

REGIONALNA DYREKCJA LASÓW PAŃSTWOWYCH
W SZCZECINIE

PLAN URZĄDZENIA LASU

DLA NADLEŚNICTWA BOGDANIEC

na okres od 1 stycznia 2014 r. do 31 grudnia 2023 r.

PROGRAM OCHRONY PRZYRODY

Program opracowano

w Biurze Urządzania Lasu i Geodezji Leśnej Oddział w Gorzowie Wlkp.

sekretariat@gorzow.buligl.pl

www.gorzow.buligl.pl

mailto:sekretariat@gorzow.buligl.pl
http://www.gorzow.buligl.pl/

 2

Wprowadzenie

Program Ochrony Przyrody dla Nadleśnictwa Bogdaniec jest integralną częścią planu

urządzenia lasu na okres od 01.01. 2014 r. do 31.12.2023 r. Opracowany został według stanu

na dzień 1 stycznia 2014 r.

 Aktualnie opracowanie uwzględnia zapisy zawarte w poprzednim Programie Ochrony

Przyrody ustalenia Komisji Założeń Planu.

Celem programu jest:

 inwentaryzacja i zobrazowanie bogactwa przyrodniczego lasów;

 wskazanie obiektów do objęcia ochroną;

 przedstawienie istniejących i potencjalnych zagrożeń lasów oraz środowiska

przyrodniczego;

 doskonalenie gospodarki leśnej na podstawach ekologicznych;

 ulepszanie metod sprawowania i rozwijania ochrony przyrody;

 umożliwienie w przyszłości porównań i analiz zmian środowiska przyrodniczego;

 ochrona zabytków kultury materialnej w lasach.

Program ochrony przyrody dla Nadleśnictwa Bogdaniec opracowano zgodnie

z zapisem § 110 ust. 4 Instrukcji Urządzania Lasu z (Warszawa 2012 r.), z wykorzystaniem

zapisów z „Instrukcji sporządzenia programu ochrony przyrody” (MOŚZNiL Departament

Leśnictwa, Warszawa 1996 r.) oraz w oparciu o ustawę o lasach z dnia 28 września

1991 r. (Dz. U. 1991 Nr 101 poz. 444), ustawę o ochronie przyrody z dnia 16 kwietnia

2004 roku (Dz. U. z 2013 r. Nr 0, poz. 627), rozporządzenie Ministra Środowiska z dnia 12

listopada 2012 r. (Dz. U. 2012 Nr 0 poz. 1302) w sprawie szczegółowych warunków i trybu

sporządzania planu urządzenia lasu.

Wykonawcą programu jest BULiGL Oddz. Gorzów Wlkp.

Program został wykonany na podstawie:

 danych zebranych w trakcie prac urządzania lasu (BULiGL O/Gorzów Wlkp. 2012,

2013);

 danych zebranych w inwentaryzacji szczegółowej do Programu Ochrony Przyrody

(BULiGL O/Gorzów Wlkp. 2012, 2013);

 informacji dostarczonych przez Nadleśnictwo Bogdaniec;

 3

 informacji otrzymanych z Regionalnej Dyrekcji Ochrony Środowiska w Gorzowie Wlkp.;

 informacji otrzymanych z Wojewódzkiego Urzędu Ochrony Zabytków w Zielonej Górze,

delegatura w Gorzowie Wlkp.;

 raportu Państwowej Inspekcji Ochrony Środowiska w Zielonej Górze z Delegaturą w

Gorzowie Wielkopolskim;

 innych informacji zebranych na potrzeby programu.

A. OGÓLNA CHARAKTERYSTYKA NADLEŚNICTWA BOGDANIEC

 Ryc.1. Siedziba Nadleśnictwa Bogdaniec (fot. Radosław Parkoła).

1. Historia

1.1. Historia regionu

Dolina Dolnej Warty była atrakcyjnym miejscem do osiedlenia się od czasu ustąpienia

ostatniego zlodowacenia. Około 12 600 lat temu pojawiły się tu pierwsze grupy myśliwych –

zbieraczy. Około 4,3 tys. lat p.n.e. na tereny północno - zachodnich ziem polskich, w tym na

Ziemię Lubuską przybyły ludy znad Dunaju reprezentujące tzw. kulturę ceramiki wstęgowej,

które zajmowały się rolnictwem. Inną grupą ludności żyjącej na tych terenach (być może

autochtoniczną) była ludność tzw. kultury pucharów lejkowatych, która pod wpływem

ludności z nad Dunaju zajmowała się hodowlą i rolnictwem. Kolejną grupę stanowiła ludność

tzw. kultury ceramiki sznurowej, zajmująca się głównie rolnictwem i pasterstwem.

 4

 Około 1700 lat p.n.e. wprowadzenie nowego, sprowadzonego z Niziny Węgierskiej

surowca do wyrobu narzędzi zapoczątkowało epokę brązu. Najprawdopodobniej główny

trzon ludności zajmującej się głównie pasterstwem stanowili potomkowie ludu kultury

ceramiki sznurowej. Hodowla pasterska mogła wynikać również z nastania suchszego klimatu

subborealnego.

 Od epoki brązu do początków epoki żelaza (1300 lat p.n.e. – 300 lat p.n.e.) trwała

kultura łużycka. Jest częścią dominującej wtedy w Europie kultury pól popielcowych.

Obejmowała zasięgiem dorzecze Odry, Wisły i Łaby oraz północne tereny Czech, Moraw

i Słowacji. Nazwa pochodzi od cmentarzysk, najwcześniej poznanych na Łużycach. Z czasem

jednolita kultura łużycka zaczęła się różnicować regionalnie. Ludność tej kultury niejednolitej

etnicznie, uważana jest za ludność prasłowiańską. Nad Dolną Wartą w epoce brązu była

to grupa uradza, a na początku epoki żelaza - górzycka. Wraz z rozwojem gospodarczym

rozwijały się osady „łużyczan” (tak w uproszczeniu możemy nazwać pradawnych

mieszkańców tych terenów związanych z kulturą łużycką. Niektóre przyjęły formę

warownych grodów. Jednym z nich był Biskupin). Pierwsze znaleziska „łużyckie obecnej

gminy Witnica pochodzą z drugiej połowy XIX wieku. Były to m.in. cmentarzyska

ciałopalne odkryte w Dzieduszycach Starych i w Sosnach, a na początku XX wieku

w Kamieniu Wielkim. W roku 1904 w Pszczelniku (dzisiejszym Białczaku) w czasie prac

polowych natrafiono na skarb przedmiotów brązowych. Należał do niego m. in.

wieloczęściowy naszyjnik, rzadkie znalezisko w tej części Europy oraz okucie drzewca.

 W latach 2003 – 2005 podczas budowy witnickiej obwodnicy natrafiono na ślady trzech

osad kultury łużyckiej oraz cmentarzyska, użytkowanego przez mieszkańców w latach 1100 -

400 p. n. e. Dolina Dolnej Warty leżała na szlakach wędrówek ludów i idei. Poświadczają to

witnickie odkrycia, a w szczególności:

 Ceramika malowana. Dotychczas uważało się, że dotarła do południowego brzegu Warty.

W Witnicy okazało się, że ją przekroczyła.

 Grób komorowy w formie drewnianej skrzyni. Ten sposób pochówku występował

od Dunaju po Śląsk. W północnej części Polski jest zjawiskiem jednostkowym.

 Gliniane i kamienne kółka. Przypuszczalnie były częścią wózków kultowych.

 5

Ryc.2. Łużycką historię regionu w Witnicy upamiętniono powyższą ilustracją (fot. Radosław Parkoła).

Po przedstawicielach kultury łużyckiej pojawiły się na tych terenach plemiona

germańskie, początkowo być może mieszkające razem z wcześniej tu osiadłą ludnością.

Germanie opuścili te strony w pierwszych wiekach n. e., a ich miejsce aż po rzekę Łabę zajęły

w VI – VII wieku plemiona słowiańskie początkując osadnictwo wczesnośredniowieczne.
1

Powstają obok osad osiedla obwarowane zwane grodami, wokół których wykształciły

się okręgi grodowe wchodzące w skład organizacji plemiennych. Osadnictwo skupiło się

głównie w północno-zachodniej części Ziemi Lubuskiej wyraźnie rolniczej omijając tereny

mniej przydatne rolniczo. W zasięgu Nadleśnictwa znane są grody w Lubiszynie i Lubnie,

które związane były z osadnictwem pomorskim. Podstawę gospodarki stanowiło rolnictwo

sprzężajne i hodowla. Niewielką rolę odgrywało myślistwo i rybołówstwo.

 X i XI wiek to czas włączania Ziemi Lubuskiej i Pomorza Zachodniego

do wczesnofeudalnego państwa polskiego, pomimo dążeń miejscowych plemion oraz

republik kupieckich o samodzielny byt polityczny. Dotychczasowe podziały terytorialno-

plemienne, zostały zastąpione administracją kasztelańską. Tereny te stały się dość płynną

granicą między Pomorzem Zachodnim, Ziemią Lubuską a Wielkopolską (Polską). W wieku

XII i początkach XIII tylko ziemia Choszczeńska i Wałecka włączona została do państwa

polskiego. Pozostała część Pomorza Zachodniego i Ziemi Lubuskiej była związana lennie

z Polską.

1
 Zbigniew Czarnuch „Witnica na trakcie dziejów”. 2012 r.

 6

Wraz z agresją margrabiów brandenburskich w drugiej połowie XIII wieku na

pogranicze (walczyli oni z książętami pomorskimi jak również wielkopolskimi), zmieniał się

stan własności ziemskiej, zaczęły pojawiać się dobra rycerskie m. in. rodu Wedlów. Utracenie

przez Polskę Ziemi Lubuskiej w połowie XIII wieku na rzecz Brandenburgii otworzyło

margrabiom drogę na pogranicze Pomorsko - Wielkopolskie, gdzie trwał konflikt między

Pomorzem a Polską. Bardzo szybko zajęli region. W efekcie powstaje Nowa Marchia oraz

dokonuje się napływ kolonistów niemieckich uprzywilejowanych w stosunku do rdzennej

ludności słowiańskiej. W połowie XIV wieku Kazimierz Wielki dąży do odzyskania ziem

wcielonych do Nowej Marchii, niestety ubiegł go w 1402 roku Zakon Krzyżacki, który wziął

w zastaw Nową Marchię od margrabiego brandenburskiego Zygmunta Luksemburga, która

w 1429 roku stała się ich własnością. U progu wojny trzynastoletniej (1454 - 1466) Zakon

sprzedaje Nową Marchię elektorowi brandenburskiemu Fryderykowi II, by mieć pieniądze na

zaciąg wojska. Była to porażka terytorialna i polityczna dla Polski, później powiększona

o trudności gospodarcze pogranicza. Nowa Marchia notuje natomiast wysoki rozwój

gospodarczy aż do wojny trzydziestoletniej tj. do 1618 roku.

Wiek XVI to początek nad Notecią i Wartą gospodarstw rolnych wyspecjalizowanych

w hodowli bydła na Błotach Noteckich, jakie pod wpływem Holendrów zaczęły pojawiać się

nad Wisłą, Notecią, Wartą i w dolinach innych rzek. Pierwsze gospodarstwa tego typu

zakładane przez Holendrów pojawiły się na Żuławach pod Gdańskiem. Nazywano

je w Polsce gospodarstwami olęderskimi, a w Prusach Holländereie. Ze względu na charakter

miejsc, w których powstawały, mogły to być tylko gospodarstwa hodowlane, ale z uwagi na

ryzyko powodzi czy podtopień, osadnicy musieli mieć specjalne przywileje, by chcieli

w takich warunkach je zakładać. W odróżnieniu od chłopów pańszczyźnianych, nie mających

prawa opuszczania uprawianej ziemi, olędrzy byli ludzmi wolnymi. Chłopi wsi starych byli

poddanymi pana ziemskiego, który decydował także o niektórych aspektach ich życia

prywatnego. Olędrzy poddaństwa nie znali. Ich zależność od właściciela gruntu wyrażana

była za pośrednictwem pieniądza. W tym sensie możemy powiedzieć, że gospodarstwa

holenderskie były przyczółkami kapitalistycznych stosunków produkcyjnych na feudalnej

wsi. Olędrzy podejmowali na własny koszt wykarczowania i odwodnienia 30 – 40 mórg

otrzymywanych w jednym kawałku gruntu i zbudowania na nim domu mieszkalnego oraz

budynków gospodarczych. Użytkownik tego typu gospodarstwa spisywał umowę z panem

ziemskim, w której ustalano zasady wzajemnych zobowiązań. Chłopi – olędrzy posiadali

wyższy społeczny status, byli bowiem nie tylko ludzmi wolnymi od poddaństwa, ale także

od służby wojskowej i innych obciążeń, a przede wszystkim mieli szansę bogacenia się.

Należeli do kategorii chłopów zamożnych. Wojna trzydziestoletnia przerwała proces

 7

powstawania nowych osad olęderskich nad Wartą. Wiele lat po jej zakończeniu potomkowie

z Płonicy założyli w roku 1686 po drugiej stronie rzeki, nad Kołomętem wieś Chwałowice

(Landsberger Holländer). Działania o olęderskich korzeniach spotkać można nad Wartą,

w kilku wsiach nizinnych gminy Bogdaniec o olęderskich korzeniach, które powstały

w dobrach królewskich. Powstałe na tym terenie wały letnie na południe od wsi Jenin oraz

w rejonie Świerkowina i Pyrzan także związane były z prowadzonym tutaj osadnictwem

olęderskim.
2

Ryc.3. Tereny Nadleśnictwa Bogdaniec z uwidocznionym osadnictwem olęderskim - Landsberger

Holländer. Fragment mapy Ubersichtskarte von Mitteleuropa 1:300 000 (1922 rok) (źródło

archiwum map wig).
3

2
 Zbigniew Czarnuch „Ujarzmianie rzeki Człowiek i woda w rejonie ujścia Warty”. 2008 r.

3
 www.mapywig.org

 8

Ryc. 4. Tereny wschodniej części Nadleśnictwa Bogdaniec. Fragment mapy Topographische

Ubersichtkarte des Deutschen Reiches1:200 000 (1913 rok) (źródło archiwum map wig).
4

4
 www.mapywig.org

 9

Ryc. 5. Tereny zachodniej części Nadleśnictwa Bogdaniec. Fragment mapy Topographische

Ubersichtkarte des Deutschen Reiches1:200 000 (1913 rok) (źródło archiwum map wig).
5

Po II wojnie światowej Ziemia Lubuska zostaje przyłączona do Polski i rozpoczyna

się okres organizacji polskiej administracji. Napływ osadników ze ściany wschodniej,

terenów centralnych i Wielkopolski stanowi nową ludność tych terenów.

Osadnicy zajmowali pozostawione przez Niemców domy, warsztaty, zagrody i ich

wyposażenie, które było uznawane za własność państwa. Nabycie ich wymagało wniesienia

opłat. W tym celu wypełniano stosowne formularze, na podstawie których urzędnicy ustalali

zakres prawa posiadania i wysokość wnoszonej opłaty. Ci, którzy przyjechali tu z własnymi

meblami, narzędziami czy inwentarzem, jeśli to potrafili udowodnić, byli z opłaty zwolnieni.

Podobnie było z przydziałem ziemi. Ludzie zza Sanu i Bugu przyjeżdżali z dokumentami

wystawionymi przez władze ZSRR, stwierdzającymi wielkość pozostawionej ziemi. Ci którzy

pozostawili tam wielkie gospodarstwa, otrzymywali tylko tyle ziemi, ile mogła jej uprawiać

jedna rodzina. Za pozostawiony dom otrzymywano na własność inny dom lub mieszkanie.
6

5
 www.mapywig.org

6
 Zbigniew Czarnuch „Witnica na trakcie dziejów”. 2012 r.

 10

1.2. Historia gospodarki leśnej

Po raz pierwszy duże obszary leśne okolic Gorzowa wspomniane są w 1124 roku.

Biskup Otto z Bambergu, Apostoł Pomorza, potrzebował 6 dni, aby przebyć leśne ostępy

w drodze z Gniezna przez Santok do Pyrzyc. Wówczas to, wspomina Puszczę Gorzowską

(Landsberger Heide).

Pierwotne lasy obfitowały w większą niż dziś ilość drzew liściastych zwłaszcza dębów

i buków. Dla wczesnodziejowego osadnictwa liściaste i iglasto - liściaste lasy były

czynnikiem sprzyjającym z uwagi na ówczesny typ gospodarki, a mianowicie ze względu na

półdziki wypas bydła i trzody oraz żarową uprawę ziemi. Liściaste lasy zapewniały pokarm

dla świń, natomiast zamieniany na popielisko drzewostan użyźniał glebę.

 Do XV wieku osadnictwu podlegały tereny urodzajne, karczowano tam głównie lasy

liściaste. Od XVI wieku zaznacza się ekspansja osadnictwa na gorsze gleby w strefie

porośniętej Puszczą Gorzowską, gdzie na porębach zostały założone wsie m. in. Mosina,

Lubno, zaś na wyższych niezalewanych przez Wartę terenach, wzdłuż krawędzi pradoliny, tj.

wzdłuż drogi Gorzów - Kostrzyn, powstały najstarsze osady - wsie: Jenin, Łupowo, Racław

i Stanowice. W akcji kolonizacyjnej w owym czasie bardzo ważną rolę pełniły zakony.

Pierwsze nadania otrzymali joannici, nie odegrali oni jednak znaczącej roli w dziejach Nowej

Marchii. Do dużego znaczenia doszedł wywodzący się z Francji, zakon cysterski. Zakon

o kontemplacyjnej regule i obowiązku pracy na roli budował tamy i jazy, osuszał podmokłe

tereny, karczował lasy, zagospodarowywał nieużytki. Grunty najsłabsze po wykarczowaniu

i wyjałowieniu, często też po opuszczeniu spontanicznie ulegały sukcesji przyrody.

Wiek XIX rozpoczął się intensywnym rozwojem przemysłu chemicznego,

papierniczego, włókienniczego i rolno-spożywczego. Budowa dróg i linii kolejowych wraz ze

znacznym ożywieniem gospodarczym, spowodowała szybki wzrost zapotrzebowania na

drewno. Przekształcenia te wpłynęły na szybki rozwój planowanej gospodarki leśnej

zmierzającej do odbudowania wyeksploatowanych zasobów leśnych. W lasach państwowych

i samorządowych, a częściowo i prywatnych, poczęto wspomagać procesy powstawania

nowych generacji lasu Zakładano szkółki, rozpoczęto walkę ze szkodnikami i pożarami,

chroniono zabytki przyrody, troszczono się o odwieczne lęgowiska (np. w pomorskim

rzadkich gatunków ptaków drapieżnych), zaostrzono rządową kontrolę nad użytkowaniem

lasów prywatnych.

Nowomarchijska Księga Ziemska z 1337 r. wymienia szereg miejscowości, w tym

Bogdaniec, Mosinę, które - za opłatą w owsie - mają prawo zbierania drewna w Puszczy

Golińskiej (Heide Golin). Puszczą Golińską zwano wówczas lasy (rewiry) późniejszych

 11

Nadleśnictw w Mosinie (Massi), Dolsku, Karsku, Krzynce, Dankowie. Okres istnienia

gospodarki leśnej państwowej na tym terenie datować należy od 1539r., kiedy to tereny te

dostały się we władanie margrabiego Jana z Kostrzynia. Należy tu zaznaczyć, że w połowie

XVI wieku margrabia Jan z Kostrzyna, z lasów fundowanej w 1298 r. kolegiaty w Myśliborzu

oraz założonego w 1388 roku klasztoru w Mironicach, utworzył dwa rewiry leśne: Karsko

i Mironice. Zapisy z tych dokumentów świadczą o tym, iż Puszcza Gorzowska do połowy

XVI wieku była posiadłością kościelną. Pod koniec XVI wieku w zapiskach historycznych

pojawiają się informacje o Lesie Elektorskim, a później Królewskim. Zarządzanie tym lasem

prowadziło jedno z pierwszych Nadleśnictw tego regionu Nadleśnictwo Mosina – spalone

w 1945 r. przez Sowietów. Pierwsze historyczne dane o istnieniu rewirów (nadleśnictw)

pochodzą z 1770 roku.

 Wiadomo, że do końca XVIII wieku lasy otaczające Gorzów nie były

zinwentaryzowane. Prowadzono w nich pozyskanie wybiórcze.

Już w roku 1767 wprowadzono nowoczesne zasady gospodarki leśnej, mającej

ratować drzewostan przed rabunkową gospodarką drewnem. Wprowadzono wówczas system

podziału lasu na numerowane odcinki – działy – co ułatwiało planowy wyrąb i stałą odnowę

drzewostanu. System ten w wielu innych lasach Nowej Marchii wprowadzono dopiero

w następnym wieku. Według mapy z roku 1767 Puszcza Mosińska - Merica Massin nosi

nazwę Koniglische Preussische Neumarkische Massinschen Forst Reveier (Geh. Archiv

Dahlem sygn. 14/1766 - 1801). Na mapie widoczne są przecinki z zaznaczonymi

numerowanymi działami leśnymi, których jest 180.

 12

Ryc.6. Mapa leśnictwa Mosina z roku 1767 z zaznaczeniem numerowanych oddziałów leśnych
7
.

Pierwsze wzmianki o leśniczym we wsi Mosina pojawiają się już w 1589 r. Według

Słownika Gorzowskiego o urzędzie nadleśniczego Oberforster w Mosinie dowiadujemy się

w roku 1809. Jerzy Zysnarki w swej monografii Kłodawy podaje, że tamtejszy Heidereiter

w roku 1685 pobierał wynagrodzenie w wysokości 10 - 14 talarów oraz deputat w życie,

jęczmieniu, owsie i chmielu. Autor ten sugeruje, że byli to odpowiednicy późniejszych

nadleśniczych. W samym powiecie gorzowskim posiadającym lasy na 38 % swego obszaru

(co stanowiło 45 700 ha) istniały w pierwszej połowie XX wieku nadleśnictwa w: Różankach,

Lipie, Kłodawie, (podzielone na dwa: Wschód i Zachód), Wysokiej, Nowinachy Wielkich

i Mosine. Mosina składała się z 11 leśnictw, w większości spalonych: Niewiadów

 - Reheberg - spalona, Jeleniec - Hirschgrunt - spalona, Glambeckseer Teerofen - spalona,

Głębocko - Glambecksee - spalona, Barnówko - Barneuchen, Ścibiersko (w Białczu)

– Pechbruch, Przydolsko - Dolzigerbriic, Zakrzewiec - Kienwerder- spalona, Jezioro Długie

– Dolgensee - spalona i leśnictwo Witnica. Były to leśnictwa lasów państowych. Obok nich

na terenie dawnej Puszczy Mosińskiej były jeszcze leśnictwa lasów prywatnych. W dawnych

dobrach von Wreechów, a następnie von Donhoffów i von Schwerinów były leśniczówki

w Dąbroszynie i w Glikowiec - Gluckauf - spalona.

7
 Zbigniew Czarnuch „Nad Wartą i wśród lasów”. Witnica 2012 r.

 13

Sposób eksploatacji lasów regulowało miejscowe prawo, ustanowione przez lokalne

władze. Stałym jego składnikiem był przywilej wypasu w lasach inwentarza domowego.

Bydło i świnie z reguły wypędzano do Puszczy Mosińskiej. Rolnikom Witnickim dopiero

w latach 1863-1874 odebrano prawo wypasu bydła w lasach Mosińskich. Zakaz ten nie

dotyczył wypasu świn, jako że Witnicki kronikarz Fritz Pfeiler podaje, że jeszcze w roku

1882 wypasano świnie w lasach mosińskich, ale wobec tego, że zwierzęta wracały głodne

z lasu, praktyk tych zaniechano.

Do najbardziej rabunkowych czynników wyniszczania zasobów leśnych lasów Nowej

Marchii zaliczyć należy produkcję węgla drzewnego. Jednym z czołowych odbiorców węgla

drzewnego i popiołu były huty szkła. W Nowej Marchii udokumentowaną decyzję o budowie

pierwszej huty szkła podjęto w roku 1607. Wkrótce w Bierzwniku (Marienwalde), powstaje

huta szkła i rozpoczyna produkcję szkła okiennego i luster, które dostarczano m.in. na

potrzeby zamku elektorskiego w Berlinie. Pierwsza huta szkła na terenie Puszczy Mosińskiej

powstaje w 1707 r., zbudował ją Georg Zimmermann, w lasach przyległych do wsi Tarnów.

 Pod koniec XIX wieku gospodarka leśna uległa zasadniczej zmianie. Wcześniej,

w wyniku reformy, która całkowicie zakazała wypasu żywego inwentarza w lasach. Później,

piętno pozyskania drewna metodą „przerzedzeniową” zastąpiono planowanymi wyrębami

i uprawami leśnymi. Nowy plan, jaki opracowano na początku XX wieku wyłączał

najwartościowsze przyrodniczo i widokowo obszary z systemu eksploatacji. Wynika z tego,

że już wtedy zaczęto myśleć o ochronie cennego pod względem przyrodniczym

i krajobrazowym drzewostanu.

1.3. Historia Nadleśnictwa w obecnym kształcie

Współczesna historia Nadleśnictwa Bogdaniec rozpoczęła się po 1945 r.

Po zakończeniu II wojny światowej na mocy dekretu PKWN z dnia 12.XII.1944 r.

administracja Lasów Państwowych na tym terenie przejęła lasy przedwojennego

państwowego Nadleśnictwa Mosina, lasy własności ziemskich oraz lasy drobnej własności

prywatnej (głównie poniemieckiej). Formalne przejęcie nastąpiło w 1946 r. W 1945 roku na

obszarze obecnego Nadleśnictwa Bogdaniec utworzono trzy małe Nadleśnictwa Państwowe

Bogdaniec, Wysoka i Mosina. Od roku 1946 gospodarowano tu na podstawie przybliżonej

tabeli klas wieku. Pierwszy po wojnie prowizoryczny plan urządzania lasu, na którego

podstawie prowadzono gospodarkę planową, wykonano dla Nadleśnictw Bogdaniec, Wysoka

i Mosian w 1952 r. Plany definitywnego urządzenia lasu obowiązywały dla Nadleśnictwa

Bogdaniec, Wysoka i Mosian do końca 1971 r. W 1972 roku w ramach reorganizacji

 14

połączono trzy małe nadleśnictwa: Bogdaniec, Wysoka i Mosina w jedno trzyobrębowe

Nadleśnictwo Bogdaniec. Na podstawie I, II i III rewizji urządzania lasu N-ctwo Bogdaniec

gospodarowało w latach 1971 - 2003. Czynniki biotyczne nękające lasy obecnego

nadleśnictwa to przede wszystkim szkodniki owadzie. W latach 1923 - 1925 na terenie lasów

obecnego Nadleśnictwa masowo wystąpiła strzygonia choinówka, a w latach 1925 - 1936

brudnica mniszka. W latach 1979 - 1983 wystąpiła ogólnopolska gradacja brudnicy mniszki,

która opanowała blisko 2 mln. ha lasów, niszcząc lub uszkodzając znaczną część

drzewostanów iglastych, szczególnie świerkowych. W wyniku osłabienia nastąpił rozwój

szkodników wtórnych takich jak cetyńce, smoliki, korniki. Za szkodnikami pierwotnymi

pojawiały się szkodniki wtórne, do których w latach 1992 - 1995 dołączył przypłaszczek

granatek. Ostatnią znaczącą klęską w lasach był huragan, który nadszedł wieczorem

11 września 2011 roku, i położył setki tysięcy drzew. Obecna rewizja planu urządzania lasu

jest V rewizją planu.

2. Położenie

Nadleśnictwo Bogdaniec jest nadleśnictwem jednoobrębowym, podzielonym

na 13 leśnictw:

1. Obręb Bogdaniec:

 Marwice

 Wysoka

 Lubiszyn

 Tarnów

 Mosina

 Łąkomin

 Zacisze

 Łupowo

 Motylewo

 Nowiny

 Białcz

 Ustronie

 Witnica

 15

Ryc.7. Położenie leśnictw w Nadleśnictwie Bogdaniec.

Powierzchnia nadleśnictwa wynosi:

 21 404,15 ha

Lasy Nadleśnictwa Bogdaniec rozciągają się w linii prostej z północy na południe

na przestrzeni 20 kilometrów, natomiast z zachodu na wschód na przestrzeni 30 kilometrów.

Nadleśnictwo Bogdaniec położone jest w południowo-zachodniej części RDLP

Szczecin. Zgodnie z zasięgami terytorialnymi graniczy: od północy z N-ctwem Różańsko,

od wschodu z N-ctwem Kłodawa, od południa z N-ctwem Lubniewice i Parkiem

Narodowym „Ujście Warty” a od zachodu z N-ctwem Dębno.

 16

Ryc.8. Umiejscowienie Nadleśnictwa Bogdaniec (kolorem żółtym) na tle Nadleśnictw z RDLP Szczecin.

Minister Ochrony Środowiska Zasobów Naturalnych i Leśnictwa Zarządzeniem

Nr 122 z dnia 19.09.1994r. w sprawie określenia terytorialnego zasięgu działania nadleśnictw

wchodzących w skład RDLP w Szczecinie określił zasięg terytorialny Nadleśnictwa

Bogdaniec.

 Dyrektor RDLP w Szczecinie Zarządzeniem Nr 4 z dnia 28.02.1997r w sprawie granic

i nazw obrębów leśnych uściślił zasięg terytorialnego działania N-ctwa Bogdaniec.

 Zgodnie z Zarządzeniem Nr 70 Dyrektora Generalnego Lasów Państwowych z dnia

10.09.2002r. w sprawie wprowadzenia zmian w powierzchni i zasięgach terytorialnych

nadleśnictw oraz obrębach leśnych wprowadzono korekcyjne zmiany zasięgów terytorialnych

i granic nadleśnictw.

Terytorialny zasięg działania Nadleśnictwa Bogdaniec obejmuje swoim zasięgiem:

 17

Województwo lubuskie

Powiat Miasto Gorzów Wlkp.; Gminy:

 Miasto Gorzów Wielkopolski

Powiat gorzowski; Gminy:

 Bogdaniec

 Witnica

 Lubiszyn

 Kłodawa

Tab.1. Lasy w terytorialnym zasięgu Nadleśnictwa.

Województwo

lubuskie

Powiat

Gmina

(część gminy)

Powierzchnia

zasięgu

terytorial.

[km
2
]

Lasy stanowiące własność Skarbu Państwa

W zarządzie LP Pozostałe
Razem

(3+6)
urządz.

n-ctwo

sąsiad.

n-ctwa

parki

narodowe
inne

Powierzchnia w ha

1 2 3 4 5 6 7

Powiat M-to

Gorzów Wlkp.

m. Gorzów Wlkp. 28,26 325,83 - - - 325,83

Powiat gorzowski -

Bogdaniec 111,63 2303,91 - - 11,59 2315,50

Kłodawa 10,59 558,16 - - 1,07 559,23

Lubiszyn 130,97 6109,28 - - 0,94 6110,22

m. Witnica 8,25 135,87 - - - 135,87

Witnica 204,69 11418,26 - - 4,10 11422,36

Ogółem lasy w

zasięgu terytorial.
494,39 20851,31 17,70 20869,01

 c. d. Lasy w terytorialnym zasięgu Nadleśnictwa.

Województwo

zachodniopom.

Gminy

(cz. Gminy)

Lasy nie stanowiące własności

Skarbu Państwa
Lasy współ-

własności

Skarbu P.

i osób fizycz.

Ogółem

(7+10+11)

Lesistość

(12:2)

% stan wł.

osób fizycz.

stan. własn.

osób

prawnych

Razem

powierzchnia w ha

1 8 9 10 11 12 13

Powiat M-to Gorzów

Wlkp.

m. Gorzów Wlkp. 2,45 16,75 19,20 - 345,03 12,2

Powiat gorzowski

Bogdaniec 13,43 7,97 21,40 - 2336,90 20,9

Kłodawa 5,82 - 5,82 - 565,05 53,4

Lubiszyn 51,43 3,77 55,20 - 6165,42 47,1

m. Witnica - - - - 135,87 16,5

Witnica 183,34 17,90 201,24 - 11623,60 56,8

Ogółem lasy w

zasięgu

terytorialnym

256,47 46,39 302,86 - 21171,87 42,8

Nadzór nad lasami nie stanowiącymi własności Skarbu Państwa w imieniu Starosty

pwiatu Gorzowskiego sprawuje Nadleśniczy na podstawie porozumień zawartych między

zainteresowanymi stronami.

