
w
w
w
 . g
re
en
p
ea
ce
 . d
e

Die Industrialisierung alter 
Buchenwälder im Auftrag des 
BaySF-Vorstandsvorsitzenden 
geht weiter
Die Untätigkeit von Ministerpräsident Seehofer  
bedroht potenzielle Urwälder in Bayern 

Abschlussbericht der zweiten Kartierungsphase in den BaySF-Forstbetrieben 
Heigenbrücken und Rothenbuch  
Herbst 2012

Stand 11 / 2012

Autoren
Martin Kaiser: Leiter Internationale Klimapolitik und Kampaigner für Biodiversität bei Greenpeace
Gesche Jürgens: Kampaignerin für Wälder und Biodiversität bei Greenpeace
Nina Hennings: Referentin für GIS bei Greenpeace
Michael Kunkel: Vorsitzender der Ortsgruppe Heigenbrücken des Bund Naturschutz Bayern e.V. (BN)

Titelbild: Aktivistin und Aktivist bei Kartierung im Spessart

Impressum Herausgeber Greenpeace e.V., Große Elbstr. 39, 22767 Hamburg, Tel. 040/306 18-0, Fax 040/306 18-100, mail@greenpeace.de, www.greenpeace.de
Politische Vertretung Berlin Marienstr. 19 – 20, 10117 Berlin, Tel. 030/30 88 99-0 V.i.S.d.P.: Martin Kaiser Autoren Martin Kaiser, Gesche Jürgens, Nina Hennings, Michael Kunkel
Karten Nina Hennings, Kristina Esch, Aram DeBruyn, Ole Eiteljorge Redaktion Corinna Hölzel, Sandra Hieke Bildredaktion Conny Böttger Produktion Birgit Matyssek
Gestaltung Klasse 3b, Hamburg Fotos Titel + S. 11, S. 16: Natalie Becker, S. 13, 20, 22, 23, 24, 26, 32, 34, 36, 38, 40, 43, 45: Michael Kunkel, S. 18: Oliver Soulas,
S. 35: Daniel Müller, S. 40: Bente Stachowske (unten), S. 48 + S. 49: Andreas Varnhorn, S. 54: Hannah Schuh / alle © Greenpeace

Die Industrialisierung alter Buchenwälder  
im Auftrag des BaySF-Vorstandsvorsitzenden  
geht weiter 
Die Untätigkeit von Ministerpräsident Seehofer  
bedroht potenzielle Urwälder in Bayern
Abschlussbericht der zweiten Kartierungsphase in den BaySF-Forstbetrieben 
Heigenbrücken und Rothenbuch  
Herbst 2012

„Der Staat schützt auch in Verantwortung für die künftigen Generationen die natürlichen Lebensgrundlagen

und die Tiere im Rahmen der verfassungsmäßigen Ordnung durch die Gesetzgebung und nach Maßgabe von

Gesetz und Recht durch die vollziehende Gewalt und die Rechtsprechung.“

Artikel 20a Grundgesetz 1

„Deshalb denke man bei den BaySF nur zu 80% betriebswirtschaftlich, aber zu 20% auch volkswirtschaftlich.

(...) Anders der Laubholzmarkt. Hier werden nur 20% des Einschlags als Stammholz genutzt.

Deshalb, so Freidhager, solle man den Waldumbau nicht so dogmatisch sehen und ruhig mehr Nadelholz

in den Wäldern zulassen.“

Dr. Rudolf Freidhager, Vorstandsvorsitzender der BaySF2

1 http://www.gesetze-im-internet.de/bundesrecht/gg/gesamt.pdf

2 Aus: IHB vom 9. Oktober 2012, Holzmarkt Bayern: „Den kleinen Sägern geht es gut“

5

Inhaltsverzeichnis

Danksagung  .. 6

Vorwort – es geht um unser aller Zukunft  ... 7

1. Methodik  .. 9

Ziel und Aufgabenstellung ... 9
Suchraum und Auswahl der Zielgebiete .. 9
Die BaySF-Forstbetriebe Heigenbrücken und Rothenbuch .. 9
Datenaufnahme ... 11
Datenauswertung ... 12

2. Ergebnisse der Kartierung und Bewertung  .. 13

Urwaldpotenzialflächen (UWP) im Spessart .. 13
Alte Buchen und Eichen im Heisterblock bis zum Hohen Knuck 16
Biotopbäume und Methusalembäume im Heisterblock bis zum Hohen Knuck 18
Die Industrialisierung geht weiter – Verschlechterung des FFH-Lebensraums
am Beispiel „Hoher Knuck“ ... 20
Glashütten-Spessart: Alte Laubholzwälder in naturfernen Nadelholzwäldern
isoliert und bedroht .. 24
Der Auftrag für den Waldumbau von Nadelholzwäldern zu Laubholzwäldern
wird ignoriert .. 26
Die Eichenfrage im Spessart unter besonderer Berücksichtigung der Verhältnisse
im BaySF-Forstbetrieb Heigenbrücken ... 32
Der Bürgerwald wird zerhackt und verheizt ... 34
Waldfrevel der ersten Klasse – Die Wahrheit zur BaySF-Naturschutzrichtlinie 35
Bürgerwille wird ignoriert – alte Buchen nach China exportiert 40
Der Verlust an alten Buchenwaldflächen geht weiter .. 43

3. Politische Bewertung  ... 46

Zerstörung der alten Buchenwälder .. 46
Rekordgewinn auf Kosten des Buchenwald-Schutzes .. 47
Der BaySF-Vorstand im Alleingang .. 48
Die staatliche Forstaufsicht funktioniert nicht .. 50
Seehofer schweigt und negiert Verantwortung .. 50
Ein Gesamtkonzept für die Bürgerwälder im Spessart ist notwendig 51

4. Zusammenfassung  ... 52

5. Greenpeace fordert  .. 55

6 7

Vorwort – es geht um unser aller Zukunft
Seit Anfang November 2012 werden im Hochspessart wieder einmalige alte Buchen abgeholzt

und für immer aus der Region verschwinden, ohne dass klar ist, wo Ministerpräsident Horst

Seehofer zukünftig zehn Prozent der staatseigenen Bürgerwälder der natürlichen Entwicklung

überlassen will und wie er – wirklich naturnah – auf den restlichen 90 Prozent der Fläche den

Rohstoff Holz moderat nutzen will.

Der Spessart befi ndet sich an einem Wendepunkt. Wird es gelingen, dieses deutschlandweit

einmalige Laubwaldgebiet als solches zu stärken und mit deutlich erweiterten Schutzgebieten

als Schlüsselgebiet in einem deutschen Buchenwald-Verbund aufzuwerten, oder entwickelt sich

der Spessart zu einem Allerwelts-Mischforst mit mehr und mehr naturfernen Nadelforsten?

Wie wenig sich Ministerpräsident Seehofer auf Rudolf Freidhager, den Vorstandsvorsitzenden

der Bayerischen Staatsforsten, verlassen kann, zeigt neben dem Fall „Spessart“ der Fall eines

weiteren hochwertigen Laubwaldgebiets in Bayern, der Steigerwald. Dort hat Rudolf Freidhager

für die nächsten zehn Jahre bereits eine Buchenholz-Nutzungsmenge festgelegt, die nach Aus-

sagen der eigenen Fachleute vor Ort den Erhalt einmaliger alter Buchenwälder gefährdet. Mit

den alten Buchenwäldern fallen viele besonders schützenswerte Lebewesen dieser Maßnahme

zum Opfer. Der Ministerpräsident sollte spätestens seit dem Fall „Steigerwald“ gemerkt haben,

dass der zuständige Forstminister Brunner, Aufsichtsratsvorsitzender der BaySF, seine Aufsichts-

pfl icht offenbar nicht zum Wohle von alten Wäldern und unserer Kinder und Enkel wahrnimmt.

Denn obwohl der Fall „Steigerwald“ im Aufsichtsrat der BaySF behandelt wurde,3 entschied

Freidhager ein paar Tage später in „Basta-Manier“ gegen die Zukunftschancen unserer Kinder

und Enkel. Diese Manier ist auch im Spessart sichtbar.

Im 21. Jahrhundert ist es völlig unverständlich, dass Planungsgrundlagen wie Karten und

Datenbanken sowie die Zehnjahrespläne der staatlichen Waldbetriebe nicht öffentlich gemacht

werden. Der BaySF-Vorstand verweigert die Herausgabe der Daten und Planungen für Einzel-

bestände von alten Buchenwäldern. Was hat Freidhager zu verheimlichen? Mit der zweiten

Kartierungsphase in den BaySF Betrieben des Hochspessarts deckt Greenpeace weitere

Ver tuschungen im Bürgerwald durch den BaySF-Vorstandsvorsitzenden auf.

Dass sich der BaySF-Vorstandsvorsitzende längst von einer vorbildlichen, naturnahen Wald-

bewirtschaftung zugunsten der Industrialisierung unserer Bürgerwälder verabschiedet hat,

ist das eine. Dass Ministerpräsident Seehofer selber Daten für eine Bestandserfassung der Wald-

fl ächen mit geschützter natürlicher Entwicklung in Bayern zurückhält, ist völlig unbegreifl ich.

Hat nicht Seehofer als Minister selbst am Kabinettstisch von Bundeskanzlerin Angela Merkel

gesessen und dem Ziel für mehr Arten- und Waldschutz zugestimmt? Hat er nicht mehr Bürger-

beteiligung an gesellschaftlichen Fragen auch zwischen den Wahlterminen gefordert? Warum

verheimlicht der bayerische Ministerpräsident den Bürgern dann solche Informationen?

3 Süddeutsche Zeitung: Streit um Bäume - Politisch unsensibel, 20. Oktober 2012

Danksagung
Unser Dank gilt all den ehrenamtlichen Greenpeace-Aktivistinnen und -Aktivisten aus ganz

Deutschland, die bei Wind und Wetter die alten Buchen und Eichen sowie die Wälder des

Spessarts innerhalb von drei Wochen kartierten. Unser besonderer Dank gilt unseren Helfern

aus bedeutenden Waldländern wie Russland, Kanada, Brasilien und Finnland, die uns mit ihren

Erfahrungen im Kampf gegen die industrielle Ausbeutung von Naturwäldern inspirierten

und bei der Kartierung im Spessart tatkräftig unterstützten. Den Organisatoren des Camps

am Gebäude des Obst- und Gartenbauvereins und der an die Witterungsverhältnisse und die

körperlichen Strapazen hervorragend angepassten Küche sei herzlicher Dank. Das GPS- und

GIS-Team ermöglichte in mittlerweile sehr routinierter Art und Weise den Datentransfer vom

Gelände in den Computer.

Ganz besonders danken wir dem Vorstand des Obst- und Gartenbauvereins von Heigenbrücken

für das Vertrauen bezüglich der Nutzung ihres Geländes sowie den Bürgerinnen und Bürgern

für die Gastfreundschaft in ihrer Gemeinde. Ohne die wertvollen Hinweise und Dokumente von

Kennern der Spessart-Wälder wäre unsere Arbeit nicht so fundiert möglich. Dafür herzlichen

Dank. Den Mitarbeiterinnen und Mitarbeitern der BaySF-Forstbetriebe danken wir für eine

direkte und immer wieder sachliche Kommuni kation während der Kartierarbeiten.

8 9

Der Schutz des Klimas und der Biodiversität durch und in alten Buchen- und Laubholzwäldern

sowie die Schaffung von naturnahen Wäldern, die hauptsächlich der Erholung und Ruhe sowie

der Freizeitgestaltung der Bürgerinnen und Bürger dienen, sollten oberste Priorität in unseren

Bürgerwäldern sein. Gerade in Zeiten des immer schneller werdenden Arbeitsalltags sind natur-

nahe Gebiete überlebenswichtig.

Umfragen zeigen, dass die Bürger dies wollen. Wenn Horst Seehofer diesen Bürgerwillen nicht

jetzt zum Primat seiner Politik macht und das Agieren des Vorstandsvorsitzenden der BaySF

nicht deutlich korrigiert, wird er seinen Kindern und Enkeln nur noch von den einmaligen,

alten Buchenwäldern erzählen können.

Hamburg, November 2012

Martin Kaiser, Gesche Jürgens, Nina Hennings, Michael Kunkel

1. Methodik
Ziel und Aufgabenstellung 

In einer ersten Kartierungsphase wurden zu Beginn des Jahres 2012 Teile des Spessarts unter-

sucht, deren Ergebnisse 4 den ersten von Greenpeace vorgelegten Zwischenbericht in er schre -

ck en der Weise bestätigten. Gravierende Einzelfälle der Zerstörung alter Buchenwälder wurden

dokumentiert und deren Verstoß gegen die BaySF.eigene Naturschutzrichtlinie sowie europäi-

sches und Bundes-Naturschutzrecht aufgezeigt.5 Greenpeace hat deutlich gemacht, dass bei

weiterer Umsetzung der vom Vorstand der BaySF verabschiedeten Waldbaugrundsätze6 in den

Wäldern des Spessarts ein einmaliges altes Laubwaldgebiet in einen Industrieforst umgewandelt

würde. In einem 2011 von Greenpeace in Auftrag gegebenen Gutachten wurde der Spessart als

zentraler Baustein eines gesamtdeutschen Buchenwälder-Schutzverbunds identifi ziert.7

Ziel der zweiten Kartierungsphase war es, noch mehr Transparenz in den mit wertvollsten alten

Buchenwäldern ausgestatteten BaySF-Betrieb Rothenbuch zu bringen sowie den BaySF-Forst-

betrieb Heigenbrücken mit zu erfassen. Weiterhin war es Ziel, die Umsetzung der politischen

Vorgabe des dringend notwendigen Waldumbaus von naturfernen Nadelwäldern hin zu

Laubwäldern zu überprüfen.

