	2110	500	955					1025			17155	17155	3,2
Ogółem					12,81		71,94	36,90	50,86	127,27	348,89	238,29	731,21	274,18	32,72	27,93	34,46	83,90	44,82	5,45				2108,82	2121,63	100
					328	1307	85	1605	6140	26865	94755	64820	196890	78275	8520	7625	9915	24015	13810	1025				535652	535980	100

Tabela Va

Powierzchniowa tabela klas wieku według rzeczywistego udziału gatunków drzew w typach siedliskowych lasu

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem	
		I		II		III		IV		V		VI	VII	VIII					
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej					
Powierzchnia zalesiona w ha																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
BMŚW	SO	5,12	1,59	16,14	34,73	104,91	41,60	48,23	13,04	2,14			16,52	16,85				300,87	75,93
	SO.C	4,70	0,32		0,85	0,33												6,20	1,56
	MD	0,84	0,32	0,42	2,72	0,99												5,29	1,33
	DB.B	3,46		0,04	0,40	3,25	1,63	1,62						0,71				11,11	2,80
	DB.C		0,15		1,24	1,77	1,89											5,05	1,27
	KL			0,08		0,02												0,10	0,03
	BRZ		0,22	0,45	19,72	6,07	0,47	22,72	6,36									56,01	14,13
	OL								0,14									0,14	0,04
	AK						0,40	1,46							0,96			2,82	0,71
OS			0,12	2,91	0,25	0,12	5,32										8,72	2,20	
Razem	ha	14,12	2,60	17,25	62,57	117,59	46,11	79,35	19,54	2,14			17,23	17,81				396,31	100,00
	%	3,56	0,66	4,35	15,79	29,68	11,63	20,02	4,93	0,54			4,35	4,49				100,00	100,00
LMŚW	SO	12,45	2,12	5,70	13,43	119,93	86,38	169,67	79,07	11,38	4,92	19,63	44,22	8,20				577,10	59,60
	SO.C	0,04	0,25															0,29	0,03
	SO.WE					0,40												0,40	0,04
	MD	2,52	3,14	2,66	1,31	6,97	5,88	2,83	0,36									25,67	2,65
	ŚW					0,21												0,21	0,02
	DG								0,66									0,66	0,07
	BK	4,88	1,02	1,58	0,17				0,87	0,15								8,67	0,90
	DB.S	4,54		0,03		1,48		8,13										14,18	1,46
	DB.B	4,32	0,40	2,75	0,80	6,43	8,86	33,96	3,89	1,83	1,27	0,99	3,64					69,14	7,14
	DB.C	0,04		0,46	2,34	2,30	2,55	3,10										10,79	1,11
	KL	0,07		0,11	0,05	0,49	0,93		0,85				0,46					2,96	0,31
	JW		0,03			1,63	0,14	0,71										2,51	0,26
	JS	0,07					0,53											0,60	0,06
	GB						0,87	2,56										3,43	0,35
	BRZ	0,72	0,75	1,62	8,87	20,19	12,08	118,12	26,81	1,00								190,16	19,64
OL		0,14		0,39	0,03	0,13	1,25						0,34				2,28	0,24	
OL.S							0,25										0,25	0,03	