 18

3. Regionalizacja przyrodniczo – leśna.

„Regionalizacja przyrodniczo - leśna Polski 2010”
8
 określa położenie Nadleśnictwa

Bogdaniec w:

Krainie: Wielkopolsko – Pomorskiej

Mezoregionach: Równiny Gorzowskiej (III.3)

Ujścia Warty (III.16)

4. Regionalizacja geobotaniczna

 Położenie Nadleśnictwa Bogdaniec zgodnie z regionalizacją geobotaniczną
9
,

wykorzystywaną przy określeniu zróżnicowania zespołów roślinnych:

Obszar: Europejskie Lasy Liściaste i Mieszane,

Prowincja: Środkowoeuropejska,

Podprowincja: Południowobałtycka,

Dział: Brandenbursko - Wielkopolski (B),

Kraina: Notecko-Lubuska (B.1),

Podkraina: Gorzowska (A. 5a),

Okręg: Gorzowski (A.5a.1),

Okręg: Borów Noteckich (B.1.2).

5. Regionalizacja fizyczno – geograficzna

Według „Geografii fizycznej Polski”
10

 Nadleśnictwo Bogdaniec położone jest w:

Podobszarze: Pozaalpejskiej Europy Zachodniej (3),

Prowincji: Niżu Środkowoeuropejskiego (31),

Podprowincji: Pojezierza Południowobałtyckiego (314-316),

Makroregionie: Pojezierza Południowopomorkiego (314.6-7),

Mezoregionie: Równiny Gorzowskiej (314.61),

Makroregionie: Pradoliny Toruńsko-Eberswaldzkiej (315.3),

Mezoregionie: Kotliny Gorzowskiej (315.33).

8
 R. Zielony, A. Kliczkowska „Regionalizacja Przyrodniczo – Leśna Polski 2010”

9
 J.M. Matuszkiewicz. 1994. Krajobrazy roślinne i regiony geobotaniczne 1:2500000, 1. Krajobrazy roślinne, 2. Regiony

botaniczne (42.5) (w:) Atlas Rzeczypospolitej Polskiej. Główny Geodeta Kraju. IGiPZ PAN. Warszawa.
10

 J. Kondracki. 1988. Geografia fizyczna Polski. PWN. Warszawa.

 19

Mezoregion Równiny Gorzowskiej - jest to pole sandrowe przylegające od południa

do Pojezierza Myśliborskiego, oddzielone wyraźną krawędzią od pradoliny Warty.

Piaszczyste podłoże równinne jest porośnięte lasami o charakterze puszczańskim, często

nazywanymi Puszczą Gorzowską.

Mezoregion Kotliny Gorzowskiej – stanowi część Pradoliny Toruńsko-Eberswaldzkiej

położonej pomiędzy ujściem Warty do Odry na zachodzie, a okolicami: Obornik, Czarnkowa

i Trzcianki na wschodzie. Kotlina powstała z połączenia dolin Warty i Noteci. Rzeki te łączą

się w środkowej części kotliny pod Santokiem, podczas gdy w części wschodniej dzieli

je szerokie międzyrzecze, zbudowane z piasków glacjofluwialnych, na powierzchni których

uformowały się piaski wydmowe. Zachował się tu duży kompleks leśny nazywany Puszczą

Notecką.

6. Regionalizacja klimatyczna.

 Według regionalizacji klimatycznej „Regiony Klimatyczne Polski”
11

 tereny

Nadleśnictwa Bogdaniec leżą w:

- regionie XIII – Dolnej Warty

- regionie VI – Zachodniopomorskim (północna mniejsza część Nadleśnictwa, około

10% zasięgu terytorialnego).

Region XIII – Dolnej Warty charakteryzuje się dużymi wpływami klimatu

atlantyckiego (morskiego). Cechą świadczącą o wpływie klimatu atlantyckiego są łagodne

zimy, chłodne lata, ciepła i długa jesień oraz mała amplituda wahań termicznych. Obszar ten

charakteryzuję się największą ilością dni w ciągu roku (44,5) z pogodą umiarkowanie ciepłą,

pochmurną i bez opadów, o temperaturze 5,1 – 15,0
o
C, średnim dobowym zachmurzeniem

21 – 79 % i dobową sumą opadów powyżej 0,1 mm. Przez 36,6 dni w ciągu roku panuje

tu typ pogody bardzo ciepłej (15,1 – 25
 o

C), pochmurnej, z zachmurzeniem 21 - 79 %

i z opadem ponad 0,1 mm. W tym regionie występuje stosunkowo dużo, bo 36,3 dni z pogodą

umiarkowanie ciepłą, z dużym zachmurzeniem i opadem: o temperaturze 5,1-15,0
o
C,

zachmurzeniem ponad 80 % i opadem ponad 0,1mm. Dni z temperaturami poniżej -5
o
C jest

w ciągu roku zaledwie 9,3. Praktycznie brak tutaj dni z pogodą bardzo mroźną o temperaturze

poniżej -15
o
C.

Panuje tu klimat łagodny, bardziej morski. Cechą charakterystyczną tego obszaru jest

późne i chłodne lato, opóźniona i łagodna zima, małe roczne amplitudy temperatur, duża ilość

11

 A. Woś. 1999. Klimat Polski. PWN. Warszawa.

http://pl.wikipedia.org/wiki/Sandr

 20

dni pochmurnych oraz stosunkowo duże roczne sumy opadów. Niepokojącym zjawiskiem

są anomalie pogodowe powodujące wzrost huraganowych wiatrów wyrządzających znaczne

szkody w drzewostanach i przymrozki późne wyrządzające szkody w uprawach.

 Podsumowując, klimat obszaru nadleśnictwa jest korzystny dla rozwoju roślinności

drzewiastej dzięki łagodnym temperaturom i wysokiej wilgotności powietrza. Gatunki

liściaste mogą tu zajmować gleby uboższe niż w głębi lądu, znajdując tu dobre warunki

wegetacyjne.

Dla pełniejszego przedstawienia warunków pogodowych zamieszcza się dodatkowo

informacje o średnich temperaturach miesięcznych oraz średnich miesięcznych sumach

opadów dla stacji meteorologicznych Gorzów Wielkopolski w latach 2000 - 2011.12

Tab.2. Warunki termiczne i wilgotnościowe dla stacji meteorologicznej Gorzów Wielkopolski

(15 km od Bogdańca).

 I II III IV V VI VII VIII IX X XI XII
śr.

roczna

temp.

[°C]
-3 -1 4 9 14 17 19 18 15 9 3 - 8

opady

[mm]
34 31 32 36 48 58 71 59 40 39 39 39 526

7. Miejsce i rola Nadleśnictwa Bogdaniec w gospodarce przestrzennej regionu

„Program Ochrony Środowiska dla Województwa Lubuskiego na lata 2012 – 2015

z perspektywą do 2019 roku
13

” jako priorytetowe problemy w dziale ochrony przyrody

i krajobrazu wskazuje:

 brak podstaw do zarządzania obszarami Natura 2000, zwłaszcza brak Planów Zadań

Ochronnych oraz brak planów ochrony dla innych przestrzennych form ochrony

przyrody;

 brak odpowiednich zapisów w planach zagospodarowania przestrzennego, które

zapobiegałyby konfliktom na obszarach chronionych;

 występowanie monokultur sosnowych w lasach, narażające lasy na uszkodzenia

i choroby.

Za główne cele w kwestii ochrony przyrody przyjęto:

 pogłębianie wiedzy o zasobach przyrodniczych województwa;

 stworzenie organizacyjnych i prawnych warunków i narzędzi dla ochrony przyrody;

12

 www.weatherbase.com
13 „Program Ochrony Środowiska dla Województwa Lubuskiego na lata 2012 – 2015

z perspektywą do 2019 roku” załącznik do Uchwały Nr XXI/185/12 Sejmiku Województwa Lubuskiego z dnia 12 marca

2012 roku w sprawie przyjęcia „Programu Ochrony Środowiska dla Województwa Lubuskiego na lata 2012-2015

z perspektywą do 2019 roku”

 21

 ochrona różnorodności biologicznej i krajobrazowej poprzez zachowanie lub

odtworzenie właściwego stanu ekosystemów i siedlisk oraz populacji gatunków

zagrożonych;

 ochrona i odtwarzanie różnorodności biologicznej ekosystemów leśnych;

 zmiana struktury gatunkowej i wiekowej lasów, odnowienie uszkodzonych

ekosystemów leśnych;

 edukacja leśna społeczeństwa, dostosowanie lasów do pełnienia zróżnicowanych

funkcji przyrodniczych i społecznych;

 identyfikacja zagrożeń lasów i zapobieganie ich skutkom.

8. Porównanie wybranych cech drzewostanów różnych jednostek leśnych

Wybrane cechy taksacyjne drzewostanów Nadleśnictwa Bogdaniec na tle jednostek

leśnych:

 Tab.3. Porównanie wybranych cech drzewostanów Nadleśnictwa Bogdaniec.

14

Jednostka
Przeciętny wiek

[lat]

Przeciętny zapas

[m3 /ha]

Udział %

siedlisk

borowych

Udział %

gatunków

iglastych

Nadleśnictwo Bogdaniec

Stan na 01.01.2014
60 291 67,4 79,4

RDLP Szczecin

stan na 01.01.2009
53 266 52,5 78,8

Lasy Państwowe

stan na 01.01.2009 r.
61 245 52,0 76,8

Województwo lubuskie

stan na 01.01.2009 r.
54 245 71,2 83,2

9. Grupy funkcji lasów Nadleśnictwa Bogdaniec

 Zestawienie grup funkcji lasów Nadleśnictwa Bogdaniec przedstawia poniższa tabela

(powierzchnia leśna zalesiona i niezalesiona):

Tab.4. Zestawienie grup funkcji lasu w Nadleśnictwie Bogdaniec.

Lp Dominujące funkcje lasu

Nadleśnictwo

Bogdaniec

ha %

I REZERWATY 90,95 0,45

II LASY OCHRONNE 17334,72 86,00

III LASY WIELOFUNKCYJNE 2731,00 13,55

 Ogółem 20156,67 100

14

 Wyniki aktualizacji powierzchni leśnej i zasobów drzewnych w Lasach Państwowych na dzień 1 stycznia 2009 r.

wykonana przez BULiGL na zamówienie DGLP. Warszawa.

 22

Tab.5. Porównanie wybranych cech taksacyjnych drzewostanów w ramach grup funkcji lasu (Wzór 1b.).

Obiekt,

nazwa:

rezerwatu,

obrębu,

nadleśnictwa

Grupa funkcji
Przeciętny

wiek [lat]

Przeciętny

zapas

Średni

przyrost

Udział gatunków

liściastych [%]

Udział gatunków

iglastych [%]

Bogdanieckie

Cisy
- 116 468 6 41,5 58,5

Bogdanieckie

Grądy
- 201 571 3 100,0 0,0

Dębowa Góra - 144 514 5 88,6 11,4

Morenowy

Las
- 210 500 3 100,0 0,0

Obręb

Bogdaniec

lasy ochronne 60 291 8 27,9 72,1

ogółem obręb Bogdaniec 60 290 8 27,4 72,6

Ryc.9. Zestawienie lasów ochronnych (wg. wiodącej kategorii ochronności).

 23

10. Charakterystyka kompleksów leśnych

Lasy Nadleśnictwa Bogdaniec składają się z 89 kompleksów leśnych.

 Tab.6. Liczba kompleksów leśnych.
Obręb,

nadleśnictwo

Wielkość

kompleksu [ha]

Liczba

kompleksów

Łączna

powierzchnia [ha]

Nadleśnictwo

Bogdaniec

do 1,00 35 21,30

1,01-5,00 29 64,23

5,01-20,00 19 170,32

20,01-100,00 2 75,87

100,01-500,00 1 172,07

500,01-2000,00 0 0,00

pow. 2000 3 20900,36

ogółem 89 21404,15

Lasy Nadleśnictwa tworzą dość zwarty i rozległy kompleks leśny. W trzech

kompleksach leśnych będących w wzajemnym bliskim sąsiedztwie skupione jest ok. 97%

powierzchni drzewostanów. Pozostałe 3% przypada na 86 kompleksów o wielkości

nie przekraczającej 500 ha. Kompleksy leśne Nadleśnictwa dzielą drogi publiczne i linie

kolejowe.

 24

B. FORMY OCHRONY PRZYRODY – ISTNIEJĄCE, PROJEKTOWANE

I PROPONOWANE.

Ryc.10. Widok z wieży widokowej na jezioro Wielkie w zespole przyrodniczo krajobrazowym „Jezioro

Wielkie”. (Fot. Radosław Parkoła).

I. Ustawa o ochronie przyrody

Podstawowym aktem prawnym regulującym zasady ochrony przyrody jest Ustawa

o Ochronie Przyrody z 16 kwietnia 2004 r. (Dz. U. z 2013 r. Nr 0, poz. 627), która w rozdziale

2 określa formy ochrony przyrody:

1. Parki narodowe.

2. Rezerwaty przyrody.

3. Parki krajobrazowe.

4. Obszary chronionego krajobrazu.

5. Obszary Natura 2000.

6. Pomniki przyrody.

7. Stanowiska dokumentacyjne.

8. Użytki ekologiczne.

9. Zespoły przyrodniczo-krajobrazowe.

10. Ochrona gatunkowa roślin, zwierząt i grzybów.

 25

1. Istniejące i projektowane formy prawnej ochrony przyrody w Nadleśnictwie

Bogdaniec

Do istniejących form ochrony przyrody należą:

 Rezerwat przyrody (4)

 Park krajobrazowy (1)

 Obszary chronionego krajobrazu (4)

 Obszary Natura 2000 (4)

 Pomniki przyrody (15)

 Użytki ekologiczne (1)

 Zespół przyrodniczo- krajobrazowy (1)

 Ochrona gatunkowa roślin, zwierząt i grzybów.

Ochronę bogactwa przyrodniczego proponuje się rozszerzyć o kolejne

(tu zaliczono te, które były wcześniej już podawane w różnego typu opracowaniach):

 rezerwaty (2)

 pomniki przyrody (10)

 użytki ekologiczne (1)

2. Rezerwaty przyrody - istniejące

Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało

zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska

zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające

się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami

krajobrazowymi.

Na terenie Nadleśnictwa Bogdaniec znajduje się cztery rezerwat przyrody o nazwie

„Bogdanieckie Cisy”, „Bogdanieckie Grądy”, „Dębowa Góra” i „Morenowy Las”.

 Rezerwat przyrody „Bogdanieckie Cisy”.

Rezerwat powołany na podstawie Rozporządzenia Wojewody Lubuskiego Nr 4

z dnia 3 marca 2000 r. w sprawie uznania za rezerwat przyrody (Dz. Urz. Woj. Lub. Nr 5

z 15. 03. 2000 r. poz. 62). Ochroną objęto powierzchnię 21,24 ha, wyznaczono otulinę

 dla rezerwatu o powierzchni 10,41 ha.

Obszar rezerwatu wraz z jego otuliną został wyodrębniony w osobne działki

ewidencyjne. W związku z wykonaniem dokładnych pomiarów geodezyjnych,

 26

zaktualizowano powierzchnię, która pozostała niezmieniona dla rezerwatu 21,24 ha,

a dla otuliny zaktualizowana powierzchnia wynosi 10,51 ha.

Ryc.11. Położenie rezerwatu przyrody „Bogdanieckie Cisy”.

Ryc. 12. Tablica informacyjna rezerwatu przyrody „Bogdanieckie Cisy” (Fot. Radosław Parkoła).

 27

Rezerwat położony jest w gminie Bogdaniec, w powiecie gorzowskim.

Celem ochrony przyrody rezerwatu jest zachowanie, ze względów naukowych

i dydaktycznych jednej z najliczniejszych w Polsce populacji cisa, rozwijającej się

w środowisku lasu mieszanego, w strefie wschodniej granicy zasięgu geograficznego.

Rezerwat posiada plan ochrony ustanowiony Rozporządzeniem Nr 10 Wojewody

Lubuskiego z dnia 23 kwietnia 2003 r. w sprawie ustanowienia planu ochrony rezerwatu

przyrody o nazwie „Bogdanieckie Cisy” (Dz. Urz. Woj. Lubuskiego

Nr 25, poz. 495 z dnia 30. 04 . 2003 r.).

Obligatoryjne zadania ochronne wynikające z planu ochrony przedstawiono w dalszej

części Programu.

 Rezerwat przyrody „Bogdanieckie Grądy”.

Rezerwat przyrody pod nazwą „Bogdaniec II” został utworzony na podstawie

Zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego z dnia 21 maja 1974 r. w sprawie

uznania za rezerwat przyrody (M.P. Nr 20 z 1974 r., poz. 121).

Rezerwat został ujęty w obwieszczeniu Wojewody Lubuskiego z 16 stycznia 2002 r.

w sprawie ustalenia wykazu rezerwatów przyrody utworzonych do dnia 31 grudnia 1998 r.

(Dz. Urz. Woj. Lub. Nr 12 poz. 144).

Zarządzeniem Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim Nr 39/2011 z dnia 7 lipca 2011 r. w sprawie rezerwatu przyrody

„Bogdanieckie Grądy” (Dz. Urz. Woj. Lub. Nr 81 poz. 1571 z dnia 26.07.2011 r.) przyjęto

nazwę rezerwatu a ochroną objęto powierzchnię 39,94 ha.

 28

Ryc.13. Położenie rezerwatu przyrody „Bogdanieckie Grądy”.

Ryc.14. Fragment lasu grądowego w rezerwacie przyrody „Bogdanieckie Grądy” (Fot. Waldemar

Grzesiek).

 29

Ryc. 15. Fragment buczyny we wschodniej części rezerwatu przyrody „Bogdanieckie Grądy”,

oddz. 776 g. (Fot. Waldemar Grzesiek).

Rezerwat położony jest w gminie Bogdaniec, w powiecie gorzowskim.

Celem ochrony rezerwatu jest zachowanie ze względów naukowych i dydaktycznych

fragmentu lasu o charakterze grądu środkowoeuropejskiego w stanie zbliżonym

do naturalnego.

Rezerwat znajduje się w sąsiedztwie rezerwatu „Morenowy Las”, zajmuje teren

pagórkowaty, miejscami równy. Na obszarze rezerwatu wyróżniono jedno siedlisko

przyrodnicze, grąd środkowoeuropejski (Galio sylvatici – Carpinetum) (9170) zajmuje

praktycznie cały obszar rezerwatu. O zaliczeniu lasów rezerwatu do tego właśnie zespołu

decyduje przede wszystkim stały udział i dobre odnowienie graba. Dominuje las dębowo

grabowy, z licznie występującym grabem w dolnym piętrze. We wschodniej części rezerwatu

występuje płat niemal czysto bukowy, lecz występujące odnowienie grabowe oraz wyraźne

odgraniczenie do pozostałej części drzewostanu, wskazuje na sztuczne wprowadzenie buka.

Wśród flory rezerwatu występują gatunki roślin naczyniowych chronionych, zagrożonych

i rzadkich, należą do nich m. in.: kruszczyk rdzawoczerwony (Epipactis atrorubens), zerwa

kłosowa (Phyteuma spicatum), marzanka wonna (Galium odoratum), zachyłka trójkątna

(Gymnocarpium dryopteris), przylaszczka pospolita (Hepatica nobilis), perłówka zwisła

 30

(Melica nutans), kostrzewa nitkowata (Festuca tenuifolia), groszek skrzydlasty (Lathyrus

montanus), groszek wiosenny (Lathyrus vernus), żankiel zwyczajny (Sanicula europaea).

Rezerwat posiada plan ochrony ustanowiony Zarządzeniem Nr 30/2012 Regionalnego

Dyrektora Ochrony Środowiska w Gorzowie Wielkopolskim z dnia 20 sierpnia 1012 r.

w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Bogdanieckie Grądy”

(Dz. Urz. Woj. Lub. poz. 1581 z dnia 21.08.2012 r.).

 Rezerwat przyrody „Dębowa Góra”.

Rezerwat przyrody pod nazwą „Bogdaniec III” został utworzony na mocy

Zarządzenia Ministra Środowiska, Zasobów Naturalnych i Leśnictwa z dnia 11 grudnia 1995

r. w sprawie uznania za rezerwat przyrody (M. P. Nr 2/96, poz. 20).

Rezerwat został ujęty w obwieszczeniu Wojewody Lubuskiego z 16 stycznia 2002 r.

w sprawie ustalenia wykazu rezerwatów przyrody utworzonych do dnia 31 grudnia 1998 r.

(Dz. Urz. Woj. Lub. Nr 12 poz. 144).

Zarządzeniem Nr 19/2012 Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim z dnia 27.03.2012 r. w sprawie zmiany nazwy rezerwatu przyrody (Dz. Urz.

Woj. Lub. poz. 746 z dnia 28.03.2012 r.) zmieniono nazwę rezerwatu na „Dębowa Góra”.

Obszar rezerwatu został wyodrębniony w osobne działki ewidencyjne. W związku

z wykonaniem dokładnych pomiarów geodezyjnych, zaktualizowano powierzchnię rezerwatu,

która wynosi 11,27 ha (112706 m²).

 31

Ryc.16. Położenie rezerwatu przyrody „Dębowa Góra”.

Ryc.17. Fragment grądu środkowoeuropejskiego w rezerwacie przyrody „Dębowa Góra” (Fot.

Radosław Parkoła).

 32

Ryc. 18. Fragment żyznej buczyny (9130) w rezerwacie przyrody „Dębowa Góra” (Fot. Radosław

Parkoła).

Rezerwat położony jest w gminie Bogdaniec, w powiecie gorzowskim.

Celem ochrony rezerwatu jest zachowanie w stanie zbliżonym do naturalnego grądu

środkowoeuropejskiego z fragmentem żyznej buczyny niżowej.

 Teren rezerwatu położony jest na wzniesieniach morenowych znajdujących

się na krawędzi wysoczyzny Równiny Gorzowskiej. Na obszarze rezerwatu wyróżniono dwa

siedliska przyrodnicze, grąd środkowoeuropejski (Galio sylvatici – Carpinetum) oraz żyzną

buczynę niżową (Galio odorati Fagetum).

Grąd środkowoeuropejski (9170) jest dominującym siedliskiem na terenie rezerwatu. Górne

piętro buduje dąb szypułkowy z domieszką graba i lipy. W warstwie dolnego piętra

i krzewów obficie występuje grab z domieszką lipy i buka. Miejscami występuje leszczyna.

W runie występują gatunki charakterystyczne dla rzędu: marzanka wonna (Galium

odoratum), gajowiec żółty (Galeobdolon luteum), narecznica samcza (Dryopteris filix – mas)

i prosownica rozpierzchła (Milium effusum).

Żyzna buczyna (9130) zajmuje niewielki fragment na wzniesieniu w wyłączeniu 725 h.

Drzewostan zbudowany jest z buka z niewielką domieszką dęba. W skąpej warstwie podszytu

występuje buk, rzadziej grab. W runie dość obficie występuje charakterystyczna dla zespołu

perłówka jednokwiatowa (Melica uniflora) oraz marzanka wonna (Galium odoratum),

 33

gajowiec żółty (Galeobdolon luteum), narecznica samcza (Dryopteris filix – mas)

i prosownica rozpierzchła (Milium effusum).

Rezerwat posiada plan ochrony ustanowiony Zarządzeniem Nr 31/2012 Regionalnego

Dyrektora Ochrony Środowiska w Gorzowie Wielkopolskim z dnia 21 sierpnia 1012 r.

w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Dębowa Góra” (Dz. Urz.

Woj. Lub. poz. 1590 z dnia 22.08.2012 r.).

 Rezerwat przyrody „Morenowy Las”.

Rezerwat przyrody pod nazwą „Bogdaniec I” został utworzony na podstawie

Zarządzenia Ministra Leśnictwa i Przemysłu Drzewnego z dnia 21 maja 1974 r. w sprawie

uznania za rezerwat przyrody (M.P. Nr 20 z 1974 r., poz. 121).

Rezerwat został ujęty w obwieszczeniu Wojewody Lubuskiego z 16 stycznia 2002 r.

w sprawie ustalenia wykazu rezerwatów przyrody utworzonych do dnia 31 grudnia 1998 r.

(Dz. Urz. Woj. Lub. Nr 12 poz. 144).

Zarządzeniem Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim Nr 49/2011 z dnia 7 lipca 2011 r. w sprawie rezerwatu przyrody „Morenowy

Las” (Dz. Urz. Woj. Lub. Nr 81 poz. 1581 z dnia 26.07.2011 r.) przyjęto nazwę rezerwatu

a ochroną objęto powierzchnię 21,05 ha.

Ryc.19. Położenie rezerwatu przyrody „Morenowy Las”.

 34

Ryc.20. Fragment rezerwatu przyrody „Morenowy Las” (Fot. Radosław Parkoła).

Ryc. 21. Miejsce odpoczynku z tablicą edukacyjną na skraju rezerwatu „Morenowy Las”

 (Fot. Waldemar Grzesiek).

 35

Rezerwat położony jest w gminie Witnica, w powiecie gorzowskim.

Celem ochrony rezerwatu jest zachowanie w stanie zbliżonym do naturalnego

fragmentu lasu o charakterze grądu środkowoeuropejskiego i żyznej buczyny niżowej.

Rezerwat znajduje się w sąsiedztwie rezerwatu „Bogdanieckie Grądy”, zajmuje teren

pagórkowaty. Na obszarze rezerwatu wyróżniono dwa siedliska przyrodnicze, grąd

środkowoeuropejski (Galio sylvatici – Carpinetum) oraz żyzną buczynę niżową (Galio

odorati Fagetum).

Grąd środkowoeuropejski (9170) - występuje głównie we wschodniej części rezerwatu

zajmując przeważnie obszary znajdujące się w obniżeniach terenowych. Zespół na terenie

rezerwatu reprezentowany jest przez las dębowo-grabowy ze znaczną domieszką buka,

z licznym podrostem i nalotem grabowym. W runie występują gatunki charakterystyczne,

między innymi: przytulia leśna (Galium sylvaticum) i kostrzewa różnolistna (Festuca

heterophylla).

Żyzna buczyna niżowa (9130) – obejmuje przeważnie obszary znajdujące się

na wzniesieniach terenu i w górnej części stoków. Drzewostan zbudowany jest z buka

z domieszką dęba i graba. Obecność graba mogłaby wskazywać, że potencjalną roślinność

może stanowić grąd, jednak obecność perłówki jednokwiatowej (Melica uniflora) będącej

gatunkiem charakterystycznym dla żyznej buczyny wskazuje na ten właśnie zespół.

Rezerwat posiada plan ochrony ustanowiony Zarządzeniem Nr 32/2012 Regionalnego

Dyrektora Ochrony Środowiska w Gorzowie Wielkopolskim z dnia 22 sierpnia 1012 r.

w sprawie ustanowienia planu ochrony dla rezerwatu przyrody „Morenowy Las” (Dz. Urz.

Woj. Lub. poz. 1592 z dnia 22.08.2012 r.).

 36

 Ogólna charakterystyka rezerwatów.

Tab.7. Ogólna charakterystyka rezerwatów (Wzór 3.).

Lp
Nazwa

rezerwatu

Dz. Urz

Nr

poz.

Położenie Typ i podtyp

rezerwatu wg

dominującego

Powierzchnia [ha]

według
Powierz

chnia

[ha]

objęta

ochroną

Ważniejsze

U
w

a
g
i

Oddz.
Gmina

Leśnictwo

Zbioro

wiska

zespoły

roślinne

Grupy

zwie-

rząt

Przed

miotu

ochro

ny

Typu

środo-

wiska

Dz. U.
Planu

u. l.

1
„Bogdaniec

kie Cisy”

Dz. Urz.

Nr 5

poz.
62

583 b, c,

~a;

584 a,
~a

Bogdaniec

Łupowo

F
ito

cen
o

ty
czn

y
 (P

F
i)

Z
b

io
ro

w
isk

 leśn
y
ch

 (zl)

L
eśn

y
 i b

o
ro

w
y

 (E
L

)

L
asó

w
 m

ieszan
y

ch
 n

izin
n

y
ch

 (lm
n

)

21,24 21,24 21,24

 Q
u

erco
 ro

b
o

ris - P
in

etu
m

- –

2
„Bogdaniec

kie Grądy”

M.P. Nr
20 z

1974 r.,

poz. 121

776 g,

~c;

777 a, c,
d, f, g, h,

~a, ~b;

778 a, b,
i, j, ~a,

~b.

Bogdaniec

Motylewo

F
ito

cen
o

ty
czn

y
 (P

F
i)

Z
b

io
ro

w
isk

 leśn
y
ch

 (zl)

L
eśn

y
 i b

o
ro

w
y

 (E
L

)

L
asó

w
 n

izin
n
y

ch
 (ln

i)

39,94 39,94 39,94

G
a

lio
 sylva

tici - C
a

rp
in

etu
m

Płazy

Gady
-

3
„Dębowa

Góra”

M. P.

Nr 2/96

poz.
20

724 l,

~b;
725 h,

~b, ~d;

752 b, c,
h, ~b;

753 a,

~b.

Bogdaniec

Motylewo

F
ito

cen
o

ty
czn

y
 (P

F
i)

Z
b

io
ro

w
isk

 leśn
y
ch

 (zl)

L
eśn

y
 i b

o
ro

w
y

 (E
L

)

L
asó

w
 n

izin
n
y

ch
 (ln

i)

11,23 11,28 11,2706

G
a

lio
 sylva

tici –
 C

a
rp

in
etu

m

G
a

lio
 o

d
o
ra

ti F
a
g

etu
m

Płazy -

4
„Morenowy

Las”

M.P. Nr
20 z

1974 r.,

poz. 121

779 m;

780 b, f,
~d.

Witnica

Motylewo

F
ito

cen
o

ty
czn

y
 (P

F
i)

Z
b

io
ro

w
isk

 leśn
y
ch

 (zl)

L
eśn

y
 i b

o
ro

w
y

 (E
L

)

L
asó

w
 n

izin
n
y

ch
 (ln

i)

21,05 21,05 21,05

G
a

lio
 sylva

tici –
 C

a
rp

in
etu

m

G
a

lio
 o

d
o
ra

ti F
a
g

etu
m

Płazy

Gady
-

 37

3. Rezerwaty przyrody – proponowane

Na terenie Nadleśnictwa Bogdaniec proponuje się utworzyć dwa rezerwaty przyrody,

które wstępnie były zaproponowane do ochrony rezerwatowej. Pismem Dyrektora RDLP

w Szczecinie z dn. 30.10.1998 r. wyżej wymienione formy ochrony „Przygiełkowe Bagno”

i „Czermieniowe Trzęsawisko” przeniesiono do propozycji ochrony w formie użytków

ekologicznych. Obecnie ponownie są proponowane do ochrony w formie rezerwatów

przyrody w pomniejszonym zakresie, to znaczy bez otulin obu proponowanych rezerwatów.

 Proponowany rezerwat przyrody „Przygiełkowe Bagno”

Rezerwat proponowany położony w gminie Witnica na powierzchni 19,40 ha.

Na gruntach Nadleśnictwa Bogdaniec położony w leśnictwie Białcz pododdz.: 518 a oraz

w leśnictwie Ustronie pododdz.: 515 c, 516 b, 517 a, łącznie na powierzchni 19,40 ha.