Die Aufgabenstellung der zweiten Kartierung bestand somit darin, die ökologisch wertvollen

Gebiete zu fi nden, zu untersuchen und zu kartieren. Zudem wurden in Umbau befi ndliche

Nadelholzbestände untersucht.

Suchraum und Auswahl der Zielgebiete

Die Suchräume für schützenswerte alte Rotbuchenwälder in Bayern befi nden sich vorrangig

im Spessart, der Riesalb, den Bayerischen Alpen und dem Steigerwald. Dort fi ndet man die

Waldgebiete mit dem höchsten ökologischen Potenzial. Der Bayerische Spessart ist eines der

größten zusammenhängenden Rotbuchenwaldgebiet Deutschlands. Hier untersuchte Greenpeace

seit Oktober 2011 alte Rotbuchen- und Eichenwälder, Kahlschläge, Eichenpfl anzungen und

-saaten sowie Douglasienunterpfl anzungen. Im Forstbetrieb Rothenbuch wurde ein großer Teil

dieser Waldbestände bis Mitte März 2012 kartiert.

Die BaySF Forstbetriebe Heigenbrücken und Rothenbuch

Nach eigenen Angaben ist der Laubholzanteil des Forstbetriebs von Heigenbrücken mit 47 Pro-

zent deutlich niedriger als im Forstbetrieb Rothenbuch. Die hier naturfernen Baumarten Fichte,

Kiefer, Lärche, Douglasie und Tanne dominieren den Glashüttenspessart. Der Holzeinschlag

beträgt 66 Prozent Nadelholz und 34 Prozent Laubholz.8

4 Potenzial und Gefährdung der Urwälder von morgen. Der Bayerische Spessart (Teil 1). Abschlussbericht der
Kartierung im BaySF-Forstbetrieb Rothenbuch. Winter 2011/12

5 Zerstörung alter Buchenwälder in Bayern. Der Fall Spessart: Wie ein einzigartiger Bürgerwald verschwindet,
Greenpeace 2012

6 http://www.baysf.de/uploads/media/WNJF-RL-004_Buchengrundsaetze.pdf

7 Deutschlands internationale Verantwortung, Rotbuchenwälder im Verbund schützen, Greenpeace 2011

8 S. 11f. http://www.baysf.de/uploads/media/Forstbetrieb_Heigenbruecken_01.pdf

10 11

Heigenbrücken liegt ebenso wie der Forstbetrieb Rothenbuch im Wuchsgebiet Spessart-Oden-

wald9 mit einem Klima, das durch Niederschläge von 680 – 1170 mm geprägt ist. Davon fallen in

der Vegetationszeit 310 – 540 mm. Es herrscht eine Durchschnittstemperatur von 7 – 9° C, in der

Vege tationszeit 14 – 16,5° C. Die Vegetationszeit macht 150 Tage aus. Das Klima ist insgesamt sub-

atlantisch, am Main trocken und warm. Die Höhenlage reicht von 150 – 590 m über Normalnull.

Der Forstbetrieb Rothenbuch liegt im Wuchsbezirk (2.2) des Buntsandsteinspessarts sowie im

Teilbezirk (2.2/1) „Hochspessart“. Auf Buntsandstein sind dort mäßig trockene bis mäßig frische

Sande zu fi nden. Die Hochfl ächen sind mit tiefen, steilen Tälern (Sargdeckelberge) durchzogen.

Der Waldbau sollte deutlich durch den Anbau und die Förderung subatlantischer Buchen mit

Traubeneiche geprägt sein.

Der BaySF-Forstbetrieb Heigenbrücken (FB HB) liegt im Teilbezirk (2.2/2) des sogenannten

Nordspessarts im Oberen Buntsandstein. Dabei gibt es auch vernässte Verebnungen aus

schluffi g-tonigem Material. Der Waldbau sollte deutlich auf subatlantische Buchen mit Trauben-

eiche setzen. Der hohe Anteil von Nadelwald war historisch Folge der Glashütten (Pottasche).

Das 17.415,57 Hektar umfassende FFH-Gebiet Hochspessart (Gebietsnummer 6022-371) liegt

voll ständig innerhalb eines europäischen Vogelschutzgebiets. Die ökologische Bedeutung dieser

Natura 2000 Gebiete ist ausführlich im Greenpeace-Report „Zerstörung alter Buchenwälder in

Bayern. Der Fall Spessart: Wie ein einzigartiger Bürgerwald verschwindet“10 ausgeführt worden.

Die europäischen Schutzgebiete nach Natura 2000 decken mit dem Vogelschutzgebiet (SPA)

„Spessart“ (6022-471) mit insgesamt 28.392 ha11 einen Großteil des Unter suchungsgebiets ab.

Die Flora-Fauna-Habitat-Lebensräume (FFH) liegen zu einem großen Teil im Forstbetrieb

Rothenbuch sowie mit einem etwa 730 Hektar großen Teil im Forstbetrieb Heigenbrücken.12

Insgesamt liegt also ein Drittel des Forstbetriebs Heigenbrücken im europäischen Natura 2000-

Netzwerk. 4.169 Hektar des Vorgelschutzgebiets liegen im Forstbetrieb Heigenbrücken.

Laut BaySF soll der Anteil von Buchen nach derzeit noch gültiger Forsteinrichtung von 34 auf

44 Prozent erhöht werden. Nadelholzbestände sollen in „Mischbestände“ umgebaut werden.13

Nach BaySF-eigenen Aussagen sei die Herausforderung für den Forstbetrieb, in den Beständen

mit vorwiegend Buchenverjüngung eine angemessene Beteiligung von Mischbaumarten (min-

destens 20 Prozent), darunter einigen extrem naturfernen wie die nordamerikanischer Douglasie

oder Lärche zu erreichen.14 Bei der Douglasie verwundert dies besonders, zumal der Forstbetrieb

Heigenbrücken mit einem Douglasienanteil von 5 Prozent bereits heute den vom BaySF-Vorstand

angestrebten Douglasienanteil von insgesamt 3 Prozent längst übersteigt.

In den letzten drei Jahren hat sich die Menge des eingeschlagenen Buchenholzes ständig erhöht.

Waren die Einschlagszahlen 2008 auf einem Rekordniveau, hat die globale Finanz- und

Wirt schafts krise zu einem deutlichen Absinken der Zahlen in 2009 geführt. Seitdem wird der

9 http://www.rittershofer.com/Wald/Wuchsgebiete/wuchsgebiete.html

10 http://www.greenpeace.de/fi leadmin/gpd/user_upload/themen/waelder/report_buchenwaelder_bayern.pdf

11 http://www.geodienste.bfn.de/schutzgebiete/#?centerX=3540548.924?centerY=5534307.439?scale=200000?
layers=515

12 S. 16 http://www.baysf.de/uploads/media/Forstbetrieb_Heigenbruecken_01.pdf

13 S. 17 http://www.baysf.de/uploads/media/Forstbetrieb_Heigenbruecken_01.pdf

14 S. 20 http://www.baysf.de/uploads/media/Forstbetrieb_Heigenbruecken_01.pdf

Bucheneinschlag im Forstbetrieb Heigenbrücken jedoch wieder systematisch hochgefahren.

Die Zahlen vor 2006, also auch vor der Gründung der BaySF, wurden von dieser nicht

veröffentlicht und erlauben somit keinen Vergleich.15

Datenaufnahme

Die Methodik der Datenaufnahme, insbesondere von Biotopbäumen, Totholz und Einzelbäumen,

ist inklusive der Literatur und eines Glossars ausführlich im Greenpeace-Bericht „Potenzial und

Gefährdung der Urwälder von morgen. Der Bayerische Spessart (Teil 1). Abschlussbericht der

Kartierung im BaySF-Forstbetrieb Rothenbuch. Winter 2011/12“ dokumentiert und so bei der

zweiten Kartierungsphase angewandt worden.

Wie bereits in der Kartierungsphase im Februar und März 2012 wurden auch dieses Mal die

Ergebnisse der Luftbildauswertung der Online-Dienste Bayern Atlas16, ESRI Imagery und der

Geodatenviewer der Bundeszentrale für Kartographie17 und Geodäsie sowie Standortansprachen

als Grundlage der Datenauswertung genutzt.18

Es fand erneut eine Individualkartierung der Bäume mit einem Brusthöhendurchmesser (auf einer

Höhe von 130 cm) größer/gleich 50 cm sowie eine davon getrennte Bestandskartierung statt.

15 S. 23 http://www.baysf.de/uploads/media/Forstbetrieb_Heigenbruecken_01.pdf

16 http://geoportal.bayern.de/geoportalbayern/

17 http://gdz.bkg.bund.de/web_openlayers/dop_viewer_ol.htm

18 Vgl. S. 9ff. Greenpeace-Studie Potenzial und Gefährdung der Urwälder von morgen 2012

Greenpeace-Aktivisten kartieren Buchen und Eichen über 50 cm Brusthöhendurchmesser im Spessart mit GPS-Aufnahmegerät.

12 13

Die Bewertung der Einzelbestände sowie die Individualkartierungen wurden digital mit Hilfe

der Software ArcPad aufgenommen und in ArcGIS Desktop weiterverarbeitet und mit bereits

vorliegenden Informationen zusammengeführt. Um später eindeutige Informationen über Bio-

top- und Methusalembäume zu erhalten, wurden die Bäume im Feld auf bestimmte Kriterien19

hin überprüft. Dabei war für die Einteilung in Methusalembäume für Eichen ein BHD von größer/

gleich 100 cm und für Rotbuchen ein BHD von größer/gleich 80 cm entscheidend. Die Einstu-

fung von Bäumen als Biotopbaum ließ sich unter anderem anhand der Merkmale Verletzungen,

Faulstellen, Totbäume, Höhlen und/oder Horste und verschiedener Bizarrformen durchführen

(vgl. dazu Greenpeace-Studie Potenzial und Gefährdung der Urwälder von morgen (2012)).

Bestandscharakteristika hinsichtlich des verpassten Waldumbaus im Forstbetrieb Heigenbrücken

wurden durch Bestandesansprachen aufgenommen und in der Fläche eingemessen. Dabei

spielen neben all ge meinen Kennzeichen wie Hauptbaumart im Besonderen die Beschirmung

und die Altersklassen einteilung eine große Rolle (vgl. dazu Greenpeace-Studie Potenzial und

Gefährdung der Urwälder von morgen (2012)).

Datenauswertung

Die aufgenommenen Daten wurden über ESRI ArcMap visualisiert und dargestellt, eine

differenziertere Auswertung konnte über die Abfragetools des Programms durchgeführt werden,

die Biotop- und Methusalembäume selektiert.

Als Hintergrundkarten dienen die DOK 10, TK 50 und TK 100 des Bayerischen Landesamts

für Vermessung und Geoinformation.20 Weiterhin wurde mit Geogrid Overlays, dem Programm

TOP 50 und den Auswertungen der Luftbilder gearbeitet.

Die Einteilung der Urwaldpotenzialfl ächen erfolgte anhand derselben Kriterien, wie sie bereits

in der ersten Kartierungsphase benutzt wurden,21 wobei sich die Flächen mit dem höchsten

Urwaldpotenzial (UWP 1) durch Buchenaltbestände auszeichnen. Die Kategorie „Urwaldpoten-

zialfl ächen zwei“ (UWP 2) umfasst alle Gebiete, in denen die Hauptbaumart ebenfalls Buche ist,

jedoch das Alter von 140 Jahren noch nicht erreicht wurde. „Tertiäre Urwaldpotenzialfl ächen“

(UWP 3) sind im Besonderen Eichen- oder andere durch eine Laubbaumart dominierte Bestände,

aber auch Kahlschläge, Windwurf- oder Windbruchfl ächen zählen dazu. Nadelholzbestände

werden bei der Einteilung in Urwaldpotenzialfl ächen nicht berücksichtigt. Die Auswertung der

Urwaldpotenzialfl ächen erfolgte anhand der bekannten Buchenaltbestände, Eichenbestände,

der durch Individualkartierung erfassten Bestände sowie der weiteren kartierten Flächen.

Fehlerquellen liegen in möglichen Abweichungen der Baumkoordinaten (wenige Meter), was über

eine unterschiedlich gute Abdeckung durch Satelliten zu erklären ist. Weitere Ungenauig keiten ent-

stehen beim Import von Geogrid Overlays, die auf unterschiedliche Maßstäbe übertragen werden.

19 Vgl. Greenpeace-Studie Potenzial und Gefährdung der Urwälder von morgen (2012) sowie Defi nition
Methusalembäume in:
http://www.baysf.de/fi leadmin/user_upload/2009/pdf/Naturschutzkonzept_Bayerische _Staatsforsten.pdf
Arbeitsanweisung FFH, Anlage 5, Defi nition Biotopbaum in: Managementpläne für Waldfl ächen in Natura 2000-
Gebieten (Stand 12/2004; Update 2/2010); siehe:
http://www.lwf.bayern.de/veroeffentlichungen/sonstige/arbeitsanweisung/aa-n2k-anlagen.pdf

20 © Bayer. Vermessungsverwaltung; 3850-3.27

21 Vgl. Greenpeace-Studie Potenzial und Gefährdung der Urwälder von morgen (2012)

2. Ergebnisse der Kartierung und Bewertung

Urwaldpotenzialfl ächen (UWP) im Spessart

Innerhalb von drei Wochen, von Mitte Oktober bis Anfang November, haben 53 Greenpeace-

Aktivistinnen und -Aktivisten (mit Unterstützung der Ortsgruppe des Bund Naturschutz)

13.353 Buchen und Eichen über 50 cm BHD einzeln erfasst. Zudem wurden 559 Waldbestände

einzeln aufgesucht und ihre Charakteristika erfasst. Das entspricht in der Summe 6.000 ehren-

amtlichen Stunden, die für den Erhalt der alten Buchenwälder des Spessarts erbracht wurden.