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem								
		I		II		III		IV		V		VI	VII	VIII												
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej				Powierzchnia zalesiona w ha								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20							
	AK	0,04	0,03	0,28	0,43	0,43	1,45	10,55	2,58	0,20			0,24	0,49				16,72	1,73							
	TP						0,18	1,25										1,43	0,15							
	OS	0,04	0,16	0,05	0,35	0,65	0,58	1,08	1,93									4,84	0,50							
	JKL							0,17										0,17	0,02							
	LP	2,40	0,23	3,09	2,37	3,36	1,97	12,21	7,67				0,91					34,21	3,53							
	TP.K					0,27	0,45	0,72	0,07									1,51	0,16							
Razem	ha	32,13	8,27	18,33	30,51	164,77	122,98	367,43	124,04	14,41	6,19	21,99	48,44	8,69				968,18	100,00							
	%	3,32	0,85	1,89	3,15	17,02	12,70	37,96	12,81	1,49	0,64	2,27	5,00	0,90				100,00	100,00							
LMW	SO				0,21		0,71	0,37										1,29	9,67							
	MD	1,10			0,10													1,20	9,00							
	DB.B	4,40	0,20	0,03		0,05												4,68	35,10							
	KL		0,13															0,13	0,97							
	JS			0,31														0,31	2,32							
	BRZ				0,60		1,06											1,66	12,44							
	OL				0,31	0,35	0,82											1,48	11,09							
	OS		0,32		0,39													0,71	5,32							
	WB				0,06													0,06	0,45							
	LP					0,05												0,05	0,37							
TP.K						1,77											1,77	13,27								
Razem	ha	5,50	0,65	0,34	1,67	0,45	4,36	0,37										13,34	100,00							
	%	41,24	4,87	2,55	12,52	3,37	32,68	2,77										100,00	100,00							
LŚW	SO	3,09	0,15		7,14	15,58	1,24	4,51	5,41	1,91			0,05					39,08	7,39							
	MD	0,74	1,19	0,02	1,50	2,28	1,45	1,50	0,13						0,60			9,41	1,78							
	BK	2,15	5,65	0,89			0,54	0,18	1,58						1,51			12,50	2,36							
	DB									0,14								0,14	0,03							
	DB.S			0,21	0,32	0,23		7,80	1,38									9,94	1,88							
	DB.B	3,55	1,11	0,14		3,14	13,41	75,00	24,98	1,34	0,99	0,20	0,42	0,34				124,62	23,58							
	DB.C		0,35		0,13	2,07	0,42	4,69			1,50							9,16	1,73							
	KL		1,37	0,28		1,05	0,40	6,34	13,20		2,32		0,17	0,50	0,30			25,93	4,91							
	JW		0,82		0,12	0,29		4,44	2,10	0,03	0,15				0,30			8,25	1,56							
WZ						0,12	3,95	0,60					0,51				5,18	0,98								

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem		
		I		II		III		IV		V		VI	VII	VIII						
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej						
Powierzchnia zalesiona w ha																		%		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	
	JS		0,41	0,17	0,13	0,63	0,07	1,92	2,25		2,25							7,83	1,48	
	GB		0,53				0,13	12,11	10,89	0,22		0,20						24,08	4,56	
	BRZ	0,71		0,14	3,45	5,16	2,31	50,34	12,76		0,18				0,73			75,78	14,34	
	OL		0,93	0,19				1,35	2,48	0,33	0,05							5,33	1,01	
	AK	1,22	0,32	0,08	2,06	0,85	1,12	13,93	5,01	3,88	4,17				0,34			32,98	6,24	
	TP				0,34			0,41		0,09									0,84	0,16
	OS		0,17		0,31	0,11													0,59	0,11
	JKL											0,75							0,75	0,14
	LP	0,66	1,98		0,62	3,69	7,06	67,99	19,81	0,83						0,30			102,94	19,47
TP.K	0,30			0,52	15,54	0,25	11,45	2,80	0,69						1,71			33,26	6,29	
Razem	ha	12,42	14,98	2,12	16,64	50,62	28,52	267,91	105,52	9,32	12,36	0,40	0,64	1,69	5,45			528,59	100,00	
	%	2,35	2,83	0,40	3,15	9,58	5,40	50,68	19,96	1,76	2,34	0,08	0,12	0,32	1,03			100,00	100,00	
LW	SO	0,29	0,06			0,51	0,08											0,94	1,22	
	MD	0,13	0,41															0,54	0,70	
	ŚW					0,08					0,26	0,74						1,08	1,40	
	BK	0,48	1,81															2,29	2,98	
	DB.S	0,21																0,21	0,27	
	DB.B		0,36				0,10	1,02	0,27		0,03							1,78	2,31	
	DB.C		0,12															0,12	0,16	
	KL	0,06	0,31					0,46	2,43									3,26	4,24	
	JW	0,36	0,14					0,80	0,24			0,27						1,81	2,35	
	WZ								0,45		0,12	0,07						0,64	0,83	
	JS		0,17		1,07			0,17	3,85		2,12	1,03						8,41	10,93	
	GB							0,18										0,18	0,23	
	BRZ	0,06	0,33	0,94	5,61	0,17	0,59	0,97	0,61	0,22	1,87	0,36						11,73	15,24	
	OL	5,22	1,05	1,69	3,39	0,08	2,93	2,99	6,36	3,06	0,93	1,55						29,25	38,02	
	OL.S				0,46														0,46	0,60
	AK							0,33	0,09										0,42	0,55
	TP		0,34								0,04	0,06	0,04						0,48	0,62
OS		0,18	0,62															0,80	1,04	
WB		0,28	1,82					0,59	0,24									2,93	3,81	