Śródleśne stosunkowo dobrze zachowane torfowisko przejściowe w podłużnej rynnie

o długości około 2 km, położone w otoczeniu lasów. Na zboczach dominują buczyny z dużym

udziałem dębu. Torfowisko na całej długości jest zróżnicowane, ma silnie podtopiony okrajek

(najbardziej zewnętrzna część torfowiska) i część centralną porośniętą głównie przez

roślinność wysokotorfowiskową, 3-5m szerokości, okrajek porośnięty jest głównie przez

zarośla wierzbowe z licznie występującą florą torfowisk przejściowych - czermień błotna

Calla palustris, wąkrota zwyczajna Hydrocotyle vulgaris, siedmiopalecznik błotny Comarum

palustre. W części zachodniej dominuje zespół ginącej turzycy bagiennej Carex limosa,

żurawiny błotnej Oxycoccus palustris, wełnianki wąskolistnej Eriophorum angustifolium,

wełnianki pochwowatej Eriophorum vaginatum, rosiczki okrągłolistnej Drosera rotundifolia,

turzycy dziubkowatej Carex rostrata i turzycy siwej Carex canescens. Warstwę mszystą

budują głównie torfowce Sphagnum fallax, Sphagnum magellanicum, Sphagnum rubellum,

Sphagnum fuscum oraz płonnik Polytrichum juniperinum.

W środkowej części torfowiska dominuje zespół rzadkiej i ginącej przygiełki białej

Rhynchospora alba, oraz zbiorowisko Carex rostrata i Sphagnum fallax z licznym udziałem

gatunków towarzyszących, żurawina błotna Oxycoccus palustris, rosiczka okrągłolistna

Drosera rotundifolia, wełnianka pochwowata Eriophorum vaginatum, wełnianka wąskolistna

Eriophorum angustifolium, modrzewnica europejska Andromeda polifolia, bagno zwyczajne

Ledum palustre. Najdalej wysunięta na wschód część torfowiska, zajęta jest przez niewielki

fragment olszyny. Obiekt o wysokich walorach przyrodniczych i krajobrazowych.

Celem ochrony jest zachowanie żywego torfowiska: złoża torfowego z unikatowymi

dla takich siedlisk fitocenozami.

 38

Zagrożeniem stosunkowo dobrze zachowanego obiektu są zaznaczające się objawy

degradacji pod wpływem obniżania się poziomu wód gruntowych.

Zabiegami ochronnymi należy objąć wydzielenia 515 c, 518 a, poprzez wycinkę nalotów

sosny, brzozy i innych drzew.

Ryc.22. Fragment proponowanego rezerwatu przyrody „Przygiełkowe Bagno”

(Fot. Radosław Parkola).

 Proponowany rezerwat przyrody „Czermieniowe Trzęsawisko”

Rezerwat proponowany położony w gminie Witnica na powierzchni 7,08 ha.

Na gruntach Nadleśnictwa Bogdaniec położony w leśnictwie Ustronie pododdz.: 490 i, 491 i,

520 c na powierzchni 7,08 ha.

Śródleśne torfowisko powstałe w wyniku nasuwania się mszaru na taflę wody

bezodpływowego, śródleśnego zbiornika wodnego. Znaczna część zbiornika (ok. 70%)

pokryta jest mszarem bądź roślinnością szuwarową, tylko ok. 30% dawnego zbiornika

zajmuje otwarta woda. Część północna mszaru - otwarte lustro wody.

Brzegi torfowiska i jednocześnie dawnego jeziora porasta bardzo wąski pas turzycy

błotnej Carex acutiformis i płaty sitów Juncus effusus i Juncus conglomeratus. Okrajek

torfowiska zdominowany jest przez czermień błotną Calla palustris, tworzącą

tu jednogatunkowe płaty o powierzchni kilkudziesięciu metrów kwadratowych. Centralną

część torfowiska zajmuje mszar torfowcowy (głównie Sphagnum fallax i Sphagnum teres)

wraz z turzycą dziubkowatą Carex rostrata. Dość licznie występuje tu rosiczka okrągłolistna

Drosera rotundifolia. Z innych interesujących gatunków można wymienić: bobrka

trójlistkowego Menyanthes trifoliata, tojeść rozesłaną Lysimachia nummularia, a także

 39

występującą na krawędziach wysp mszarów torfowcowych - turzycę nitkowatą Carex

lasiocarpa.

Na uwagę zasługuje bardzo liczne występowanie czermieni błotnej Calla palustris

na okrajku torfowiska - tak liczne jej populacje należą do rzadkości w skali regionu.

Celem ochrony jest zachowanie i umożliwienie obserwacji procesu zarastania

śródleśnego jeziora dystroficznego torfowiskiem mszarnym.

Ryc.23. Okrajek torfowiska zdominowany przez czermień błotną (Calla palustris) w proponowanym

rezerwacie przyrody „Czermieniowe Trzęsawisko” (Fot. Radosław Parkola).

Ryc.24. Fragment proponowanego rezerwatu przyrody „Czermieniowe Trzęsawisko”

z widoczną w oddali wieżą - punktem obserwacyjnym (Fot. Radosław Parkola).

 40

4. Park krajobrazowy.

Park krajobrazowy obejmuje obszar chroniony ze względu na wartości przyrodnicze,

historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych

wartości w warunkach zrównoważonego rozwoju.

 Park Krajobrazowy Ujście Warty

Park Krajobrazowy Ujście Warty powstał na mocy rozporządzenia Nr 7 Wojewody

Gorzowskiego z dnia 18 grudnia 1996 r. w sprawie utworzenia Parku Krajobrazowego

p.n. „Ujście Warty” (Dz. Urz. Woj. Gorzowskiego Nr 1 z 14.02.1997 r.).

Obecnie obowiązującymi aktami prawnymi dotyczącymi parku są:

 rozporządzenie Nr 21 Wojewody Lubuskiego z dnia 15 listopada 2004 r. o zmianie

rozporządzenia Nr 7 Wojewody Lubuskiego z dnia 4 czerwca 2002 r. w sprawie

utworzenia Parku Krajobrazowego „Ujście Warty” (Dz. Urz. Woj. Lubuskiego Nr 91,

poz. 1357);

 rozporządzenie Nr 16/2005 Wojewody Zachodniopomorskiego z dnia 27 lipca 2005 r.

w sprawie Parku Krajobrazowego „Ujście Warty” (Dz. Urz. Woj.

Zachodniopomorskiego Nr 64, poz. 1379).

Park zajmuje obszar o powierzchni 20532,46 ha, z czego na terenie województwa

lubuskiego zajmuje 18 733,97 ha, natomiast na terenie województwa zachodniopomorskiego

zajmuje 1 798,49 ha.

Tab.8. Zestawienie powierzchni Parku Krajobrazowego Ujście Warty.

Park Krajobrazowy

Ujście Warty

pow.

obszaru

[ha]

pow. w

zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśna

[ha]

Powierzchnia

Parku
20 532,46 2 667,62 83,05 0,39 80,43 2,62

Wykaz Oddz. pododdz.:

Obręb Bogdaniec:

796f, 796g, 796h, 796i, 796j, 796k, 796l, 796m, 796n, 796o, 796p, 796r, 796s, 797j, 797k, 797l, 797m, 797n,

797o, 797p

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów

i wydzieleń.

Okolice ujścia Warty to jedno z najciekawszych miejsc w Polsce. Krzyżują się tu dwie

wielkie rzeki: Odra i Warta, kształtujące niezwykły charakter tego terenu.

Cechą wyróżniającą krajobraz Parku spośród wielu innych są dominujące tereny otwarte –

 41

rozległe podmokłe łąki i pastwiska, liczne starorzecza, torfianki, glinianki, śródpolne oczka

wodne i niewielkie zadrzewienia. Przecinająca je sieć niewielkich rzek i kanałów

melioracyjnych liczy ponad 300 km długości i jest pozostałością rozbudowanej niegdyś sieci

hydrologicznej rzeki Warty. Do drugiej połowy XVIII w przyujściowy odcinek Warty miał

charakter śródlądowej delty o rozległej powierzchni. W następnych okresach przeprowadzono

szereg prac zmierzających do ujarzmienia „dzikich” meandrów rzeki i przynajmniej

częściowego osuszenia terenu. Pomimo tych przekształceń dolina dolnej Warty posiada

ogromną wartość przyrodniczą. Poza terasami Odry i Warty występują tu także morenowe

wysoczyzny i sandry. Szata roślinna parku jest bardzo różnorodna. Jest to także obszar cenny

dla awifauny.

Celem ochrony obszarów położonych w granicach Parku jest zachowanie walorów

przyrodniczo-krajobrazowych, typowych dla dolin dużych rzek wraz z otaczającymi

je krawędziami wysoczyzn, to jest zachowanie w typowym środowisku charakterystycznej

bioróżnorodności, na zasadach równoważenia celów gospodarczych i ochrony środowiska.

5. Obszary chronionego krajobrazu.

Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający

się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość

zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcję korytarzy

ekologicznych.

Na terenie Nadleśnictwa Bogdaniec znajdują się cztery Obszary Chronionego

Krajobrazu:

 42

Ryc.25. Położenie Nadleśnictwa Bogdaniec na tle Obszarów Chronionego Krajobrazu.

 Obszar Chronionego Krajobrazu – „2 - Puszcza Barlinecka”

Obecnie obowiązującym aktem prawnym w sprawie obszaru jest Uchwała

Nr XXXIII/352/12 Sejmiku Województwa Lubuskiego z dnia 19 grudnia 2012 r. (Dz. Urz.

Woj. Lubuskiego z dnia 24 grudnia 2012 r. poz. 2867).

 Tab.9. Zestawienie powierzchni Obszaru Chronionego Krajobrazu –„2 – Puszcza Barlinecka”.

„2 – Puszcza

Barlinecka”

pow.

obszaru

[ha]

pow. w

zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
26 672,00 2372,75 1 535,00 7,17 1 487,76 47,24

Wykaz Oddz. pododdz.:

Obręb Bogdaniec:

25, 26, 27, 28, 29, 30, 31, 32a, 32b, 32c, 32d, 32f, 32g, 33a, 33b, 34a, 34b, 72, 73, 74, 75, 76, 77, 78, 79, 80a,

80b, 80c, 80d, 80f, 81a, 81b, 81c, 81d, 81f, 81g, 82a, 82b, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126a,

126b, 126c, 126d, 127a, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 172, 209, 210, 211, 212, 213,

 43

214~b, 214a, 214b, 214c, 214d, 215~b, 215a, 215b, 215c, 215d, 215f, 215g, 216~d, 216a, 216b, 216c, 216d,

216f, 217a, 217b, 217c, 217d, 217f, 218a, 218b, 219~a, 219~c, 220a, 257, 258, 259~c, 259a, 259b, 259c, 259d,

259f, 259g, 259h, 259i, 259j, 260~c, 260a, 260b, 260c, 260d, 260f, 260g, 260h, 260i, 260j, 261a, 261b, 261c,

261d, 261f, 262~b, 262a , 298, 299, 300~g, 300a, 300b, 300c, 300d, 300f, 300g, 300h, 300i, 300j, 300k, 301a,

301b, 312, 313a, 313b, 313c, 313d, 313f, 313g, 313h, 313i, 313j, 313k, 314a, 314b, 314c, 314d, 314f, 314g,

314h, 314i, 314j, 314k, 314l, 314m,

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów

i wydzieleń.

Obszar położony w gminach: Kłodawa 10.516 ha, Lubiszyn 5.006 ha, Santok 3.050

ha, Strzelce Krajeńskie 7.700 ha, Zwierzyn 400,00 ha.

Jest to swoisty typ obszaru, który obejmuje fragmenty terenów rozcięcia dolinowo -

wąwozowego, na skraju wysoczyzny morenowej. Południowa wystawa zboczy wykształciła

tu swoisty mikroklimat, pod wpływem którego powstały zbiorowiska roślinności stepowej.

Wysoka temperatura powietrza i gleby daje możliwość rozwoju roślin kserotermicznych.

Najbardziej charakterystycznymi jest step ostnicowy z trawami stepowymi: ostnicą powabną,

włosowatą i Jana. W zespole występują rośliny, które dają w czasie kwitnienia różnobarwne

kobierce charakterystyczne dla określonej pory roku, szczególnie piękne w okresie lata.

Drugim zespołem stepowym jest zespól miłka wiosennego i kłosownicy pierzastej, rozwija

się na łagodniejszych i mniej suchych zboczach. Flora tego zespołu jest znacznie

zróżnicowana i bogata. Występują tu sasanka łąkowa, szałwia łąkowa, poziomka twardawa,

lucerna sierpowata i kolczasto strąkowa, a nawet rzadsze jak: dzwonek syberyjski, wężymor

stepowy czy goryczka krzyżowa.

 Obszar Chronionego Krajobrazu – „3A - Lasy Witnicko – Dębiańskie”

Obecnie obowiązującym aktem prawnym w sprawie obszaru jest Uchwała

Nr XXXIII/352/12 Sejmiku Województwa Lubuskiego z dnia 19 grudnia 2012 r. (Dz. Urz.

Woj. Lubuskiego z dnia 24 grudnia 2012 r. poz. 2867).

Tab.10. Zestawienie powierzchni Obszaru Chronionego Krajobrazu „3A–Lasy–Witnicko–Dębiańskie”.

„3A – Lasy

Witnicko -

Dębiańskie”

pow.

obszaru

[ha]

pow. w

zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
7 904,00 4 847,88 4 062,37 18,98 3 926,84 135,53

Wykaz Oddz. pododdz.:

Obręb Bogdaniec:

4, 5, 6, 7, 8, 15a, 15b, 15c, 15d, 15f, 16, 17, 18, 19, 20, 21, 22, 23, 24, 41k, 41l, 41m, 41n, 42a, 42b, 42c, 42d,

42f, 42g, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56a, 56b, 56f, 56g, 56h, 56i, 57, 58, 59, 60, 61, 62,

63, 64, 65, 66, 67, 68, 69, 70, 71, 90g, 90h, 91a, 91b, 91c, 91d, 91f, 91g, 91h, 91i, 91j, 92a, 92b, 92c, 92d, 92f,

 44

92g, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115,

116, 137a, 137b, 137c, 137d, 137f, 138a, 138b, 138c, 138d, 138f, 138g, 139a, 139f, 139g, 139i, 140, 141, 142,

143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 188a, 188b, 188c, 188d,

189a, 189b, 189c, 189d, 190a, 190b, 190c, 190d, 190f, 190g, 190h, 191, 192, 193, 194, 195, 196, 197, 198, 199,

200, 201, 202, 203, 204, 205, 206, 207, 208, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253,

254, 255, 256, 295b, 295c, 296, 297, 365, 366, 409, 410, 418, 431c, 432, 440d, 440j, 441,

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów

i wydzieleń.

Obszar położony w gminach: Lubiszyn 4 935,00 ha, Witnica 2 969,00 ha.

 Obszar Chronionego Krajobrazu –„3B - Lasy Witnicko – Dzieduszyckie”

Obecnie obowiązującym aktem prawnym w sprawie obszaru jest Uchwała

Nr XXXIII/352/12 Sejmiku Województwa Lubuskiego z dnia 19 grudnia 2012 r. (Dz. Urz.

Woj. Lubuskiego z dnia 24 grudnia 2012 r. poz. 2867).

Tab.11. Zestawienie powierzchni Obszaru Chronionego Krajobrazu „3B–Lasy–Witnicko–Dzieduszyckie”.

„3B – Lasy

Witnicko -

Dzieduszyckie”

pow.

obszaru

[ha]

pow. w

zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna [ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
1 803,00 2 061,89 1 489,25 6,96 1 483,27 5,98

Wykaz Oddz. pododdz.:

Obręb Bogdaniec:

503f, 504a, 504b, 504g, 504h, 505, 506, 531, 532, 533b, 533c, 533d, 534d, 553, 554, 555, 556a, 557b, 557c,

557d, 557f, 597g, 597h, 598, 599, 600, 601, 602, 603, 604, 605a, 605b, 605c, 605d, 605f, 606a, 606b, 606c,

616a, 616c, 616d, 616g, 617c, 617d, 617f, 617g, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630,

631a, 631b, 631c, 631d, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 649, 650, 651a, 651b, 669, 670, 671,

672, 700a, 700b, 700c, 700d, 701a, 701b, 701c, 701d, 702, 703, 704a, 704b. 704c, 704d, 704f, 704g, 704h, 704i,

704j, 704k, 705a, 705b, 705c, 705d, 705f, 705g, 706a, 706b, 707a, 732a, 733a, 733b, 734a, 739a, 739c, 740a,

740b, 740f, 741a, 741b,

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów i

wydzieleń.

Obszar położony w gminach: Bogdaniec 228,00 ha, Witnica 1 575,00 ha

 Obszar Chronionego Krajobrazu – „5 - Gorzowsko - Krzeszycka Dolina Warty”

Obecnie obowiązującym aktem prawnym w sprawie obszaru jest Uchwała

Nr XXXIII/352/12 Sejmiku Województwa Lubuskiego z dnia 19 grudnia 2012 r. (Dz. Urz.

Woj. Lubuskiego z dnia 24 grudnia 2012 r. poz. 2867).

 45

Tab.12. Zestawienie powierzchni Obszaru Chronionego Krajobrazu „5 - Gorzowsko - Krzeszycka Dolina

Warty”.

„5 - Gorzowsko -

Krzeszycka Dolina

Warty”

pow.

obszaru

[ha]

pow. w

zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśn

a [ha]

Nadleśnictwo

Bogdaniec
15 086,00 8 215,03 2 073,23 9,68 2 053,19 20,04

Wykaz Oddz. pododdz.:

Obręb Bogdaniec:

655, 656, 657, 658c, 658d, 658f, 658g, 658h, 658i, 658j, 658k, 658l, 659c, 659d, 659f, 659g, 659h, 659i, 659j,

659k, 659l, 659m, 659n, 659o, 660, 661, 663a, 663b, 663c, 663f, 663g, 663h, 663i, 663j, 664, 665, 666, 667a,

667b, 667c, 667d, 667f, 667g, 682, 683, 684, 685a, 685c, 685d, 685f, 685g, 685h, 685i, 685j, 686, 687, 688c,

688d, 688f, 688g, 688h, 688i, 688j, 688k, 689, 690b, 690c, 690d, 690f, 690g, 690h, 690i, 690j, 690k, 690l, 691,

692, 693, 694, 695b, 695b, 695c, 695d, 696b, 696c, 696d, 696f, 696g, 697, 698, 699, 700f, 700g, 700h, 700i,

701f, 701g, 713a, 713b, 713c, 713d, 713f, 713g, 713h, 713i, 713j, 713k, 713l, 713m, 714, 715, 716, 717, 718,

719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732a, 732b, 732c, 732d, 732f, 732g, 733c, 733d,

733f, 733g, 733h, 733i, 733j, 745b, 745c, 745d, 746a, 746d, 746f, 746g, 746h, 746i, 746j, 747a, 747b, 747c,

747d, 747f, 747h, 747l, 747m, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761,762a, 762b,

762c, 774, 775, 776, 777, 778, 779, 780a, 780ax, 780b, 780c, 780d, 780f, 780g, 780h, 780i, 780j, 781a, 781b,

781c, 781d, 781f, 781g, 781h, 781i, 781j, 782a, 782c, 782d, 782g, 782h, 783d,783d

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów

i wydzieleń.

Obszar położony w gminach: Bogdaniec 7 660 ha, Deszczno 343 ha, Krzeszyce 6 028 ha,

Lubiszyn 7 ha, Słońsk 221 ha, Witnica 827 ha;

6. Obszary Natura 2000.

Natura 2000 jest przyjętym przez Unię Europejską systemem ochrony wybranych

elementów przyrody, najważniejszych z punktu widzenia całej Europy. System ten nie ma

zastępować systemów krajowych, ale je uzupełniać – dawać merytoryczne podstawy

do zachowania dziedzictwa przyrodniczego w skali kontynentu. Polega na wybraniu

(wg określonych kryteriów), a następnie objęciu skuteczną ochroną określonych obszarów.

Podstawę do wybrania i ochrony obszarów zaliczanych do systemu Natura 2000 stanowią

dwie dyrektywy europejskie: Dyrektywa Ptasia i Dyrektywa Siedliskowa:

 Dyrektywa Rady 2009/147/WE (Wild Birds Direktive) z dnia 30 listopada

2009 r. w sprawie ochrony dzikiego ptactwa (tzw. Dyrektywa Ptasia). W myśl tej

dyrektywy powołuje się Obszary Specjalnej Ochrony (OSO).

 Dyrektywa Rady 92/43/EWG (Habitat Directive) z dnia 21 maja 1992 r. o ochronie

naturalnych siedlisk przyrodniczych oraz dziko żyjącej fauny i flory (tzw. Dyrektywa

Habitatowa bądź Siedliskowa). Dyrektywa ta zobowiązuje kraje Unii Europejskiej

do typowania terenów ważnych dla ochrony gatunków oraz siedlisk, jako

Specjalnych Obszarów Ochrony (SOO).

 46

W dniu 10 stycznia 2011 r. Komisja Europejska zatwierdziła Obszary Mające

Znaczenie dla Wspólnoty. Z chwilą zatwierdzenia obszaru przez Komisję Europejską obszar

podlega wszystkim przepisom ustaw. Wyznaczenie obszarów siedliskowych (SOO) nastąpi

w drodze rozporządzenia Ministra Środowiska.

Art. 33. 1. Ustawy o Ochronie Przyrody zabrania podejmowania działań mogących

w znaczący sposób pogorszyć stan siedlisk przyrodniczych oraz siedlisk gatunków roślin

i zwierząt, a także w znaczący sposób wpłynąć negatywnie na gatunki, dla ochrony których

został wyznaczony obszar Natura 2000.

Przepis ten stosuje się odpowiednio dla projektowanych obszarów Natura 2000.

W zasięgu terytorialnym Nadleśnictwa Bogdaniec znajdują się:

 specjalne obszary ochrony siedlisk mające znaczenie dla Wspólnoty

Europejskiej OZW (SOO):

 PLH 080004 Torfowisko Chłopiny.

 PLH 080058 Murawy Gorzowskie.

 obszary specjalne ochrony ptaków (OSO):

 PLB 320015 Ostoja Witnicko - Dębniańska.

 specjalne obszary ochrony siedlisk i obszary specjalne ochrony ptaków:

 PLC 080001 Ujście Warty.

Ryc.26. Położenie Nadleśnictwa Bogdaniec na tle obszarów Natura 2000.

 47

Tab.13. Zestawienie zbiorcze powierzchni obszarów Natura 2000 w Nadleśnictwie Bogdaniec.

 Powierzchnia [ha]

Sumaryczna powierzchnia

obszarów Natura 2000
12 544,13

% pow.

nadleśnictwa

Rzeczywista powierzchnia

obszarów Natura 2000
12 544,13 58,61

Tab.14. Zestawienie wspólnych powierzchni [ha] obszarów Natura 2000.

 PLH080004 PLH080058 PLB320015 PLC080001

PLH080004 X - - -

PLH080058 - X - -

PLB320015 - - X -

PLC080001 - - - X

 PLH 080004 Torfowisko Chłopiny

Obszar o powierzchni 498,5 ha. Obecnie obowiązującym aktem prawnym dotyczącym

obszaru jest Decyzja Komisji Europejskiej z dnia 16 listopada 2012 r. w sprawie przyjęcia na

mocy dyrektywy Rady 92/43/EWG szósty zaktualizowany wykaz terenów mających

znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny

(dokument nr C(2012) 8135) (Dziennik Urzędowy Unii Europejskiej Nr L 24/58 z dnia 26

stycznia 2013 r.). Dla tego typu obszaru można stosować pełną procedurę z art. 6 Dyrektywy

Siedliskowej. Wydaniem rozporządzenia Ministra Środowiska obszar ten formalnie stanie się

Specjalnym Obszarem Ochrony Siedlisk.

Tab.15. Zestawienie powierzchni PLH 080004 Torfowisko Chłopiny.

PLH 080004

Torfowisko

Chłopiny

pow.

obszaru

[ha]

pow. w zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
498,5 4,5 0,0 0,0 0,0 0,0

 48

Ryc.27. Zasięg PLH 080004 Torfowisko Chłopiny.

Ogólna charakterystyka obszaru:

Siedliska łąkowe

i zaroślowe

(ogólnie)

31%

Siedliska

rolnicze

(ogólnie)

6%

Lasy iglaste

10%

Lasy liściaste

23%

Lasy mieszane

30%

Ryc. 28. Klasy siedlisk (% pokrycia) w PLH 080004 Torfowisko Chłopiny (wg SDF).

Opis obszaru:

Obszar obejmuje kompleks ekosystemów bagiennych porastających rozległą misę

pojeziorną, wypełnioną osadami organicznymi. W centrum obiektu znajduje się torfowisko

przejściowe z roślinnością glacjalną. Otaczają je brzeziny, bory bagienne oraz lasy łęgowe

i zarastające łąki.

 49

Wartość przyrodnicza i znaczenie

Obiekt o wybitnym znaczeniu przyrodniczym (5 rodzajów siedlisk przyrodniczych

z Załącznika I Dyrektywy Rady 92/43/EWG), unikalna flora z 10 gatunkami storczykowatych

i kilkunastoma innymi silnie zagrożonymi gatunkami. Wśród nich występuje 1 gatunek

z Załącznika II Dyrektywy - lipiennik Loesela, mający tu najliczniejszą populację

w województwie lubuskim - notowano do 300 os. W latach 2006-2007, było ich 110.

Zagrożenia

 W wyniku obniżania się poziomu wód gruntowych i uruchomionej sukcesji roślinności

obiekt podlega szybko postępującej degradacji. Ekspansja brzozy omszonej

i wierzb, przesuszenie.

 PLH 080058 Murawy Gorzowskie

Obszar o powierzchni 79,9 ha. Obecnie obowiązującym aktem prawnym dotyczącym

obszaru jest Decyzja Komisji Europejskiej z dnia 16 listopada 2012 r. w sprawie przyjęcia na

mocy dyrektywy Rady 92/43/EWG szósty zaktualizowany wykaz terenów mających

znaczenie dla Wspólnoty składających się na kontynentalny region biogeograficzny

(dokument nr C(2012) 8135) (Dziennik Urzędowy Unii Europejskiej Nr L 24/58 z dnia 26

stycznia 2013 r.). Dla tego typu obszaru można stosować pełną procedurę z art. 6 Dyrektywy

Siedliskowej. Wydaniem rozporządzenia Ministra Środowiska obszar ten formalnie stanie się

Specjalnym Obszarem Ochrony Siedlisk.

Tab.16. Zestawienie powierzchni PLH 080058 Murawy Gorzowskie.

PLH 080058

Murawy

Gorzowskie

pow.

obszaru

[ha]

pow. w zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
79,9 79,9 0,0 0,0 0,0 0,0

 50

Ryc.29. Zasięg PLH 080058 Murawy Gorzowskie.

Ogólna charakterystyka obszaru:

Siedliska rolnicze

(ogólnie) 3%
Siedliska łąkowe i

zaroślowe (ogólnie)

12%
Inne tereny 28%

Lasy iglaste 19%Lasy liściaste 38%

Ryc. 30. Klasy siedlisk (% pokrycia) w PLH 080058 Murawy Gorzowskie (wg SDF).

 51

Opis obszaru:

Gorzowskie Murawy należą do najcenniejszych obszarów w Zachodniej Polsce

chroniących zanikający już element krajobrazu roślinnego Polski jakim są murawy

kserotermiczne. Zajmują kompleks wzgórz na krawędzi pradoliny Warty znajdujący

się w granicach miasta Gorzowa Wielkopolskiego, na terenie dawnego poligonu wojskowego.

Wyznaczony obszar Natura 2000 składa się z dwóch kompleksów. Główny kompleks

w całości pokrywa się z granicami rezerwatu przyrody "Gorzowskie Murawy", który powstał

w 2006 roku, w miejscu dawnego poligonu wojskowego. Do początku lat 70. XX wieku,

teren ten był ekstensywnie użytkowany rolniczo, poprzez wypas owiec. W wyniku jego

zaniechania zaczął nasilać się proces sukcesji naturalnej. Aktualnie zostały podjęte działania

aktywnej ochrony. Mniejszy kompleks położony przy torach kolejowych w zachodniej części

Gorzowa stanowi użytek ekologiczny "Gorzowskie murawy kserotermiczne" utworzony

w 2005 roku.

Wartość przyrodnicza i znaczenie

Na terenie obszaru występują siedliska muraw ostnicowych, kłosownicowych

i szczotlichowych oraz wrzosowisk i borów suchych, które zajmują 48,37 ha czyli ponad 60%

obszaru. Mimo wysokich walorów przyrodniczych, stanu żadnego z siedlisk występujących

na tym terenie nie oceniono jako wzorcowego. Wszystkie płaty cechowały zniekształcenia

spowodowane ekspansją neofitów, zaniechaniem użytkowania rolniczego i dużą

antropopresją. Flora roślin naczyniowych liczy 244 gatunki, z których wiele to rzadkie

i zagrożone gatunki ciepłolubne jak ostnica włosowata, kłosownica pierzasta, dzwonek

syberyjski, pajęcznica liliowata i goździk piaskowy. Występują tutaj również gatunki ptaków

związane z tego typu siedliskami. Na terenie użytku ekologicznego znajduje się dobrze

wykształcona murawa ostnicowa.

Zagrożenia

 Ekspansja neofitów, zaniechanie użytkowania rolniczego i duża antropopresja.

Specyfika siedlisk i ich półnaturalny charakter decydują o znacznej odporności

na antropopresję i stwarzają szanse koegzystencji aglomeracji miejskiej i obszaru

chronionego o wysokiej randze.

 PLB 320015 Ostoja Witnicko-Dębniańska

Obszar o powierzchni 46 993,10 ha. Obecnie obowiązującym aktem prawnym

dotyczącym obszaru jest Rozporządzeniem Ministra Środowiska z dnia 12 stycznia

 52

2011 r. (D. U. Nr 25 z 4 lutego 2011 r. poz. 133), zmienione Rozporządzeniem Ministra

Środowiska z dnia 29 marca 2012 r. zmieniające rozporządzenie w sprawie obszarów

specjalnej ochrony ptaków (Dz. U. z 30 marca 2012, poz. 358).

Tab.17. Zestawienie powierzchni PLB 320015 Ostoja Witnicko-Dębniańska.