Im Vergleich zur ersten Kartierungsphase lag der Tagesdurchschnitt der Erfassung und Doku-

mentation von Einzelbäumen und Beständen durch Feinabstimmung der Methodik noch höher.

Damals wurden weit über 20.000 Einzelbäume über 50 cm BHD sowie 825 einzelne Wald-

bestände von 94 Greenpeace- Aktivistinnen und -Aktivisten in etwa 11.000 ehrenamt lichen

Stunden aufgenommen.

Beide Kartierungen mit insgesamt 37.197 Einzelbaumerfassungen und 1.384 einzelnen

Wald beständen ergeben ein gutes Gesamtbild für die BaySF-Forstbetriebe Rothenbuch und

Heigenbrücken, also den Hoch- und Nordspessart. In einer Bewertung der Flächen konnte

das Urwald potenzial ganzer Waldbestände dargestellt werden. Die Gesamtfl äche an UWP 1 und

UWP 2 ist mit über 4.670 Hektar herausragend hoch und beweist den überdurchschnittlichen

ökologischen Wert der Forstbetriebe Rothenbuch und (mit deutlichen Abstrichen) Heigenbrücken,

sowie ihr großes Potenzial als „Urwälder von morgen“. Dabei ragen der Heisterblock, das Gebiet

östlich von Rothenbuch, nördlich von Weibersbrunn, das Gebiet westlich von Bischbrunn sowie

zwischen Rohrbrunn und Altenbuch durch ihre hohe Dichte an alten Buchenwäldern und

-mischwäldern heraus. Im Forstbetrieb Heigenbrücken führte die historische Nutzung (Glas-

hütten) zu einem starken Rückgang der einst weit verbreiteten Buchenwälder. Auch nach dem

Krieg wurden Buchenbestände noch bis in die 1960er Jahre in Nadelholzkulturen umgewandelt,

so dass ein Teil der Verluste auch von der Forstwirtschaft zu verantworten ist. Deshalb sind die

Urwaldpotenzialfl ächen auf die Ge-

biete südwestlich und westlich von

Heigenbrücken sowie westlich und

südöstlich von Wiesen und südlich

von Habichtsthal, Laufach und

Weibersbrunn reduziert. Östlich von

Wiesthal sind ebenfalls einige Ur-

waldpotenzialfl ächen zu fi nden.

Durch ihre Insellage inmitten ausge-

dehnter, naturferner Nadelholzforste

gewinnen diese Reste alter Buchen-

wälder eine außerordentliche natur-

schutzfachliche Bedeutung und

verdienen daher besonderen Schutz.

Geschlossenes, sehr altes Laubwaldgebiet „Heisterblock“

14 15

Bayerischer Spessart BaySF-Forstbetrieb HeigenbrückenUrwaldpotential

UWP 1: 105 auf 609 ha

UWP 3: 57 auf 354 ha

SPA Gebiet

FFH Gebiet

Naturschutzgebiete

Grenzen FB Heigenbrücken

 Quellen: Greenpeace, M. Kunkel, Bundesamt für Naturschutz 2011
DOK © Bayer. Vermessungsverwaltung

Urwaldpotential

Quelle: Greenpeace, M. Kunkel, Bundesamt für Naturschutz 2011
DOK © Bayer. Vermessungsverwaltung

Bayerischer Spessart BaySF-Forstbetrieb Rothenbuch

UWP 1: 347 auf 3.864 ha

UWP 2: 28 auf 201 ha

UWP 3: 473 auf 3.126 ha

SPA Gebiet

FFH Gebiet

Naturschutzgebiet

16 17

Alte Buchen und Eichen im Heisterblock bis zum Hohen Knuck

Nordöstlich von der Autobahnraststätte Rohrbrunn, im sogenannten Heisterblock, sind weitere

alte Buchenwälder westlich und nördlich vom Naturwaldreservat Hoher Knuck individual-

kartiert worden. Nordöstlich vom Naturwaldreservat Eichhall sind ebenfalls alle Urwaldpoten-

zialfl ächen erfasst worden. So ist auf der Urwaldpotenzialkarte deutlich zu sehen, dass sich

einmalige alte Buchenwälder mit Eiche zwischen dem Hafenlohrtal und der Autobahn A3 häufen.

Das belegt die Einmaligkeit des Waldgebietes.

Mit der Erfassung von 19.607 alten Buchen und 5.228 alten Eichen liegen nun Daten über wich-

tige Wälder vor, die den Bürgerinnen und Bürgern bisher vorenthalten wurden. Der Eichenanteil

in den Wäldern rund um den Hohen Knuck ist deutlich niedriger als im Heisterblock.

Eine alte Buche mit etwa 50 cm Brusthöhendurchmesser kann von einem Menschen
von 160 cm Größe nicht komplett umarmt werden.

Alte Buchen und Eichen

Quellen: Greenpeace, Bundesamt für Naturschutz 2011
DOK © Bayer. Vermessungsverwaltung

Bayerischer Spessart BaySF-Forstbetrieb Rothenbuch, Heisterblock und Hoher Knuck

Eichen ≥ 50 cm BHD: 5228

Buchen ≥ 50 cm BHD: 19607

Sonstige Bäume ≥ 50 cm BHD: 480

Naturschutzgebiete

kartierte Bestände

18 19

Biotopbäume und Methusalembäume im Heisterblock 
bis zum Hohen Knuck

Mit insgesamt 6.211 Biotopbäumen und 1.325 Tothölzern weist das Gebiet einen enormen

Naturschutzwert aus. Dies wird ergänzt durch insgesamt 1.623 Methusalembäume, davon

225 Eichen und 1.398 Buchen. So hat sich die Anzahl der für den Waldnaturschutz besonders

bedeutsamen Bäume gegenüber der ersten Kartierungsphase22 noch einmal deutlich erhöht.

22 In: Potenzial und Gefährdung der Urwälder von morgen. Der Bayerische Spessart (Teil 1).
Abschlussbericht der Kartierung im BaySF-Forstbetrieb Rothenbuch. Winter 2011/12, ab S. 18
http://www.greenpeace.de/fi leadmin/gpd/user_upload/themen/waelder/wald_monitoring.pdf

Methusalembaum mit Biotopbaummerkmalen im Spessart

Biotopbäume (≥ 50cm BHD) und 
Methusalembäume

Hinweis: Da Methusalembäume auch Biotopbäume sind,
überlagern sich diese in der Darstellung.

Quellen: Greenpeace, Bundesamt für Naturschutz 2011
DOK © Bayer. Vermessungsverwaltung

Bayerischer Spessart BaySF-Forstbetrieb Rothenbuch, 
Heisterblock und Hoher Knuck

Biotopbäume mit Kennzeichnung: 829

Biotopbäume ohne Kennzeichnung: 5382

Totholz: 1325

Eichen ≥ 100 cm BHD: 225

Buchen ≥ 80 cm BHD: 1398

Naturschutzgebiete

kartierte Bestände

20 21

Die Industrialisierung geht weiter – Verschlechterung des 
FFH-Lebensraums am Beispiel „Hoher Knuck“

Das etwa 559,39 Hektar große Gebiet nördlich und östlich vom Naturwaldreservat Hoher Knuck

zeigt sehr deutlich, dass die Industrialisierung der einmaligen Spessartwälder voranschreitet.

Sowohl innerhalb, direkt angrenzend und v. a. westlich des Hohen Knuck gibt es bereits 12 ältere

Douglasienbestände. Zudem wurden in den vergangenen 50 Jahren 6 alte Buchenbestände kahl

geschlagen und neu gesät oder gepfl anzt.

Die in den letzten Jahren unter der Verantwortung des BaySF-Vorstands erfolgte Unterpfl anzung

mit Douglasien der noch bestehenden alten Buchenwälder auf 4,22 Hektar zeigt, dass auf einer

großen Fläche rund um ein Naturwaldreservat naturfern gewirtschaftet wird. Das Luftbild zeigt

sehr deutlich die Vernadelung und damit die Verschlechterung des FFH-Erhaltungsziels – boden-

saurer Buchenwald – des größeren Gebiets. Im November 2012 wurde unmittelbar ein westlich

an das Naturwaldreservat „Hoher Knuck“ angrenzender, alter Buchenwald aufgelichtet, obwohl

er als ökologischer Puffer als geschlossener Altbestand sehr viel besser dienen hätte sollen.

Hoher Knuck (im Bild oben) mit Douglasienaltbeständen und Laubholz altbeständen dazwischen, die bereits mit Douglasien unterpfl anzt wurden,
im FFH-Gebiet „Hochspessart“

Bayerischer Spessart BaySF-Forstbetrieb Rothenbuch 
Abteilungen um das Naturschutzgebiet Hoher Knuck

Douglasienvorkammen und 
Einzelbaumkartierung

Douglasienunterpfl anzung

Douglasienbestände

Urwaldpotenzialfl ächen 1

Kahlschläge der letzten 50 Jahre

Naturschutzgebiete

Buchen und Eichen ≥ 50 cm BHD: 3815

Quellen: Greenpeace, M. Kunkel,
Bundesamt für Naturschutz 2011

DOK © Bayer. Vermessungsverwaltung

neuer Holzeinschlag im November 2012

22 23

Auf den beiden Bildern ist das brachiale Umpfl ügen des Bodens um den großen, geschlossenen,

über 160-jährigen Buchenwald der Abteilung Schneitgrund (auf der Karte nördlich vom „Hohen

Knuck“) zu sehen, das durchgeführt wurde, um anschließend Douglasien zu pfl anzen. In weni-

gen Jahren wird der alte Buchenbestand vermutlich laut BaySF-Buchenwald-Richtlinie immer

weiter aufgelichtet werden, um die Douglasie gegenüber den kleinen Buchen zu be günstigen.

Das Ergebnis wird ein Buchen-Douglasien-Mischbestand sein, also nicht mehr der bodensaure

Buchenwald, der in diesem FFH-Gebiet erhalten und verbessert werden soll.

Künftige Waldgenerationen werden sich durch die nicht zu verhindernde Ansamung der Doug-

lasie in eine noch naturfernere Richtung entwickeln. Die herrlichen Hainsimsen-Buchenwälder

des Spessarts werden allein durch eine gewinnorientierte Forstwirtschaft ihr unschätzbares

Alleinstellungsmerkmal verlieren und kommenden Generationen nicht mehr zur Verfügung

stehen. Eine waldbauliche Nivellierung durch allenthalben beigemischte Douglasien kann nicht

das Fernziel naturnaher Waldwirtschaft sein – auch nicht mit dem Argument des Klimawandels.

Gepfl anzte Douglasien unter bereits aufgelichtetem, über 160 Jahre altem Buchenwald in der Abteilung Schneitgrund im FFH-Gebiet „Hochspessart“ Bodenumbruch mit Pfl ug von 2008 mit fl ächiger Befahrung und Schädigung der Bodenlebewesen in einem über 160 Jahre alten Buchenwald in der Abteilung
Schneitgrund im FFH-Gebiet „Hochspessart“

24 25

Glashütten-Spessart: Alte Laubholzwälder in naturfernen 
Nadelholzwäldern isoliert und bedroht

Einer der letzten alten Buchenbestände über 140 Jahre, die nicht geschützt, aber auch noch nicht

von den neuen BaySF-Buchen-Richtlinien und der darin vorgeschriebenen Aufl ichtung negativ

betroffen sind, liegt in den Abteilungen Kötzbuch und Stallbuch. Wie das Luftbild zeigt, liegt der

wertvolle alte Laubholzbestand wie ein eingefasster Juwel inmitten einer „Nadelwald-Wüste“.

Die Karte zeigt, dass die Anzahl und Dichte an alten Buchen (Anzahl 1.440) und Eichen (Anzahl

160) extrem hoch ist.

Da die beiden alten Buchenwälder nicht in die Naturschutz-Klasse 1 fallen, sind sie besonders

vom Holzeinschlag bedroht. Da es keine anderen geschlossenen Buchenaltbestände im

Forstbetrieb Heigenbrücken mehr gibt, ist zu befürchten, dass dieser einmalige Wald vor den

Toren Heigenbrückens in diesem oder einem der nächsten Winter geplündert wird.

In dem alten Buchenwald-Komplex befi ndet sich auch eine hohe Anzahl von Biotopbäumen,

die mit 205 lebenden und 32 toten Individuen ähnlich hoch ist wie in vergleichbaren Beständen

um den Hohen Knuck. Auch 11 Methusalembäume befi nden sich dort. Wird der Waldumbau

in den Umgebungsforsten weiterhin ausgesetzt, werden die Pfl anzen und Tiere der Buchenwald-

gesellschaft in den beiden Abteilungen langfristig isoliert bleiben. Auch in der Abteilung Stöckes

ist ein altes Laubwaldgebiet umgeben von naturfernen Nadelforsten.