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem								
		I		II		III		IV		V		VI	VII	VIII												
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej				Powierzchnia zalesiona w ha								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20							
	JKL								0,08									0,08	0,10							
	LP	0,43	0,31	0,76				1,10	3,98									6,58	8,55							
	TP.K	0,01						1,54	1,25		0,16							2,96	3,85							
Razem	ha	7,25	5,87	5,83	10,53	0,84	3,70	9,56	20,20	3,56	5,82	3,79						76,95	100,00							
	%	9,42	7,63	7,58	13,68	1,09	4,81	12,42	26,25	4,63	7,56	4,93						100,00	100,00							
OL	JS					0,09												0,09	0,35							
	BRZ			0,16	0,51		0,15											0,82	3,20							
	OL		1,56	0,96	2,03	7,51	4,93	3,25	2,72	1,44								24,40	95,28							
	JKL		0,10															0,10	0,39							
	TP.K		0,20															0,20	0,78							
Razem	ha		1,86	1,12	2,54	7,60	5,08	3,25	2,72	1,44								25,61	100,00							
	%		7,26	4,37	9,92	29,68	19,84	12,69	10,62	5,62								100,00	100,00							
OLJ	SO					0,25		0,13										0,38	1,58							
	MD							0,13										0,13	0,54							
	BK					0,08												0,08	0,33							
	KL					0,08												0,08	0,33							
	JS						1,11		0,20									1,31	5,43							
	GB							0,02										0,02	0,08							
	BRZ			1,17		0,34			0,09									1,60	6,63							
	OL			3,71		3,28	2,11	2,20	0,91	0,79	4,59	1,48						19,07	79,07							
	AK							0,13										0,13	0,54							
	TP					0,07												0,07	0,29							
	OS			0,13			0,28											0,41	1,70							
TP.K					0,28	0,56											0,84	3,48								
Razem	ha			5,01		4,38	4,06	2,61		1,20	0,79	4,59	1,48					24,12	100,00							
	%			20,76		18,16	16,83	10,82		4,98	3,28	19,03	6,14					100,00	100,00							
LŁ	SO				1,22	0,88	5,37					0,30	0,57	0,26				8,60	11,36							
	BK	0,05										0,29	0,20	1,72				2,26	2,98							
	DB.S		0,24															0,24	0,32							
	DB.B	0,05		0,46	0,98	0,57	4,22		0,28	0,03		1,63	8,19	8,00				24,41	32,24							
	DB.C						1,57											1,57	2,07							