PLB 320015

Ostoja

Witnicko-

Dębniańska

pow.

obszaru

[ha]

pow. w zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna [ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
46 993,10 15 953,82 12 378,09 57,8 12 099,13 278,96

Wykaz Oddz. pododdz.:

Obręb Bogdaniec

6k, 6l, 18i, 18l, 19, 20, 21, 22, 23, 24, 44c, 44g, 44h, 44i, 44j, 44k, 44l, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55,

56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 91a, 91b, 91c, 91d, 91f, 91g, 92a, 92b, 93a, 93b, 93c,

93d, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116,

137c, 138a, 138b, 138c, 138d, 139a, 139f, 139g, 139i, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150,

151, 152, 153, 154, 155, 156, 157, 158, 159, 188a, 188b, 188c, 188d, 189a, 189b, 189c, 189d, 190a, 190b, 190c,

190d, 190f, 190g, 190h, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207,

208, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 281a, 281b, 281c,

282a, 282b, 282c, 282d, 282f, 282h, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297,

353~c, 353a, 353b, 353c, 353d, 353f, 353g, 353h, 353i, 353j, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363,

364, 365, 366, 395k, 395l, 395m, 395n, 395r, 395s, 395t, 395w, 395x, 395y, 396, 397, 398, 399, 400, 401, 402,

403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424,

425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 454h, 455d, 455f, 455g,

456b, 456c, 456d, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 481c, 481d, 481g, 481h,

481i, 482b, 482c, 482d, 482f, 482g, 482h, 482i, 482j, 482k, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492,

493, 494, 495, 496, 497, 498, 508b, 508g, 508h, 508i, 508j, 508k, 508l, 508m, 508n, 508r, 508s, 508t, 508w,

508x, 509g, 509h, 509i, 510f, 510g, 511b, 511c, 511d, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522,

523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544,

545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564b, 564c, 564d,

564f, 564g, 564h, 564i, 564j, 564k, 564l, 565, 566, 567, 568, 569, 570, 571, 572, 578a, 578b, 578c, 579, 580,

581, 582, 599d, 599g, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613~d, 613a, 613b,

613c, 613d, 613f, 613g, 613h, 613i, 613j, 613k, 613l, 620i, 620j, 621b, 621c, 621d, 621f, 621g, 621h, 622, 623,

624, 625, 626, 627, 628, 629, 630, 631, 632, 633a, 633b, 633c, 633d, 633f, 633g, 633h, 633i, 633j, 633k, 633l,

633m, 633n, 633r, 633s, 633t, 633w, 633x, 634a, 634b, 634c, 634d, 635a, 635b, 635c, 635d, 635f, 635g, 635h,

635i, 635j, 635k, 635m, 635n, 636, 637, 638c, 638d, 638f, 638g, 638h, 638i, 638j, 639d, 639f, 639g, 639h, 639i,

640b, 640c, 640d, 640f, 641a, 641b, 641c, 641d, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653,

655, 656, 657, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672a, 672b, 672c, 672d, 682a,

682b, 682c, 682d, 682i, 682j, 682k, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697,

698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 713b, 713bx, 713c, 713cx, 713d, 713dx, 713f, 713g, 713h,

713i, 713j, 713k, 713l, 713m, 713n, 713o, 713p, 713r, 713s, 713t, 713w, 713x, 713y, 713z, 714, 715, 716, 717,

718a, 718b, 718c, 718d, 718f, 718g, 718h, 718i, 718j, 718k, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728,

729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744a, 744b, 744c, 744d, 744f, 744h,

744i, 744j, 744k, 744l, 744m, 744n,745, 746, 747a, 747b, 747c, 747d, 747f, 747g, 747h, 747i, 747j, 747k, 747l,

747m, 747n , 748, 749, 750, 751a, 751b, 751c, 751d, 751f, 751g, 751h, 751i, 751j, 751k, 751l, 751m, 751n,

752a, 752b, 752c, 752d, 752f, 752g, 752h, 752i, 752n, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763,

764, 765a, 765b, 765c, 765d, 765f, 765g, 766a, 766b, 766c, 766d, 767a, 767b, 767c, 767d, 768a, 768b, 768c,

768d, 769a, 769b, 770a, 770b, 770c, 771a, 774, 775, 776, 777, 778, 779a, 779b, 779c, 779d, 779f, 779g, 779h,

779i, 779j, 779k, 779l, 779m, 779n,. 779o, 779p, 779r, 779s, 779t, 779w, 780a, 780b, 780c, 780d, 780f, 780g,

780h, 780i, 780j, 781a, 781b, 781c, 781d, 781f, 781g, 781h, 781i, 781j, 782a, 782b, 782c, 782d, 782f, 782g,

782h, 783a, 783a, 783b, 783c, 783d, 783f, 784a, 784b, 784c, 785a

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów

i wydzieleń.

 53

Ryc.31. Zasięg PLB 320015 Ostoja Witnicko-Dębniańska.

Ogólna charakterystyka obszaru:

Siedliska łąkowe

i zaroślowe (ogólnie)

2%

Lasy mieszane

 8%

Siedliska rolnicze

(ogólnie); 28%

Lasy liściaste

 13%

Wody śródlądowe

(stojące i płynące)

 1%

Lasy iglaste

 48%

Ryc.32. Klasy siedlisk (% pokrycia) w PLB 320015 Ostoja Witnicko-Dębniańska (wg SDF).

 54

Opis obszaru

Fragment lasów położonych na północ od doliny Warty, zlokalizowanych w strefie

krawędziowej doliny i na obszarze do niej przyległym oraz kompleks leśny ciągnący

się po Bogdaniec i dolinę Myśli. Obszar wyróżnia się dużą lesistością. Zasadniczą część

kompleksu leśnego stanowią lasy gospodarcze, w których znajdują się liczne torfowiska

mszarne, jeziora i stawy. Zachodnią część obszaru rozcinają ekosystemy rzeki Myśli

i jej dopływu Kosy. Na obrzeżach rzek o silnie meandrujących korytach znajdują się

niewielkie starorzecza o różnym stopniu lądowienia i procesów torfotwórczych, a także

rozległe enklawy zbiorowisk wodno-bagiennych, szuwarowych i leśnych. Na całym obszarze

występują różnej wielkości zbiorniki wodne. Są to zarówno jeziora dystroficzne, jak i duże

zbiorniki eutroficzne. Charakterystycznym elementem krajobrazu są torfowiska. Teren jest

w małym stopniu zurbanizowany i przekształcony antropogenicznie.

Zaludnienie obszaru i związana z tym penetracja ludzka są stosunkowo niewielkie,

skoncentrowane w północnej części obszaru, gdzie przeważają grunty rolne. Część

południową stanowi zwarty kompleks leśny z osadnictwem skoncentrowanym na obrzeżach.

Gatunki rzeczywiste:

71,94

0 1,05 0,74 0,14

9,39

0
4,3

6,32

0,06 0,05 0,18 0,02 0,05 1,36
3,1

0,780,07 0,21 0,03 0,19

0

10

20

30

40

50

60

70

80

SO SO
.C

M
D

ŚW
D
G BK D

B
D
B.S

D
B.B

D
B.C

KL
JW

.
W

Z
JS

G
B

BR
Z

O
L

O
L.S

AK O
S

LP

powierzchnia [%]

Ryc.33. Udział powierzchniowy gatunków rzeczywistych w OSO Ostoja Witnicko – Dębniańska PLB

320015.

 55

Struktura wiekowa:

4,64

5,51

6,92

9,32

14,15
14,37

5,01

8,17

13,85

2,98

3,66

1,45 1,24

8,13

0,58

0

2

4

6

8

10

12

14

16

Ia Ib IIa IIb III
a

III
b

IV
a

IV
b

V
a

V
b V

I
V
II

V
III K

O
K
D
O

powierzchnia [%]

Ryc.34. Zestawienie powierzchni klas wieku w OSO Ostoja Witnicko – Dębniańska PLB

320015.

Wartość przyrodnicza i znaczenie

Występują co najmniej 32 gatunki ptaków z Załącznika I Dyrektywy Ptasiej,

13 gatunków z Polskiej Czerwonej Księgi (PCK).

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

następujących gatunków ptaków: bielik (PCK), kania czarna (PCK), kania ruda (PCK),

puchacz (PCK), w stosunkowo wysokim zagęszczeniu występuje: dzięcioł czarny, dzięcioł

średni, żuraw; gęgawa.

Przedmioty ochrony

 Gatunki ptaków

 56

Tab.18. Zestawienie gatunków ptaków stanowiących przedmioty ochrony w OSO PLB 320015

Ostoja Witnicko-Dębniańska (Kolorem zielonym wyróżniono gatunki leśne)

Kod i nazwa przedmiotu ochrony oraz symbol

znaczenia ogólnego wg SDF

Wymagania ekologiczne pod kątem istniejących

i potencjalnych miejsc występowania

1 2

A030 Bocian czarny C

Gatunek terytorialny, objęty ochroną strefową;

najczęściej gniazduje na starych drzewach, w lasach

liściastych i mieszanych,

w pobliżu bagien, łąk, cieków oraz zbiorników

wodnych, gdzie żeruje

A073 Kania czarna C

Gatunek terytorialny, objęty ochroną strefową; osiedla

się w pobliżu terenów otwartych z dużą ilością

zbiorników wodnych; gniazda buduje w niewielkiej

odległości od skraju lasu (50-100 metrów); żeruje

głównie nad wodą

A074 Kania ruda C

Gatunek terytorialny, objęty ochroną strefową; preferuje

starsze drzewostany liściaste sąsiadujące z terenami

otwartymi, szczególnie

w pobliżu zbiorników wodnych, żeruje głównie poza

lasem

A075 Bielik C

Gatunek terytorialny, objęty ochroną strefową;

gniazduje w starych lasach, w pobliżu zbiorników

wodnych, nad którymi żeruje

A127 Żuraw C

Miejsca lęgowe stanowią siedliska wodne

 i podmokłe. Kluczowym miejscem gniazdowania są

śródleśne mokradła, oraz zabagnione doliny rzeczne

i brzegi zbiorników wodnych, w tym jezior

i stawów rybnych.

A215 Puchacz B

Gatunek terytorialny, objęty ochroną strefową; preferuje

prześwietlone lasy liściaste i mieszane, bory bagienne,

w pobliżu otwartych przestrzeni ze zbiornikami

wodnymi, łąkami, mało penetrowane przez człowieka

Regularnie występujące Ptaki Migrujące nie wymienione w Załączniku I Dyrektywy Rady

79/409/EWG

A043 Gęgawa C

Gatunek zasiedlający bagna, tereny podmokłe, doliny

rzek i brzegi zbiorników wodnych.

Zagrożenia

Najważniejsze zagrożenia przedstawione w SDF to niewłaściwie prowadzona

gospodarka leśna, wydobycie ropy i gazu, procesy odwadniania ekosystemów

torfowiskowych, wędkarska penetracja jezior, spływ nawozów z pól nasilający proces

eutrofizacji zbiorników wodnych i torfowisk, a także łowiectwo i kłusownictwo

(penetrowanie siedlisk).

 57

 PLC 080001 Ujście Warty

Obszar o powierzchni 33 297,40 ha. Obecnie obowiązującym aktem prawnym

dotyczącym obszaru jest Rozporządzeniem Ministra Środowiska z dnia 12 stycznia

2011 r. (D. U. Nr 25 z 4 lutego 2011 r. poz. 133), zmienione Rozporządzeniem Ministra

Środowiska z dnia 29 marca 2012 r. zmieniające rozporządzenie w sprawie obszarów

specjalnej ochrony ptaków (Dz. U. z 30 marca 2012, poz. 358).

Tab.19. Zestawienie powierzchni PLC 080001 Ujście Warty.

PLC 080001

Ujście Warty

pow.

obszaru

[ha]

pow. w zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna

[ha]

Pow.

nieleśna

[ha]

Nadleśnictwo

Bogdaniec
33 297,40 3 082,62 83,04 0,4 80,42 2,62

Wykaz Oddz. pododdz.:

Obręb Bogdaniec

574s, 574t, 574w, 574x, 574y, 575bx, 575dx, 575fx, 575gx, 575z, 577, 795, 796, 797

oraz wyłączenia liniowe (linie oddziałowe, drogi, rowy itp.) położone w granicach wymienionych oddziałów

i wydzieleń.

Ryc.35. Zasięg PLC 080001 Ujście Warty.

 58

Ogólna charakterystyka obszaru:

Lasy iglaste

 1%

Wody śródlądowe

(stojące i płynące)

2%

Lasy liściaste

 3%

Lasy mieszane

 1%
Tereny nieleśne

z uprawami roślin

drzewiastych (sady,

gaje, w innice,

dehesa)

 1%

Siedliska rolnicze

(ogólnie)

34%

Siedliska łąkowe

i zaroślowe

(ogólnie) 58%

Ryc.36. Klasy siedlisk (% pokrycia) w PLC 080001 Ujście Warty (wg SDF).

Opis obszaru

Obszar obejmuje terasę zalewową Warty, przy jej ujściu do Odry, wraz

z Kostrzyńskim Zbiornikiem Retencyjnym i fragmentem doliny Odry, poprzecinaną licznymi

odnogami cieków, starorzeczami i kanałami. Na terenach zalewowych dominują okresowo

zalewane łąki i pastwiska, szuwary, zarośla wierzb i łęgi wierzbowe. Prawie co roku około

1/3 obszaru jest zalewana przez wodę, roczne wahania jej poziomu dochodzą do 3,5 m,

a najwyższy poziom wody występuje przeważnie w marcu lub kwietniu. Zdarzają się ponadto

silne wahania poziomu wód pomiędzy wczesną wiosną i późną jesienią. Na obszarze poza

wałami dominują ekstensywnie użytkowane łąki i pola orne. Na krawędzi dolin wykształciły

się płaty muraw kserotermicznych.

 59

79,3

0,45 0,55 1,54 2,24 1 0,41
0,63 0,1 1,03

12,68

0,07

0

10

20

30

40

50

60

70

80

SO ŚW BK DB.S DB.B KL JW WZ JS BRZ AK LP

powierzchnia [%]

Ryc.37. Udział powierzchniowy gatunków rzeczywistych w SOO, OSO

Ujście Warty PLC 080001.

7,61

1,53

3,44

15,13

29,69

22,02

3,87

10,5

1,78 1,16
1,79 1,48

0 0 0

0

5

10

15

20

25

30

Ia Ib IIa IIb IIIa IIIb IVa IVb Va Vb VI VII VIII i

st

KO KDO

powierzchnia [%]

Ryc.38. Zestawienie powierzchni klas wieku w SOO, OSO Ujście Warty PLC

080001.

Wartość przyrodnicza i znaczenie

Obszar obejmuje ostoję ptasią oraz siedliskową w tych samych granicach.

Występuje co najmniej 35 gatunków ptaków z Załącznika I Dyrektywy

Rady79/409/EWG, 5 gatunków z Polskiej Czerwonej Księgi (PCK).

W okresie lęgowym obszar zasiedla ohar – ponad 10% populacji krajowej (C3),

gęgawa – ponad 7% populacji krajowej (C3), płaskonos – ponad 5% populacji krajowej (C3),

kropiatka – 3%-4% populacji krajowej (C6), krakwa – ponad 2% populacji krajowej (C3),

 60

czapla biała, łyska, szczudłak, ostrygojad (PCK) i krwawodziób – powyżej 1% populacji

krajowej (C3, C6), czernica, mewa mała, rybitwa białoczelna (PCK), rybitwa białoskrzydła

(PCK), rybitwa czarna i wodniczka (PCK) – co najmniej 1% populacji krajowej (C3, C6),

głowienka, kszyk, śmieszka – około 1% populacji krajowej (C3); w stosunkowo wysokim

zagęszczeniu (C7) występują: bocian biały, bocian czarny, derkacz, gąsiorek, jarzębatka,

świergotek polny, podróżniczek, lerka, ortolan.

W obrębie ostoi znajdują się dwie duże kolonie bocianów białych: w Czarnowie

i Kamieniu Małym.

W okresie wędrówek występuje gęś zbożowa – powyżej 15% populacji szlaku

wędrówkowego (C3), łabędź krzykliwy, gęgawa – powyżej 10% populacji szlaku

wędrówkowego (C2, C3), krzyżówka – powyżej 5% populacji szlaku wędrówkowego (C3),

na perzowisku zbiera się 25 000 pierzących się ptaków, płaskonos – powyżej 4% populacji

szlaku wędrówkowego, bocian czarny, czernica i głowienka – powyżej 2% populacji szlaku

wędrówkowego i żuraw – powyżej 1% populacji szlaku wędrówkowego (C2); stosunkowo

wysokie koncentracje (C7) osiągają: łabędź czarnodzioby, cyraneczka, rożeniec, świstun,

batalion, błotniak zbożowy; ptaki wodno-błotne występują w koncentracjach powyżej 20000

osobników (C4).

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

następujących gatunków ptaków: łabędź krzykliwy, krzyżówka, łyska; ptaki wodno-błotne

występują w koncentracjach powyżej 20 000 osobników (C4).

Obszar jest ostoją ptasią o randze europejskiej E 32 (Rozlewiska Wart Słońsk). Obszar

objęty częściowo Konwencją Ramsar. W obszarze występują chronione siedliska

przyrodnicze, łącznie 11 typów, reprezentowanych przez 14 podtypów, reprezentujące dobrze

zachowane fragmenty dolin dużych rzek i ich krawędzi, ze starorzeczami, okresowo

zalewanymi łąkami i pastwiskami, lasami łęgowymi, grądami i murawami kserotermicznymi.

Łączna powierzchnia siedlisk chronionych na podstawie dyrektywy Rady 92/43/EWG wynosi

ponad 7% powierzchni obszaru. Część ostoi – dawny rezerwat Słońsk, obecnie część Parku

Narodowego Ujście Warty jest jednym z najcenniejszych obszarów wodno-błotnych

w Europie Środkowej. Przy północno-zachodniej granicy obszaru znajduje się system

umocnień obronnych, które są miejscem zimowania dla dużej kolonii nietoperzy (do 500 os.).

 61

Przedmioty ochrony

Tab.20. Zestawienie siedlisk przyrodniczych stanowiących przedmioty ochrony

w PLC 080001 Ujście Warty (Kolorem zielonym wyróżniono leśne siedliska

przyrodnicze).

Lp.

Kod

przedmiotu

ochrony

Nazwa przedmiotu ochrony

Ogólna

ocena wg

SDF

Liczba

płatów na

gruntach

N-ctwa

Powierzchnia

siedliska

w obszarze na

gruntach

Nadleśnictwa

1 2 3 4 5 6

1. 3150 Starorzecza i naturalne eutroficzne zbiorniki wodne A - -

2. 3270 Zalewane muliste brzegi rzek A - -

3. 6120 Ciepłolubne, śródlądowe murawy napiaskowe C - -

4. 6210
Murawy kserotermiczne – priorytetowe są tylko

murawy z istotnymi stanowiskami storczyków
B - -

5. 6430 Ziołorośla górskie i ziołorośla nadrzeczne B - -

6. 6440 Łąki selernicowe B - -

7. 6510
Niżowe i górskie łąki świeże użytkowane

ekstensywnie
B - -

8. 9170 Grąd środkowoeuropejski i subkontynentalny C 1 0,41

9. 91E0* Łęgi wierzbowe, topolowe, olszowe i jesionowe B - -

* siedliska o znaczeniu priorytetowym

 Gatunki zwierząt

Tab.21. Zestawienie gatunków ptaków stanowiących przedmioty ochrony w PLC 080001 Ujście

Warty (Kolorem zielonym wyróżniono gatunki leśne).

Kod i nazwa przedmiotu ochrony oraz symbol znaczenia

ogólnego wg SDF

Wymagania ekologiczne pod kątem

istniejących i potencjalnych miejsc

występowania

1 2

Ptaki wymienione w Załączniku I dyrektywy Rady 79/409/EWG

A023 Ślepowron C
Zabagnione brzegi zbiorników

wodnych.

A038 Łabędź krzykliwy C

Miejsca lęgowe stanowią siedliska

wodne i podmokłe. Kluczowym

miejscem gniazdowania są śródleśne

mokradła, oraz zabagnione doliny

rzeczne i brzegi zbiorników wodnych,

w tym jezior i stawów rybnych.

A073 Kania czarna C

Gatunek terytorialny, objęty ochroną

strefową; osiedla się w pobliżu terenów

otwartych z dużą ilością zbiorników

wodnych; gniazda buduje w niewielkiej

odległości od skraju lasu (50-100

 62

Kod i nazwa przedmiotu ochrony oraz symbol znaczenia

ogólnego wg SDF

Wymagania ekologiczne pod kątem

istniejących i potencjalnych miejsc

występowania

metrów); żeruje głównie nad wodą

A075 Bielik C

Gatunek terytorialny, objęty ochroną

strefową; gniazduje w starych lasach,

w pobliżu zbiorników wodnych, nad

którymi żeruje

A119 Kropiatka B

Zasiedla obszary zalewowe, starorzecza

oraz tereny bagienne w dolinach rzek,

jak i zabagnione obrzeża stawów

i jezior.

A122 Derkacz C

Zasiedla otwarte i półotwarte tereny

z żyznymi, podmokłymi, ekstensywnie

użytkowanymi łąkami.

A127 Żuraw C

Miejsca lęgowe stanowią siedliska

wodne i podmokłe. Kluczowym

miejscem gniazdowania są śródleśne

mokradła, oraz zabagnione doliny

rzeczne i brzegi zbiorników wodnych,

w tym jezior i stawów rybnych.

A151 Batalion C

Zasiedla rozległe, krótko ścięte i słabo

użytkowane łąki w pobliżu małych

zbiorników wodnych, bagien, torfowisk.

A177 Mewa mała B

Gniazduje na porośniętych roślinnością

wodną wynurzoną brzegach rzek, jezior

i innych zbiorników wodnych.

A193 Rybitwa rzeczna B

Zasiedla piaszczyste wyspy i półwyspy,

z niską roślinnością zielną lub

całkowicie jej pozbawione.

A195 Rybitwa białoczelna C

Gniazdowanie i żerowiska nie związane

z lasami, związana z dolinami

rzecznymi i zbiornikami.

A196 Rybitwa białowąsa C

Gniazdowanie i żerowiska nie są

związane z lasami; związana z dolinami

rzecznymi i zbiornikami wodnymi.

A197 Rybitwa czarna B

Gniazdowanie i żerowiska nie są

związane z lasami; związana z dolinami

rzecznymi i zbiornikami wodnymi.

A294 Wodniczka C
Zasiedla podmokłe łąki z wysokimi

trawami i kępami turzyc.

A307 Jarzębatka C

Zasiedla formacje krzewiaste, zarówno

na terenach podmokłych jak i suchych,

także nadrzeczne łozowiska.

Regularnie występujące Ptaki Migrujące nie wymienione w Załączniku I Dyrektywy Rady

79/409/EWG

A039 Gęś zbożowa A Gatunki zasiedlające bagna, tereny

 63

Kod i nazwa przedmiotu ochrony oraz symbol znaczenia

ogólnego wg SDF

Wymagania ekologiczne pod kątem

istniejących i potencjalnych miejsc

występowania

A041 Gęś białoczelna B
podmokłe i brzegi zbiorników wodnych.

A043 Gęgawa C

A048 Ohar B

A050 Świstun C

A051 Krakwa B

A052 Cyraneczka C

A053 Krzyżówka C

A055 Cyranka B

A056 Płaskonos B

A059 Głowienka C

A061 Czernica B

A125 Łyska C

A153 Kszyk C

A160 Kulik wielki C

A162 Krwawodziób B

A179 Mewa śmieszka C

A198 Rybitwa białoskrzydła B

Tab.22. Zestawienie gatunków zwierząt stanowiących przedmioty ochrony w PLC 080001 Ujście

Warty (Kolorem zielonym wyróżniono gatunki leśne)

Kod i nazwa przedmiotu ochrony oraz symbol

znaczenia ogólnego wg SDF

Wymagania ekologicznych pod kątem

istniejących i potencjalnych miejsc

występowania

1 2

Ssaki wymienione w Załączniku II Dyrektywy Rady 92/43/EWG

1308 Mopek C

Związany z terenami leśnymi. Latem żeruje

wieczorem, między koronami. Zimuje

w chłodnych pomieszczeniach.

1324 Nocek duży C Żeruje w dojrzałych lasach z ubogi m podszytem,

na skoszonych łąkach, murawach, w sadach

 64

Kod i nazwa przedmiotu ochrony oraz symbol

znaczenia ogólnego wg SDF

Wymagania ekologicznych pod kątem

istniejących i potencjalnych miejsc

występowania

ze starymi drzewami.

1337 Bóbr europejski C Gatunek związany ze środowiskiem wodnym

1355 Wydra C Gatunek związany ze środowiskiem wodnym

Ryby wymienione w Załączniku II Dyrektywy Rady 92/43/EWG

1124 Kiełb białopłetwy C

Gatunek związany ze środowiskiem wodnym

1130 Boleń C

1134 Różanka C

1145 Piskorz C

1149 Koza C

Bezkręgowce wymienione w Załączniku II Dyrektywy Rady 92/43/EWG

1084 Pachnica dębowa C
Gatunek związany ze starymi, dziuplastymi

drzewami z obszernymi próchnowiskami.

1088 Kozioróg dębosz C

Preferuje dobrze nasłonecznione, stare dęby,

rosnące pojedynczo lub w niewielkich

skupiskach, lubi także stare, dobrze

prześwietlone dąbrowy.

Zagrożenia

Do najistotniejszych zagrożeń wpływających na obszar i występujące na jego terenie

elementy europejskiego dziedzictwa przyrodniczego należą: ograniczenie powierzchni

koszonych łąk i wypasanych pastwisk, w tym kserotermicznych oraz związana z tym sukcesja

roślinności, zmiany reżimu wodnego obszarów zalewowych polegające na ograniczeniu

długości trwania i wielkości zalewu, juwenalizacja lasów i niedostatek martwego drewna,

ekspansja obcych gatunków roślin i zwierząt.

 65

 Zrealizowane przez Nadleśnictwo projekty związane z ochroną obszarów

Natura 2000

 „Ochrona siedlisk priorytetowych na obszarach Natura 2000 nadleśnictw

Bogdaniec i Międzyzdroje”

Przedsięwzięcie współfinansowane w ramach V Osi Priorytetowej Programu

Operacyjnego Infrastruktura i Środowisko 2007 – 2013.

 Działania zlokalizowane są na obszarach należących do Sieci Natura 2000: PLB

320015 Ostoja Witnicko – Dębniańska, PLB 320001 Bagna Rozwadowskie, PLH 3220019

Wolin i Uznam i koncentrują się na najcenniejszych siedliskach przyrodniczych w powiecie

gorzowskim, kamieńskim i powiecie m. Świnoujście na terenie RDLP Szczecin w pobliżu

Wolińskiego Parku Narodowego i Parku Narodowego „Ujście Warty”.

W Nadleśnictwie Bogdaniec do przedsięwzięcia wytypowano 189,70 ha spośród

drzewostanów, gdzie dominuje sosns, modrzew europejski, świerk pospolity oraz brzoza

brodawkowata w wieku 35 – 55 lat i zakwalifikowanych do zniekształconych siedlisk

przyrodniczych:

 9110-1 – kwaśnej buczyny niżowej Luzulo pilosae – Fagetum na powierzchni

131,22 ha;

 9130-1 – żyznej buczyny niżowej Galio odorati – Fagetum na powierzchni 33,68

ha;

 9170-1 – grądu subatlantyckiego Stellario – Carpinetum na powierzchni 14,84 ha,

 Środkowoeuropejskiego acydofilnego lasu dębowego Calamagrostio

arundinaceae – Quercetum na powierzchni 9,96 ha (Danielewicz i in. 2004).

Cel główny projektu:

 Ochrona cennych siedlisk przyrodniczych i odbudowa siedlisk zniekształconych

poprzez dostosowanie składu siedlisk leśnych do pożądanych struktur;

 Ochrona oraz odtworzenie torfowisk wysokich i przejściowych;

 Ograniczenie presji turystycznej poprzez kanalizację ruchu;

 Dostosowanie składu siedlisk leśnych do pożądanej struktury zbiorowiska;

 Kompleksowa regeneracja siedlisk nieleśnych (torfowiska, wrzosowiska).

Na siedliskach cennych przyrodniczo usunięto naloty i podrosty gatunków

niepożądanych, powodujące stałe pogarszanie się i degradację siedliska. Przygotowano glebę

i wprowadzono gatunki właściwe, występujące w sposób naturalny na danym siedlisku

leśnym. W celu zapewnienia właściwej ochrony przyszłemu pokoleniu,powierzchnie

 66

ogrodzono. Dalsze działania polegały na wykaszaniu chwastów zagrażającym

wprowadzonym gatunkom.

Na siedliskach nieleśnych wykonano przedsięwzięciepolegające na zaszczepieniu

„żywego torfu”, w formie implantów inicjujących odradzanie się zbiorowisk torfotwórczych.

Działania były przeprowadzone w leśnictwie Marwice, natomiast „szczepionki” torfu

pochodziły z torfowiska zlokalizowanego w leśnictwie Białcz. Na powierzchniach tych

rozsiane zostały również nasiona roślin torfowisk wysokich takich jak wełnianka wąskolistna

i pochwowata, turzyca błotna i inne.

W ramach projektu zmodernizowano 1,5 km ścieżki pieszej i utworzono na terenie

siedlisk przyrodniczych pięć punktów widokowych wyposażonych w ławostoły i tablice

edukacyjne. Zadanie to ma na celu zabezpieczenie obszarów chronionych, przez ograniczenie

presji ze strony turystów, zapewniając odpowiednią kanalizację ruchu turystycznego.

 „Budowa małej infrastruktury służącej zabezpieczeniu Obszaru Natura 2000

Ostoja Witnicko – Dębiańska”.

Celem jest ochrona zespołu przyrodniczo – krajobrazowego „Jezioro Wielkie” przez

ograniczenie nadmiernej presji turystycznej, a także takie zorganizowanie ruchu

turystycznego na ścieżkach edukacyjnych prowadzących do Parku Narodowego „Ujście

Warty”, aby nie zagrażały one przyrodzie. W ramach projektu planuje się budowę małej

infrastruktury służącej zabezpieczeniu obszaru należącego do sieci Natura 2000 PLB 320015

Ostoja Witnicko – Dębniańska, w zespole przyrodniczo krajobrazowym „Jezioro Wielkie”,

przed nadmierną i niekontrolowaną presją turystów, ze względu na występujące tu cenne

gatunki zwierząt takie jak: bielik (Haliaeetus albiclla), w sąsiedztwie kompleksu: bocian

czarny (Ciconia nigra), Gągoł (Bucephala clangula), Żuraw (Grus grus), a także cennych

proponowanych do objęcia ochroną w formie rezerwatów przyrody torfowisk wysokich:

„Przygiełkowe Bagno” i „Czermieniowe Trzęsawisko”, oraz cennych siedlisk leśnych.

 „Budowa małej infrastruktury służącej zabezpieczeniu Obszaru Natura 2000

Ostoja Witnicko – Dębiańska” w Nadleśnictwie Bogdaniec, Pojezierze

Myśliborskie, Dziczy Las, Dolina Tywy w Nadleśnictwie Myślibórz”

Celem projektu była budowa małej infrastruktury służącej zabezpieczeniu obszaru

należącego do sieci Natura 2000 Obszar Specjalnej Ochrony PLB 320015 Ostoja Witnicko –

Dębiańska, w szczególności cztery rezerwaty przyrody „Morenowy Las”, „Bogdanieckie

Grądy”, „Dębowa Góra”, „Bogdanieckie Cisy” oraz stanowiska rzadkich gatunków zwierząt

 67

jak np.: bielik (Haliaeetus albiclla), bocian czarny (Ciconia nigra), żuraw (Grus grus), kania

ruda (Milvus milvus), przed nadmierną i niekontrolowaną presją turystów.

Jednym z zagrożeń dla przedmiotów ochrony jest nadmierny ruch turystyczny.

Dla właściwego rozwoju poszczególnych form turystyki i zminimalizowania uciążliwości

na środowisko leśne niezbędne jest preferowanie takich form rozwoju zagospodarowania

turystycznego aby w stopniu jak najmniejszym negatywnie oddziaływało na środowisko

przyrodnicze na obszarach objętych ochroną.

 Nadleśnictwo Bogdaniec odczuwa ciągle rosnącą presję na wykorzystanie

pozaprodukcyjnych funkcji lasu, zwłaszcza od mieszkańców sąsiadującej z lasami

Nadleśnictwa aglomeracji miejskiej Gorzowa Wielkopolskiego. Budowa przyczyni

się do ograniczenia presji turystycznej poprzez skupienie ruchu w miejscu mniej wrażliwym.

7. Pomniki przyrody istniejące

 Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich

skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej

lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród

innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych,

źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie
15

.

Na gruntach Nadleśnictwa Bogdaniec znajduje się 13 pomników przyrody.

Ryc. 39. Rozmieszczenie pomników przyrody w Nadleśnictwie Bogdaniec.

15 Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r.(Dz. U. z 2013 r. Nr 0, poz. 627)

 68

 Tab.23. Wykaz istniejących pomników przyrody na gruntach N-ctwa Bogdaniec (Wzór 5a.).

 Lp.
Nr

Rej.

Akt

prawny

Dz.

Urz.

Woj.

Poz.

Położenie

 Gatunek
Obwód

 [cm]

Wys.

 [m]

Stan

zdrowo-

 tny

Uwagi
oddz.

gmina

leśnictwo

1.

. Uchwała Rady

Gminy

Nr XX/181/09

z dn.
15.09.2009 r.

Nr

111

1501

15.09.09 r

667 d
Bogdaniec

Motylewo

Dąb
szypułkowy

Quercus

robur

527 25 -
Pojedyncze

drzewo

2.

Uchwała Rady
Gminy

Nr XX/181/09

z dn.

15.09.2009 r.

Nr

111

1501

15.09.09 r

583 f
Bogdaniec

Łupowo

Buk zwyczajny

Fagus sylvatica
353 31 2

Pojedyncze
drzewo

3.

Uchwała Rady

Gminy

Nr XX/181/09

z dn.
15.09.2009 r. *

Nr

111

1501

15.09.09 r

759 h
Bogdaniec

Motylewo

Dąb
bezszypułkowy

Quercus

petraea

360 30 2

Pojedyncze

drzewo

otoczone
kopcem

z kamieni.