Letzte alte Buchenwälder in den Abteilungen Kötzbuch und Stallbuch liegen nördlich von Heigenbrücken isoliert in naturfernen
Nadelforsten, BaySF-Forstbetrieb Heigenbrücken.

Alter Buchenwald im Nadelforst

Quellen: Greenpeace, M. Kunkel
DOK © Bayer. Vermessungsverwaltung

Bayerischer Spessart BaySF-Forstbetrieb Heigenbrücken
Abteilungen Kötzbuch (östl.) und Stallbuch (westl.)

Eichen ≥ 50 cm BHD: 160

Buchen ≥ 50 cm BHD: 1440

Sonstige Bäume ≥ 50 cm BHD: 342

Nadelholzbestände

kartierte Bestände

26 27

Wiedervernadelung von naturfernen Nadelforsten mit Douglasien und
Fichten; Buchensetzlinge haben keine Chance zu konkurrieren, Waldumbau
ist gescheitert, BaySF-Forstbetrieb Heigenbrücken, Abteilung Tafel

Durch Windwurf oder Käferfraß stark aufgelichtete Kalamitätsfl äche, verwahrlost, dringend notwendiger Waldumbau hin
zu standortheimischem< Laubholz fi ndet nicht statt, BaySF-Forstbetrieb Heigenbrücken, Abteilung Ludwigshöh

Der Auftrag für den Waldumbau von Nadelholzwäldern 
zu Laubholzwäldern wird ignoriert

Durch die Glashüttenwirtschaft und die anschließende Aufforstung von abgeholzten Laubholz-

beständen wurde der Nordspessart sehr stark von Nadelwäldern geprägt. Allerdings ist es noch

heute so, dass der Wald in vielen Teilen südlich und nördlich von Heigenbrücken nicht konse-

quent in Laubwälder umgebaut wird. Auf der Karte ist zu sehen, dass sich Nadelwälder wieder

zu reinen, sehr naturfernen Nadelwäldern auf über 540 Hektar verjüngen, ohne dass Laubbäume

in nennenswerter Zahl eine Chance haben werden. Die extrem starken Eingriffe in die Nadel-

forste lichten diese so stark auf, dass kleine Laubbäume gegenüber den im Licht begünstigten

Nadelbäumen keine Chance haben (siehe Bild).

Kalamitätsfl ächen durch Windwurf bzw. Käferfraß, die,

wie in der Karte sichtbar, ebenfalls auf 82 Hektar zu fi n-

den sind, verwahrlosen und werden nicht aktiv in Laub-

wälder umgebaut. Ohne aktives Pfl anzen wird sich bei

dem starken Lichteinfall die Fläche schnell wieder in

naturferne Nadelwälder verwandeln.

Die entdeckten Waldbestände sind fi chtendominierte

Altbestände, die in Verjüngung stehen. Auf größeren

Teilfl ächen liegt die Laubholzbeteiligung der Vorausver-

jüngung deutlich unter 30 Prozent, Nadelholz dominiert.

Dabei wurde entweder kein oder zu wenig Laubholz

gepfl anzt oder die gepfl anzten Bäume sind ausgefallen.

Häufi g sind Bestandsteile mit vorhandener Vorausver-

jüngung eng mit Bereichen verzahnt, die dringend

umgebaut werden sollten.

Bayerischer Spessart BaySF-Forstbetrieb HeigenbrückenVerpasster Waldumbau

Quellen: Greenpeace, M. Kunkel
DOK © Bayer. Vermessungsverwaltung

Hackschnitzelplätze

Wiedervernadelung von Kalamitätsfl ächen: 40 auf 82,16 ha

Wiedervernadelung von Nadelwaldfl ächen: 40 auf 540,51 ha

Verwahrlosung von Eichensaatfl ächen: 15 auf 58,39 ha

Grenzen FB Heigenbrücken

28 29

Über Jahrhunderte hinweg hat der Mensch den Wald verändert. In weiten Teilen des heutigen

Forstbetriebes Heigenbrücken haben zunächst die Glasbläserei und bis in die neuere Zeit eine

verfehlte Forst- und Jagdwirtschaft die ursprünglichen Laubwälder durch naturferne Nadelforste

ersetzt. Seit etwa 25 Jahren sind landesweit Bestrebungen im Gange, diese Wälder wieder in

naturnahe, stabile und gesunde Mischwälder umzubauen. Der drohende Klimawandel verstärkt

diese Bemühungen noch zusätzlich, so dass der Waldumbau heute als forstpolitisches Ziel von

höchstem Rang bezeichnet werden kann.

Im Spessart erfordert die Hinwendung zu naturnahen Wäldern eine hohe Beteiligung von

Buche und Eiche in den jetzt noch vom Nadelholz beherrschten Waldbeständen. Die Erhaltung

und Verbesserung der biologischen Vielfalt hängt in hohem Maße vom Vorkommen dieser

heimischen Baumarten ab. Ihnen mehr Geltung zu verschaffen ist ein Grundanliegen der

Umwelt- und Naturschutzverbände.

Im Rahmen seiner zweiten Kartierung im Spessart hat Greenpeace nicht nur die Erfassung alter

Buchenwälder fortgesetzt, sondern auch den Blick darauf gerichtet, wie der Waldumbau am

Beispiel des Forstbetriebes Heigenbrücken im Bürgerwald vollzogen wird. Einige Schwerpunkt-

bereiche der Wiedervernadelung im Forstbetrieb Heigenbrücken wurden kartiert. Die darge-

stellten Bereiche repräsentieren einen großen Querschnitt der Verhältnisse im sogenannten

Glashüttenspessart und sind beispielhaft (in der kurzen Kartierungszeit allerdings nicht umfas-

send) für den Umgang mit dem Thema „Waldumbau“. Nicht beurteilt wird mit diesem Bericht,

wie in den 40 anderen BaySF-Forstbetrieben der Waldumbau von naturfernen Nadelholzforsten

hin zu naturnahen Laubholzwäldern erfolgt. Die hohen Zahlen der Jahresbilanzen an mit

Laubholz unterbauten Nadelforsten lassen zumindest für dort hoffen.

Folgende Erkenntnisse wurden gewonnen: 

1. In den letzten 25 Jahren ist keinerlei Kontinuität bei der Verbesserung des Waldzustandes

zu erkennen. Nach einer anfänglich intensiven Phase des Buchen-Voranbaus in fi chten-

dominierten Beständen folgte ein Zeitraum von ca. 15 Jahren, in denen fast nichts geschah.

Das zeigen die vorgefundenen Altersstufen in der gepfl anzten Buchenverjüngung. Erst

auf Druck der Öffentlichkeit werden seit etwa drei Jahren wieder etwas mehr Laubbäume

gepfl anzt. Insgesamt reichen die ergriffenen Maßnahmen jedoch bei weitem nicht aus, um

die Anforderungen an ökologisch wertvolle und zukunftsfähige Bürgerwälder zu erfüllen.

2. Vieles deutet darauf hin, dass ein erheblicher Teil der ursprünglich gepfl anzten Buchen

wegen falscher Pfl anzmethoden und Wildverbiss ausgefallen oder in der Entwicklung

zurückgeblieben ist. Aufgrund dieser Startschwierigkeiten konnte die Buche ihre Kon-

kurrenzkraft gegenüber massenhaftem Nadelholzanfl ug nicht in dem Maße ausspielen,

wie man es von einer Schattenbaumart erwarten würde. Zum Teil begünstigen auch die

Lichtverhältnisse nach starkem Holzeinschlag den Nadelholznachwuchs sehr viel stärker

als die Buche. Die deshalb notwendigen Pfl egemaßnahmen zur Rettung der teilweise

noch reichlich vorhandenen Buchen werden gänzlich unterlassen, so dass die Entwicklung

der Bestände hin zu reinen Nadelwäldern weiter voranschreitet. Verglichen mit dem

anfänglich wohl sehr großen Potenzial an gepfl anzten Laubbäumen sind die Erfolge des

Waldumbaus äußerst bescheiden und es können nur wenige gelungene Beispiele über-

zeugen. Mit großer Wahrscheinlichkeit hat die einzelweise Beimischung der Buche zum

Misserfolg beigetragen – eine gruppenweise Beimischung ist in der Regel pfl egeleichter.

3. Seit der Forstreform in Bayern 2005 räumt der BaySF-Forstbetrieb Heigenbrücken öffent-

lich ein23, dass die Fichte übernutzt wird und im Gegenzug ein Waldumbau zu laubholz-

reichen Mischbeständen stattfi nden würde. Leider belegen viele Beispiele im Wald die

Übernutzung, aber nicht den Waldumbau. Starke Durchforstungseingriffe, einhergehend

mit Sturm- und Käferschäden, haben auf großer Fläche zu aufgelichteten Beständen ge-

führt, in denen sich die naturferne Nadelholznaturverjüngung ungehindert ausbreitet und

die notwendige Beimischung von Laubbäumen unterbleibt. Umbaudringliche Bestände

werden offensichtlich über Jahre hinweg ignoriert, bis Nadelholzanfl ug die Beimischung

von Laubbäumen unmöglich macht.

4. Ein Teil der Kalamitätsfl ächen wird ohne aktives Handeln der natürlichen Wiederverna-

delung überlassen. Sofern Laubholzkulturen gepfl anzt werden, bleiben diese meist ohne

Schutz und Pfl ege und befi nden sich daher häufi g in einem absolut unbefriedigenden

Zustand; nach wenigen Jahren dominiert dort das naturferne Nadelholz.

5. Der natürlichen Ausbreitung der standortfremden nordamerikanischen Baumart Douglasie

wird nicht entgegengearbeitet. Trotz eines mit fünf Prozent überproportional hohen,

bereits bestehenden Douglasienanteils im BaySF-Forstbetrieb Heigenbrücken scheint sich

niemand für die Begrenzung der weiteren Ausbreitung verantwortlich zu fühlen. Im

Gegenteil, der BaySF-Vorstand versucht die Douglasie als klimatolerante Baumart in der

Öffentlichkeit zu verkaufen, obwohl nach Forschungen der Bayerischen Landesanstalt für

Wald und Forstwirtschaft (LWF) die Buche und Eiche bei einer zukünftigen Erwärmung

der Atmosphäre im Spessart sehr viel geeigneter sind.24 Somit dient die vermeintliche

und umstrittene Klimatoleranz der Douglasie dem BaySF-Vorstand ganz offensichtlich

als Alibi für die unterlassene Anreicherung mit standortheimischen Laubbäumen und

 damit eine weitere Industrialisierung der einmaligen Laubwälder im Spessart.

Es ist festzuhalten, dass auf großen Flächen eine Verjüngung von Nadelholz auf Nadelholz

begünstigt wird. Die für einen vorsorgenden Waldumbau so dringend not wendige Laubholz-

beteiligung liegt in der Regel weit unter 30 Prozent aller Baumarten und ist damit alles andere

als vorbildlich. Statistisch nachgewiesene und in Pressemitteilungen veröffent lichte Kennzahlen

über getätigte Waldumbaumaßnahmen sind nicht aussagekräftig, da sie nichts über den

Anwuchserfolg der Pfl anzungen und über den tatsächlichen Umbau bedarf aussagen.

23 Geäußert bei der öffentlichen Vorstellung des regionalen Naturschutzkonzeptes für den FB Heigenbrücken
am 24.11.2009 im Gasthaus „Frische Quelle“ (Heigenbrücken) vom stellvertretenden Forstbetriebsleiter,
dass die Fichte bewusst übernutzt, dafür aber ein Waldumbau stattfi nden würde, sowie im jährlichen
Rundschreiben vom Forstbetriebsleiter von Heigenbrücken, Herrn Dr. Mergner, an die Bürgermeister.

24 Kölling, Zimmermann, Walentawski. Klimawandel: Was geschieht mit Buche und Fichte, AFZ-DerWald. 11/2007

30 31

Im Bayerischen Waldgesetz wird in Artikel 14 die Bewirtschaftung des Waldes geregelt,

in Artikel 18 die spezifi schen Belange im Staatswald zur Verjüngung von Wäldern:

Artikel 14 Bewirtschaftung des Waldes25

(1) Der Wald ist im Rahmen der Zweckbestimmung dieses Gesetzes sachgemäß zu bewirtschaften und
vor Schäden zu bewahren. Hierzu sind insbesondere

1. bei der Waldverjüngung standortgemäße Baumarten auszuwählen und standortheimische Baumarten 
angemessen zu beteiligen sowie die Möglichkeiten der Naturverjüngung zu nutzen.

Artikel 18 Staatswald

(1) Der Staatswald dient dem allgemeinen Wohl in besonderem Maß und ist daher vorbildlich zu 
bewirtschaften. Er ist zudem auf Dauer in alleiniger öffentlich rechtlicher Verantwortung zu bewirtschaften.
Die mit der Bewirtschaftung und Verwaltung betrauten Stellen haben insbesondere standortgemäße,
naturnahe, gesunde, leistungsfähige und stabile Wälder zu erhalten oder zu schaffen. Hierzu soll die
natürliche Verjüngung der standortgemäßen Baumarten durch eine auf einen artenreichen und gesunden
Wildbestand ausgerichtete Bejagung im Wesentlichen ohne Schutzmaßnahmen ermöglicht werden.
Die mit der Bewirtschaftung und Verwaltung betrauten Stellen haben ferner

1. die Schutz- und Erholungsfunktion des Waldes und seine biologische Vielfalt zu sichern und zu
verbessern, bei allen Maßnahmen die Belange des Naturschutzes und der Landschaftspfl ege sowie
die Belange der Wasserwirtschaft zu berücksichtigen, […]

Mit dem versäumten Waldumbau verstößt der BaySF-Vorstandsvorsitzende gegen Artikel 14 und

18 des Bayerischen Waldgesetzes, da er weder die standortheimischen Baumarten angemessen

beteiligt (Art. 14), noch der vorbildlichen Bewirtschaftung nachkommt, die bei allen Maßnahmen

die Belange des Naturschutzes berücksichtigen muss (Art. 18 Absatz 1 Satz 1).