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem	
		I		II		III		IV		V		VI	VII	VIII					
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej					
Powierzchnia zalesiona w ha																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	KL	0,22		0,06	0,07	0,60	1,01			0,12	0,63		0,37	1,35				4,43	5,85
	WZ					0,05	0,32				0,55		1,87	2,36				5,15	6,80
	JS			0,03	0,19					0,03			1,12	0,63				2,00	2,64
	GB			0,08		0,05				0,03	0,10		0,93	1,29				2,48	3,28
	BRZ	0,05	1,43			0,17	1,42											3,07	4,05
	OL		0,71	0,17	0,12		1,39	0,39	0,78				0,29					3,85	5,08
	AK				0,07	0,09	0,07	0,03			0,18							0,44	0,58
	TP			0,06									1,18					1,24	1,64
	WB	0,10					2,52		0,14									2,76	3,65
	JKL		0,29															0,29	0,38
	LP	0,05				0,23	1,51			0,09	0,78		2,29	0,97				5,92	7,82
TP.K				0,16		4,08	0,31	0,96	0,35	0,53		0,57	0,05				7,01	9,26	
Razem	ha	0,52	2,67	0,86	2,81	2,64	23,48	0,73	2,16	0,65	2,77	3,69	16,11	16,63				75,72	100,00
	%	0,69	3,53	1,14	3,71	3,49	31,00	0,96	2,85	0,86	3,66	4,87	21,28	21,96				100,00	100,00
Łącznie	SO	20,95	3,92	21,84	56,73	242,06	135,38	222,91	97,52	15,43	4,92	19,93	61,36	25,31				928,26	44,02
	SO.C	4,74	0,57		0,85	0,33												6,49	0,31
	SO.WE					0,40												0,40	0,02
	MD	5,33	5,06	3,10	5,63	10,24	7,33	4,46	0,49						0,60			42,24	2,00
	ŚW					0,29					0,26	0,74						1,29	0,06
	DG								0,66									0,66	0,03
	BK	7,56	8,48	2,47	0,17	0,08	0,54	1,05	1,73			0,29	0,20	1,72	1,51			25,80	1,22
	DB								0,14									0,14	0,01
	DB.S	4,75	0,24	0,24	0,32	1,71		15,93	1,38									24,57	1,17
	DB.B	15,78	2,07	3,42	2,18	13,44	28,22	111,60	29,42	3,20	2,29	2,82	12,96	8,34				235,74	11,18
	DB.C	0,04	0,62	0,46	3,71	6,14	6,43	7,79			1,50							26,69	1,27
	KL	0,35	1,81	0,53	0,12	2,24	2,34	6,80	16,48	0,12	2,95	0,46	0,54	1,85	0,30			36,89	1,75
	JW	0,36	0,99		0,12	1,92	0,14	5,95	2,34	0,03	0,42				0,30			12,57	0,60
	WZ					0,05	0,44	3,95	1,05		0,67	0,07	1,87	2,87				10,97	0,52
	JS	0,07	0,58	0,51	1,39	0,72	1,71	2,09	6,10	0,23	4,37	1,03	1,12	0,63				20,55	0,97
GB		0,53	0,08		0,05	1,00	14,87	10,89	0,25	0,10	0,20	0,93	1,29				30,19	1,43	
BRZ	1,54	2,73	4,48	38,76	32,10	18,08	192,15	46,54	1,31	2,05	0,36			0,73			340,83	16,16	

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem	
		I		II		III		IV		V		VI	VII	VIII					
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej					
Powierzchnia zalesiona w ha																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	OL	5,22	4,39	6,72	6,24	11,25	12,31	11,43	12,48	5,74	1,77	6,43	1,82					85,80	4,07
	OLS				0,46			0,25										0,71	0,03
	AK	1,26	0,35	0,36	2,56	1,37	3,04	26,43	7,68	4,08	4,35		0,24	1,79				53,51	2,54
	TP		0,34	0,06	0,34	0,07	0,18	1,66		0,13	0,06	1,22						4,06	0,19
	OS	0,04	0,83	0,92	3,96	1,01	0,98	6,40	1,93									16,07	0,76
	WB	0,10	0,28	1,82	0,06		2,52		0,73	0,24								5,75	0,27
	JKL		0,39					0,17	0,08		0,75							1,39	0,07
	LP	3,54	2,52	3,85	2,99	7,33	10,54	81,30	31,46	0,92	0,78	0,91	2,29	0,97	0,30			149,70	7,10
TP.K	0,31	0,20		0,68	16,09	7,11	14,02	5,08	1,04	0,69		0,57	0,05	1,71			47,55	2,25	
Ogółem	ha	71,94	36,90	50,86	127,27	348,89	238,29	731,21	274,18	32,72	27,93	34,46	83,90	44,82	5,45			2108,82	100,00
	%	3,41	1,75	2,41	6,04	16,54	11,30	34,68	13,00	1,55	1,32	1,63	3,98	2,13	0,26			100,00	100,00

Tabela Vb

Miąższościowa tabela klas wieku według rzeczywistego udziału gatunków drzew w typach siedliskowych lasu