4.

Uchwała Rady

Gminy

Nr XX/181/09

z dn.

15.09.2009 r.

Nr

111

1501

15.09.09 r

660 d
Bogdaniec

Łupowo

Buki zwyczajne

Fagus sylvatica

2 szt.

310

390

29

32
2

Grupa dwuch
drzew

5.

Rozporządzenie
Wojewody

Lubuskiego

 Nr 46 z 19 maja

2006 r.

Nr

38

846

353 o
Witnica

Łąkomin

Wiąz
szypułkowy

Ulmus laevis

485 24 -

Pojedyncze

drzewo.
Rośnie w

parku

wiejskim.

6.

Rozporządzenie

Wojewody
Lubuskiego

 Nr 46 z 19 maja
2006 r.

Nr

38

846

5.06.06 r

396 b
Witnica

Ustronie

Skupienie
drzew

2 Dęby

szypułkowe

Quercus

robur

630

370

32

32
-

Grupa dwuch

drzew. Dąb

o większym
obwodzie

dziuplasty.

7.

Rozporządzenie

Wojewody
Lubuskiego

 Nr 46 z 19 maja
2006 r.

Nr

38

846

5.06.06 r

785 w
Witnica

Nowiny

Dąb
szypułkowy

Quercus

robur

640 25 -
Pojedyncze

drzewo

8.

Uchwała Rady

Miejskiej

Nr

XLIX/312/2010
z dn.

25.03.2010 r.

Nr

45

651

27.05.10 r

548 a
Witnica

Witnica

Skupienie
trzech drzew

Dębów
szypułkowych

Quercus

robur

425,

495,

400

21-25 2

Grupa trzech

drzew. Przy

śródleśnym
cmentarzu

poewangelic-

kim.

9.

Uchwała Rady
Miejskiej

Nr

XLIX/312/2010

z dn.
25.03.2010 r.

Nr

45

651

27.05.10 r

555 a
Witnica

Białcz

Buk zwyczajny

Fagus sylvatica
480 36 2

Pojedyncze

drzewo

10.

Uchwała Rady
Miejskiej

Nr
XLIX/312/2010

z dn.

25.03.2010 r.

Nr

45

651

27.05.10 r

240 h
Witnica

Mosina

Skupienie
drzew sześciu

 Daglezji
zielonych

Pseudotsuga

menziensii

350

170

235

190

280

277

ok. 34 2
Grupa sześciu

drzew

11.

Uchwała Rady
Miejskiej

Nr
XLIX/312/2010

z dn.

25.03.2010 r.

Nr

45

651

27.05.10 r

509 b
Witnica

Białcz

Skupienie
dwóch drzew

Dębów

szypułkowych

Quercus

robur

490

530

21

21
3

Grupa dwóch

drzew

 69

 Lp.
Nr

Rej.

Akt

prawny

Dz.

Urz.

Woj.

Poz.

Położenie

 Gatunek
Obwód

 [cm]

Wys.

 [m]

Stan

zdrowo-

 tny

Uwagi
oddz.

gmina

leśnictwo

12.

Uchwała Rady

Miejskiej

Nr

XLIX/312/2010
z dn.

25.03.2010 r.

Nr

45

651

27.05.10 r

643 c
Witnica

Nowiny

Głaz

narzutowy
690

150
cm

-
Głaz

narzutowy

13.

Uchwała Rady
Miejskiej

Nr
XLIX/312/2010

z dn.

25.03.2010 r.

Nr

45

651

27.05.10 r

527 i
Witnica

Witnica

Skupienie
dwóch drzew

Dębów

szypułkowych

Quercus

robur

470

560

24

23
3

Grupa dwóch

drzew

Ryc.40. Pomnik przyrody dąb szypułkowy w oddz. 548 a (Fot. Radosław Parkoła).

Jeden obiekt figurujący w poprzednim Programie Ochrony Przyrody jako pomnik

przyrody, pojedyncze drzewo z gatunku robinia akacjowa, rosnącego na terenie leśnictwa

Tarnów oddz. 184 d, został pozbawiony statusu pomnika przyrody Uchwałą Nr XV/103/2012

Rady Gminy Lubiszyn z uwagi na utratę wartości przyrodniczej spowodowanej zniszczeniem

na skutek warunków atmosferycznych (burza z huraganem) oraz zapewnienia konieczności

 70

bezpieczeństwa powszechnego oraz bezpieczeństwa istniejącego drzewostanu (Dz. Urz. Woj.

Lub. poz. 655 z dnia 13.03.2012 r.).

8. Pomniki przyrody proponowane

Na terenie Nadleśnictwa Bogdaniec proponuje się ustanowić kolejne pomniki przyrody.

Tab.24. Wykaz proponowanych pomników przyrody na gruntach Nadleśnictwa Bogdaniec.

Lp

Położenie Opis obiektu

Uwagi oddz.

poddz.
gmina

leśnictwo

rodzaj

gatunek

przy-
bliżo-

ny

wiek

obwód

(cm)
wys.

(m)

stan

zdro-
wotny

pow.

(ha)

1 2 3 4 5 6 7 8 9 10

Obręb Bogdaniec

1. 540 a
Witnica

Ustronie
Buk

zwyczajny
310 500 30 2 -

Utracił status obiektu pomnika

przyrody poprzez

niepodtrzymanie aktem

prawnym.

2. 733 c
Bogdaniec

Nowiny
Buk

zwyczajny
210 423 38 2 - Propozycja BULiGL

3. 649 h
Witnica

Nowiny
Buk

zwyczajny
190 345 30 2 - Propozycja BULiGL

4. 687 f
Bogdaniec

Łupowo

Dąb
szypukow

y
190 360 24 2 - Propozycja Nadleśnictwa

5. 121 g
Lubiszyn

Marwice

Dąb
szypulkow

y szt-9
210

290-

340
29 3 -

Propozycja Nadleśnictwa

Grupa 9 drzew

6. 8 n
Lubiszyn

Lubiszyn

Dąb

szypulkowy

Szt-12
260

260-

420
26-28 2 -

Utracił status obiektu pomnika

przyrody poprzez

niepodtrzymanie aktem

prawnym. Grupa 12 drzew

7. 180 f
Lubiszyn

Tarnów
Buk

zwyczajny
310 400 30 2 - Propozycja BULiGL

8. 229 h
Lubiszyn

Tarnów
Buk

zwyczajny
200 340 25 2 - Propozycja BULiGL

9. 271 j
Lubiszyn

Tarnów
Dąb

szypułkowy
310 530 28 2 - Propozycja BULiGL

10. 461 b
Witnica

Ustronie
Jawor 150 315 22 2 - Propozycja Nadleśnictwa

Na terenie Nadleśnictwa Bogdaniec znajduje się wiele cennych drzew, które ze

względu na swe położenie (oddalone od dróg, rosnące wewnątrz drzewostanów) nie

przedstawia się jako proponowane pomniki przyrody. Wykaz tych drzew zamieszczono

w dalszej części Programu.

9. Użytki ekologiczne istniejące

Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów

mających znaczenie dla zachowania różnorodności biologicznej- naturalne zbiorniki wodne,

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

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

 71

przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów,

ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania
16

.

Na terenie Nadleśnictwa Bogdaniec znajduje się jeden istniejący użytek ekologiczny

zajmujący powierzchnię 15,81 ha.

W ekosystemach leśnych odgrywają one bardzo ważną rolę ekologiczną.

Wpływają na wzbogacenie różnorodności biologicznej, urozmaicenie krajobrazu, utrzymanie

w równowadze stosunków wodnych oraz stanowią miejsca lęgowe i bytowania wielu

zwierząt.

Ryc. 41. Położenie użytku ekologicznego w Nadleśnictwie Bogdaniec.

16 Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r.(Dz. U. z 2013 r. Nr 0, poz. 627)

 72

Tab.25. Wykaz użytków ekologicznych.

Lp. Nazwa
Gmina

Leśnictwo

Adres

leśny

Pow.

wydz

. [ha]

Pow.

Nadl.

(pow.

ogólna)

[ha]

Podstawa

prawna
Opis, uwagi

1.
„Torfowisko

Mosina”

Witnica

Mosina

391i 4,12

15,81*

(Wg.

uchwały

16,11 ha)

Rozporządzenie

Nr 5

 Wojewody

Lubuskiego

z dnia

25.03.2002 r.

(Dz. Urz. Woj.

Lub. nr 44, poz.

554 z dnia

19.04.2002 r)

Ochrona ekosystemów mających

znaczenie dla zachowania
różnorodnych typów siedlisk.

Torfowisko przejściowe za śladami

eksploatacji torfu (torfianki), wcześniej
przesuszone, obecnie regenerujące się

w wyniku wtórnego podtopienia.
Wśród kęp turzyc rozwijają się rośliny

wskaźnikowe wysokiego uwilgotnienia

m.in. łany narecznicy błotnej.
W centralnej części, w sąsiedztwie

pozostałości zbiornika wodnego ze

zbiorowiskami roślin wodnych -
nymfeidów i pleustofitów, rozwija się

inicjalne torfowisko przejściowe o

charakterze pła turzycowego (zespół
turzycy obłej i turzycy dzióbkowatej)

i mszaru dywanowego – wełnianka

pochwowata. Na torfowisku
stwierdzono występ. 16 gat.

chronionych, zagrożonych i rzadkich,

w tym 8 gatunków roślin
naczyniowych i 11 gat. mszaków,

(rosiczka okrągłolistna, grzybień biały,

gnieźnik leśny, czerniec gronkowy). 17

452c 11,69

* Powierzchnia inna niż w uchwale ze względu na zmiany danych ewidencyjnych dotyczących działek w których znajdują

się użytki ekologiczne. Na dzień 1.01. 2014 r. nie ma Uchwały Rady Gminy w Drawnie w sprawie wprowadzonych zmian

ewidencyjnych dotyczących użytków ekologicznych.

Ryc.42. Tablica informacyjna użytku ekologicznego „Torfowisko Mosina” (Fot. Andrzej Kaptur).

17

 Dokumentacja projektowa Użytku Ekologicznego „Torfowisko Mosina” – LKP – Świebodzin 2001.

 73

10. Użytek ekologiczny proponowany

Na terenie Nadleśnictwa Bogdaniec proponuje się utworzyć jeden użytek

ekologiczny o łącznej powierzchni 14,17 ha. (Propozycje BULiGL Oddz. Gorzów Wlkp.,

Nadleśnictwa Bogdaniec za „Inwentaryzacją i waloryzacją przyrodniczą mokradeł

Nadleśnictwa Bogdaniec” Świebodzin 2005).

Tab.26. Wykaz proponowanych użytków ekologicznych.

Lp.
Gmina

Nazwa

Położenie

Leśnictwo

pododdział

Pow.

 [ha]

Opis

Cel ochrony
Uwagi

1.

Witnica

„Graniczne

Bagna”

Witnica

418 a,f
14,17

Kompleks torfowisk przejściowych

przylegających do jeziora Wirek.

Dominującym zbiorowiskiem

roślinnym jest mszar

przejściowotorfowiskowy. Elementy

flory: modrzewnica zwyczajna,

czermień błotna, rosiczka pośrednia,

rosiczka okrągłolistna, kłoć

wiechowata, narecznica grzebieniasta,

bagno zwyczajne, bobrek trójlistkowy,

grążel żółty, grzybienie białe, żurawina

błotna i liczne mszaki.

PLB 320015

Ogółem Nadleśnictwo 14,17

Powierzchnie wyznaczone, jako proponowane użytki ekologiczne w ekosystemie

leśnym odgrywają ważną rolę ekologiczną. Wpływają na wzbogacenie różnorodności

biologicznej, urozmaicenie krajobrazu, utrzymanie w równowadze stosunków wodnych oraz

stanowią miejsca lęgowe i bytowania wielu zwierząt.

Gospodarka na tych obszarach powinna zmierzać do zapewnienia takich warunków

środowiska, które gwarantują zachowanie cennych biotopów, a szczególnie zachowanie

aktualnych warunków hydrologicznych. W przypadku istnienia elementów degradujących

(np. wysypisk śmieci, oczyszczalni ścieków, arterii komunikacyjnych i in.) działanie powinno

zmierzać do zminimalizowania ich oddziaływania na drodze rozwiązań technicznych

lub prawnych.

11. Zespoły przyrodniczo – krajobrazowe istniejące

Zespołami przyrodniczo – krajobrazowymi są fragmenty krajobrazu naturalnego

 i kulturowego zasługujące na ochronę ze względu na ich walory widokowe lub estetyczne
18

.

18 Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r.(Dz. U. z 2013 r. Nr 0, poz. 627)

 74

Na terenie Nadleśnictwa Bogdaniec istnieje jeden zespół przyrodniczo- krajobrazowy

„Jezioro Wielkie” zajmujący powierzchnię 3 768,47 ha. Zespół pod nazwą „Jezioro Wielkie”

tworzy zwarty obszar lasów wraz z jeziorem Wielkim i występującymi na tym terenie

bagnami, rzadkimi i chronionymi gatunkami roślin i zwierząt, a także wartości historycznych.

Cel ochrony:

Zachowanie w stanie zbliżonym do naturalnego krajobrazu jeziora Wielkiego,

jak również przylegających jezior oraz otaczających jeziora lasów z bogatą florą i fauną

dla potrzeb dydaktycznych, turystycznych, naukowych i wypoczynkowych w estetycznie

utrzymanym krajobrazie.

Tab.27. Wykaz zespołów przyrodniczo - krajobrazowych.

Lp. Nazwa

Położenie

Podstawa

prawna
Uwagi Oddz.

Pow. Nadl.

(pow.

ogólna)

[ha]

Gmina

Leśnictwo

1.
„Jezioro

Wielkie”

454 h,
455 d,f,g,

456 b,c,d,

457 c,d,f,
458, 459,

 482 b,c,d,f,g,

 h,i,j,k,
 484-487.

230,94

(3768,47)

Witnica

Mosina

Uchwała Nr

XXIX/228/2002

Rady Miejskiej

w Witnicy

z 14.03.2002 r.

(Dz. Urz. Woj.

Lub. Nr 36,

poz. 491

z 21.03.2002)

PLB 320015

396-406,

460-470,

488-497,
518-526,

539-547,

561-564,
565 a, 611-613,

637 i,j,k.

1598,06

(3768,47)

Witnica

Ustronie

285 f,g,h,
286 b,c,d,f,g,h,i,

 287-289,

 354-356.

 281,71

 (3768,47)

Witnica

 Łąkomin

290-294,
295a(cz.),b(cz.),

c(cz.),d(cz),
357-363.

 458,06

 (3768,47)

Witnica

 Zacisze

364,407,408,

411-417, 419,

527,548-552,
566-572,

578a,b,c,d,

579, 580a,b,
581,582.

 629,26

 (3768,47)

Witnica

Witnica

512-517,

530 a(cz.),b,
c,d,f,g,h,

533a, 534a,b,c,

535-538,
557a,

558a,b,c,d,f,h,j,

559,560,
609a,b,c,d,

610a,b.

 468,30

 (3768,47)

Witnica

 Białcz

Razem
3666,33

 (3768,47)

 75

12. Ochrona gatunkowa

Ochrona gatunkowa obejmuje okazy gatunków oraz siedliska i ostoje roślin, zwierząt

i grzybów. Ma na celu zapewnienie przetrwania i właściwego stanu ochrony dziko

występujących na terenie kraju lub innych państw członkowskich Unii Europejskiej rzadkich,

endemicznych, podatnych na zagrożenia i zagrożonych wyginięciem oraz objętych ochroną

na podstawie przepisów umów międzynarodowych, w których Rzeczpospolita Polska jest

stroną, gatunków roślin, zwierząt, grzybów oraz ich siedlisk i ostoi, a także zachowania

różnorodności gatunkowej i genetycznej
19

.

Listę gatunków podlegających ochronie zawierają: Rozporządzenie Ministra

Środowiska z dnia 5 stycznia 2012 r. w sprawie ochrony gatunkowej roślin (DZ.U. z dnia

20 stycznia 2012 r., poz. 81) Rozporządzenie MŚ z dnia 9 lipca 2004 r. w sprawie gatunków

dziko występujących grzybów objętych ochroną (Dz. U. Nr 168, poz. 1765) oraz

Rozporządzeniem MŚ z dnia 12 października 2011 r. w sprawie ochrony gatunkowej

zwierząt (DZ.U. Nr 237, poz.1419 z 2011 r.)., na podstawie Ustawy o ochronie przyrody

z dnia 16 kwietnia 2004 r. (Dz. U. z 2013 r. Nr 0, poz. 627).

 Ochrona gatunkowa grzybów i porostów.

Określając listę gatunków grzybów, zagrożonych i rzadkich opierano się na:

terenowych pracach urządzeniowych (BULiGL O/Gorzów Wlkp. 2012), waloryzacjach

przyrodniczych gmin obejmujących zasięgiem teren Nadleśnictwa Bogdaniec, Inwentaryzacji

i waloryzacji przyrodniczej mokradeł Nadleśnictwa Bogdaniec, Programie Ochrony Przyrody

Nadleśnictwa Bogdaniec (BULiGL O/Gorzów Wlkp. 2003), Waloryzacji przyrodniczej

nadleśnictwa.

Do najcenniejszych gatunków zlokalizowanych w Nadleśnictwie należy m. in.

sromotnik bezwstydny Phallus impudicus, szmaciak gałęzisty Sparassis crispa.

Tab.28. Wykaz chronionych, rzadkich i zagrożonych gatunków grzybów i porostów.

Lp. Nazwa łacińska Nazwa polska SP KZ

Grzyby

1. Phallus impudicus Sromotnik bezwstydny

2. Sparassis crispa Szmaciak gałęzisty OS R

Porosty

1. Cladina sp. Chrobotek OC

Objaśnienia:

SP – status prawny
OS – ochrona ścisła

19 Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r.(Dz. U. z 2009 r. Nr 151, poz. 1220, z późn. zm.)

 76

OC – ochrona częściowa

KZ – Kategoria zagrożenia – „Polska Czerwona Lista Grzybów Wielkoowocnikowych” (Wojewoda W.,

Ławrynowicz M. 2006):

R – rzadki

Dla zamieszczonych na liście gatunków podana jest ich lokalizacja, status ochronny,

kategoria zagrożenia na czerwonych listach, dyrektywach i konwencjach, a także źródło

informacji.

Szczegółowa lokalizacja zinwentaryzowanych gatunków grzybów zamieszczona jest

w wykazie stanowiącym osobny tom.

 Ochrona gatunkowa roślin.

Określając listę gatunków grzybów i roślin chronionych, zagrożonych i rzadkich

opierano się na: terenowych pracach urządzeniowych (BULiGL O/Gorzów Wlkp. 2012),

waloryzacjach przyrodniczych gmin obejmujących zasięgiem teren Nadleśnictwa Bogdaniec,

Inwentaryzacji i waloryzacji przyrodniczej mokradeł Nadleśnictwa Bogdaniec, Programie

Ochrony Przyrody Nadleśnictwa Bogdaniec (BULiGL O/Gorzów Wlkp. 2003), Waloryzacji

przyrodniczej nadleśnictwa.

Lista cennych i chronionych roślin i grzybów obejmuje:

- gatunki mszaków,

- gatunki paprotników,

- gatunki roślin nasiennych.

Do najcenniejszych gatunków zlokalizowanych w Nadleśnictwie należy m. in.

kruszczyk rdzawoczerwony Epipactis atrorubens, orlik pospolity Aquilegia vulgaris, gnieźnik

leśny Neottia nidus-avis.

Tab.29. Wykaz chronionych, rzadkich i zagrożonych gatunków roślin.

Lp. Nazwa łacińska Nazwa polska

 O

ch
r.

 g
a

t.

P
C

K
R

P
L

P
Z

W
lk

p
.

T
o

rf
.

R
C

d
P

Z

Mchy

1. Aulacomnium palustre
Mochwian błotny

(próchniczek błotny)
OC

2. Calliergon giganteum Mokradłoszka

3. Calliergon cuspidatum Mokradłoszka zaostrzona OC

4. Climacium dendroides Drabik drzewkowaty OC

5. Dicranum undulatum Widłoząb falisty OS

6.
Drepanocladus

aduncus
Sierpowiec zakrzywiony

7. Helodium blandowii Błotniszek wełnisty OS

8. Hylocomnium splendens Gajnik lśniący OC

9. Pleurozium schreberi Rokietnik pospolity OC

10. Leucobryum glaucum Bielistka sina OC

11.
Phaglletum

sphaglletosum

 77

Lp. Nazwa łacińska Nazwa polska

 O

ch
r.

 g
a

t.

P
C

K
R

P
L

P
Z

W
lk

p
.

T
o

rf
.

R
C

d
P

Z

12. Politrychum.commune Płonnik pospolity OC

13.
Polytrichum

juniperinum
Płonnik jałowcowaty OC

14. Riccia fluitans Wgłębka wodna OS

15.
Sphagnum

magellanicum
Torfowiec magellański OS

16. Sphagnum rubellum Torfowiec czerwonawy OS

17. Sphagnum squarrosum Torfowiec nastroszony OC

18. Sphagnum palustre Torfowiec błotny OS

19. Sphagnum acutifolium Torfowiec ostrolistny OS

20. Sphagnum cuspidatum Torfowiec spiczastolistny OS

21. Sphagnum fallax Torfowiec kończysty OC

22. Sphagnum fimbriatum Torfowiec frędzlowaty OS

23. Sphagnum fuscum Torfowiec brunatny OS

24. Sphagnum teres Torfowiec obły OS

25. Sphagnum sp. Torfowiec OS

Paprotniki

1.
Diphasiastrum

complanatum
Widłak spłaszczony OS V V T

2. Dryopteris cristata Nerecznica grzebieniasta V V E R T

3.
Gymnocarpium

dryopteris
Zachyłka trójkątna T

4. Lycopodium annotinum Widłak jałowcowaty OS R T

5. Lycopodium sp. Widłak sp. OS R T

6. Polypodium vulgare Paprotka zwyczajna OS T

7. Thelypteris palustris Nerecznica błotna

Nasienne

1. Actaea spicata Czerniec gronkowy V V T

2. Andromeda polifolia Modrzewnica zwyczajna V V R T

3. Antheridium liliago Pajęcznica liliowata OS V R v V T

4. Aquilegia vulgaris Orlik pospolity OS V K T

5. Calla palustris Czermień błotna R T?

6. Carex arenaria Turzyca piaskowa OC T

7. Carex canescens Turzyca sina T

8. Carex cespitosa Turzyca darniowa R T

9. Carex driandra Turzyca obła V V R T

10. Carex lasiocarpa Turzyca nitkowata T?

11. Carex limosa Turzyca bagienna OS LR V V E R T

12. Carex rostrata Turzyca dziubkowata

13. Cphalanthera rubra Buławnik czerwony OC E E T

14. Chimaphila umbellata Pomocnik baldaszkowy OS T

15. Circaea lutetiana Czartawa pospolita

16. Cladium mariscus Kłoć wiechowata OS R R R T

17. Comarum palustre Siedmiopalecznik błotny T?

18. Convallaria majalis Konwalia majowa OC T?

19. Dafne mezereum Wawrzynek wilczełyko R R

20. Drosera intermedia Rosiczka pośrednia OS V V V T

21. Drosera rotundifolia Rosiczka okrągłolistna OS R I V T

22. Epipactis atrorubens
Kruszczyk

rdzawoczerwony
OC V T

23. Epipactis helleborine Kruszczyk szerokolistny OS V E T

24. Eriphorum sp. Wełnianka T?

25.
Eriophorum

angustifolium
Wełnianka wąskolistna T?

26. Eriophorum vaginatum Wełnianka pochwowata V T?

27. Festuca tenuifolia Kostrzewa nitkowata K K T

28. Frangula alnus Kruszyna pospolita OC T?

29. Galium sylvaticum Przytulia leśna T

30. Galanthus nivalis Śnieżyczka przebiśnieg OS I I T

31. Galium odoratum Marzanka wonna OC T?

32. Gratiola officinalis Konitrut błotny E V V T

33. Hedera helix Bluszcz pospolity OC T

34. Hepatica nobilis Przylaszczka pospolita OS T?

 78

Lp. Nazwa łacińska Nazwa polska

 O

ch
r.

 g
a

t.

P
C

K
R

P
L

P
Z

W
lk

p
.

T
o

rf
.

R
C

d
P

Z

35. Hydrocotyle vulgaris Wąkrota zwyczajna R T?

36. Lathyrus montanus Groszek skrzydlasty R T

37. Lathyrus vernus Groszek wiosenny T

38. Ledum palustre Bagno zwyczajne OS V T

39. Lonicera periclymenum Wiciokrzew pomorski OS V T

40. Melica uniflora Perłówka jednokwiatowa T

41. Menyanthes trifoliata Bobrek trójlistkowy OC T?

42. Mercurialis perennis Szczyr trwały T?

43. Neottia nidus-avis Gnieźnik leśny OS V E T

44. Nuphar lutea Grążel żółty OC T

45. Nymphaea alba Grzybienie białe OC T

46. Oxycoccus palustris Żurawina błotna V T?

47. Orthilia secunda Gruszyczka jednostronna T

48. Paris quadrifolia Czworolist pospolity T

49. Phyteuma spicatum Zerwa kłosowa T

50. Ranunculus auricomus Jaskier różnolistny T?

51. Rhamnus catharticus Szakłak pospolity T

52. Rhynchospora alba Przygiełka biała V E R T

53. Sanicula europaea Żankiel zwyczajny T

54. Ribes nigrum Porzeczka czarna OC T?

55. Scheuchzeria palustris Bagnica torfowa OS V E V T

56. Senecio congestus Starzec błotny R T

57. Sorbus torminalis Jarząb brekinia OS R R T

58. Taxus baccata Cis pospolity OS VU R R T

59. Triglochin palustris Świbks błotna T

60. Viburnum opulus Kalina koralowa OC T?

61 Vinca minor Barwinek pospolity OC T

Objaśnienia:

OS – ochrona ścisła (Rozporządzenie Ministra Środowiska z dnia 5 sierpnia 2012 r.)

OC – ochrona częściowa (Rozporządzenie Ministra Środowiska z dnia 5 sierpnia 2012 r.)

PCKR – „Polska Czerwona Księga Roślin” (Zarzycki K., Kaźmierczakowa R. 2001)

Ex – gatunki całkowicie wymarłe w Polsce; Ew – gatunki wymarłe w naturze; CR – krytycznie zagrożone;

En – zagrożone; VU – narażone; LR – gatunki niskiego ryzyka; DD – stopień zagrożenia trudny do określenia

z braku danych;

PL – „Polska Czerwona Lista Roślin” (Zarzycki K., eds. 1992)

Ex – gatunki wymarłe, zaginione, przypuszczalnie wymarłe; E – gatunki wymierające; V – gatunki narażone;

R – gatunki rzadkie; I – gatunki o nieokreślonej kategorii zagrożenia

PZ – „Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego” (Żukowski, Jackowiak 1995)

Ex – gatunki wymarłe, zaginione (prawdopodobnie wymarłe); E – gatunki wymierające (bezpośrednio

zagrożone wymarciem); V – gatunki narażone; R – gatunki rzadkie i przez to potencjalnie zagrożone; I – gatunki

o nieokreślonym zagrożeniu; K – gatunki i zagrożeniu niedostatecznie poznanym

Wlkp. – „Ginące i zagrożone rośliny naczyniowe Wielkopolski” (Żukowski, Jackowiak 1995)

Ex – gatunki wymarłe, zaginione (prawdopodobnie wymarłe); E – gatunki wymierające (bezpośrednio

zagrożone wymarciem); V – gatunki narażone; R – gatunki rzadkie i przez to potencjalnie zagrożone; I – gatunki

o nieokreślonym zagrożeniu; K – gatunki i zagrożeniu niedostatecznie poznanym

Torf – „Zagrożone gatunki flory torfowisk” (Janowska J., Janowski M. 1977)

Ex – wymarłe; E – gatunki ginące; V – gatunki silnie zagrożone; R – gatunki zagrożone

FP – „Rzadkie i zagrożone gatunki flory polskiej” (Jasiewicz 1981)

 79

Ex – gatunki wymarłe na obszarze Polski; V – gatunki zagrożone we florze Polski; R – gatunki rzadkie we florze

Polski liczące do 30 – 40 stanowisk; RL – gatunek lokalnie rzadki, częsty w górach, rzadki na niżu

RCdPZ – „Rośliny cenne dla Pomorza Zachodniego (w granicach województwa zachodniopomorskiego)”

(Kujawa – Pawlaczyk J. 2001)

T – gatunki wymarłe, wymierające, narażone, potencjalnie zagrożone i rzadkie, których stanowiska powinny

zostać objęte kartowaniem podczas prac terenowych (inwentaryzacji i waloryzacji przyrodniczych); T? – gatunki

lokalnie rzadkie i zagrożone, które powinny zostać objęte kartowaniem podczas prac terenowych o ile na danym

terenie (gmina) znajduje się mniej niż 20 stanowisk danego gatunku.

Ryc.43. Okazały płat bluszczu pospolitego Hedera helix (Fot. Radosław Parkoła).

 Dla zamieszczonych na liście gatunków podana jest ich lokalizacja, status ochronny,

kategoria zagrożenia na czerwonych listach, dyrektywach i konwencjach, a także źródło

informacji.

Szczegółowa lokalizacja zinwentaryzowanych gatunków roślin zamieszczona jest

w wykazie stanowiącym osobny tom.

 Ochrona gatunkowa zwierząt

Określając listę gatunków zwierząt (bezkręgowców i kręgowców) chronionych,

zagrożonych i rzadkich opierano się na: terenowych pracach urządzeniowych (BULiGL

O/Gorzów Wlkp. 2012), waloryzacjach przyrodniczych gmin obejmujących zasięgiem teren

Nadleśnictwa Bogdaniec, Inwentaryzacji i waloryzacji przyrodniczej mokradeł Nadleśnictwa

Bogdaniec, Waloryzacji przyrodniczej Nadleśnictwa Bogdaniec, Programie Ochrony

 80

Przyrody Nadleśnictwa Bogdaniec (BULiGL O/Gorzów Wlkp.2003).

Do najcenniejszych gatunków zlokalizowanych w Nadleśnictwie należą m. in.

jaszczurka żyworodna Lacerna vivpara, żmija zygzakowata Vipera Berus oraz kumak nizinny

(Bombina bombina).

Tab.30. Wykaz chronionych, rzadkich i zagrożonych gatunków zwierząt.