Laut Klimakonzept für den Staatswald26 sollen die „ausgewählten Bestände so umgebaut werden,

dass sie in der nächsten Bestandsgeneration keine führenden Fichten aufweisen. Das Konzept

gibt folgende Verjüngungsziele vor: in Fichten-Beständen: mindestens 40 Prozent Laubholz und

maximal 50 Prozent Fichte. In Kiefern-Beständen: mindestens 25 Prozent Laubholz und maximal

50 Prozent Fichte“. Diese Verjüngungsziele werden im Nordspessart auf vielen Umbau- bzw.

Kalamitätsfl ächen nicht umgesetzt. Somit verstößt der BaySF-Vorstandsvorsitzende gegen das

Klimakonzept für den Staatswald.

Im Vorwort der BaySF-Richtlinie „Bewirtschaftung von Fichten- und Fichtenmischbeständen

im Bayerischen Staatswald“27 sagt Prof. Dr. Dr. h. c. Hans Pretzsch, Lehrstuhl für Waldwachs-

tumskunde, Technische Universität München:

Die Bayerischen Staatsforsten haben ein neues Konzept für die Pfl ege von Fichtenbeständen entwickelt.
Das Konzept zielt letztlich auf die großfl ächige Umwandlung von Fichtenalters klassenwäldern in 
dauerwaldartige Fichten-Laubholz-Mischbestände. Damit entspricht das Konzept so gar nicht dem
Klischee von einem rein ökonomisch orientierten, auf Nutzung ausgerichteten und waldbaulich retar-
dierenden Unternehmen Bayerische Staatsforsten.

25 http://www.gesetze-bayern.de/jportal/portal/page/bsbayprod.psml?showdoccase=1&doc.id=jlr
WaldGBY2005rahmen&doc.part=X&doc.origin=bs

26 LWF aktuell 60/2007, S. 43

27 Stand 05/2009

In den Richtlinien wird jedoch klar, dass die Fichte im Spessart nicht heimisch, das heißt auch

nicht „standortheimisch“ ist:

S. 35 Der potenzielle natürliche Fichtenanteil an der Waldfl äche Bayerns beträgt ca. 10 %, der Anteil von 
natürlichen Nadelwäldern mit Fichte als führender Baumart beträgt ca. 5 % (Walentowski et. al. 2006).
Diese kommen fl ächiger in den Hochlagen des Bayerischen Alpenraums sowie der Ostbayerischen
Mittelgebirge vor. Außer auf Sonderstandorten (v. a. Moore) ist die Fichte im Flachland natürlicherweise 
nicht vertreten.

In den Richtlinien wird zum Waldumbau klar geregelt, dass der Laubholzanteil (und/oder Tanne)

in der Verjüngung von Nadelholz-Reinbeständen mindestens 30 Prozent gesichert erlangen soll,

dass über Voranbau (im Schatten) Buchen den nötigen Vorsprung vor Nadelbäumen erlangen

sollen und dies rechtzeitig zu erfolgen hat. Zudem sollen Fichtenwälder in klimasensiblen Be -

reichen vorrangig in Bestände mit hohen Laubholzanteilen umgebaut werden:

S. 24: Die Bayerische Staatsforsten hat sich generell zum Ziel gesetzt, innerhalb der nächsten 20 bis 30
Jahre alle Bestände, die mehr als 80 % Fichte und / oder Kiefer aufweisen und älter als 40 Jahre (Fichte) bzw.
80 Jahre (Kiefer) sind, in Mischbestände mit mindestens 30 % Laubholz und / oder Tanne umzuwandeln.

S. 48: In reinen Fichtenbeständen werden in einem ersten Schritt Laubholzanteile von mind. 30 %
(inkl. Tanne) angestrebt.

S. 49: Bereits nach der Ernte der ersten Z1-Bäume kann – unter Berücksichtigung der räumlichen
Ordnung – frühzeitig in den entstehenden Lücken der gruppen- bis truppweise Voranbau von Buche 
und Tanne erfolgen.

S. 51: Fichtenbestände in klimasensiblen Bereichen werden vorrangig in Bestände mit hohen 
Laubholzanteilen umgebaut. In der Klimazone „trocken-warm“ und „medium“ wird im Rahmen der
Forsteinrichtung auf allen Standorten mit zeitweise auftretendem Wassermangel (i. d. R. trocken, mäßig
trocken, mäßig frisch und wechseltrocken) das Verjüngungsziel auf einen Fichtenanteil von höchstens
50 % begrenzt. Die aktive Einbringung von Laubhölzern erfolgt bereits ab dem Alter 50 und wird im 
Rahmen der Forsteinrichtung einzelbestands- und baumartenweise geplant.

32 3332

Die Eichenfrage im Spessart unter besonderer Berücksichtigung 
der Verhältnisse im BaySF-Forstbetrieb Heigenbrücken

Völlig unverständlich ist die Verwahrlosung von extrem

teuren Eichenkulturen im Nordspessart. Auf einer Fläche

von 58 Hektar wurden beispielhaft ehemalige Eichen-

kulturfl ächen in der Karte „Verpasster Waldumbau“ doku-

mentiert. Eichenkul turen kosten in der gesicherten Anlage

etwa 15.000 bis 20.000 Euro pro Hektar. Das heißt, dass

etwa 870.000 bis 1.160.000 Euro vom BaySF-Forstbetrieb

Heigenbrücken in den Sand gesetzt wurden. Wie auf dem

Bild gut zu sehen, gehen die Eichen in den Eichenkultur-

fl ächen fast komplett unter und nicht standortheimische

Nadelhölzer setzen sich in den stark aufgelichteten Be-

ständen fl ächendeckend durch.

Betrachtet man die Ergebnisse der unterschiedlichen waldbaulichen Behandlung und den

Stellenwert der Traubeneiche in zwei benachbarten BaySF-Forstbetrieben mit gleichen

Wuchs verhältnissen, so stellen sich folgende grundsätzliche Fragen:

• Warum versucht man im Forstbetrieb Rothenbuch, einen Eichenanteil von 25 Prozent unter

allen Umständen zu halten, während man im benachbarten Forstbetrieb Heigenbrücken

mit weniger als der Hälfte zufrieden ist?

• Warum liegt der Schwerpunkt der Eichennachzucht im Spessart ausgerechnet in einem

der größten FFH-Gebiete mit dem schutzwürdigen Lebensraumtyp „Hainsimsen-Buchen-

wälder“, während im Forstbetrieb Heigenbrücken außerhalb von Natura 2000-Gebieten

genügend standortfremde Nadelholzbestände für den kleinfl ächigen Waldumbau auf

Eiche zur Verfügung stünden?

• Warum pfl egt und behandelt die BaySF im Gegensatz zum Forstbetrieb Rothenbuch den

Eichennachwuchs im Forstbetrieb Heigenbrücken nur stiefmütterlich?

• Warum lässt die BaySF unter dem Deckmantel des naturgemäßen Waldbaus diese

Eichennachwuchsfl ächen teilweise verkommen?

All diese Fragen wären eigentlich von den Bayerischen Staatsforsten gegenüber der Öffentlichkeit

in einer ehrlichen Weise zu beantworten. Stattdessen führt der BaySF-Vorstand die Bevölkerung

im Spessart bezüglich der Zielsetzungen in Natura 2000-Gebieten hinters Licht und weckt auf

banale Art Emotionen. In Rothenbuch argumentiert der BaySF-Forstbetriebsleiter nach dem

Motto „Der Spessarter liebt seine Eiche“.28 In Heigenbrücken hingegen versucht der Forstbetriebs-

leiter seine intensive Nadelholzwirtschaft mit dem Hinweis zu rechtfertigen, dass jeder den Wald

28 Der Forstbetriebsleiter Rothenbuch, Herr Ötting, bei der Info-Veranstaltung von Greenpeace 2012 in Rothenbuch

so liebt, wie er ihn kennt, und er deshalb nicht umgebaut werden müsse.29 Soll das heißen,

dass ein Teil der Spessarter seine Eiche doch nicht so liebt und naturferne Industriewälder auch

ganz interessant sein können?

Von Seiten des BaySF-Vorstands gibt es in dieser Frage keine klare Linie. Damit scheint sich die

Waldbautradition der ehemaligen Bayerischen Staatsforstverwaltung im Spessart unrefl ektiert

fortzusetzen. Im Forstbetrieb Rothenbuch führt dieses unkoordinierte Vorgehen zum Verlust

alter Buchenwälder und im Forstbetrieb Heigenbrücken behindert es den dringend nötigen

Waldumbau. Durch den dortigen hohen Nadelwaldanteil entgeht den Spessartern auch viel

Rechtlerholz. Hier hat man offenbar kein Interesse, dies zu ändern, auch wenn immer darauf

gepocht wird, dass die Leute ihr Laubholz haben sollen.

Während der zweiten Kartierung im Spessart im Forstbetrieb Heigenbrücken wurde von

Greenpeace der Zustand mehrerer junger, bis etwa 20-jähriger Eichenkulturen untersucht,

um daraus Schlussfolgerungen für den Umgang mit dieser Baumart im sogenannten

Glashütten-Spessart ableiten zu können.

Dabei zeichnet sich auf 58 Hektar der untersuchten Flächen folgendes Bild ab:

• Eichenkulturen wurden teilweise ohne Zaunschutz angelegt, obwohl die Verbisssituation

durch Rehwild dies nicht zulässt. Der nahezu vollständige Verlust der Eiche und eine

deshalb einsetzende Bodenverwilderung waren die Folge.

• Verschiedene Eichenkulturen sind mit Adlerfarn, Brombeere und Landreitgras überwuchert,

weil sie entweder gar nicht oder zu selten ausgemäht werden. In einzelnen Fällen spielt

auch Wildverbiss innerhalb von undichten Zäunen eine Rolle.

• Mehrere Eichenkulturen wurden sehr lange unter dichtem Nadelholzschirm gehalten.

Gegen das kahlschlagfreie Verfahren ist nichts einzuwenden. Kritikwürdig ist jedoch, dass

der übermäßige Nadelholzanfl ug nicht rechtzeitig zugunsten der Eiche zurückgenommen

wurde und die Eiche darin „erstickte“. Aus sehr teuren Eichenkulturen entstanden dadurch

Nadelholzbestände mit einer Eichenbeimischung geringster Qualität. Das Ganze fi ndet in

einem Wuchsgebiet statt, in dem die Holzerzeugung in Furnierqualität möglich ist und

bereits Weltruf erlangt hat.

• In einigen älteren Eichendickungen fi ndet seit längerem überhaupt keine Pfl ege mehr statt.

Zusammenfassend ist festzuhalten, dass die Eiche im sogenannten Glashütten-Spessart äußerst

stiefmütterlich behandelt wird, obwohl sie gerade dort eine herausragende Rolle beim Wald-

umbau und für die Erzeugung wertvollen Holzes spielen könnte. Einmal getätigte Investitionen

werden aufs Spiel gesetzt und nicht ausreichend gesichert. Der angerichtete ökonomische

Schaden ist mit über 1 Million Euro erheblich, da die Anlage und Sicherung einer Eichenkultur

auf 15.000 bis 20.000 Euro pro Hektar geschätzt werden kann.

29 Der Forstbetriebsleiter von Heigenbrücken, Herr Mergner, bei einer Waldführung am 30.05.2008 in der
Nähe von Habichsthal

Stark verbissene Eiche als Überbleibsel einer teuren Eichenkultur inmitten
einer sich stark wiedervernadelnden Fläche mit Fichten, Kiefern und ein paar
Birken; der Waldumbau ist gescheitert; BaySF-Forstbetrieb Heigenbrücken,
Abteilung Kaute

34 35

Der Bürgerwald wird zerhackt und verheizt

Allein im BaySF-Forstbetrieb Heigenbrücken wurden vier Hackschnitzelplätze entdeckt (Karte

„Verpasster Waldumbau“). Die Bäume im BaySF-Forstbetrieb Heigenbrücken werden oft voll-

ständig bis zur letzten Zweigspitze zerhackt und zum Abtransport auf riesigen Haufen gelagert.

Mit dem Kronenmaterial werden den ohnehin armen Spessartböden wichtige Nährstoffe

dauerhaft entzogen.

Waldfrevel erster Klasse –
Die Wahrheit über die BaySF-Naturschutzrichtlinie

Südöstlich der Gemeinde Rothenbuch, in der Abteilung „Röhrweg“, sind kürzlich einmalige

alte Buchen zur Abholzung markiert worden. Die Ergebnisse der Kartierung des Gebiets ließen

darauf schließen, dass Teile dieser Wälder älter als 180 Jahre sind und damit nach der Natur-

schutzrichtlinie der BaySF weder Hiebs-, Pfl ege- noch Pfl anzungsmaßnahmen in ihnen

durchgeführt werden dürften. Zudem liegen diese Flächen im FFH-Gebiet „Hochspessart“.