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem								
		I		II		III		IV		V		VI	VII	VIII												
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej				Miąższosc w m3								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20							
BMŚW	SO		125	2240	7595	26870	11185	12165	3165	455			3565	3095				70460	78,71							
	SO.C		20		170	65												255	0,28							
	MD		30	85	650	295		30										1090	1,22							
	BK							10										10	0,01							
	DB.B				60	630	510	450					630					2280	2,55							
	DB.C				300	380	515						85					1280	1,43							
	KL			5		5							40					50	0,06							
	BRZ		30	35	3910	1315	100	4945	1400				40					11775	13,15							
	OL								35									35	0,04							
	AK						55	350						190				595	0,66							
OS			10	655	30	35	965										1695	1,89								
Razem	m3		205	2375	13340	29590	12400	18915	4600	455			4360	3285				89525	100							
	%		0,23	2,65	14,90	33,05	13,85	21,13	5,14	0,51			4,87	3,67				100,00	100							
LMŚW	SO		210	925	3285	36830	25750	49640	23870	2910	1665	5115	11425	1635				163260	65,14							
	SO.WE					100												100	0,04							
	MD	5	335	365	330	2065	1945	950	120									6115	2,44							
	ŚW					50												50	0,02							
	DG								210									210	0,08							
	BK			65	35			255	50									405	0,16							
	DB.S					505		1965										2470	0,99							
	DB.B		20	85	90	1595	2585	8745	865	555	215	300	1095					16150	6,44							
	DB.C	5		50	420	420	675	860										2430	0,97							
	KL			15	10	100	230	20	165			110						650	0,26							
JW					210	35	225											470	0,19							
JS						125												125	0,05							

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		
		I		II		III		IV		V		VI	VII						VIII
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140						141 i wyżej
Miąższosc w m3																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	GB						120	570										690	0,28
	BRZ	10	55	165	1520	4960	2995	28015	6030	245								43995	17,56
	OL		5		110	10	50	250					275					700	0,28
	OLS							50										50	0,02
	AK		5	20	85	95	350	2570	705	50			30	95				4005	1,6
	TP						55	345										400	0,16
	OS	5	15	5	65	140	150	270	470									1120	0,45
	JKL							35										35	0,01
	LP			125	480	815	495	2825	1710			225							6675
TP.K					55	130	280	40									505	0,2	
Razem	m3	25	645	1820	6430	47950	35690	97870	34235	3760	1880	5750	12825	1730				250610	100
	%	0,01	0,26	0,73	2,57	19,13	14,24	39,05	13,66	1,50	0,75	2,29	5,12	0,69				100,00	100
LMW	SO				40		250	80										370	17,96
	MD				25													25	1,21
	DB.B		5			5												10	0,49
	KL		5															5	0,24
	JS			5														5	0,24
	BRZ				110		390											500	24,27
	OL				60	85	180											325	15,78
	OS		15		70													85	4,13
	WB				10													10	0,49
	LP					15												15	0,73
TP.K						710											710	34,46	
Razem	m3		25	5	315	105	1530	80										2060	100
	%		1,21	0,24	15,29	5,10	74,28	3,88										100,00	100
LŚW	SO				1990	4750	380	1155	1675	390			20					10360	7,37
	MD		30		445	545	370	390	40						10			1830	1,3
	ŚW					5												5	0
	BK		35	80			140	385	595									1235	0,88
	DB							50	25									75	0,05
DB.S			10	45	55		2530	485										3125	2,22