Lp. Nazwa łacińska Nazwa polska SP CZ PL

Pajęczaki

1. Argiope bruennichi Tygrzyk paskowany S

Płazy

1. Bombina bombina Kumak nizinny S DD

2. Bufo bufo Ropucha szara S

3. Rana arvalis Żaba moczarowa S

4. Rana esculenta Żaba wodna S

5. Rana temporaria Żaba trawna S

Gady

1. Anguis fragilis Padalec S

2. Lacerta agilis Jaszczurka zwinka S

3. Lacerta vivipara Jaszczurka żyworodna S

4. Natrix natrix Zaskroniec S

5. Vipera berus Żmija zygzakowata S

Ptaki

1. Accipiter gentilis Jastrząb gołębiarz S

2. Acrocephalus scirpaceus Trzcinniczek S

3. Alcedo atthis Zimorodek S

4. Anas platyrhynchos Krzyżówka

5. Bucephala clangula Gągoł S

6. Buteo buteo Myszołów zwyczajny S

7. Certhia familiaris Pełzacz leśny S

8. Ciconia ciconia Bocian biały S

9. Ciconia nigra Bocian czarny S

10. Columba palumbus Gołąb grzywacz

11. Corvus corax Kruk C

12. Cuculus canorus Kukułka S

13. Dendrocopos major Dzięcioł duży S

14. Dryocopus martius Dzięcioł czarny S

15. Dryocopus minor Dzięciołek S

16. Emberiza schoeniclus Potrzos S

17. Erithacus rubecula Rudzik S

18. Fringilla coelebs Zięba S

19. Fulica atra Łyska

20. Gallinula chloropus Kokoszka wodna S

21. Garrulus glandarius Sójka S

22. Grus grus Żuraw S

23. Haliaeetus albicilla Bielik S LC LC

24. Parus major Bogatka S

25. Phylloscopus collybita Pierwiosnek S

26. Podiceps cristatus Perkoz dwuczuby S

27. Sitta europaea Kowalik S

28. Sturnus vulgaris Szpak S

29. Sylvia atricapilla Kapturka S

30. Sylvia communis Cierniówka S

31. Tachybaptus ruficollis Perkozek S

32. Tringa ochropus Brodziec samotny S

33. Troglodytes troglodytes Strzyżyk S

34. Turdus merula Kos S

35. Turdus philomelos Drozd śpiewak S

Ssaki

1. Castor fiber Bóbr C

2. Canis lupus Wilk S NT

 81

Objaśnienia:

Status ochronny w Polsce (ochrona gatunkowa):

S – ochrona ścisła

C – ochrona częściowa

Kategorie zagrożeń:

„Polska Czerwona Lista Zwierząt” (CZ)

EX – gatunki wymarłe

CR – krytycznie zagrożone

EN – silnie zagrożone

VU – umiarkowanie zagrożone

NT – bliskie zagrożenia

LC – najmniejszej troski

DD – o statusie słabo rozpoznanym

„Polska Czerwona Księga Zwierząt – Kręgowce” lub „Polska Czerwona Księga Zwierząt – Bezkręgowce” (Pl):

ExP – gat. zanikłe lub prawdopodobnie zanikłe; EX – gat. zanikłe

CR – gat. skrajnie zagrożone; EX? – gat. prawdopodobnie zanikłe

EN – gat. bardzo wysokiego ryzyka, silnie zagrożone; CR – gat. skrajnie zagrożone

VU – gat. wysokiego ryzyka, narażone na wyginięcie; EN – gat. bardzo wysokiego ryzyka

NT – gat. niższego ryzyka, ale bliskie zagrożenia; VU – gat. wysokiego ryzyka

LC – gat. najniższej troski; LR – gat. niższego ryzyka

 Przechodnim gatunkiem drapieżnego ssaka na terenie Nadleśnictwa Bogdaniec

jest wilk (Canis lapus) – informacja od służby leśnej.

 Ochrona strefowa

W celu ochrony ostoi i stanowisk roślin lub grzybów objętych ochroną gatunków lub

ostoi, miejsc rozrodu i regularnego przebywania zwierząt objętych ochroną gatunkową mogą

być ustalane strefy ochrony.
20

Ostoje, miejsca rozrodu i regularnego przebywania niektórych gatunków zwierząt

podlegają ochronie zgodnie z Rozporządzeniem MŚ z dnia 12 października

2011 r. w sprawie ochrony gatunkowej zwierząt (DZ.U. Nr 237, poz.1419 z 2011 r.).

Na terenie Nadleśnictwa Bogdaniec wyznaczono łącznie 10 stref gniazd ptaków

podlegających ochronie strefowej, w tym:

- 5 stref ochrony bielika;

- 5 strefy ochrony bociana czarnego;

1 strefę ustalono decyzją Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim z dnia 1 czerwca 2010 roku. Znak sprawy: RDOŚ-08-WPN-I-6631-2-

169/10/ka. Pomyłkowo nie ujęto wnioskowanych wydzieleń w decyzji. Decyzją

Regionalnego Dyrektora Ochrony Środowiska w Gorzowie Wielkopolskim z dnia 4 lutego

2011 roku., znak sprawy WPN-I-6444.2011.KA wniesiono zmiany.

20

 Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r. (Dz. U. z 2013 r. Nr 0, poz. 627)

 82

1 strefę ustalono decyzją Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim z dnia 1 czerwca 2010 roku. Znak sprawy: RDOŚ-08-WPN-I-6631-2-

169/10/ka.

1 strefę ustalono decyzją Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim z dnia 7 lutego 2011 roku. Znak sprawy: WPN-I-6642.3.2011.KA.

1 strefę ustalono decyzją Regionalnego Dyrektora Ochrony Środowiska w Gorzowie

Wielkopolskim z dnia 25 lipca 2012 roku. Znak sprawy: WPN-I.6442.26.2012.TK.

1 strefę ustalono decyzją Wojewody Lubuskiego z dnia 23 lipca

2007 roku. Znak sprawy: ŚR.III.D.Iwa.6631-2/132/2007.

1 strefę ustalono decyzją Wojewody Lubuskiego z dnia 12 marca

2002 roku. Znak sprawy: OŚ.III.W.Piw.6631A/25/5/2002.

4 stref ustanowił Wojewódzki Konserwator Przyrody w Gorzowie Wielkopolskim

z dnia 23 lutego 1998 roku. Znak sprawy: OŚOP-6132/7B/1/98.

Tab.31. Powierzchnia stref ochrony zwierząt w Nadleśnictwie Bogdaniec.

L.p.
Gmina

Leśnictwo
Gatunek

Data

decyzji

Strefa całoroczna Strefa okresowa
Pow.[ha] Pow. [ha]

1.

Witnica

Białcz

Mosina

Bielik

Haliaeetus

albicilla

23.02.1998 14,49 73,99

2.
Lubiszyn

Marwice

Bocian

Czarny

Ciconia

nigra

23.02.1998 14,09 12,44

3.

Witnica

Lubiszyn

Tarnów

Bielik

Haliaeetus

albicilla

01.06.2010 14,63 69,60

4.
Witnica

Ustronie

Bielik

Haliaeetus

albicilla

01.06.2010 10,56 91,07

5.

Witnica

Lubiszyn

Łąkomin

Zacisze

Bielik

Haliaeetus

albicilla

12.03.2002 5,24 77,45

6.
Witnica

Łąkomin

Bielik

Haliaeetus

albicilla

23.02.1998 13,36 54,34

7.
Witnica

Mosina

Bocian

Czarny

Ciconia

nigra

23.02.1998 10,53 44,31

8.

Lubiszyn

Lubiszyn

Wysoka

Tarnów

Bocian

Czarny

Ciconia

nigra

23.07.2007 6,34 73,96

9.
 Lubiszyn

Lubiszyn

Bocian

Czarny

Ciconia

nigra

07.02.2011 8,30 31,71

 83

L.p.
Gmina

Leśnictwo
Gatunek

Data

decyzji

Strefa całoroczna Strefa okresowa
Pow.[ha] Pow. [ha]

10.
Witnica

Witnica

Bocian

Czarny

Ciconia

nigra

25.07.2012 7,91 16,99

Zestawienie powierzchni

rzeczywistej stref ochrony

w Nadleśnictwie Bogdaniec

Strefa całoroczna 105,45 Strefa okresowa 545,86

Łącznie - 651,31

 Program restytucji cisa pospolitego

Nadleśnictwo uczestniczy w programie restytucji cisa pospolitego na lata 2008 – 2020.

W roku 2008 dokonano nasadzeń w leśnictwie Łupowo oddział 194 p oraz leśnictwie Nowiny

oddział 182 a – posadzono po 500 sztuk cisa. W 2012 roku wykonano nasadzenia

w leśnictwie Marwice – oddział 313 i, Mosina oddział 240 f, 351 b, oraz leśnictwie Łąkomin.

13. Park narodowy – otulina.

Park narodowy obejmuje obszar wyróżniający się szczególnymi wartościami

przyrodniczymi, naukowymi, społecznymi, kulturowymi i edukacyjnymi, o powierzchni

nie mniejszej niż 1000 ha, na którym ochronie podlega cała przyroda oraz walory

krajobrazowe
21

.

Park Narodowy Ujście Warty utworzono na mocy Rozporządzenia RM z dnia

19.06.2001 r. w sprawie utworzenia Parku Narodowego „Ujście Warty” (Dz. U. z dnia

29 czerwca 2001 r.). Obejmuje swoim zasięgiem dawne tereny rezerwatu przyrody „Słońsk”

oraz część byłych gruntów parku krajobrazowego „Ujście Warty”. Głównym celem ochrony

parku jest zachowanie cennego biotopu lęgowego wielu rzadkich gatunków ptaków wodnych

i błotnych oraz żerowisk, pierzowisk i miejsc odpoczynku ptaków przelotnych.

Wokół parku utworzono otulinę, w skład której weszły grunty Nadleśnictwa

Bogdaniec.

Tab.32. Zestawienie powierzchni Parku Narodowego Ujście Warty.

21

 Ustawa o ochronie przyrody z dnia 16 kwietnia 2004 r.(Dz. U. Nr 92, poz.880) tekst jednolity z dnia

25 sierpnia 2009 r. (Dz. U. Nr 151, poz.1220), Ustawa o zmianie ustawy o ochronie przyrody oraz niektórych

innych ustaw z dnia 18 sierpnia 2011 r. (Dz. U. Nr 224 poz. 1337).

http://pl.wikipedia.org/wiki/Hektar
http://pl.wikipedia.org/wiki/Natura
http://pl.wikipedia.org/wiki/Krajobraz

 84

Park Narodowy

Ujście Warty

pow.

obszaru

[ha]

pow. w zasięgu

terytorialnym

[ha]

pow.

nadleśnictwa

[ha]

%

powierzchni

ogólnej

Nadleśnictwa

Pow.

leśna [ha]

Pow.

nieleśna

[ha]

Powierzchnia

Parku
8074,00 - - - - -

Powierzchnia

otuliny
10453,99 2139,31 2,53 0,0 2,02 0,51

Wykaz Oddz. pododdz.:

Obręb Bogdaniec

797r, 797s, 797t, 575gx

II. Ustawa o lasach

Ryc.44. Martwe drewno (Fot. Radosław Parkoła).

Najważniejszym aktem prawnym dotyczącym prowadzenia gospodarki leśnej jest

Ustawa o lasach z 28 września 1991 roku (Tekst jednolity: Dz. U. z 2011 r. Nr 12, poz.

59). Zawarte są w niej zamierzenia w zakresie zrównoważonej gospodarki leśnej oraz

zobowiązania międzynarodowe Polski, zwłaszcza dotyczące zasad ochrony lasu

(konferencje ministerialne poświęcone ochronie lasów w Europie: Strasburg 1990

i Helsinki 1993). Zgodnie z ustawą, w Polsce prowadzi się trwale zrównoważoną

gospodarkę leśną z uwzględnieniem następujących celów:

 zachowania lasów i korzystnego ich wpływu na klimat, powietrze, wodę, glebę, warunki

 85

życia i zdrowia człowieka oraz na równowagę przyrodniczą,

 ochrony lasów, zwłaszcza lasów i ekosystemów leśnych cennych przyrodniczo

i krajobrazowo,

 ochrony gleb,

 ochrony wód,

 produkcji drewna na zasadzie racjonalnej gospodarki oraz ubocznego użytkowania lasu.

W Nadleśnictwie Bogdaniec poza ogólnie stosowaną ochroną środowiska

przyrodniczego ustanowiono:

1. Gospodarstwo specjalne.

2. Lasy ochronne.

1. Gospodarstwo specjalne

Zgodnie z § 82 Instrukcji Urządzania Lasu i ustaleniami Komisji Założeń Planu,

do gospodarstwa specjalnego zaliczono lasy, które pełnią wyjątkowe funkcje

pozaprodukcyjne. Są to często drzewostany wyłączone z użytkowania rębnego,

a wykonywane zabiegi uzależnione są wyłącznie potrzebami przyrodniczymi.

Do gospodarstwa specjalnego zaliczono (w drzewostanach często cechy się nakładają):

 rezerwaty przyrody istniejące wraz z otulinami oraz projektowane,

 wyłączone drzewostany nasienne oraz drzewostany zachowawcze,

 pojedyncze pododdziały o wyjątkowym znaczeniu ze względów kulturowych,

religijnych lub ekologicznych, w tym lasy na siedliskach Bb, BMb, LMb, OL3, Lł, OLJ,

 drzewostany na siedliskach przyrodniczych w stanie zachowania A w obszarze SOO

oraz cmentarze i miejsca pamięci,

 lasy wodochronne w strefach ujęć wody i źródeł wody wyodrębnionych stosownymi

decyzjami administracyjnymi,

 lasy glebochronne na stokach i zboczach o nachyleniu powyżej 45,

 wyłączone powierzchnie badawcze i doświadczalne,

 drzewostany objęte prawnym zakazem pozyskiwania drewna ze względu na szczególne

znaczenie dla ochrony przyrody.

Tab. 33. Gospodarstwo specjalne.

 86

Gospodarstwo

Powierzchnia leśna zalesiona i nie zalesiona

Obręb
Nadleśnictwo

Bogdaniec

ha % ha %

Specjalne 1 153,88 5,7 1 153,88 5,7

2. Lasy ochronne

Ze względu na pełnienie wielu funkcji pozaprodukcyjnych, część lasów Nadleśnictwa

Bogdaniec zaliczono do lasów ochronnych. Gospodarka w nich podlega pewnym

ograniczeniom wynikającym z Rozporządzenia Ministra Ochrony Środowiska, Zasobów

Naturalnych i Leśnictwa z dnia 25 sierpnia 1992 r. w sprawie szczegółowych zasad i trybu

uznawania lasów za ochronne oraz szczegółowych zasad prowadzenia w nich gospodarki

leśnej (Dz. U. z dnia 7 września 1992 r.).

W lasach ochronnych prowadzi się gospodarkę leśną w sposób zapewniający ciągłe

spełnianie przez nie celów, dla których zostały wydzielone, w szczególności poprzez:

1) zachowanie trwałości lasów w drodze:

- dbałości o stan zdrowotny i sanitarny lasów;

- preferowania naturalnego odnowienia lasu;

- ograniczania regulacji stosunków wodnych do prac uzasadnionych potrzebami odnowienia

lasu oraz użytkowania sąsiadujących z lasami ochronnymi gruntów nieleśnych;

- ograniczania trwałego odwadniania bagien śródleśnych do przypadków, w których wyniki

przeprowadzonych badań i ekspertyz wykluczają niekorzystny wpływ tego zabiegu

na stosunki wodne w lasach ochronnych.

2) zagospodarowanie i ochronę lasów w drodze:

- kształtowania struktury gatunkowej i przestrzennej lasu zgodnie z warunkami

siedliskowymi, w kierunku powiększania różnorodności biologicznej i zwiększania

odporności lasu na czynniki destrukcyjne;

- stosowania indywidualnych sposobów zagospodarowania i ochrony poszczególnych

drzewostanów;

- ustalania etatu cięć według potrzeb hodowlanych lasu;

- ograniczania stosowania zrębów zupełnych do najsłabszych siedlisk leśnych oraz

prowadzenia ścinki drzew, zrywki i wywozu drewna w sposób zapewniający

w maksymalnym stopniu ochronę gleby i roślinności leśnej;

- zakazu pozyskiwania żywicy i karpiny.

Dla określonych powierzchni lasu uznanego za ochronny mogą być ustalone

szczególne sposoby prowadzenia gospodarki leśnej, polegające na:

 87

- ograniczeniu pozyskania drewna, choinek, kory, igliwia, zwierzyny lub płodów runa

leśnego;

- konieczności wykonania określonych zabiegów w zakresie zagospodarowania i ochrony

lasów;

- zakładaniu i utrzymywaniu urządzeń ochronnych;

- ograniczeniu udostępniania lasu dla ludności.

 Szczegółowe sposoby prowadzenia gospodarki leśnej określa się w akcie o uznaniu

lasu za ochronny.

 Większość lasów ochronnych tworzy gospodarstwo lasów ochronnych, niewielką

cześć zaliczono do gospodarstwa specjalnego oraz gospodarstwa przebudowy, zgodnie z § 82

Instrukcji urządzania lasu (2003).

Tab. 34. Zestawienie powierzchni rezerwatów, lasów ochronnych i pozostałych.

Funkcja lasu
pow. leśna zal.

i niezal. (ha)
% pow.

REZERWATY 90,95 0,45

WIELOFUNKCYJNE LASY OCHRONNE, w tym: 17334,72 86,00

wodochronne 316,47 1,57

wodochronne, cenne fragmenty rodzimej przyrody 412,81 2,05

wodochronne, w miastach i wokół miast 447,85 2,22

wodochronne, w miastach i wokół miast, cenne fragmenty rodzimej przyrody 558,08 2,67

cenne fragmenty rodzimej przyrody 8088,98 40,13

cenne fragmenty rodzimej przyrody, w miastach i wokół miast 4,32 0,02

stałe powierzchnie badawcze i doświadczalne, cenne fragmenty rodzimej przyrody 1,11 0,01

stałe powierzchnie badawcze i doświadczalne, w miastach i wokół miast, cenne

fragmenty rodzimej przyrody
0,87 0,00

ostoje zwierząt 106,68 0,53

ostoje zwierząt, cenne fragmenty rodzimej przyrody 329,91 1,64

ostoje zwierząt, w miastach i wokół miast 119,34 0,59

ostoje zwierząt, wodochronne, w miastach i wokół miast 64,65 0,32

w miastach i wokół miast 4560,91 22,63

w miastach i wokół miast, cenne fragmenty rodzimej przyrody 2322,74 11,53

WIELOFUNKCYJNE LASY GOSPODARCZE 2731,00 13,55

Ogółem lasy Nadleśnictwa Bogdaniec 20156,67 100

 88

III. Inne formy ochrony przyrody

1. Obszar węzłowy.

Składnikiem europejskiej sieci ekologicznej ECONET, opracowanej w ramach

europejskiego programu Międzynarodowej Unii Ochrony Przyrody IUCN, jest krajowa sieć

ekologiczna ECONET-PL. Sieć tworzona jest w celu zintegrowania obszarów chronionych

istniejących w poszczególnych krajach europejskich i obszarów przewidzianych do ochrony,

zgodnie z ustanowionymi kryteriami i standardami. Nie posiada ona umocowania prawnego,

jest jednak pewną wytyczną polityki przestrzennej. Pokrywa 46% kraju i składa

się z obszarów węzłowych i łączących je korytarzy ekologicznych, wyznaczonych

na podstawie takich kryteriów, jak naturalność, różnorodność, reprezentatywność, rzadkość

i wielkość.

Obszary węzłowe stanowią tereny o złożonej, mozaikowej strukturze krajobrazowej

z występującymi obok siebie różnymi ekosystemami. Cechuje je dominacja zbiorowisk

naturalnych lub prawie naturalnych, a także obecność ugrupowań związanych z nimi

szeregami ekologicznymi bądź sukcesyjnymi. W ich skład wchodzi roślinność z licznymi

stanowiskami gatunków prawnie chronionych oraz rzadkich regionalnie. Obiekty te posiadają

wysokie walory wizualne, na przykład związane z obecnością wód, panoram i osi

widokowych. Wyodrębnione obiekty węzłowe przeważnie są otoczone przestrzenią mocno

przeobrażoną – obszarami rolniczymi.

Korytarze ekologiczne są to struktury przestrzenne umożliwiające rozprzestrzenianie

się gatunków pomiędzy obszarami węzłowymi oraz terenami przylegającymi do nich.

W ramach ECONET - PL w zasięgu terytorialnym Nadleśnictwa wyróżniono:

Węzłowy Obszar Dolnej Warty - 4M o znaczeniu międzynarodowym. Obszar

ten obejmuje zalewane tereny w dolnym biegu Warty z dużymi terenami zalewowych łąk

i torfowisk niskich oraz fragmentami zbiorowisk łęgowych i kserotermicznych. Obszar

ten stanowi międzynarodowej rangi ostoję ptactwa wodnego i błotnego. Stwierdzono

tu występowanie 3 gatunków roślin zagrożonych w Europie, 5 gatunków zagrożonych

w Polsce, l gatunku rzadkiego i kilku innych regionalnie rzadkich gatunków (m.in.

storczyków). Stwierdzono też występowanie l bardzo rzadkiego (E) gatunku ślimaka

lądowego. Znajduje się tu ważne zimowisko nietoperzy, ostoja ptaków o międzynarodowym

znaczeniu, Park Narodowy „Ujście Warty”, Park Krajobrazowy „Ujście Warty”. W obrębie

tego obszaru wyznaczono 3 biocentra, obejmujące najcenniejsze tereny zalewowe i odcinki

skarpy z roślinnością kserotermiczną.

 89

Dla osiągnięcia tych samych celów utworzono Wojewódzką Sieć Korytarzy

Ekologicznych, która wraz z terenami dawnego województwa gorzowskiego i województw

ościennych oraz Niemiec tworzy Ekologiczny System Obszarów Chronionych (ESOCH).

Na sieć składają się:

 korytarze główne (tranzytowe) - pradolina rzeki Warty, Odry - rola ponadregionalna;

 korytarze wewnętrzne - odnogi korytarzy głównych, doliny małych rzek, obniżenia

terenowe, ciągi zadrzewień, w celu lepszego zobrazowania wartości wyróżnia

się lokalne korytarze wewnętrzne;

 węzły ekologiczne - łącznik kilku korytarzy ekologicznych lub korytarzy i cennych

przyrodniczo obszarów.

Korytarze ekologiczne lokalne uszczegóławiają sieć korytarzy w zasięgu

terytorialnym Nadleśnictwa Bogdaniec, są to:

- dolina rzeki Witnej;

- dolina rzeki Scieniawicy;

- dolina rzeki Marwica;

- dolina Myślański Kanał;

- dolina Potoku Bogdanki;

- dolina Kanału Maszówek.

2. Korytarze ekologiczne.

Według prof. Jędrzejowskiego, przez teren nadleśnictwa przechodzą trzy korytarze

ekologiczne:

- Dolina Odry Południowy (GKPn-22),

- Pojezierze Myśliborskie – Pojezierze Drawieńskie (GKPn-21).

 90

C. WALORY PRZYRODNICZO-LEŚNE

Ryc.45. Perspektywa doliny Warty z murawy kserotermicznej użytku ekologicznego „Gorzowskie

Murawy Kserotermiczne” (Fot. Radosław Parkoła).

1. Rzeźba terenu.

Rzeźba terenu obszaru Nadleśnictwa Bogdaniec ukształtowała się pod wpływem

działalności lądolodów trzech zlodowaceń: południowopolskiego, środkowopolskiego

i północnopolskiego. Główne rysy rzeźby omawianego terenu zostały wykształcone

pod wpływem wytapiania lądolodu zlodowacenia północnopolskiego w fazach: poznańsko –

dobrzyńskiej i pomorskiej. Teren Nadleśnictwa charakteryzuje się dużą świeżością form

geomorfologicznych, wśród których dominują pradoliny wód roztopowych, doliny rzeczne,

obniżenia rynnowe i wytopiskowe. Teren podnosi się z północy na południe, stąd

ukształtowanie terenu jest urozmaicone, w części północnej równe i lekko faliste

przechodzące w części południowej w faliste i pagórkowate z pojedynczymi większymi

wzniesieniami tworząc pas wzgórz ułożonych równoleżnikowo opadających stromo

ku dolinie Warty. Różnica wzniesień wynosi około 125m.

2. Budowa geologiczna.

 Obszar nadleśnictwa wypełniony jest głównie utworami plejstoceńskimi

zlodowacenia północnopolskiego (bałtyckiego), fazy pomorskiej, a w dolinach, nieckach

jeziornych i obniżeniach terenowych utworami holoceńskimi - torfami i piaskami rzecznymi.

Skałami macierzystymi gleb są piaski i żwiry wodnolodowcowe, rzadziej mułki,

piaski i żwiry rzeczne. Poza tym występują również torfy, a w wydmach piaski eoliczne.

 91

3. Typy gleb.

W nadleśnictwie dominują gleby rdzawe (RD) – 81,7 %, gleby płowe (P) – 7,5 % ,

z pozostałych większy udział mają gleby bielicowe (B) – 4,0 % i murszowate (MR) – 3,8%.

%

Gleby rdzawe

(RD)

81,72

Inne gleby

0,18

Gleby brunatne

(BR) - 0,3
Gleby bielicowe

(B) - 3,96

Gleby

kulturoziemne

(AK) - 0,52

Gleby murszowe

(M) - 0,73Gleby murszowate

(MR) - 3,76

Gleby torfowe

(T) - 1,33Gleby płowe

(P) - 7,5

Ryc.46. Struktura typów gleb.

4. Wody

Wody powierzchniowe.

Nadleśnictwo Bogdaniec położone jest na terenie jednostki hydrograficznej o nazwie

Dorzecze Odry (1).

Ryc. 47. Podstawowe jednostki hydrograficzne Polski /za MPHP/
22

.

22

 Komputerowa Mapa Podziału Hydrograficznego Polski (MPHP). 2001. http://gridw.pl

 92

Sieć hydrograficzną Nadleśnictwa Bogdaniec stanowią rzeki, jeziora głównie

przepływowe, oczka śródleśne oraz podmokłe, zatorfione obniżenia terenowe. Wody

powierzchniowe zgodnie z „Podziałem hydrograficznym Polski” położone są w dorzeczu

rzeki Odry. Elementarny podział sieci hydrograficznej w zasięgu terytorialnym Nadleśnictwa

przedstawia poniższa tabela:

Tab.35. Sieć Hydrograficzna Nadleśnictwa Bogdaniec.

dorzecze rzeki Odra

dorzecze rzeki Warta

zlewnia rzeki Kłodawka zlewnia rzeki Marwica

zlewnia rzeki Myśla zlewnia rzeki Scieniawica

Kanał Maszówek -

zlewnia rzeki Witna -

Oprócz wymienionych rzek dużą rolę spełniają liczne mniejsze cieki i kanały,

występujące jeziora, małe oczka wodne, torfowiska, bagna i mokradła.

Ryc.48. Fragment mapy hydrograficznej Polski.

 93

Teren Nadleśnictwa leży w dorzeczu rzeki Odry. Na terenie tym środowisko odznacza

się dość dużym zapasem wody. Północna część Nadleśnictwa leży w zlewni rzeki Myśli

poprzez rzeczkę Ścieniawicę oraz Kanały: Myślański i Lubiszyński. Wschodnia i południowa

część leży w zlewni rzeki Warty, poprzez rzeczki: Marwica, Bogdanka, Witniczanka i Witna

oraz Kanał Maszówek.

Koryto potoku Bogdanki biegnie po dnie erozyjnego wąwozu i na znacznym odcinku

ma charakter potoku górskiego, gdyż różnica poziomów na odcinku 3 km wynosi około 100

m.Wzdłuż cieków oraz jezior: Wielkie, Ustronie, Długie i Marwicko wytworzyło się

większość siedlisk wilgotnych.

 Zrealizowane przez Nadleśnictwo Bogdaniec projekty związane z retencją wód:

 „Zwiększanie możliwości retencyjnych oraz przeciwdziałanie powodzi i suszy

w ekosystemach leśnych na terenach nizinnych”.

Celem projektu jest retencja wód powierzchniowo-gruntowych w obrębie zlewni przy

jednoczesnym zachowaniu i wspieraniu krajobrazu naturalnego. Realizacja działań

w projekcie przyczynia się do zatrzymania nadmiaru wód opadowych na terenach leśnych,

spłaszczenia fali powodziowej w niższych partiach zlewni, odtworzenia naturalnych

warunków wodnych torfowisk i mokradeł oraz podtrzymania poziomu wód gruntowych

i podziemnego zasilania źródlisk.

Program współfinansowany ze środków Funduszu Spójności w ramach programu

operacyjnego „Infrastruktura i Środowisko”.

W ramach projektu wykonano następujące obiekty małej retencji:

 działanie B zadanie 1-zastawka nr 10-03-01-01, grobla nr 10-03-01-02, dz. nr 515,

leśnictwo Zacisze oddz. 116h;

 działanie B zadanie 2-zastawka nr 10-03-02-01, dz. nr 444, leśnictwo Mosina oddz.

190b;

 działanie B zadanie 2-zastawka nr 10-03-01-02, dz. nr 444, 446, 447, leśnictwo

Ustronie oddz. 526c;

 działanie C zadanie 8-zbiornik retencyjny nr 10-03-08-01, dz. nr 434, leśnictwo

Łupowo oddz. 717f;

 działanie C zadanie 9-zbiornik retencyjny nr 10-03-09-01, dz. nr 446, leśnictwo

Mosina oddz. 191g.

Osiągnięto efekt rzeczowy i ekologiczny w ramach realizacji projektu „Zwiększanie

możliwości retencyjnych oraz przeciwdziałanie powodzi i suszy w ekosystemach nizinnych

 94

na terenach leśnych” na terenie RDLP Szczecin Nadleśnictwo Bogdaniec leśnictwa Zacisze,

Mosina, Witnica, Łupowo.

 Ilość

retencjonowanej wody 405.021,00 [m

3
].

 „Program dla Odry 2006”.

W Nadleśnictwie Bogdaniec zrealizowano zadania finansowane z „Programu dla Odry

2006”. Wykonano następujące obiekty:

 zbiornik retencyjny w leśnictwie Tarnów

 zbiornik retencyjny w leśnictwie Zacisze

 zbiornik retencyjny w leśnictwie Lubiszyn

Dla Nadleśnictwa Bogdaniec wykonana została „Inwentaryzacja i waloryzacja

przyrodnicza mokradeł w Nadleśnictwa Bogdaniec”.
23

Wody podziemne.

W zasięgu terytorialnym Nadleśnictwa Bogdaniec zlokalizowane są dwa Główne

Zbiorniki Wód Podziemnych (GZWP):

 GZWP nr 134 – „Zbiornik Dębno”

 GZWP nr 137 – „Pradolina Toruń - Eberswalde (Warta)”

 Zasięg ich występowania ma rangę obszarów najwyższej ochrony (ONO). Ochrona

zbiorników powinna polegać głównie na niedopuszczeniu do zanieczyszczania wód oraz

zapobieganiu i przeciwdziałaniu szkodliwym wpływom na obszary ich zasilania, co powinno

się osiągnąć przez pełne skanalizowanie miejscowości i budowę sieci wodociągowych.

5. Roślinność

W oparciu o Mapę potencjalnej roślinności naturalnej Polski – arkusz 6: Pojezierze

Południowopomorskie, Pojezierze Lubuskie i Pojezierze Wielkopolskie (Matuszkiewicz

1995) obszar nadleśnictwa to tereny gdzie nawet niewielkie zróżnicowanie reliefu bardzo

silnie przekłada się na potencjalną szatę roślinną. Wynika to z dużej potencjalnej żyzności

siedlisk ich zróżnicowania w warunku łagodnego klimatu, zróżnicowaniem występowania

wód powierzchniowych oraz mozaikowatym rozłożeniem obszarów bagiennych. Większą

różnorodnością cechują się jedynie obszary wzniesień morenowych w pasie pojezierzy
24

.

23

 Klub Przyrodników. Pracownia Ochrony Przyrody. Andrzej Jermaczek, Marta Jermaczek, Przemysław Jermaczek.

Świebodzin 2005.

24
 W. Matuszkiewicz. 1995. Potencjalna roślinność naturalna Polski. Mapa przeglądowa. PAN, Warszawa

 95

Ryc.49. Mapa Potencjalnej Roślinności Naturalnej Polski (fragment).

Zespoły roślinne w Nadleśnictwie Bogdaniec i odpowiadające (dla zespołów leśnych)

im siedliskowe typy lasu (poniżej nazw zespołów występujących w legendzie mapy

potencjalnej roślinności podane zostały nazwy naukowe obecnie obowiązujące) opracowano

opierając się na Mapie Potencjalnej
*
 Roślinności Naturalnej Polski (Matuszkiewicz

i In. 1995):

(1) Ols środkowoeuropejski - Carici elongate – Alnetum sensu lato

- Ribeso nigri – Alnetum – ols porzeczkowy. Zespół w typie olsu typowego (Ol) i niekiedy

olsu jesionowego (OlJ).

- Sphagno squarrosi – Alnetum – ols torfowcowy. Zespół w typie lasu mieszanego

bagiennego (LMb) i niekiedy olsu typowego (Ol).

(3) Niżowe nadrzeczne łęgi jesionowo – wiązowe w strefie zalewów epizodycznych - Ficario

– Ulmetum typicum.

- Ficario – Ulmetum minoris – łęg jesionowo – wiązowy. Zespół w typie lasu łęgowego (Lł).

*
 Potencjalna roślinność naturalna jest hipotetycznym stanem roślinności, który został by osiągnięty, gdyby tendencje

rozwojowe istniejącej roślinności mogły się realizować natychmiast i bez ograniczeń, nie zakłócane lub hamowane np. przez

człowieka. Roślinność ta byłaby wyrazem potencjału ekologicznego środowiska fizyczno – geograficznego.