Erst im Juni 2012 hatten die Bayerischen Staatsforsten (BaySF) einen Einschlagstopp für

solch alte Buchenwälder verhängt.

In dem ca. 38 Hektar großen Buchenwaldgebiet wurden 227 der insgesamt 2.214 von Greenpeace

kartierten alten Bäume, konzentriert auf einige Bereiche, zur Fällung markiert. Ein Abgleich

mit Greenpeace zugespielten Forstkarten (Lupe in Karte) zeigt, dass der Bestand heute 183 Jahre

alt sein muss. Die Forstkarten beweisen, dass der Vorstandsvorsitzende der Bayerischen Staats-

forsten gegen das selbst auferlegte Naturschutzkonzept verstößt.

Lagerplatz für Hackschnitzel im BaySF-Forstbetrieb Heigenbrücken in der Abteilung Buchrain
Greenpeace-Aktivisten hängen Säge-Verbotsschilder an zur Abholzung markierte Bäume im Wald südöstlich von Rothenbuch,
um sie vor der Fällung zu schützen.

36 37

Dies ist nicht der erste Fall, bei dem im Auftrag des BaySF-Vorstands in den ältesten Buchen-

wäldern (der sogenannten Klasse 1, über 180-jährig) Holz eingeschlagen, stark aufgelichtet bzw.

naturferne Baumsetzlinge aus Nordamerika gepfl anzt wurde. Greenpeace dokumentierte diese

Waldfrevel in den Abteilungen Schönbusch, Hüttweg, Kahlhöh, Buchrain, Boden, Schafsohl,

Essigbrunn, Hohlstein und Harfe.30 Auch im Greenpeace-Bericht vom Februar 2012 wurde be-

reits ausführlich darüber berichtet und die BaySF hat mittlerweile die Lage der Klasse-1-Wälder

veröffentlicht.31 In den Abteilungen Harfe und Hüttweg wurden Nutzungshiebe in uralten Buchen-

wäldern der Klasse 1 durchgeführt. In der Abteilung Hüttweg hat Greenpeace entdeckt, dass

dies mit 181 Jahren ein Klasse-1-Wald sein müsste, aber nicht als solcher im Naturschutzkonzept

aufgenommen wurde. Die Abteilungen Kahlhöh sind offi ziell Klasse-1-Wälder, aber mittlerweile

bereits von Douglasienbeimischung geprägt und damit ökologisch entwertet. Die Abteilung

Buchrain (Klasse-1-Wald nach BaySF-Naturschutz richtlinie) ist ebenfalls stark mit Douglasien

bestanden und trägt somit zur Verschlechterung der Buchenwaldgesellschaft bei.

30 In: Potenzial und Gefährdung der Urwälder von morgen. Der Bayerische Spessart (Teil 1).
Abschlussbericht der Kartierung im BaySF-Forstbetrieb Rothenbuch. Winter 2011/12, S. 34

31 http://www.baysf.de/de/home/erlebnis_wald/naturschutz/klasse_1_waelder.html

Douglasienpfl anzung in uraltem, vmtl. über 180-jährigen Buchenbestand in Abteilung Buchrain, BaySF-Forstbetrieb Heigenbrücken

vorgesehen zur Fällung

andere kartierte Bäume ≥ 50 cm BHD: 1987

Urwaldpotenzial 1

Bayerischer Spessart BaySF-Forstbetrieb Rothenbuch
Abteilung Röhrweg

Zur Fällung vorgesehene alte Bäume in 
über 180 Jahre Buchenaltbestand

Quellen: Greenpeace
DOK © Bayer. VermessungsverwaltungForstkartenausschnitt aus dem Jahr 1992

38 39

Der BaySF-Vorstandsvorsitzende musste auf Weisung des bayerischen Forstministers Brunner

jegliche Nutzung in den über 180-jährigen Buchenwaldbeständen im Juni 2012 einstellen.

Dies scheint jedoch nur ein Spiel auf Zeit zu sein, um die Zeit bis zur bayerischen Landtagswahl

im September 2013 zu überbrücken. Denn der BaySF-Vorstandsvorsitzende will diese Wälder

nicht rechtlich ver bindlich der natürlichen Waldentwicklung und der Erholung der Menschen

überlassen, sondern „nur einige Jahre“.32 Diese Zeitspanne ist für einen alten Wald bedeutungs-

los und es ist zu befürchten, dass nach der nächsten Landtagswahl im Auftrag Freidhagers

wieder munter ein ge schlagen wird. Der Umgang mit dem uralten Buchenwald südöstlich von

Rothenbuch zeigt, dass die Naturschutzrichtlinie weiterhin nicht konsequent umgesetzt und

immer wieder so interpretiert wird, dass viel zu wenig Waldfl ächen der natürlichen Wald-

entwicklung überlassen werden.33

Der Sprecher der BaySF hat gegenüber dem Mainecho am 7. November 2012 gesagt, „ausschlag-

gebend für das Naturschutzkonzept des Forstbetriebs sei das Jahr 2008, als es eingeführt wurde“.34

So wären nur all diejenigen Buchenwälder als Klasse 1 auszuweisen, die 2008 mindestens 180

Jahre waren. Damals jüngere Buchenbestände, aber heute älter als 180-jährige Buchenwälder

wären somit keine Klasse-1-Wälder. Diese Aussage ist aber in der gesamten Naturschutzrichtlinie

nicht zu fi nden.

Aufgrund einer Anfrage der Grünen im Bayerischen Landtag musste der BaySF-Vorstand eine

Liste mit den uralten Waldbeständen Bayerns (Klasse 1) mit genauer Lage (Forstbetrieb, Abtei-

lung), Größe, Baumarten und Alter veröffentlichen.35 Allerdings wurden nur Daten von 13 von

insgesamt 42 Forstbetrieben der BaySF veröffentlicht. Für den Großteil der BaySF-Betriebe

sollen nach Aussagen des BaySF-Vorstands die Naturschutzpläne noch nicht fertiggestellt sein.

Greenpeace hat die Kartierungen im BaySF-Betrieb

Rothenbuch mit den im Internet vom BaySF-Vorstand zur

Verfügung gestellten Lagepunkte für die Klasse-1-Wälder

verglichen31. Die Waldbestände mit Urwaldpotenzial,

die unter die BaySF-Logos gelegt wurden, lassen erkennen,

dass ein BaySF-Punkt sowohl für einen sehr kleinen, als

auch für einen sehr großen Klasse-1-Wald stehen kann.

Somit wird erkennbar, dass die genauen Angaben von

Größe und Lage der Einzelbestände weiter vom BaySF-

Vorstand verheimlicht werden.

32 Laut mündlicher Aussage der Bund Naturschutz Geschäftsstelle

33 http://www.baysf.de/fi leadmin/user_upload/Erlebnis_Wald/Naturschutzprojekte/Naturschutzkonzept_
Bayerische_Staatsforsten.pdf

34 http://www.main-netz.de/nachrichten/region/aschaffenburg/aschaffenburg-land/berichte/art4012,2349247

35 http://www.christian-magerl.de/cms/front_content.php?idart=37&veranst_id=815&

Gepfl anzte Douglasie in einem der ältesten Buchenwälder im Spessart
in der Abteilung Schönbusch im FFH-Gebiet „Hochspessart“,
BaySF-Forstbetrieb Rothenbuch

Vergleich BaySF-Karte „Klasse-1“
mit Greenpeace-Karte „Urwaldpotential“

Quellen: Greenpeace, BaySF 2012
DOK © Bayer. Vermessungsverwaltung

Klasse-1-Wälder von den BaySF

Urwaldpotenzialfl ächen

Naturschutzgebiete

40 41

Bürgerwille wird ignoriert – alte Buchen nach China exportiert

Bereits am 5.10.2009 beantragte der Bund Naturschutz, Kreisgruppe Aschaffenburg, die wenige

Kilometer westlich von Heigenbrücken gelegenen alten Laubholzkomplexe der Abteilungen

Tafel, Effl ing und Streitplatz in ein Naturschutzgebiet ohne forstliche Nutzung umzuwandeln.

In der Begründung ging der Bund Naturschutz auf die Einzigartigkeit in Größe und Ausstattung

dieses Laubwaldes im Vergleich zu den ihn umgebenden, naturfernen Nadelholzforsten ein.

Bereits Ende 2009 hat die Regierung von Unterfranken mit dem

Hinweis auf das Naturschutzkonzept der BaySF den Antrag abge-

lehnt. Dieser Antrag des Bund Naturschutz wurde vom Gemeinde-

rat der Gemeinde Heigenbrücken dann Anfang 2010 mit dem

Hinweis unterstützt, dass der Luftkurort dann im Vergleich zu an-

deren Gemeinden der Region ein zusätzliches Alleinstellungsmerk-

mal habe. Bis heute ist ein nutzungsfreies Naturschutzgebiet in

diesem Bereich nicht eingerichtet, sondern politisch blockiert worden.

Im Vergleich zu den Einzelbaumkartierungen im Heisterblock

sind die aneinander angren zen den Abteilungen Effl ing, Tafel und

Streitplatz sowie die Abteilungen Föhrig, Brand und Klaffborn mit

3.513 alten Buchen und 243 alten Eichen insgesamt deutlich weniger

Altbäume auf. Mit 53 Methusalembuchen und 480 lebenden und

97 toten Biotopbäumen ist die Ausstattung auch hier deutlich gerin-

ger als im Heisterblock, jedoch noch immer hoch im Vergleich mit

den naturfernen umgebenden Nadelforsten. Als alte Waldstandorte

haben diese naturnahen alten Buchen waldreste eine herausragende

Bedeutung für die Habitattradition von seltenen Urwald arten.

Besonders auffällig ist der Mangel an sehr dicken Buchen in der

Abteilung Effl ing. Dort wurden im Winter 2011/2012 intensive

Hiebe von alten, dicken Buchen durchgeführt, die dann in Contai-

nern nach China exportiert wurden (Bilder). Greenpeace hat auf

eine Anfrage gemäß dem Bayerischen Um welt informationsgesetz

beim BaySF-Forstbetrieb Heigenbrücken die Herkunftsabteilungen

von Buchenstämmen genannt bekommen, die für den Abtransport

nach China bereit lagen. Dabei wurde u. a. die Abteilung Effl ing36

als Ursprungsort genannt. Bei der Kartierung wurden hier 106 fri-

sche Baumstöcke mit einer Durchmesserspanne von 46 bis 90 cm

erfasst. Anstatt die Bürgerwälder auf Wunsch der Bürgerinnen

und Bürger für zukünftige Generationen zu schützen, werden

die einmaligen alten Buchen, sogar Methusalembäume, nach

China exportiert.

36 Die anderen genannten Abteilungen waren Lindemich (südlich von Effl ing), Weikerts (vmtl. jünger als 129 Jahre),
Steinbuch (nicht auffi ndbar), Feldbuch (nicht auffi ndbar)

Für den Export nach China bereitgelegte Baumstämme (u. a.
aus der Abteilung Effl ing westlich von Heigenbrücken) werden
in den Container gestopft, BaySF-Forstbetrieb Heigenbrücken.

Greenpeace-Aktivisten protestieren im Winter 2012 gegen
den Export von Buchen-Rundholz nach China, BaySF-Forst-
betrieb Heigenbrücken.

Die westlich von Heigenbrücken liegenden Buchenwälder in
den Abteilungen Tafel, Effl ing und Streitplatz sollten nach
Beschluss der Gemeinde Heigenbrücken geschützt werden,
BaySF-Forstbetrieb Heigenbrücken.

Alte Buchen und Eichen

Quellen: Greenpeace, M. Kunkel
DOK © Bayer. Vermessungsverwaltung

Bayerischer Spessart BaySF-Forstbetrieb Heigenbrücken
Abteilungen von Nord nach Süd: Föhrig, Brand, Streitplatz, Tafel, Klaffborn, Effl ing

Eichen ≥ 50 cm BHD: 243

Buchen ≥ 50 cm BHD: 3513

Sonstige Bäume ≥ 50 cm BHD: 685

Baumstümpfe: 106

kartierte Bestände

Der Verlust an alten Buchenwaldfl ächen geht weiter

Wehrt sich die bayerische Landesregierung von Ministerpräsident Seehofer vehement gegen den

Schutz der Bürgerwälder auf nur zehn Prozent, gehen die schleichenden und von ihm gedulde-

ten bzw. sogar genehmigten Flächenverluste wertvollster alter Buchenwälder durch den Bau von

Autobahnen, Bahnlinien, Wege und Rückegassen sowie Wildverbiss ungebremst weiter.

Ausbau der Autobahn A3

Der sechsstreifi ge Ausbau der Autobahn A3 von Würzburg nach Frankfurt nimmt allein auf den

Abschnitten von Rohrbrunn über Weibersbrunn bis Waldaschaff laut Planfeststellungsbeschluss

rund 43 Hektar alte Waldfl äche für Kompensation in Anspruch.37 Der bisherige Ausgleich der

Flächenverluste ist im Wesentlichen durch Bepfl anzung eines neuen Waldrands bzw. Natur-

schutzmaßnahmen im Offenland vorgesehen. Zudem ist eine sogenannte „Grünbrücke“ für das

Wild zum Überqueren der Autobahn für vier Millionen Euro geplant. Für den eigentlichen

Verlust alter Wälder gibt es keine Waldnaturschutzmaßnahmen wie etwa eine Flächenstilllegung

von altem Wald. Die folgende Karte zeigt schematisch, dass eine Verbreiterung der Autobahn

A3 zu einem Waldfl ächenverlust mit wertvollem Urwaldpotenzial führt. Es bleibt zudem die

Frage offen, ob die Spessart-Holzrechtler von den Rodungen der Laubwaldfl ächen ihren zu-

stehenden Anteil bekommen haben.