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		
		I		II		III		IV		V		VI	VII						VIII
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140						141 i wyżej
Miąższosc w m3																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	DB.B			10		660	3545	21610	8190	320	175	55	165	115				34845	24,83
	DB.C		20		15	420	80	1420			400							2355	1,68
	KL		45	10		195	60	1865	3560		430		40	140	20			6365	4,53
	JW				25	65		1240	575	5	25				5			1940	1,38
	WZ						15	920	160					145				1240	0,88
	JS		5	10	15	325	10	460	750		410							1985	1,41
	GB						35	2905	3130	50		50						6170	4,39
	BRZ			10	725	1075	495	12485	4345		40					290		19465	13,85
	OL		25	15				395	690	100	15							1240	0,88
	AK	20	25	10	285	155	390	3065	1250	960	915				80			7155	5,09
	TP				70			105		25								200	0,14
	OS		20		60	10												90	0,06
	JKL										35							35	0,02
	LP		25		100	755	1625	20810	6485	220						20		30040	21,38
TP.K	10			75	4660	55	4080	1015	190						680		10765	7,66	
Razem	m3	30	230	155	3850	13675	7200	75870	32970	2260	2445	105	225	480	1025			140520	100
	%	0,02	0,16	0,11	2,74	9,73	5,12	54,01	23,46	1,61	1,74	0,07	0,16	0,34	0,73			100,00	100
LW	SO					105	20											125	0,78
	MD	5	10															15	0,09
	ŚW					15				90	300							405	2,53
	DB.B		10			10	255	80		5								360	2,25
	KL						110	605										715	4,47
	JW	5			10			200	50		80							345	2,16
	WZ								115		35	20						170	1,06
	JS		5		110			45	965		730	385						2240	14,01
	GB							40										40	0,25
	BRZ		25	120	1075	35	90	185	135	65	580	115						2425	15,17
	OL	20	30	240	660	25	475	740	1725	1045	270	605						5835	36,5
	OL.S				40													40	0,25
	AK							90	15									105	0,66
TP		40								15	30	10					95	0,59	

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		
		I		II		III		IV		V		VI	VII						VIII
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140						141 i wyżej
Miąższosc w m3																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	OS		5	105														110	0,69
	WB		35	345					135	50								565	3,53
	JKL								10									10	0,06
	LP			110	10				270	1035								1425	8,91
	TP.K								525	345		95						965	6,04
Razem	m3	30	160	920	1905	180	595	2460	5215	1175	1915	1435						15990	100
	%	0,19	1,00	5,75	11,91	1,13	3,72	15,38	32,62	7,35	11,98	8,97						100,00	100
OL	JS					15												15	0,27
	BRZ			15	90		20											125	2,24
	OL		120	115	315	1540	1480	665	865	325								5425	97,22
	TP.K		15															15	0,27
Razem	m3		135	130	405	1555	1500	665	865	325								5580	100
	%		2,42	2,33	7,26	27,87	26,88	11,92	15,50	5,82								100,00	100
OLJ	SO					35		40										75	1,29
	MD							40										40	0,69
	BK					15												15	0,26
	KL					10												10	0,17
	JS						270			55								325	5,6
	GB							5										5	0,09
	BRZ			150		60				20								230	3,96
	OL			515		995	515	670		220	260	1225	330					4730	81,48
	AK							40										40	0,69
	TP					15												15	0,26
	OS			25			65											90	1,55
TP.K					95	135											230	3,96	
Razem	m3			690		1225	985	795		295	260	1225	330					5805	100
	%			11,89		21,10	16,97	13,70		5,08	4,48	21,10	5,68					100,00	100
LŁ	SO				415	210	1185					50	205	85				2150	8,86
	BK											150	95	815				1060	4,37
	DB.S		10															10	0,04
	DB.B			20	135	100	780		35	10		430	3190	4155				8855	36,51

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		
		I		II		III		IV		V		VI	VII						VIII
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140						141 i wyżej
Miąższosc w m3																			
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	DB.C						275											275	1,13
	KL				5	85	235	10		25	125	115	155	510				1265	5,22
	WZ					5	60				210	20	825	1470				2590	10,68
	JS				20					10			490	300				820	3,38
	GB					5		5		10	35		390	490				935	3,85
	BRZ		120			30	170											320	1,32
	OL		60	15	20		360	95	210			130						890	3,67
	AK				5	15	15	5			170							210	0,87
	TP			10									455					465	1,92
	OS												30					30	0,12
	WB						600		15									615	2,54
	JKL		15															15	0,06
	LP					25	345	5		20	265	20	725	475				1880	7,75
TP.K				20		895	115	130	175	320		200	15				1870	7,71	
Razem	m3		205	45	620	475	4920	235	390	250	1125	1400	6275	8315				24255	100
	%		0,85	0,19	2,56	1,96	20,28	0,97	1,61	1,03	4,64	5,77	25,87	34,27				100,00	100
Łącznie	SO		335	3165	13325	68800	38770	63080	28710	3755	1665	5165	15215	4815				246800	46,16
	SO.C		20		170	65												255	0,05
	SO.WE					100												100	0,02
	MD	10	405	450	1450	2905	2315	1410	160						10			9115	1,71
	ŚW					70					90	300						460	0,09
	DG								210									210	0,04
	BK		35	145	35	15	140	650	645			150	95	815				2725	0,51
	DB							50	25									75	0,01
	DB.S		10	10	45	560		4495	485									5605	1,05
	DB.B		35	115	285	2990	7430	31060	9170	885	395	785	5080	4270				62500	11,7
	DB.C	5	20	50	735	1220	1545	2280			400		85					6340	1,19
	KL		50	30	15	395	525	2005	4330	25	555	225	235	650	20			9060	1,7
	JW	5			35	275	35	1665	625	5	105				5			2755	0,52
WZ					5	75	920	275		245	40	825	1615				4000	0,75	
JS		10	15	145	340	405	505	1715	65	1140	385	490	300				5515	1,03	