 96

(5) Niżowe łęgi olszowe i jesionowo – olszowe siedlisk wodogruntowych, okresowo lekko

zabagnionych - Circaeo – Alnetum.

- Fraxino – Alnetum – łęg jesionowo – olszowy. Zespół w typie siedliskowym olsu

jesionowego (OlJ).

(8)(9) Grądy subatlantyckie bukowo – dębowo – grabowe (Stellario – Carpinetum); postać

pomorska uboga.

- Stellario holosteae – Carpinetum betuli – grąd subatlantycki. Zespół w typie lasu świeżego

(Lśw) i lasu wilgotnego (Lw).

(41) Świetlista dąbrowa Potentillo albae – Quercetum typicum

- Potentillo albae – Quercetum petraeae – świetlista dąbrowa subkontynentalna. Zespół

w typie siedliskowym lasu mieszanego świeżego- LMśw.

(44) Subatlantycki acydofilny las bukowo – dębowy typu pomorskiego - Fago – Quercetum

petraeae

- Fago – Quercetum petraeae – pomorski las bukowo – dębowy. Zespół w typie

siedliskowym boru mieszanego świeżego (BMśw), boru mieszanego wilgotnego (BMw) oraz

lasu mieszanego świeżego (LMśw).

 (47) Kontynentalne bory mieszane - Pino – Quercetum auct. polon.

- Querco roboris – Pinetum – kontynentalny bór mieszany. Zespół w typie siedliskowym

boru mieszanego świeżego (BMśw), boru mieszanego wilgotnego (BMw), lasu mieszanego

świeżego (LMśw) oraz lasu mieszanego wilgotnego (LMw).

(49) Suboceaniczne śródlądowe bory sosnowe w kompleksie boru świeżego (Leucobry-

Pinetum), boru suchego (Cladonio-Pinetum) i bory wilgotnego (Molinio-Pinetum).

(▲) Mszary wysokotorfowiskowe - Sphagnetalia magellanici

- Sphagnetum magellanici.

- Eriophorum vaginatum – Sphagnum fallax.

(■) Naturalne i półnaturalne wapieniolubne i kserotermiczne murawy tzw. „stepowe”

Zgodnie z mapą potencjalnej roślinności w nadleśnictwie dominują grądy

subatlatyckie (8), (9) i subatlantycki acydofilny las bukowo - dębowy (44).

 97

6. Świat zwierzęcy

W wyniku inwentaryzacji przyrodniczych przeprowadzonych na terenie gmin,

w obszarze których położone jest nadleśnictwo, stwierdzono występowanie wielu

chronionych i rzadkich gatunków zwierząt.

Obszar Nadleśnictwa jest znaczącym w rejonie siedliskiem rzadkich gatunków

ptaków, w tym objętych ochroną strefową, takich jak: bielik Haliaeetus albicilla, bocian

czarny Ciconia nigra. Ciekawym elementem awifauny są także ptaki związane z terenami

podmokłymi i zbiornikami wodnymi. Gnieżdżą się tutaj takie cenne gatunki jak żuraw Grus

grus, kszyk Gallinago gallinago, brodziec samotny Trinia ochropus, zimorodek Alcedo

atthis.

Płazy i gady występują w dość znacznej liczbie gatunków. Stwierdzono stanowiska

m. in. ropuchy szarej Bufo bufo, jaszczurki żyworodnej Lacerna vivpara oraz żmiji

zygzakowatej Vipera berus (stanowisko zinwentaryzowane podczas taksacji w 2012 r.).

Wśród gatunków ssaków na uwagę zasługuje występowanie bobra Castor fiber

i wydry Lutra lutra, których stanowiska koncentrują się głównie w dolinach rzek.

Ryc.50. Zmija zygzakowata Vipera berus (Fot. Marek Myśliński).

7. Typy siedliskowe lasu.

Typ siedliskowy lasu jest podstawową jednostką w systemie klasyfikacji siedlisk

leśnych, obejmującą powierzchnie leśne o zbliżonych warunkach siedliskowych

 98

wynikających z żyzności i wilgotności gleb, podobieństwa klimatu oraz ukształtowania terenu

i jego budowy geologicznej.

W Nadleśnictwie Bogdaniec występuje 13 typów siedliskowych lasu terenów

nizinnych. Na ich podstawie zaproponowano typy drzewostanów i orientacyjne składy

gatunkowe upraw (Zasady Hodowli Lasu 2012 r.).

Tab. 36. Stan aktualny i zmiany powierzchni typów siedliskowych lasu

(pow. leśna zal. i niezal.).

Typ

siedliskowy

lasu

Nadleśnictwo Bogdaniec

stan na 01.01.2004 r. stan na 01.01.2014 r.

+/- ha ha % ha %

Bśw 2073,07 10,3 2072,98 10,3 -0,09

Bw 9,52 0 9,45 0 -0,07

Bb 17,31 0,1 17,49 0,1 0,18

BMśw 7337,34 36,6 7289 36,1 -48,34

BMw 77,51 0,4 73,91 0,4 -3,6

BMb 41,87 0,2 44,71 0,2 2,84

LMśw 6944,23 34,6 6977,52 34,6 33,29

LMw 507,38 2,5 555,95 2,8 48,57

LMb 10,32 0,1 11,74 0,1 1,42

Lśw 2577,11 12,8 2607,16 12,9 30,05

Lw 33,69 0,2 42,21 0,2 8,52

Ol 397,02 2 417,15 2,1 20,13

OlJ 36,7 0,2 37,4 0,2 0,7

Razem 20063,07 100 20156,67 100 93,6

LMb

0,1

LMw

2,8

Ol

2,1Lw

0,2
OlJ

0,2
Bw

0 Bb

0,1

Lśw

12,9
Bśw

10,3

LMśw

34,6 BMb

0,2

BMw

0,4

BMśw

36,1

Bśw Bw Bb BMśw BMw BMb LMśw LMw LMb Lśw Lw Ol OlJ

Ryc. 51. Udział siedliskowych typów lasu w Nadleśnictwie Bogdaniec (% pow.).

 99

Dominującym typem siedliskowym w nadleśnictwie jest BMŚW. Ogółem

przeważają siedliska lasowe – zajmują 50,6 %, bory stanowią 47,1 %.

8. Drzewostany

Drzewostany stanowią jedno z kluczowych ogniw ekosystemu leśnego, dlatego też

w „Programie” przedstawiono je pod kątem:

 bogactwa gatunkowego,

 budowy pionowej,

 pochodzenia.

 Bogactwo gatunkowe.

Bogactwo gatunkowe analizowano pod względem ilości gatunków w składzie

gatunkowym I i II piętra. Gatunków występujących w formie domieszek w tych warstwach

nie brano pod uwagę (ich udział powierzchniowy lub ilościowy nie przekracza 5 %).

Tab.37. Bogactwo gatunkowe w Nadleśnictwie Bogdaniec.

Z powyższego zestawienia wynika, że drzewostany w Nadleśnictwie Bogdaniec

są średnio zróżnicowane pod względem bogactwa gatunkowego. Przeważają drzewostany

jednogatunkowe, które stanowią ponad 33% powierzchni. Drzewostany dwugatunkowe

stanowią 24% powierzchni, podobnie jak drzewostany trzygatunkowe 24,5% powierzchni.

Nadleśnictwo
Bogactwo gatunkowe,

drzewostany

J
ed

n
o

st
k

a
 Powierzchnia [ha]

Wiek

Ogółem
Ogółem

[%] ≤40 lat 41-80 lat > 80 lat

Nadleśnictwo

Bogdaniec

jednogatunkowe

ha

1006,02 4011,35 1663,24 6680,61 33,3

dwugatunkowe 1558,51 1885,81 1378,71 4823,03 24,0

trzygatunkowe 1912,18 1566,98 1424,75 4903,91 24,5

cztero- i więcej

gatunkowe
1298,72 1297,98 1051,48 3648,18 18,2

 100

33,3

24
24,5

18,2

0

5

10

15

20

25

30

35

jednogatunkowe dwugatunkowe trzygatunkowe cztero i więcej

gatunkowe

powierzchnia [%]

Ryc.52. Bogactwo gatunkowe w Nadleśnictwie Bogdaniec.

W porównaniu z poprzednim planem u.l. zauważyć można następujące tendencje:

 drzewostany jednogatunkowe: spadek o 9% powierzchni,

 drzewostany dwugatunkowe: na podobnym poziomie ,

 drzewostany trzygatunkowe: wzrost o 7% powierzchni,

 drzewostany cztero i więcej gatunkowe: wzrost o 3% powierzchni.

W Nadleśnictwie Bogdaniec przeważają drzewostany jednogatunkowe głównie

sosnowe, które stanowią ponad 33 % powierzchni nadleśnictwa. Dominacja drzewostanów

jednogatunkowych nie jest korzystna, jest to wynik popierania w przeszłości monokultur,

głównie sosnowych, las wówczas miał spełniać funkcje czysto użytkowe. Obowiązujące typy

drzewostanu nie przewidują takiego składu drzewostanów, jest to szczególnie ważne przy

odnowieniu i przebudowie lasu, co będzie miało znaczenie w przyszłości do utrzymania

właściwego bogactwa gatunkowego, a w konsekwencji zwiększającą się powierzchnię

drzewostanów zbliżonych do naturalnych.

 Budowa pionowa

W drzewostanach jednopiętrowych drzewa tworzą jeden pułap wysokości.

W drzewostanach dwupiętrowych warstwa drzew składa się z dwóch wyraźnych pięter różnej

wysokości. Do piętra dolnego zalicza się drzewa, których korony nie przenikają do piętra

górnego, nie są też zaliczone do warstwy podrostu lub podszytu, a jednocześnie wskaźnik

ich zwarcia wynosi, co najmniej 3b (zwarcie przerywane, zagęszczenie przerywane miejscami

luźne). W razie wątpliwości dotyczących kwalifikacji drzewa do danego piętra, należy

przyjąć, że drzewo piętra górnego nie powinno wykazywać wysokości niższej niż 2/3 średniej

 101

wysokości gatunku panującego w piętrze górnym. Drzewostany w klasie odnowienia (KO),

to drzewostany użytkowane rębniami częściowymi i gniazdowymi, gdzie użytkowanie

i odnowienie lasu przebiega równocześnie. Drzewostany w klasie odnowienia (KDO)

to drzewostany użytkowane rębniami częściowymi i gniazdowymi, gdzie ilość młodego

pokolenia jest niedostateczna, lub go nie ma.

Tab.38. Zestawienie powierzchni [ha] drzewostanów wg grup wiekowych i struktury.

Nadleśnictwo

Struktura

drzewostanów,

drzewostany

J
ed

n
o

st
k

a

Powierzchnia [ha]/ miąższość [m3]

Wiek

Ogółem
Ogółem

[%] ≤40 lat 41-80 lat > 80 lat

Nadleśnictwo

Bogdaniec

jednopiętrowe

ha

5772,33 8639,49 3526,85 17938,67 89,4

dwupiętrowe 0,00 39,80 296,55 336,35 1,7

w KO i KDO 3,10 82,83 1694,78 1780,71 8,9

W Nadleśnictwie zdecydowanie przeważają drzewostany jednopiętrowe, które

zajmują ponad 89% powierzchni. Drzewostany dwupiętrowe stanowią małą część (1,7%).

Powierzchnia KO i KDO wynosi blisko 9%.

89,4

1,7
8,9

0

10

20

30

40

50

60

70

80

90

jednopiętrowe dwupiętrowe KO i KDO

powierzchnia [%]

Ryc.53. Budowa pionowa w Nadleśnictwie Bogdaniec.

Na terenie Nadleśnictwa Bogdaniec występuje 997 wydzieleń, na których

zinwentaryzowano podrost o charakterze II piętra, zajmujących ogólną powierzchnię

3951,03 ha.

 102

W porównaniu z poprzednim planem u.l. zauważyć można następujące tendencję:

 drzewostany jednopiętrowe: spadek o 5% powierzchni,

 drzewostany dwupiętrowe: spadek o 1% powierzchni,

 drzewostany w KO i KDO: wzrost o 6% powierzchni.

Biorąc pod uwagę sposoby zagospodarowania lasu, wzrost podrostów

i podsadzeń należy spodziewać się zwiększenia udziału drzewostanów o złożonej budowie

pionowej, co będzie pełniej odpowiadało możliwościom produkcyjnym siedlisk.

 Pochodzenie

Określając pochodzenie drzewostanów opierano się na informacjach zawartych

w operatach urządzenia lasu z poprzednich okresów gospodarczych i ustalając na gruncie.

Pochodzenie najmłodszego pokolenia lasu, ustalono na gruncie w czasie prac terenowych

oraz wykorzystując informacje otrzymane z Nadleśnictwa Bogdaniec (m.in. baza SILP).

Określone w czasie taksacji pochodzenie jest w miarę miarodajne dla drzewostanów

pochodzących z lat 1946-2012. Natomiast dla drzewostanów z lat wcześniejszych może być

obarczone znacznym błędem z uwagi na brak odpowiednich materiałów.

Około 95% powierzchni drzewostanów Nadleśnictwa pochodzi z odnowienia

sztucznego przez sadzenie.

Tab.39. Zestawienie powierzchni [ha] wg rodzajów i pochodzenia drzewostanów oraz grup wiekowych.

Nadleśnictwo

Struktura

drzewostanów,

drzewostany

Jednostka

Powierzchnia [ha]/ miąższość [m3]

Wiek
Ogółem

Ogółem

[%] ≤40 lat 41-80 lat > 80 lat

Nadleśnictwo

Bogdaniec

odroślowe

ha

8,94 0,90 3,75 13,59 0,1

z samosiewu 282,52 364,33 154,42 801,27 4,0

z sadzenia 5434,24 8384,47 5329,56 19148,27 95,4

brak informacji 49,73 12,42 30,45 92,60 0,5

 103

0,1
4

95,5

0,5

0

10

20

30

40

50

60

70

80

90

100

odroślowe z samosiewu z sadzenia brak informacji

powierzchnia [%]

Ryc.54. Struktura pochodzenia drzewostanów w Nadleśnictwie Bogdaniec.

9. Ekologiczna ocena stanu lasu

Na ekologiczną ocenę stanu lasu składa się:

- ocena zgodności składu gatunkowego drzewostanów z typem siedliskowym lasu,

- określenie formy aktualnego stanu siedliska,

- określenie formy degeneracji lasu.

 Ocena zgodności składu gatunkowego drzewostanu z siedliskiem

Ocena zgodności składu gatunkowego drzewostanów z siedliskowym typem lasu

jest jednym z ważniejszych wskaźników wykorzystania zdolności produkcyjnej siedlisk.

Jest to także wskaźnik naturalności ekosystemów leśnych. Ocenę zgodności składu

gatunkowego drzewostanów z siedliskiem dokonano zgodnie z Instrukcją urządzania lasu

(2012).

W grupie drzewostanów o składzie niezgodnym wyróżniono dodatkowo

za instrukcją sporządzania programu ochrony przyrody (§ 25 ust. 2):

 niezgodność obojętną, w przypadku gdy zalecany gatunek liściasty zastąpiony jest przez

inny gatunek liściasty,

 niezgodność negatywną, w przypadku gdy zalecany gatunek liściasty zastąpiony

jest przez sosnę lub świerk.

 104

Tab.40. Zestawienie powierzchni [ha] wg zgodności składu gatunkowego drzewostanów z siedliskiem.

Nadleśnictwo

Typ

siedliskowy

lasu

 Typ

drzewostanu

Drzewostany o składzie gatunkowym

zgodnym
częściowo

zgodnym

niezgodnym

obojętnie

niezgodnym

negatywnie

ha % ha % ha % ha %

Nadleśnictwo

Bogdaniec

BB So - - 7,6 0,04 4,6 0,02 - -

BMB So-Brz 8,19 0,04 33,63 0,16 - - - -

BMŚW

Bk-So

Db-So

So

So-Db

6250,34 30,00 961,35 4,60 27,09 0,13 - -

BMW

So

Św-So

So-Św

50,29 0,24 6,95 0,03 14,22 0,07 - -

BŚW So 2046,31 9,81 4,63 0,02 8,81 0,04 - -

BW So 9,45 0,05 - - - - - -

LMB
Ol

So-Brz
6,53 0,03 - - - - - -

LMŚW

Bk

Bk-Db

Bk-So

Db

Db-So

Gb-Db

So-Gb-Db

So-Bk

So-Db

So-Db-Bk

4351,51 20,87 2415,16 11,58 154,23 0,74 50,48 0,24

LMW

Js-Ol

Ol-Js

So-Db

Św-Db-So

Js-Wz

104,05 0,50 325,29 1,56 111,66 0,54 13,93 0,07

LŚW

Bk

Bk-Db

Db

Db-Bk

Gb-Db

Gb-Bk

Lp-Db

Gb-Bk-Db

Gb-Db-Bk

Lp-Gb-Db

1281,07 6,14 690,38 3,31 97,39 0,47 536,62 2,57

LW

Db

Js-Db

Db-Bk

Js-Db

Js-Wz-Db

Bk

Gb-Db

Js-Wz

Ol-Js

Db-Js

Db-Ol

Ol-Db

6,01 0,03 29,93 0,14 5,44 0,03 0,65 0,00

OL Ol 395,57 1,90 10,99 0,05 - - 1,42 0,01

OLJ

Js-Ol

Ol

Ol-Js

5,6 0,03 31,8 0,15 - - - -

Razem 14514,92 69,6 4517,71 21,7 423,44 2,0 603,10 2,9

Największą powierzchnię zajmują w Nadleśnictwie drzewostany zgodne

z siedliskiem i stanowią 69,6% powierzchni wszystkich drzewostanów. Zdecydowanie

 105

mniejszą powierzchnię zajmują drzewostany częściowo zgodne z siedliskiem

(21,7% powierzchni).

69,6

21,7

2 2,9

0

10

20

30

40

50

60

70

zgodne częściowo

zgodne

niezgodne

negatywnie

niezgodne

obojętnie

powierzchnia [%]

Ryc.55. Ocena zgodności składu gatunkowego.

W porównaniu z poprzednim planem u.l. zauważyć można następujące tendencje:

 drzewostany zgodne z siedliskiem: wzrost o 27% powierzchni;

 drzewostany częściowo zgodne z siedliskiem: spadek o 28% powierzchni;

 drzewostany niezgodne obojętnie: spadek o 0,9% powierzchni;

 drzewostany niezgodne negatywnie: spadek o 1,3% powierzchni.

Z powyższego zestawienia wynika bardzo wyraźny trend wzrostowy drzewostanów

zgodnych z siedliskiem, kosztem drzewostanów częściowo zgodnych. Zwraca uwagę również

fakt spadku powierzchni drzewostanów niezgodnych.

 Formy aktualnego stanu siedliska

Formy stanu siedliska zostały określone na podstawie prac glebowo – siedliskowych

i bieżącej taksacji w terenie.

Tab.41. Formy stanu siedliska.

Obręb,

nadleśnictwo

Grupa

siedlisk

Forma stanu

siedliska

J
ed

n
o

st
k

a
 Powierzchnia

Wiek

Ogółem
Ogółem

[%] ≤ 40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7 8 9

Nadleśnictwo

Bogdaniec

bory

naturalne

ha

302,28 1009,60 577,24 1889,12 9,4

zniekształcone 82,63 108,25 1,40 192,28 1,0

 106

Obręb,

nadleśnictwo

Grupa

siedlisk

Forma stanu

siedliska

J
ed

n
o

st
k

a
 Powierzchnia

Wiek

Ogółem
Ogółem

[%] ≤ 40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7 8 9

zdegradowane 0,00 0,00 0,00 0,00 0,0

bory

mieszane

naturalne 1906,81 3443,08 1346,83 6696,72 33,4

zniekształcone 209,51 421,68 20,71 651,90 3,3

zdegradowane 0,00 0,00 0,00 0,00 0,00

lasy

mieszane

naturalne 1363,74 1575,01 2159,48 5098,23 25,4

zniekształcone 1037,80 1286,40 108,35 2432,55 12,1

zdegradowane 2,06 0,00 0,00 2,06 0,0

lasy

naturalne 331,33 435,98 1134,81 1902,12 9,5

zniekształcone
235,71 393,00 115,81 744,52 3,7

zdegradowane
0,85 0,00 0,00 0,85 0,0

ogółem

naturalne 4138,26 6537,19 5269,21 15944,66 79,5

zniekształcone 1634,26 2224,93 248,97 4108,16 20,5

zdegradowane 2,91 0,00 0,00 2,91 0,01

W Nadleśnictwie Bogdaniec dominują siedliska naturalne – stanowią ponad 79%

powierzchni. Powierzchnia siedlisk zniekształconych jest zdecydowanie niższa, stanowi

ponad 20% powierzchni. Na terenie Nadleśnictwa zaledwie 0,01% stanowią siedliska

zdegradowane. Brak siedlisk silnie zdegradowanych.

79,5

20,5

0,01

0

10

20

30

40

50

60

70

80

naturalne zniekształcone zdegradowane

powierzchnia [%]

Ryc.56. Formy stanu siedliska.

 107

 Formy degeneracji lasu

Dokonując oceny form degeneracji ekosystemów leśnych brano pod uwagę trzy

elementy:

- borowacenie,

- monotypizację,

- neofityzację.

 Borowacenie (pinetyzacja) wyróżnia się na siedliskach borów mieszanych, lasów

mieszanych i lasów. W zależności od udziału sosny i świerka w górnej warstwie drzew

wyróżnia się:

- słabe, jeżeli udział sosny i świerka w składzie gatunkowym drzewostanu wynosi:

- ponad 80 % na siedliskach borów mieszanych

- 50 - 80 % na siedliskach lasów mieszanych

- 10 - 30 % na siedliskach lasowych

- średnie, jeżeli udział sosny lub świerka wynosi:

- ponad 80 % na siedliskach lasów mieszanych

- 30 - 60 % na siedliskach lasowych.

- mocne, jeżeli udział sosny i świerka w składzie gatunkowym wynosi na siedliskach

lasowych ponad 60 %.

Tab.42. Borowacenie w Nadleśnictwie Bogdaniec.

Obręb, nadleśnictwo
Stopień

borowacenia

Powierzchnia [ha]

Wiek

Ogółem
Ogółem

[%] <=40 lat 41-80 lat > 80 lat

Nadleśnictwo

Bogdaniec

brak 2259,12 1996,85 1900,77 6156,74 30,7

słabe 2587,51 4659,86 2429,10 9676,47 48,2

średnie 778,00 1718,25 973,31 3469,56 17,3

mocne 150,80 387,16 215,00 752,96 3,8

Z zestawień wynika, że prawie 31% powierzchni Nadleśnictwa zajmują drzewostany,

w których pinetyzacja nie występuje. Powierzchnia drzewostanów ze słabym borowaceniem

sięga ponad 48% powierzchni Nadleśnictwa. Borowaceniu silnemu uległa nieznaczna

powierzchnia (3,8%) Nadleśnictwa.

 108

30,7

48,2

17,3

3,8

0

5

10

15

20

25

30

35

40

45

50

brak słabe średnie mocne

powierzchnia [%]

Ryc.57. Borowacenie w Nadleśnictwie Bogdaniec.

W porównaniu z poprzednim planem u.l. zauważyć można następujące tendencje:

 brak borowacenia: wzrost o 7,1% powierzchni ;

 słabe borowacenie: spadek o 5,0% powierzchni ;

 średnie borowacenie: spadek o 1,8% powierzchni ;

 mocne borowacenie: na podobnym poziomie.

Dalszego zmniejszania się skali tego zjawiska należy spodziewać się w wyniku

dobierania odpowiedniego składu młodego pokolenia oraz przebudowy drzewostanów

starszych.

Monotypizacja polega na ujednoliceniu składu gatunkowego lub struktury wiekowej.

Jest jedną z głównych form degeneracji ekosystemów leśnych. Monotypizację określa

się dla kompleksów powyżej 200 ha z uwzględnieniem grup wiekowych drzewostanów: 1- 40

lat, 41 - 80 lat, powyżej 80 lat oraz podziału drzewostanów na sosnowe + świerkowe

i pozostałe. Monotypizację wyróżnia się, gdy drzewostany jednogatunkowe

lub jednowiekowe występują w zasadzie na zwartych powierzchniach (ok. 100 ha). Formę

tą należy wyróżniać głównie dla sosny i świerka oraz rozdzielać na:

a) monotypizację częściową, gdy:

- udział drzewostanów jednego gatunku i jednej (20-letniej) klasy wieku

wynosi 50 – 80 %,

- udział jednej klasy wieku drzewostanów różnych gatunków w jednej klasie wieku

przekracza 80 %,

 109

b) monotypizację pełną, gdy udział drzewostanów jednego gatunku i jednej klasy wieku

wynosi ponad 80 %.

Na terenie Nadleśnictwa Bogdaniec monotypizacja nie występuje.

Neofityzacja - sztuczna uprawa lub samoistne wnikanie gatunków drzew i krzewów

obcych. Na terenie nadleśnictwa stwierdzono w udziale drzewostanów 12 gatunków drzew

i krzewów obcych, występujących w warstwie drzew i podrostów (zapisane w bazie danych

Taksator).

Wydzielenia, w których występują neofity (są ujęte w składzie gatunkowym) zajmują

w całym Nadleśnictwie Bogdaniec 3603,92 ha. Dominującym gatunkiem obcego pochodzenia

jest robinia akacjowa (48,3%). Duży udział zaznacza również dąb czerwony (30,2%)

i daglezja (17,2%).

powierzchnia [%]

sosna czarna

0,2

robinia akacjowa

41,3

daglezja zielona

15,8

dąb czerwony

30,2

czeremcha

amerykańska

1,2

sosna wejmutka

1,7

kasztanowiec

2,6

Ryc.58. Neofityzacja w Nadleśnictwie Bogdaniec.

Znaczącym problemem jest występowanie czeremchy amerykańskiej i robinii

akacjowej w podszycie. Wydzielenia, w których te gatunki się znajdują zajmują 5212,18 ha,

co stanowi około 25% powierzchni drzewostanów Nadleśnictwa. Na odnawianych

powierzchniach czeremcha amerykańska jak i robinia mogą stanowić konkurencję

dla pożądanych gatunków.

Pozostałe gatunki, jak na przykład daglezja zielona nie są ekspansywne, przez co nie

stanowią zagrożenia w gospodarce leśnej. Robinia akacjowa, czeremcha amerykańska

stopniowo powinny być eliminowane z drzewostanów. Przy odnowieniach, dolesieniach

 110

należy rezygnować z gatunków obcych, dobór gatunków rodzimej flory pozwala

optymalizować składy drzewostanów.

10. Inne cenne obiekty przyrodnicze na terenie Nadleśnictwa Bogdaniec

 Drzewostany cenne przyrodniczo.

Na terenie Nadleśnictwa Bogdaniec wytypowano drzewostany, które wyróżniają się

swoimi walorami przyrodniczymi – starodrzewy, drzewostany nawiązujące do naturalnych

zbiorowisk leśnych, niekiedy ze stanowiskami gatunków rzadkich i chronionych.

Tab.43. Wykaz drzewostanów cennych przyrodniczo

Lp.

Oddział,

pododdz.

Pow.

[ha]
T.S.L Opis Zabieg

1. 713a 1,39 LMśw

8 So 110 lat, 2 So 65 lat. Podszyt na 40 %: śliwa tarnina,

dąb, kruszyna, brzoza, grab. Drzewostan położony

w strefie ekotonu na stromym stoku.

BRAK WSK

2. 713dx 1,62 BMśw

6 So120 lat, 2 So, 1 Dbs 65 lat, 1 Brz 45 lat.

Podszyt na 90 %: śliwa tarnina, ligustr, dąb, leszczyna.

W drzewostanie występuje cis – 40 szt.

BRAK WSK

3. 535c 2,49 LMśw

6 So, 1 Bk 135 lat, 2 Bk, 1 Dbs 95 lat. Podrost II piętra na

30%: 7 Bk 25 lat, 3 Bk 15 lat. Podszyt na 30%: buk, grab,

sosna, brzoza. Starodrzew położony w bezpośrednim

sąsiedztwie proponowanego rezerwatu przyrody

„Przygiełkowe Bagno”.

BRAK WSK

4. 722i 2,46 LMśw

Ip – 8 Dbb, 2 Bk 137 lat, IIp – Gb 60 lat.

Podszyt na 10%: grab, buk.

SP_9190 (A)

BRAK WSK

5. 757d 11,33 Lśw

Ip: 7 Dbb, 2 Bk 145 lat, 1 Bk 103 lat, IIp: 8 Gb, 2 Bk 70

lat. Podrost na 10%: 7 Bk 22 lat, 3 Bk 15 lat. Nalot na

10% Bk. Podszyt na 20%: grab, buk. Starodrzew położony

w bezpośrednim sąsiedztwie rez. „Bogdanieckie Grądy”.

SP_9190 (A)

TP

6. 758j 2,44 Lśw

Ip: Dbb 140 lat, IIp: 6 Gb 70 lat, 4 Bk 55 lat. Podszyt na

20%: grab. Starodrzew położony na stromym stoku w

bezpośrednim sąsiedztwie rez. „Bogdanieckie Grądy”.

SP_9190 (A)

TP

7. 119i 2,96 BB

5 So, 5 Brz 60 lat. Podrost na 30% So 18 lat.

Podszyt na 20%: brzoza, sosna.

SP_91D0 (B)

BRAK WSK

8. 120f 1,62 BB

7 Brz 63 lat, 3 So 115 lat. Podrost na 30% So 15 lat.

Podszyt na 20% brzozy.

SP_91D0 (B)

BRAK WSK

9. 121g 1,08 Lśw

8 Dbs, 1 Bk 185 lat, 1 Bk 70 lat.

Podszyt na 30%: buk, jawor.

SP_9170 (B)

BRAK WSK

10. 131 n 0,68 LMśw
8 Dbs 115 lat, 2 Św 90 lat.

Podszyt na 40%: buk, dąb, grab, świerk.
BRAK WSK

11. 313c 5,74 Lśw

5 Dbs, 2 Wz 155 lat, 2 Ol 100 lat, 1 Dbs 205 lat. Podrost

na 20%: 6 Bk 25 lat, 4 Bk 18 lat. Podszyt na 40%: buk,

grab, leszczyna, kruszyna, bez czarny.

SP_9170 (A)

BRAK WSK

 111

Lp.

Oddział,

pododdz.

Pow.

[ha]
T.S.L Opis Zabieg

12. 122a 1,42 Ol

8 Ol, 2 Wz 100 lat. Podszyt na 60%: czeremcha,

leszczyna, grab, buk, bez czarny. Drzewostan położony

w bezpośrednim sąsiedztwie jez. Marwicko.

SP_91E0 (A)

TP

13. 271j 2,88 Lśw

4 Bk, 2 Dbs, 1 Gb, 1 So 95 lat, 2 Gb 55 lat.

Podszyt na 50%: buk, grab.

SP_9170 (A)

BRAK WSK

14. 282i 4,54 Lśw

5 So 130 lat, 2 Bk 95 lat, 2 Bk 75 lat, 1 Bk 130 lat. Podrost

II piętra na 20%: 4 Bk 25 lat, 3 Bk 40 lat, 3 Bk 15 lat.

Podszyt na 20% buka.

BRAK WSK

15. 282m 2,16 Lśw

5 Bk 95 lat, 3 Bk 130 lat, 2 Bk 70 lat.

Podrost na 30%: 5 Bk 40 lat, 2 Bk 25 lat, 2 Bk 15 lat, 1 Bk

8 lat. Podszyt na 20% buka.

SP_9110 (A)

TP

16. 288a 13,36 Lśw

3 Bk 175 lat, 2 Bk, 2 Gb 115 lat, 2 Gb, 1 Bk 70 lat.

Podszyt na 20%: grab, buk.

SP_9170 (A)

BRAK WSK

17. 465c 5,77 Lśw

I p: 4 Bk, 1 Dbs, 1 So 185 lat, 2 Bk 125 lat, 2 Bk 75 lat.

II p: 6 Bk 55 lat, 4 Bk 35 lat.

Podszyt na 30%: buk, grab.