Ausbau der Bahnlinie zwischen Aschaffenburg und Würzburg

Auch Maßnahmen der Deutschen Bahn AG beanspruchen nicht quantifi zierte Waldfl ächen

für den Ausbau der Strecke zwischen Aschaffenburg und Würzburg.

37 Planfeststellungsbeschluss vom 15.10.2009

42 43

Für die Verbreiterung gerodete Buchen-Waldstandorte am Rande der Autobahn A3 (Hintergrund) mitten im Spessart

Biotopbäume (BHD ≥ 50 cm) 
und Methusalembäume

Quellen: Greenpeace, M. Kunkel
DOK © Bayer. Vermessungsverwaltung

Bayerischer Spessart BaySF-Forstbetrieb Heigenbrücken
Abteilungen von Nord nach Süd: Föhrig, Brand, Streitplatz, Tafel, Klaffborn, Effl ing

Buchen ≥ 80 cm BHD: 53

kartierte Bestände

Biotopbäume mit Kennzeichnung: 153

Biotopbäume ohne Kennzeichnung: 327

Totholz: 97

44 45

Rückgassenabstände und Wegedichte

In den Waldbaugrundsätzen des BaySF-Vorstands wird zu Recht den Waldböden eine große

ökosystemare Bedeutung gegeben:

„Der Boden ist zentrale Lebensgrundlage unserer Waldökosysteme und wird vor Beeinträch ti-

gungen bewahrt.

• Leistungsfähigkeit und Produktionskraft der Waldböden werden ungeschmälert erhalten.

• Die Waldbestände werden konsequent mit einem systematischen Feinerschließungsnetz

erschlossen. Der Rückegassenabstand beträgt bei Neuanlage grundsätzlich 30 m“.38

Ein Rückegassenabstand von 30 m stellt im Spessart jedoch eher die Höchst- als die Mindest-

grenze dar, da ein Großteil des Rückegassennetzes bereits früher mit nur 20 – 25 m angelegt wurde

und weiter benutzt wird. In der Praxis werden im Gelände Abstände von weniger als 15 m

beobachtet. Die damit einhergehende Befahrung des Waldbodens mit schweren Maschinen,

die den Boden stark verdichten und Bodenlebewesen zerstören, macht bei 30 m etwa 15 Prozent

der Fläche aus; rechnet man die Forststraßen mit ein, sogar noch mehr. In wirklich naturnah

wirtschaftenden öffentlichen Waldbetrieben wird der Rückegassenabstand von 40 Metern nicht

unterschritten, wodurch der Produktionsfl ächenverlust 10 Prozent nicht übersteigt.

Eine mehrfach dokumentierte fl ächige Befahrung von

Waldbeständen (nach Kahlschlag, vor Eichensaat oder

Pfl anzung) erhöht in den Forstbetrieben der Bayerischen

Staatsforsten zusätzlich die verdichtete und damit

dauerhaft geschädigte Waldbodenfl äche.

Vorratsverluste durch Wildverbiss

In den BaySF-Forstbetrieben von Rothenbuch und Heigenbrücken ist zu beobachten, dass

Eichen verjüngung zwar reichlich vorhanden ist, diese jedoch nicht weiter als wenige Zentimeter

über den Erdboden wächst; sie wird stark vom Schalenwild verbissen. Damit einher geht ein

Verlust an zukünftigen Waldvorräten, der jedoch schwer quantifi zierbar ist. Aber auch qua li ta tiv

werden die Wälder geschädigt. Nur bestimmte, meist nicht standortheimische Nadel baumarten

werden vom viel zu starken Verbiss verschont und setzen sich beispielsweise gegenüber der

Eiche durch.

38 Handbuch „Waldbaugrundsätze der Bayerischen Staatsforsten“, S. 9. 07/2008

Zerschneidung der Spessart-Wälder durch ein dichtes Netz von Forststraßen
und viel zu eng angelegten Rückegassen in den Abteilungen Fuchstrieb und
Grenzweg nördlich von Krommenthal, BaySF-Forstbetrieb Heigenbrücken

Auswirkungen der Verbreiterung der Autobahn A3 auf UWP 1 (schematisch)

Verbreiterung der Autobahn

Urwaldpotenzial 1

Naturschutzgebiete Quellen: Greenpeace, M. Kunkel, Bundesamt für Naturschutz 2011
DOK © Bayer. Vermessungsverwaltung

46 47

3. Politische Bewertung

Das politische Fazit ist erschreckend: Die Situation in den öffentlichen Wäldern des Spessarts ist

alarmierend und gegenläufi g zu allen Zielen des Klimaschutzes, Artenschutzes und sozialen

Zielen wie Erholung für Bürgerinnen und Bürger. Auf Kosten der Buchenwälder wird ausschließ-

lich profi torientiert gedacht und dabei werden Nachteile für die Region in Kauf genommen.

Der Vorstand der BaySF agiert willkürlich und intransparent, die Forstaufsicht versagt und

Ministerpräsident Horst Seehofer schweigt dazu.

Zerstörung der alten Buchenwälder

Greenpeace hat mit seinen Kartierungen belegt, dass der Spessart eine einmalige Laubwald-

region ist, deren Erhalt als Alleinstellungsmerkmal der gesamten Region enorm wichtig ist.

Die deutschlandweit einmalige Dichte an alten Bäumen, Biotopbäumen und Methusalembäumen

sollte geschützt, erhalten und gesichert werden. Die Industrialisierung des Bürgerwalds im

Spessart ist an folgenden Ergebnissen besonders gut zu erkennen:

1. Im unmittelbaren Umfeld von Naturwaldreservaten ohne Holznutzung (Hoher Knuck,

Eichhall, Metzgergraben, Rohrberg, Gaulkopf, Kreuzbuckel) werden auf Anordnung des

BaySF-Vorstands standortfremde Baumarten aktiv gepfl anzt, alte Buchenwälder kahl ge-

schlagen, Eichenmonokulturen nach vollständiger Bodenbefahrung gesät oder gepfl anzt

und alte Laubwälder unnatürlich stark aufgelichtet.

2. Die isolierten alten Laubholzbestände im Nordspessart werden systematisch aufgelichtet,

die ältesten, stärksten Buchen zum Teil für den direkten Export nach China abgeholzt,

mit Douglasienpfl anzungen systematisch in naturfernere Mischbestände umgewandelt

sowie durch unterlassenen Waldumbau in den angrenzenden Nadelforsten weiterhin

isoliert gehalten.

3. Die deutliche Verschlechterung des FFH-Lebensraums „bodensaurer Buchenwald“ wird

durch das Vorhandensein älterer und das aktive Pfl anzen junger Bäume der gebietsfremden

nordamerikanischen Baumart Douglasie im gesamten Gebiet um den Berg „Hoher

Knuck“ südlich des Hafenlohrtals erwirkt.

Rekordgewinn auf Kosten des Buchenwald-Schutzes

Die kürzlich vorgestellte Bilanz der BaySF für das Geschäftsjahr 2012 zeigt einen Holzeinschlag

in Rekordhöhe: Die Abholzung ist von 2011 auf 2012 von 5,14 auf 5,24 Mio. Festmeter seit 2009

erneut deutlich gestiegen39; und das in einem Jahr, in dem die „Schadholzmengen“ durch

Sturm oder Käfer witterungsbedingt auf einem historischen Tief lagen. Die Jahresbilanz zeigt,

dass der BaySF-Vorstand die öffentlichen Wälder auf Profi t ausrichtet, statt sie dem Gemein-

wohl zu widmen.

Für den Zeitraum von 1999 bis 2011 wird ein Aufbau der Fläche von Buchenwäldern verzeichnet.

Dabei wird der Eindruck vermittelt, dass es mit der Flächenzunahme um jährlich 1.000 Hektar

auch eine positive Entwicklung der alten Buchenbestände über 140 Jahre gäbe. Dabei fußt

die Flächenzunahme im Wesentlichen auf dem Waldumbau naturferner Nadelwälder in

Buchen(misch)wälder. Eine Bilanzierung der Vorräte des stehenden Buchenbestandes, die den

Zustand der ökologisch besonders wertvollen alten Buchenbestände beschreiben würde,

wurde nicht veröffentlicht. Hier wird vom BaySF-Vorstand den Bürgerinnen und Bürgern die

notwendige Transparenz bewusst vorenthalten. Der extrem hohe Holzeinschlag in den Bürger-

wäldern des Spessarts macht deutlich sichtbar, was die Jahresbilanz 2012 erneut verschleiert:

Die alten Buchenwälder über 140 Jahre sind in Gefahr!

Der Markt für Buchenholz ist derzeit sehr schlecht. „Die Preise der wenigen Abschlüsse bewegen

sich dabei um 75 – 77 EUR/fm für BC-Ware Stl. 4+ (normale und mittlere Qualität stärkerer

Hölzer).“40 Bei diesen Preisen ist es nicht zu verantworten, wertvolles altes Buchenstammholz

zu ernten und fast zu Brennholz preisen zu vermarkten.

39 http://www.baysf.de/de/home/unternehmen_wald/aktuelles/detailansicht/article/46/bayerische-
staatsforstenerzielen-bestes-ergebnis-der-unternehmensgeschichte.html

40 IHB Buchenmarkt im Tief – Exporteure fehlen 26. Oktober 2012

48 49

Der BaySF-Vorstand im Alleingang 

Zusammenfassend ist festzuhalten, dass der BaySF-Vorstandsvorsitzende aktiv gegen die im

Bayerischen Waldgesetz begründeten forstpolitischen Zielsetzungen im Spessart, gegen sein

eigenes BaySF-Klimakonzept bezüglich Waldumbau, gegen die eigene Bewirtschaftungsrichtlinie

bezüglich des Umbaus von naturfernen Nadelforsten in Wälder mit hohen Buchenanteilen sowie

gegen die eigene Naturschutzrichtlinie verstößt. Von der Forstaufsicht durch den bayerischen

Forstminister Brunner wird er nicht belangt und kann so die Industrialisierung der Bürger-

wälder ungeahndet fortsetzen. Ob es ein Klischee ist, dass die BaySF unter ihrem Vorstands-

vorsitzenden Rudolf Freidhager „zu einem rein ökonomisch orientierten, auf Nutzung ausge-

richteten und waldbaulich retardierenden Unternehmen Bayerische Staatsforsten“41 geworden

ist, muss vor diesem Hintergrund neu beantwortet werden.

41 Vorwort der BaySF Richtlinie „Bewirtschaftung von Fichten und Fichtenmischbeständen im
Bayerischen Staatswald“. Stand 05/2009

Diese Politik wird dabei nicht von den Bürgerinnen und Bürgern mitgetragen. Das Gegenteil

ist der Fall. Über zwei Drittel der Bevölkerung wollen in ihren Wäldern Schutz auf zehn Prozent

der Staatswaldfl äche sehen.42

Wertvolles Buchenstammholz wird nach China exportiert und die heimische Wirtschaft hat

nichts davon. Einmalige Laubholzwälder wie der Spessart werden sehr stark aufgelichtet,

Wanderwege das ganze Jahr über durch die Holzernte beschädigt. Die „Basta-Entscheidung“

im BaySF-Forstbetrieb Ebrach (Steigerwald) hat deutlich gemacht, dass der BaySF-Vorstands-

vorsitzende kein Gespür für einen schonenden Umgang mit alten Buchenwäldern und den

darin lebenden seltenen Arten hat.43

Der Vorstandsvorsitzende verweigert öffentlich seinen politischen Auftrag zum Umbau der

naturfernen Nadelforste in Laubwälder: „Deshalb denke man bei den BaySF nur zu 80 %

betriebswirtschaftlich, aber zu 20 % auch volkswirtschaftlich. Mit dem Nadelholzmarkt sei man

abgesehen von den Sorgen um die Kunden aber zufrieden. Anders der Laubholzmarkt. Hier

werden nur 20 % des Einschlags als Stammholz genutzt. Deshalb, so Freidhager, solle man den
Waldumbau nicht so dogmatisch sehen und ruhig mehr Nadelholz in den Wäldern zulassen“.44

42 Forsa-Umfrage, Mai 2012: „Meinungen zum Schutz des Waldes in Bayern“
http://www.greenpeace.de/fi leadmin/gpd/user_upload/themen/waelder/26531_q2468_Wald.pdf

43 FT vom 23.10.2012: „Rekordgewinn bringt die Naturschützer auf die Palme“, S. 3 und Fränkischer Tag vom
23.10.2012: „Die Axt im Steigerwald“

44 Aus: IHB vom 9. Oktober 2012, Holzmarkt Bayern: „Den kleinen Sägern geht es gut“

Greenpeace-Aktivisten bringen Bürgerwillen im BaySF-Forstbetrieb Rothenbuch zum Ausdruck.