Typ siedliskowy lasu	Gatunek drzewa	Drzewostany w klasach i podklasach wieku												KO	KDO	Bud. przer.	Razem		
		I		II		III		IV		V		VI	VII						VIII
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140						141 i wyżej
Miąższosc w m3																		%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
	GB					5	155	3525	3130	60	35	50	390	490				7840	1,47
	BRZ	10	230	495	7430	7475	4260	45630	11910	330	620	115	40		290			78835	14,75
	OL	20	240	900	1165	2655	3060	2815	3525	1690	545	1960	605					19180	3,59
	OLS				40			50										90	0,02
	AK	20	30	30	375	265	810	6120	1970	1010	1085		30	365				12110	2,27
	TP		40	10	70	15	55	450		40	30	465						1175	0,22
	OS	5	55	145	850	180	250	1235	470			30						3220	0,6
	WB		35	345	10		600		150	50								1190	0,22
	JKL		15					35	10		35							95	0,02
	LP		25	235	590	1610	2465	23910	9230	240	265	245	725	475	20			40035	7,49
	TP.K	10	15		95	4810	1925	5000	1530	365	415		200	15	680			15060	2,82
Ogółem	m3	85	1605	6140	26865	94755	64820	196890	78275	8520	7625	9915	24015	13810	1025			534345	100
	%	0	0	1	5	18	12	37	15	2	1	2	4	3	0			100	100

Tabela VIIIa

Tabela klas wieku spodziewanego bieżącego przyrostu mączszości według gatunków panujących i stref uszkodzenia – przyrost tablicowy

Gatunek panujący	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem	Procent
	I		II		III		IV		V		VI	VII	VIII					
	1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej					
Bieżący roczny przyrost mączszości w m3																		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
SO		15	310	665	2495	1050	1400	590	50	30	75	140	30				6850	59,66
SO.C		5															5	0,04
MD		35	5	50	60	15	10										175	1,52
DG								5									5	0,04
BK	5	10	5			5											25	0,22
DB.S							140										140	1,22
DB.B	5	5		20	50	230	725	130	5			45	70				1285	11,19
DB.C				5	20	45	15			5							90	0,78
KL		10					5	55									70	0,61
JW					5		10	15									30	0,26
WZ												5					5	0,04
JS				10		10		20		5							45	0,39
GB						5	20										25	0,22
BRZ		20		255	85	35	735	255		5							1390	12,1
OL	25	10	30	25	55	35	45	25	15	5	30						300	2,61
AK				20		5	85	30	5	35							180	1,57
TP		5									5						10	0,09
OS				20			30	15									65	0,57
WB			20														20	0,17
JKL		5															5	0,04
LP			35	25	20	15	255	90									440	3,83
TP.K					130	70	75	30		5				15			325	2,83
Razem	35	120	405	1095	2920	1520	3550	1260	75	90	110	190	100	15			11485	100

Gatunek panujący	Drzewostany w klasach i podklasach wieku													KO	KDO	Bud. przer.	Razem	Procent
	I		II		III		IV		V		VI	VII	VIII					
	1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121-140	141 i wyżej					
Bieżący roczny przyrost miąższości w m3																		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19

Przyrost tablicowy w drzewostanach nieobjętych użytkowaniem rębnym = $11235\text{m}^3/10\text{rok} = 112350\text{m}^3/10\text{ lat} = 98\%$ całości spodziewanego przyrostu okresowego tablicowego

Tabela XVI

Zestawienie zbiorcze powierzchni drzewostanów zaprojektowanych do użytkowania przedrębne we wskazaniach gospodarczych opisu taksacyjnego według rodzajów cięć i gatunków panujących oraz klas i podklas wieku

Rodzaj cięcia	Gatunek panujący	Powierzchnia (ha)* wg klas i podklas wieku												Razem	
		I		II		III		IV		V		VI	VII		
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121 i wyżej		
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
Cięcia pielęgnacyjne wczesne (CPw)	SO		1,39	24,69	38,14	1,13									65,35
	MD			0,7	2,84										3,54
	BK		1,49	1,01											2,5
	DB.S			0,41											0,41
	DB.B		0,22	0,86	2,56										3,64
	DB.C			0,27	1,07										1,34
	KL		1,67	0,7											2,37
	JS			0,34											0,34
	BRZ			2,01	37,24										39,25
	OL			7,52	3,87										11,39
	AK			0,23	2,58										2,81
	OS		0,65		2,47										3,12
	LP			9,04	0,62	0,29									9,95
	TP.K				0,37			3,97							4,34
Razem		5,42	47,78	91,76	1,42		3,97							150,35	
Cięcia pielęgnacyjne późne (CPp)	SO				24,26	263,77	112,07	191,14	78,44	14,29					683,97
	MD				1,86	5,26	1,56	1,67							10,35
	DG								0,66						0,66
	DB.S							24,19							24,19
	DB.B					7,36	17,94	103,05	2,56		0,53				131,44
	DB.C					1,94	4,74	2,77							9,45
	KL							0,89							0,89

Rodzaj cięcia	Gatunek panujący	Powierzchnia (ha)* wg klas i podklas wieku												Razem
		I		II		III		IV		V		VI	VII	
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121 i wyżej	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	JW							1,67						1,67
	JS					0,75	2,79							3,54
	GB						0,97	3,86						4,83
	BRZ				2,1	13,61	2,02	131,85	27,42					177
	OL					2,16			0,03					2,19
	AK					0,61	1,76	13,62	8,06	3,11				27,16
	LP				1,71	4,37	5,32	62,3	10,1					83,8
	TP.K					15,54								15,54
Razem				29,93	315,37	149,17	537,01	127,27	17,4	0,53				1176,68
Łącznie	SO		1,39	24,69	62,4	264,9	112,07	191,14	78,44	14,29				749,32
	MD			0,7	4,7	5,26	1,56	1,67						13,89
	DG								0,66					0,66
	BK		1,49	1,01										2,5
	DB.S			0,41				24,19						24,6
	DB.B		0,22	0,86	2,56	7,36	17,94	103,05	2,56		0,53			135,08
	DB.C			0,27	1,07	1,94	4,74	2,77						10,79
	KL		1,67	0,7					0,89					3,26
	JW								1,67					1,67
	JS			0,34		0,75	2,79							3,88
	GB						0,97	3,86						4,83
	BRZ			2,01	39,34	13,61	2,02	131,85	27,42					216,25
	OL				7,52	3,87	2,16			0,03				13,58
	AK			0,23	2,58	0,61	1,76	13,62	8,06	3,11				29,97
	OS		0,65		2,47									3,12
LP			9,04	2,33	4,66	5,32	62,3	10,1					93,75	
TP.K				0,37	15,54		3,97						19,88	
Ogółem			5,42	47,78	121,69	316,79	149,17	540,98	127,27	17,4	0,53			1327,03

Rodzaj cięcia	Gatunek panujący	Powierzchnia (ha)* wg klas i podklas wieku												Razem
		I		II		III		IV		V		VI	VII	
		1-10	11-20	21-30	31-40	41-50	51-60	61-70	71-80	81-90	91-100	101-120	121 i wyżej	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15

*- dotyczy rzeczywistej powierzchni manipulacyjnej, bez powtórzeń (nawrotów) w 10. leciu

Kronika