Greenpeace Aktivisten protestieren bei einer Rede vom Bayerischen Forstminister, Helmut Brunner, für mehr Kontrolle
des BaySF Vorstands im Frühjahr 2012 im Spessart

50 51

Die staatliche Forstaufsicht funktioniert nicht

Die staatliche Forstaufsicht von Minister Brunner, der gleichzeitig Vorsitzender des Aufsichtsrats

der BaySF ist, funktioniert nicht. Erst ein Mal wurde der BaySF-Vorstandsvorsitzende bei der

oben zitierten Veranstaltung öffentlich zurechtgewiesen. „Diese Aussage rief Ministerialdirigent

Georg Windisch von der Bayerischen Staatsforstverwaltung auf den Plan. Er sagte, die Aussage
Freidhagers sei völlig unverständlich. Die Erhöhung des Laubholzanteils sei absolut notwendig

und gründe auf wissenschaftlichen Erkenntnissen. Sie dienten der Daseinsvorsorge“.45

Diese öffentliche Zurechtweisung bleibt aber folgenlos, wie im Spessart an der Duldung des auf

großen Flächen misslungenen und vernachlässigten Waldumbaus zu sehen ist. Der Waldumbau

scheint auch dem bayerischen Staatsminister für Forsten generell nicht mehr so wichtig zu sein.

So kürzt Minister Brunner die Haushaltsmittel für 2013 für den Waldumbau im Nichtstaatswald

um ein Drittel.46 Eine echte Kontrolle des BaySF-Vorstandsvorsitzenden scheint sich Helmut

Brunner nicht zu trauen. Nur so ist zu verstehen, dass Brunners Behörden der systematischen

Industrialisierung des einmaligen Laubwaldgebiets im Spessart durch den BaySF-Vorstands-

vorsitzenden fast tatenlos zusehen.

Seehofer schweigt und negiert Verantwortung

Ministerpräsident Seehofer ist dem Grundgesetz der Bundesrepublik Deutschland verpfl ichtet,

auch Artikel 20a GG, der besagt: „Der Staat schützt auch in Verantwortung für die künftigen

Generationen die natürlichen Lebensgrundlagen und die Tiere im Rahmen der verfassungs-

mäßi gen Ordnung durch die Gesetzgebung.“ Will Seehofer diesen Artikel im Bayerischen Staats-

wald zur Anwendung bringen, dann könnte er seinen Forstminister, Helmut Brunner, anweisen,

der Rechtsaufsicht (Art. 6 Abs. 1 S.1 StFoG) nachzukommen und die Entscheidungen des BaySF

Vorstandsvorsitzenden zu hinterfragen. Lange halten die alten Buchenwälder die fachlich un-

qualifi zierte, weder naturnahe noch nachhaltige Waldbehandlung des BaySF-Vorstandsvorsit-

zenden nicht mehr aus. Aber immer noch scheint dem bayerischen Ministerpräsidenten sein

Versprechen gegenüber politischen Freunden wichtiger zu sein als das Grundgesetz oder die

Nationale Strategie über Biologische Vielfalt. Denn noch immer gilt sein Wort, das er dem

Präsidenten des Bayerischen Waldbesitzer verbands gegeben hat.47 Mittlerweile hat sich neben

Landesministern auch der Bundes umweltminister an Bayern gewandt, damit die umstrittenen

Walddaten für ein Bundesprojekt zur Verfügung gestellt werden. Bayern ist weiterhin das

einzige Bundesland, das sich einer Ist-Zustandserfassung von Flächen der natürlichen Wald-

entwicklung verweigert.

45 Aus: IHB vom 9. Oktober 2012, Holzmarkt Bayern: „Den kleinen Sägern geht es gut“

46 Pressemitteilung der SPD-Landtagsfraktion vom 19. Oktober 2012: Kürzungen von Waldgeldern im Haushalt
gut versteckt. SPD-Forstexpertin Maria Noichl protestiert: Wer in Zeiten des Klimawandels Gelder für den
Waldumbau und die Bergwaldoffensive kürzt, hat nichts begriffen

47 Holzzentralblatt, Ausgabe 5 vom 13.02.2012, S. 126

Ein Gesamtkonzept für die Bürgerwälder im Spessart ist notwendig

Ministerpräsident Seehofer könnte mit einem Gesamtkonzept für den Bürgerwald im Spessart

einen zukunftsfähigen Weg der Bürgerbeteiligung beschreiten. Dazu sollte er folgende Schritte

einleiten:

•  Der BaySF-Vorstand macht die Forstinventur und -planung für die einzelnen alten

Laubholz bestände den gewählten Mandatsträgern und Bürgerinnen und Bürgern öffentlich

und diskutiert sie mit ihnen.

•  Ein Konzept, das eine ökologische Waldnutzung auf 90 Prozent der Bürgerwaldfl äche

zulässt und auf zehn Prozent Natur und Mensch Vorrang gibt, wird unter Beteiligung

der Bürgerinnen und Bürger erarbeitet.

•  Bis dahin werden die Holzeinschläge in über 140-jährigen Laubholzbeständen ausgesetzt.

•  Der Waldumbau von naturfernen Nadelforsten hin zu naturnahen Laubwäldern wird

im Forstbetrieb Heigenbrücken zur prioritären Zukunftsaufgabe.

•  Für Hoch- und Nordspessart wird ein neues Konzept für Buchen- und Eichenwälder

erarbeitet, das sich an der natürlichen Entwicklung orientiert und die Diskrepanz und

Widersprüche benachbarter BaySF-Betriebe im gleichen Bürgerwald aufl öst.

•  Die gesetzlich vorgeschriebene „Naturnähe“ wird gemeinsam mit den Bürgerinnen und

Bürgern defi niert, erhält Vorrang für die zukünftige Waldbewirtschaftung und hilft,

den Holzeinschlag deutlich zu begrenzen.

•  Kleinere Reviere und mehr Zeit und Ressourcen für Gemeinwohlaufgaben sollen zukünftig

Planung, Kontrolle und Waldumbau ermöglichen. BaySF-Gewinne sollten in neues Personal

investiert werden, das den Gemeinwohlaufgaben dient.

•  Die Brennholzrechte und –versorgung der Bevölkerung soll weiterhin durch professionel-

les zeitliches und räumliches Management sichergestellt und mit den anderen Zielen im

Bürgerwald in Einklang gebracht werden.

52 53

4. Zusammenfassung
Aufbauend auf die erste Kartierung im Bayerischen Spessart im Februar und März 2012 zeigen

auch die Ergebnisse einer zweiten Kartierung im Oktober und November 2012 den hohen öko -

logischen Wert des Spessarts und die Bedrohung der wertvollen Wälder auf. Vermessen wurde

diesmal neben dem BaySF-Forstbetrieb Rothenbuch auch der BaySF-Forstbetrieb Heigenbrücken.

In drei Wochen haben 53 Greenpeace-Aktivistinnen und -Aktivisten (mit der Unterstützung

der Ortgruppe des Bund Naturschutz) 13.353 alte Buchen und Eichen über 50 cm Brusthöhen-

durchmesser (BHD) einzeln vermessen. Diese wurden mit GPS-Geräten erfasst und in Karten

dokumentiert. Zudem wurde die Charakteristik von 559 Waldbeständen erfasst. In beiden

Kartierungen wurden insgesamt 37.197 Einzelbäume erfasst und 1.384 einzelne Waldbestände

charakterisiert. Greenpeace startete die Kartierungen, da Informationen zur Lage und zum

Zustand der alten Buchenwälder Bayerns von der Landesregierung geheim gehalten werden.

Die Ergebnisse zeigen, dass sich die Forstbetriebe (FB) hinsichtlich des ökologischen Potenzials

recht stark unterscheiden. Im FB Rothenbuch dominieren die naturnahen Wälder mit einer

hohen Dichte von Buchen- und Buchenmischwäldern. Diese Wälder sind im FB Heigenbrücken

durch die historische Glashütten-Nutzung stark dezimiert worden. Hier werden Laubwaldinseln

von großen, naturfernen Nadelforsten umschlossen. Während im FB Rothenbuch die Zielsetzung

sein sollte, den ökologischen Wert der Wälder zu erhalten, und im FB Heigenbrücken der Wald -

umbau das Gebot der Stunde ist, zeigen die Kartierungsergebnisse einen gegenteiligen Trend.

Im FB Rothenbuch wird der Wert selbst jener Wälder, die in europäischen Schutzgebieten

(FFH-Gebiete) liegen, systematisch degradiert. Wertvollste alte Buchenwälder werden großfl ächig

mit der nordamerikanischen Douglasie unterpfl anzt. Das Schutzziel dieser Wälder, der Erhalt

bodensaurer Buchenwälder, wird nachweisbar unterlaufen, ihr Erhaltungszustand entgegen den

Vorschriften wird durch die Forstwirtschaft und die ebenfalls dokumentierte Ausbreitung der

Douglasie verschlechtert.

Im FB Heigenbrücken dokumentierte Greenpeace mit den Kartierungsergebnissen, dass der

vorgeschriebene und dringend notwendige Waldumbau nicht erfolgt. Die praktizierte Forstwirt-

schaft mit starken Eingriffen sowohl in Laub- als auch in Nadelwälder führt dazu, dass auf

vielen Flächen hauptsächlich Nadelbäume nachwachsen. Diese Entwicklung wurde ebenfalls

für viele Kalamitätsfl ächen (z. B. durch Windwurf oder Käferfraß) dokumentiert.

Auch bei der Behandlung der im Spessart kulturell bedeutsamen Eiche bestehen bei den beiden

Forstbetrieben große Unterschiede. Im FB Rothenbuch wurden wertvolle Buchenwälder für

die Anlage von Eichenkulturen gefällt. Im FB Heigenbrücken, der sich durch seinen hohen

Nadelholzanteil für den Erhalt der Eiche gut eignet, sind bereits angelegte Eichenkulturen völlig

verwahrlost und fl ächendeckend von Nadelbäumen dominiert. Da die Saat oder Pfl anzung der

Eichen sowie die fortwährende Pfl ege dieser Kulturen mit hohen Kosten von bis zu 20.000 Euro

pro Hektar verbunden ist, wurde allein auf den 58 Hektar dokumentierter Eichenverwahrlosung

rund 1 Million Euro verschwendet.

All diese Fälle dokumentiert Greenpeace vor dem Hintergrund der Tatsache, dass in Bayern nach

wie vor die Ziele der Nationalen Biodiversitätsstrategie (NBS) nicht umgesetzt werden. Diese

sehen vor, zehn Prozent der öffentlichen Wälder zu schützen und aus der forstlichen Nutzung

zu nehmen. Noch bevor feststeht, wo zukünftige Schutzgebiete liegen werden, zerstört die

industrielle Forstwirtschaft eins der wertvollsten Waldgebiete in Europa.

Die Landesregierung unter Ministerpräsident Seehofer lässt die schleichende Zerstörung

der einzigartigen Spessartwälder zu, ohne seinen Forstminister Brunner anzuweisen, den

Vorstands vorsitzenden der BaySF, Dr. Rudolf Freidhager, zu kontrollieren.

Ministerpräsident Seehofer muss dafür sorgen, dass auch Bayern seinen internationalen Ver-

pfl ichtungen zum Schutz seiner heimischen Ökosysteme nachkommt. Dazu gehört der Schutz

der bayerischen Bürgerwälder auf zehn Prozent der Fläche und auf den restlichen Flächen eine

Waldnutzung, die den ökologischen Wert der Wälder als Lebensraum für Tiere und Pfl anzen

sowie als Erholungsraum für uns Menschen erhält.

54 55

5. Greenpeace fordert

  Sofortiger Einschlagstopp für alle öffentlichen Buchen- und Laubwälder, die älter als 

140 Jahre sind. Diesen sollten Bund und Länder umgehend beschließen. Er soll so 

lange gelten, bis ein bundesweites Schutzkonzept umgesetzt ist. Der Einschlagstopp 

soll für alle öffentlichen Forstbetriebe gelten, die noch keine zehn Prozent ihrer Flächen 

langfristig aus der Nutzung genommen haben.

  „Urwälder von morgen schaffen“: Umsetzung der Nationalen Biodiversitätsstrategie. 

Bis 2020 sollen zehn Prozent der öffentlichen Wälder rechtlich verbindlich aus der 

forstlichen Nutzung genommen werden. Der Schutz sollte vorrangig für alte Buchen 

und Laubwälder gelten und große Flächen von über 1.000 bzw. 5.000 Hektar umfassen. 

Um langfristig mehr Kohlenstoff zu speichern, sollen die Bäume sich selbst überlassen 

und älter werden. Dies kommt dem Artenschutz zugute.

  Die Bürger sollen über die Einzelbestandsdaten der alten Buchen- und Laubwälder 

informiert werden. An der Detailplanung der Einzelbestände sollen sie beteiligt werden. 

  Ökologie und Klimaschutz müssen im öffentlichen Wald an erster Stelle stehen und 

Grundlage aller waldpolitischen Entscheidungen sein. Immer größer werdende 

Forstreviere und betriebswirtschaftlicher Druck wirken diesen Zielen entgegen und 

müssen rückgängig gemacht werden.

  Ökologische Waldnutzung – hinsichtlich Ökologie, Klima- und Biodiversitätsschutz – 

soll für 90 Prozent der öffentlichen Waldfl äche verbindlich festgeschrieben werden. 

Sie soll wirklich naturnah und nachhaltig sein, so dass ältere Buchenwälder nicht 

mehr gefährdet sind. Sie soll durch Dritte kontrolliert werden (FSC- oder Naturland-

Zertifi zierung).

Eine Menschenbuche mit Herz

Greenpeace ist international, überparteilich und völlig unabhängig von Politik, Parteien und Industrie. Mit 
gewaltfreien Aktionen kämpft Greenpeace für den Schutz der Lebensgrundlagen. Mehr als eine halbe Million 
Menschen in Deutschland spenden an Greenpeace und gewährleisten damit unsere tägliche Arbeit zum 
Schutz der Umwelt.