SP_9130 (A)

BRAK WSK

18. 526h 1,68 LMśw

5 Gb, 1 Ol, 1 Dbs, 1 So 80 lat, 1 So, 1 Dbs 130 lat.

Podrost na 30% Bk 15 lat.

Podszyt na 20 %: leszczyna, grab. Występują źródliska.

Drzewostan położony nad rzeką Witną.

SP_9170 (B)

BRAK WSK

Ogółem

Nadleśnictwo
65,62

Poza siedliskami chronionymi oraz wyżej wymienionymi drzewostanami na terenie

nadleśnictwa znajdują się także inne drzewostany, które mają duże znaczenie przyrodnicze

 i krajobrazowe. Są to w szczególności drzewostany na siedliskach przyrodniczych,

siedliskach bagiennych, jak też drzewostany pozostawione jako pasy ochronne nad brzegami

wód, drogami publicznymi.

 Parki i drzewostany o charakterze parkowym.

W Nadleśnictwie Bogdaniec zinwentaryzowano trzy drzewostany o charakterze

parkowym o łącznej powierzchni 3,81 ha.

 112

Tab.44. Wykaz parków i drzewostanów o charakterze parkowym.

Lp.

 Oddział,

pododdział

Pow.

[ha]
Siedlisko Opis Zabieg

1. 223 l 0,50 -

Dbs, Kl, Lp 130 lat, Kl 80 lat. Podszyt 90% -

śnieguliczka biała, klon, czeremcha, bez czarny.

Park w pobliżu miejscowości Wysoka.

-

2. 376 d 2,86 LMŚW

Ak 100 lat, mjs So, Dbs 100 lat, Brz 80 lat, AK,

Wz, Kl 50 lat; w podszycie Ak, bez czarny, CZM,

Wz. Występuje bluszcz, cis.

BRAK WSK.

3. 353 o 0,45 -

PARK w miejscowości Mosina. Jw, Kl, Gb, Ksz

65lat, mjs AK, Dg, Md, Brz, Dbc 100 lat.

Występuje bluszcz, barwinek, przebiśnieg.

-

Ogółem

Nadleśnictwo
3,81

 Siedliska przyrodnicze podlegające ochronie.

Wykaz typów siedlisk przyrodniczych wymagających ochrony (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) zinwentaryzowanych

w Nadleśnictwie Bogdaniec przedstawia poniższa tabela:

Tab.45. Wykaz siedlisk w Nadleśnictwie Bogdaniec podlegających ochronie

Siedlisko
Stan

zachowania
Powierzchnia [ha] Kod

Nazwa

3150 Jeziora eutroficzne i starorzecza

A -

1,36 B 1,36

C -

6120*
Ciepłolubne śródlądowe murawy

napiaskowe

A 2,07

4,12 B 2,05

C -

6510
Niżowe i górskie świeże łąki

użytkowane ekstensywnie

A 3,34

20,05 B 16,71

C -

7110
Torfowiska wysokie z roślinnością

torfotwórczą (żywe)

A 28,58

43.79 B 3,89

C 11,32

7140
Torfowiska przejściowe

i trzęsawiska

A 15,81

15,81 B -

C -

Razem siedliska nieleśne:

85,13

9110-1 Kwaśne buczyny niżowe

A 152,67

473,05 B 238,49

C 81,89

9130-1 Żyzne buczyny niżowe

A 216,15

474,34 B 213,71

C 44,48

 113

Siedlisko
Stan

zachowania
Powierzchnia [ha] Kod

Nazwa

9160 Grąd subatlantycki

A 285,61

904,99 B 305,45

C 313,93

9170 Grąd środkowoeuropejski

A -

0,41 B -

C 0,41

9190-2 Śródlądowe kwaśne dąbrowy
A 169,80

371,38
B 142,00

C 59,58

91D0-1* Bory i lasy bagienne

A -

5,21 B 5,21

C -

91T0 Bór chrobotkowy

A -

15,62 B 15,13

C 0,49

91E0-b*
Łęgi olszowe, olszowo-jesionowe

i jesionowe

A 13,27

154,60 B 58,00

C 83,33

Razem siedliska leśne:

2399,60

Razem siedliska przyrodnicze:

2484,73

* - siedliska priorytetowe
Wykaz wydzieleń, w których zinwentaryzowano siedliska przyrodnicze podlegające ochronie zawierają

załączniki: 1 i 2

Stan A- Siedlisko wzorcowo, typowo wykształcone,

Stan B- Siedlisko mniej typowo wykształcone, o uproszczonym składzie florystycznym, bez wyraźnych

zniekształceń i zagrożeń,

Stan C- Siedlisko zagrożone zanikiem, utratą specyfiki lub znacznym pogorszeniem się jego stanu

.

Opinia o statusie syntaksonomicznym grądów na obszarze Nadleśnictwa Bogdaniec.
25

Na podstawie badań fitosocjologicznych i obserwacji prowadzonych od 2009 roku

stwierdza się, że na terenie Nadleśnictwa Bogdaniec, podobnie jak na zdecydowanej

większości Pomorza Zachodniego właściwym potencjalnym i rzeczywistym zespołem

naturalnego lasu dębowo – grabowego (grądu) jest Stellario – Carpinetum (R.Tx.1937)

Oberd. 1957, czyli grąd subatlantycki. Odznacza się on stałą i zwykle obfitą obecnością buka

w drzewostanie, a z drugiej strony praktycznym brakiem gatunków diagnostycznych

dla pozostałych regionalnych zespołów grądów w Polsce, to jest grądu subkontynentalnego

Tilio-Carpinetum (między innymi trzmieliny brodawkowatej Euonymus verrucosa, jaskra

kaszubskiego Ranunculus cassubicus, przytuli Schultesa Galium schultesii czy turzycy

orzęsionej Carex pilosa, jak i grądu środkowoeuropejskiego Galio sylvatici-Carpinetum

(jaskra różnolistnego Ranunculus auricomus fo. pięciornika płonnego Potentilla sterilis

25

 Prof. dr hab. Andrzej Brzeg Zakład Ekologii Roślin i Ochrony Środowiska UAM. Poznań.

 114

i przytuli leśnej Galium sylvaticum). Zubożałe, kresowe postacie tego ostatniego zespołu

mogą zostać w Nadleśnictwie zidentyfikowane jedynie na niewielkich powierzchniach

wzdłuż krawędzi Pradoliny Toruńsko – Eberswaldzkiej, w kontakcie z siedliskami świetlistej

dąbrowy.

Rozpoznawczymi (charakterystycznymi) gatunkami grądu subatlantyckiego

w Nadleśnictwie Bogdaniec są: w drzewostanie grab Carpinus betulus (udział stały

umiarkowany do dużego, w szczególności w drugim piętrze, dynamiczny też w podroście

i nalocie), lipa drobnolistna Tilia cordata (rzadsza i niezbyt liczna) oraz czereśnia ptasia

Cerasus avium (w domieszce), w podszycie leszczyna Corylus avellana (udział stały i liczny,

w wielu wydzieleniach wytrzebiona i wymaga restytucji), w runie gwiazdnica

wielkokwiatowa Stellaria holostea i kupkówka Aschersona Dactylis polygama, poza tym

lokalnie ważny jest udział innych gatunków charakterystycznych dla rzędu Fagetalia

sylvatica i klasy Querco Fagetea.

Wskazania ogólne
26

:

3150 – zarządzanie siedliskiem wymaga działań na poziomie obszaru wodnego –

zlewni bezpośredniej i pośredniej. Na całym obszarze wodnym mieszczącym siedlisko zaleca

się jego ochronę poprzez: oczyszczanie ścieków zanieczyszczających, ochronę stref

brzegowych, wyznaczenie stref działań ochronnych, ograniczenie eutrofizacji i gromadzenia

się osadów, ograniczanie zamulania i rozwoju halofitów (roślin bagiennych częściowo

zanurzonych w wodzie).

6120 – metody ochrony ciepłolubnych muraw napiaskowych w praktyce obejmują

zarówno ochronę bierną, jak też czynną. Bierna ochrona jest wystarczająca w przypadku, gdy

zasoby siedliska znajdują się w dolinach naturalnych rzek (o nieuregulowanym biegu),

w których oddziaływanie rzeki wpływa na trwałość siedlisk (podmywanie zboczy, erozja

stoków), obecny stan jest stabilny, na co istnieją dowody (naukowe lub wieloletnie

obserwacje). Ochrona czynna ciepłolubnych muraw możliwa jest m. in. poprzez usuwanie

nalotu drzew i krzewów, karczowanie drzew i krzewów, kontrolowany wypas, wykaszanie,

kontrolowane wypalanie jako czynnik odnawiający.

6510 – siedlisko to powinno być obejmowane ochroną czynną. Zaleca się kosić je,

najlepiej ręcznie lub lekkim sprzętem, maksymalnie dwa razy w roku. Nie jest wskazane zbyt

niskie koszenie i intensywne wypasanie.

7110 – kluczowym elementem ochrony torfowisk wysokich jest zapewnienie

optymalnych warunków hydrologicznych, tj. stanu silnego i stabilnego uwodnienia. Dlatego

26

 Poradnik ochrony siedlisk i gatunków Natura 2000- podręcznik metodyczny.

 115

wszystkie zalecenia dotyczące ochrony torfowisk wysokich powinny uwzględniać możliwości

zachowania istniejących warunków hydrologicznych lub ich poprawy. Zalecenia dotyczące

właściwej gospodarki wodnej powinny obejmować co najmniej obszar zlewni

powierzchniowej torfowiska (np. blokowanie nadmiernego odpływu wody i podnoszenie jej

poziomu nie może ograniczać się wyłącznie do samego torfowiska).

7140 – ochrona powinna być prowadzona zarówno w sposób czynny jak i bierny.

Jej dobór zależy od stanu dynamicznego oraz stanu zachowania konkretnego obiektu. Metody

ochrony czynnej: korekta warunków wodnych (podnoszenie poziomu wody w torfowisku

za pomocą zastawek lub zasypywania rowów odwadniających), okresowe koszenie fitocenoz

opanowanych przez krzewy i drzewa, usuwanie drzewostanu i równoczesne piętrzenie wody.

9110, 9130 – bierne metody ochrony umożliwiają zachowanie walorów buczyn

o cechach naturalności. Kierunek ten powinien być przyjęty za podstawę planowania ochrony

płatów buczyn w rezerwatach. W lasach gospodarczych zalecane jest stosowanie rębni

złożonych, oraz pozostawienie do naturalnej śmierci części drzew czy też fragmentów

ekosystemu siedliska. Z punktu widzenia ochrony kwaśnych buczyn niekorzystne jest

wprowadzanie do nich gatunków obcych.

9160, 9170 – dla ochrony fragmentów grądu, które zachowały charakter zbliżony

do naturalnego właściwe jest przestrzeganie zasad ochrony biernej. Bierne metody ochrony

dotyczą głównie grądów chronionych rezerwatowo. W lasach gospodarczych zaleca się

ograniczanie wprowadzania buka na siedliskach grądowych i hodować na nich drzewostany

dębowo-grabowe.

9190 w lasach gospodarczych rozsądny jest kompromis między ochroną,

a gospodarką, obejmujący zastosowanie dotychczasowych sposobów użytkowania – w tym

nawet rębni zupełnych – jednak pod warunkiem równoczesnego prowadzenia przebudowy

oraz przyjęcia odpowiednich dla zbiorowiska docelowych składów gatunkowych.

91D0 – podstawą wszystkich działań ochronnych jest zachowanie lub przywrócenie

stosunków wodnych właściwych dla siedliska. Zaleca się wyłączenie najlepiej zachowanych

fragmentów z gospodarki leśnej (włączenie do gospodarstwa specjalnego). Na siedliskach

o zmienionych warunkach wodnych, po ich korekcie i w zależności od celu planowanego

do osiągnięcia, zabiegi czynnej ochrony mogą polegać na usunięciu z drzewostanu gatunków

niepożądanych.

91E0 – podstawą ochrony lasów łęgowych jest przede wszystkim ochrona warunków

siedliskowych, w których funkcjonuje ten typ ekosystemu, przede wszystkim ochrona

warunków wodnych. Bierna ochrona może być stosowana w lasach rezerwatowych. W lasach

gospodarczych zalecane jest stosowanie rębni złożonych, oraz pozostawienie do naturalnej

 116

śmierci części drzew czy też fragmentów siedliska. Z punktu widzenia ochrony niekorzystne

jest wprowadzanie do siedliska gatunków obcych.

91T0 – w obszarach nie chronionych, gdzie zachowane są jeszcze fragmenty boru

chrobotkowego, w celu ich ochrony należy wybierać całość drewna pozostałego po zabiegach

hodowli lasu. W przyszłości zabiegi te, w połączeniu z usuwaniem naturalnych odnowień

sosnowych i dębowych przyczynią się do aktywnej ochrony borów chrobotkowych.

Zaplanowane zabiegi powinny mieć na celu zachowanie ciągłości istniejących siedlisk.

Dla siedlisk przyrodniczych zinwentaryzowanych w obszarach ochrony siedlisk

przyrodniczych Natura 2000, oraz dla siedlisk przyrodniczych w stanie zachowania A poza

obszarami ochrony siedlisk Natura 2000 przyjęto TD, orientacyjne składy upraw, oraz rodzaje

rębni przedstawione w tabeli poniżej.

Tab.46. Typy drzewostanów oraz orientacyjne składy gatunkowe upraw, oraz rodzaje rębni

dla poszczególnych typów siedlisk przyrodniczych.

Lp.
Kod

Siedliska
Siedlisko Przyrodnicze Typ siedliskowy lasu

Typ

drzewostanu
Orientacyjny skład upraw

Zalecany

rodzaj

rębni

1 2 3 4 5 6 7

1. 91T0
Sosnowy bór

chrobotkowy
Bśw So So 90 Brz 10 I/IV/V

2. 91D0-2
Bór bagienny

typowy

Bb So So 90 Brzom i inne 10
*

BMb Brz So So 60 Brzom i inne 40

3. 91D0
Bory i lasy

bagienne
BMb

So Brz Brzom 60 So 30 Ol i inne 10
*

Brz So So 60 Brzom i inne 40

4. 91D0-1 Brzeziny bagienne
BMb So Brz Brzom 60 So 30 Ol i inne 10

*
LMb So Brz Brzom 60 So 30 Ol i inne 10

5. 9110-1
Kwaśne buczyny

niżowe

LMśw

Bk Bk 90 Db i inne 10

II/III/IV

Bk* Bk 70 Db, So i inne 30

So Bk* Bk 50 So 30 Db i inne 20

Lśw
Bk Bk 90 Db i inne 10

Db Bk* Bk 70 Db i inne 30

6. 9130-1
Żyzne buczyny

niżowe

LMśw Bk Bk 80 Db i inne 20

II/III/IV
Lśw Bk Bk 90 Db i inne 10

Lw
Db Bk* Bk 60 Db 30 Lp i inne 10

Bk Bk 90 Db i inne 10

7. 9150-5

Nadbałtycka

buczyna

storczykowa

Lśw Bk Bk 90 Db *

8. 916O Grąd subatlantycki

Lśw

Db Db 80 Gb i inne 20

II/III/IV

Gb Db Db 50 Gb 30 Lp i inne 20

Gb Bk Bk 50 Gb 30 Lp i inne 20

Lp Db Dbs 50 Lp 30 Gb i inne 20

Gb Bk Db Db 40 Bk 30 Gb i inne 30

Gb Db Bk Bk 40 Db 30 Gb i inne 30

LMśw

Db Db 80 Gb i inne 20

So Db Bk* Bk 50 Db 30 So i inne 20

So Gb Db* Db 40 Gb 30 So i inne 30

 117

Lp.
Kod

Siedliska
Siedlisko Przyrodnicze Typ siedliskowy lasu

Typ

drzewostanu
Orientacyjny skład upraw

Zalecany

rodzaj

rębni

1 2 3 4 5 6 7

Lw

Db Db 80 Gb i inne 20

Gb Db
Db 60 Gb 30 Bk, Lp i inne

10

9. 9170
Grąd

środkowoeuropejski

LMśw GbDb*
Db 50 Gb 30 Bk, Lp i inne

20
III/IV

Lśw LpGbDb*
Db 40 Gb 30 Lp 20 Kl.P i

inne 10

10. 9170-a Przyjąć jak dla 9170

11. 9170-c Przyjąć jak dla 9170

12. 9190-1

Nadmorskie kwaśne

dąbrowy i lasy

brzozowo-dębowe

bez względu na

siedlisko

Brz Db Db 60 Brz 30 So i inne 10

Bk Db Db 60 Bk 30 Brz i inne 10

13. 9190-2
Śródlądowe kwaśne

dąbrowy

BMśw
Db So* So 50 Db 30 Bk i inne 20

II/III

So Db Db 50 So 30 Bk i inne 20

LMśw
Bk Db Db 50 Bk 30 So i inne 20

So Db Db 50 So 30 Bk i inne 20

LMw So Db Db 50 So 30 Brz i inne 20

Lśw

Bk Db Db 50 Bk 30 Lp i inne 20

Db Db 80 Bk i inne 20

Db Bk Bk 50 Db 30 Lp i inne 20

14. 91I0
Ciepłolubne

dąbrowy

bez względu na

siedlisko
Db Db 90 Lp i inne 10 IV

15. 91E0-a
Łęgi wierzbowe

i topolowe
 Przyjąć jak dla 91E0-b *

16. 91E0-b

Łęgi olszowe,

olszowo –

jesionowe i

jesionowe

LMw
Ol Js Js 50 Ol 30 Brz i inne 20

I/II/III

Js Ol Ol 50 Js 30 Brz i inne 20

Lw

Ol Js Js 50 Ol 30 Brz i inne 20

Js Db Db 50 Js 30 Wz i inne 20

Db Js Js 50 Db 40 Ol i inne 10

Db Ol Ol 50 Db 30 Wz i inne 20

Ol Db Db 50 Ol 30 Wz i inne 20

OlJ
Js Ol Ol 60 Js 30 Brz i inne 10

Ol Js Js 60 Ol 30 Brz i inne 10

Ol Ol Ol 90 Js i inne 10

17. 91E0-d
Źródliskowe lasy

olszowe na niżu
OlJ Ol Ol 90 Js i inne 10 *

18. 91F0

Łęgowe lasy

dębowo-wiązowo-

jesionowe

Lw JsWzDb Db 40 Wz 30 Js i inne 30 II/III

19. 91F0-2
Wiązowo-jesionowe

łęgi śledziennicowe

LMw Js Wz Wz 40 Js 30 Db i inne 30
II/III

Lw Js Wz Wz 40 Js 30 Db i inne 30

ad.1
Sosnowy bór

chrobotkowy

Rębnia I dopuszczalna, w przypadku, gdy płat siedliska przekracza 30 ha.

Pozostawiane na zrębie biogrupy należy wyznaczać w najlepiej zachowanych

fragmentach siedliska.

ad.5
Kwaśne buczyny

niżowe

Głównym TD jest wariant Bk, z 90 % udziałem Bk w składzie uprawy. Dla

siedlisk przyrodniczych w stanie zachowania ,,C" dopuszcza się pozostałe

warianty oznaczone - *.

ad.6 Żyzne buczyny niżowe
Głównym TD jest wariant Bk, natomiast Db Bk dopuszcza się dla siedlisk

przyrodniczych w stanie zachowania ,,C".

 118

ad.8 Grąd subatlantycki

Grab wprowadzić w zmieszaniu grupowym lub drobnokępowym. Na LMśw

zasadniczym TD jest Db, pozostałe, tj. SoDbBk oraz SoGbDb dopuszcza się dla

siedlisk przyrodniczych w stanie zachowania ,,C".

ad.9
Grąd

środkowoeuropejski
Grab wprowadzić w zmieszaniu grupowym lub drobnokępowym.

ad.13
Śródlądowe kwaśne

dąbrowy

Przyjęty dla BMśw TD Db So dopuszcza się tylko dla siedlisk przyrodniczych

w stanie zachowania ,,C".

Symbol ,,* " - w przypadku rębni oznacza zakaz użytkowania rębnego, pozostawienie drzew do śmierci

fizjologicznej celem wzbogacenia próchnicy, sprzyjanie odnowieniu naturalnemu.

Na siedliskach przyrodniczych zlokalizowanych na stokach o stromym nachyleniu, w obrzeżach wód i cieków

wodnych, odstąpić od użytkowania rębnego.

W przypadku TD oraz orientacyjnych składów gatunkowych upraw, w których występuje Js, do czasu

ustapienia choroby tego gatunku należy zastępować go innymi gatunkami, takimi jak, np. Db, Wz, Jw., Ol.

Wszystkie typy drzewostanów zgodnie z Instrukcją Urządzania Lasu mogą ulegać

modyfikacji przy zachowaniu gatunku głównego. Dopuszcza się również stosowanie TD na

siedliskach przyrodniczych poza obszarem Natura 2000 wyodrębnionym na podstawie

dyrektywy siedliskowej. Ponadto wszystkie drzewostany, na których zinwentaryzowano

siedliska przyrodnicze w stanie zachowania A zaliczono do gospodarstwa specjalnego.

 Drzewa cenne

Na terenie Nadleśnictwa Bogdaniec znajduje się wiele cennych drzew, które

ze względu na swe położenie (oddalone od dróg, rosnące wewnątrz drzewostanów)

nie przedstawia się jako proponowane pomniki przyrody. Należy prowadzić bieżącą

inwentaryzację drzew osiągających rozmiary pomnikowe. Nie należy ich wycinać

i uszkadzać. Nie powinno wprowadzać się istotnych zmian w otoczeniu drzew (w promieniu

do 10 m). Po fizjologicznej śmierci należy je pozostawić na miejscu aż do naturalnego

rozkładu.

Tab.47. Wykaz cennych drzew znajdujących się na terenie Nadleśnictwa Bogdaniec.

Lp.

Oddz., pododdz.

Leśnictwo

Gatunek

Lokalizacja

Liczba

Obręb Bogdaniec

1. 472 a Tarnów Buk zwyczajny W 1

2. 475 b Tarnów Czereśnia ptasia N 2

3. 474 a Tarnów Czereśnia ptasia E 1

4. 502 i Motylewo Buk zwyczajny S 1

5. 531 a Nowiny Buk zwyczajny C 1

6. 532 b Białcz Dąb szypułkowy N 2

7. 535 c Białcz Cis pospolity NE 1

8. 537 h Białcz Cis pospolity W 1

9. 596 a Motylewo Buk zwyczajny SE 10

10. 649 h Nowiny Buk zwyczajny SE 1

11. 664 f Łupowo Buk zwyczajny E 2

12. 705 i Nowiny Buk zwyczajny C 1

13. 706 c Nowiny Dąb bezszypułkowy S 1

 119

Lp.

Oddz., pododdz.

Leśnictwo

Gatunek

Lokalizacja

Liczba

14. 713 f Łupowo Cis pospolity E 1

15. 713 m Łupowo Cis pospolity C 1

16. 715 k Łupowo Cis pospolity S 1

17. 733 c Nowiny Buk zwyczajny NW 1

18. 735 i Nowiny Buk zwyczajny S 1

19. 746 g Łupowo Cis pospolity C 2

20. 790 d Białcz Dąb szypułkowy S 1

21. 791 b Białcz Sosna zwyczajna W 1

22. 223 l Wysoka Platan klonolistny C 1

23. 376 f Tarnów Cis pospolity C 3

24. 57 b Zacisze Buk zwyczajny C 1

25. 144 c Łąkomin Czereśnia ptasia W 1

26. 238 g Mosina Dąb szypułkowy W 1

27. 248 b Zacisze Buk zwyczajny N 1

28. 251 a Zacisze Dąb bezszypułkowy E 1

29. 293 h Zacisze Czereśnia ptasia S 2

30. 294 h Zacisze Czereśnia ptasia SE 2

31. 358 i Zacisze Czereśnia ptasia E 2

32. 550 n Witnica Czereśnia ptasia C 1

33. 564 l Ustronie Dąb szypułkowy S 1

34. 571 a Witnica Czereśnia ptasia N 1

 Zadrzewienia i remizy

 Zadrzewienia i remizy pełnią ważną funkcję biocenotyczną. Jako nie użytkowane

enklawy stanowią spokojne miejsca bytowania zwierząt oraz miejsca spontanicznego rozwoju

roślinności.

W Nadleśnictwie Bogdaniec zgodnie z ewidencją stwierdzono 15 zadrzewień

o łącznej powierzchni 4,06 ha.

Tab.48. Zestawienie zadrzewień.

Lp.
Oddz.,

pododdz.
Pow. [ha]

1. 634j 0,08

2. 713o 0,04

3. 713s 0,04

4. 713t 0,62

5. 715j 0,03

6. 785w 0,55

7. 748x 0,26

8. 223l 0,50

9. 318d 0,03

10. 317m 0,09

11. 317p 0,13

12. 323a 0,19

13. 345j 0,83

14. 548a 0,63

15. 564p 0,04

Razem 4,06

 120

W Nadleśnictwie Bogdaniec zgodnie z ewidencją stwierdzono 3 remizy o łącznej

powierzchni 1,45 ha.

Tab.49. Zestawienie remiz.

Lp.
Oddz.,

pododdz.
Pow. [ha]

1. 637h 0,57

2. 46t 0,50

3. 62k 0,38

Razem 1,45

Remiz, jako powierzchni nie tworzących osobnych wydzieleń stwierdzono 61 szt.,

o łącznej powierzchni 7,23 ha.

 Tab.50. Zestawienie remiz jako powierzchni nie tworzących

wydzieleń.

Lp.
Oddz.,

pododdz.
Lokalizacja Pow. [ha]

1. 667b NE 0,25

2. 673a NE 0,11

3. 674a C 0,10

4. 677f S 0,04

5. 678d SE 0,15

6. 708c N 0,10

7. 708m N 0,10

8. 709a S 0,07

9. 711h W 0,13

10. 712c W 0,08

11. 744i SE 0,10

12. 782l W 0,06

13. 786m SE 0,17

14. 792g
E

E

0,10

0,10

15. 792i W 0,15

16. 793g E 0,10

17. 795a N 0,10

18. 795h W 0,05

19. 707l N 0,05

20. 7w NE 0,15

21. 45k
C

C

0,20

0,20

22. 121i NE 0,28

23. 21a S 0,15

24. 22a C 0,10

25. 22h S 0,05

26. 23c SW 0,05

27. 23f E 0,05

28. 20g
W

W

0,01

0,01

29. 20m E 0,1

30. 47b C 0,10

 121

Lp.
Oddz.,

pododdz.
Lokalizacja Pow. [ha]

NE 0,10

31. 47d
N

SW

0,12

0,06

32. 47f W 0,08

33. 48b S 0,15

34. 56i C 0,15

35. 63k E 0,02

36. 94c C 0,15

37. 97b N 0,08

38. 114g SE 0,10

39. 116g SE 0,17

40. 144c SW 0,10

41. 203g S 0,10

42. 205a W 0,12

43. 206a E 0,12

44. 256i S 0,04

45. 295a N 0,20

46. 297a NW 0,10

47. 366a SE 0,20

48. 418d C 0,35

49. 353h E 0,31

50. 363a C 0,10

51. 408b N 0,15

52. 416c C 0,15

53. 438c C 0,20

54. 429c W 0,05

55. 433i W 0,10

56. 565d SW 0,10

 Grunty pozostawione do naturalnej sukcesji

W Nadleśnictwie Bogdaniec pozostawiono grunty do naturalnej sukcesji

w 21 wydzieleniach o łącznej powierzchni 22,26 ha. Obejmują one grunty gdzie nie planuje

się zabiegów gospodarczych z uwagi na ich rolę w ekosystemie oraz uwarunkowania lokalne.

Wykaz takich powierzchni przedstawiają poniższe tabele:

Tab.51. Wykaz gruntów przeznaczonych do naturalnej sukcesji w Nadleśnictwie Bogdaniec.

Lp.
Oddział,

pododdział
Pow. Siedlisko

Funkcja

lasu

Opis:

Podsz, podr.- pokrycie

Przest.- m
3

1. 504c 0,65 BMB OCHR
Podsz - 0,2

Przest - 22

2. 592a 0,51 LMŚW OCHR
Podsz – 0,5

Przest - 8

3. 770g 0,54 BB GOSP
Podsz - 0,8

Przest - 11

4. 1h 0,55 LMB GOSP
Podsz - 0,8

Przest - 35

5. 10k 0,51 OL GOSP
Podsz - 0,6

Przest - 8

 122

Lp.
Oddział,

pododdział
Pow. Siedlisko

Funkcja

lasu

Opis:

Podsz, podr.- pokrycie

Przest.- m
3

6. 20o 0,27 BMŚW OCHR
Podsz – 0,6

Przest - 8

7. 62f 3,43 OL OCHR
Podsz - 0,1

Przest - 30

8. 102f 1,84 BMW OCHR
Podsz – 0,6

Przest - 62

9. 239k 0,63 BB OCHR
Podsz - 0,3

Przest - 25

10. 410k 0,70 BMŚW GOSP -

11. 365a 1,03 BMŚW OCHR -

12. 363g 0,73 LMB OCHR Przest - 15

13. 364b 0,54 LMB OCHR
Podsz - 0,2

Przest - 7

14. 405h 2,55 BB OCHR Przest - 5

15. 469c 1,55 BMB OCHR
Podsz - 0,3

Przest - 89

16. 470d 1,64 LMB OCHR
Podsz - 0,4

Przest - 100

17. 413f 0,69 BMB OCHR
Podsz - 0,5

Przest - 6

18. 412c 1,22 LMB OCHR
Podsz - 0,6

Przest - 85

19. 526f 1,57 BB OCHR Podsz - 0,3

20. 564n 0,58 BMŚW OCHR Podsz - 0,2

21. 565c 0,53 LMB OCHR -

 Ostoje ksylobiontów

Ostoje ksylobiontów dla Nadleśnictwa ustala się celem:

- skutecznej ochrony zasobów rozkładającego się drewna i związanych z nim

rzadkich gatunków grzybów, roślin i zwierząt,

- zwiększenia bioróżnorodności w ekosystemach leśnych oraz zwiększenia tzw.

oporu środowiska, przez poprawę warunków bytowania i rozwoju organizmów

związanych z rozkładającym się drewnem,

- realizacji procedur służących pozostawianiu w lesie posuszu i rozkładającego

się martwego drewna w formie grubizny i drzew dziuplastych.

Decyzja Nr 22 Dyrektora Regionalnej Dyrekcji Lasów Państwowych w Szczecinie

z dnia 10.07. 2008 r. w sprawie uznania wybranych powierzchni za obszary stanowiące ostoje

ksylobiontów w oparciu o Zarządzenie nr 11 Dyrektora Regionalnej Dyrekcji Lasów

Państwowych w Szczecinie z dnia 3 grudnia 2007 r. w sprawie ochrony zasobów

rozkładającego się drewna w ekosystemach leśnych na terenie RDLP Szczecin zatwierdza

wykaz powierzchni chroniących ostoje ksylobiontów.

 123

W Nadleśnictwie Bogdaniec istnieje 283 wydzieleń o łącznej powierzchni 748,08 ha,

w których znajdują się ostoje ksylobiontów.

 Bagna

Na terenie Nadleśnictwa Bogdaniec występuje 185 osobno wydzielonych bagien.

Tereny bagienne zajmują ogólną powierzchnię 277,18 ha, co stanowi 1,3% ogólnej pow.

Nadleśnictwa. Prócz bagien ewidencyjnych występują bagna nie tworzące wydzieleń

taksacyjnych. Bagien nie stanowiących wydzieleń na terenie Nadleśnictwa znajduje się 366

sztuk. Ważność tych biotopów i ich znaczenie dla ekosystemu jest oczywista. Bagna -

mokradła najczęściej położone są w nieckach terenowych, w przedłużeniach rynien

jeziornych itp. stanową enklawy wśród leśnych siedlisk świeżych.

Ryc.59. Śródleśne bagno (fot. Radosław Parkoła).

Fakultatywne wskazania ochronne:

- bagna wyłączone są z prowadzenia zabiegów hodowlanych;

- nie odwadniać;

- wokół bagien zaleca się w trakcie wykonywania cięć zachowywać lub kształtować

strefę pasa ochronnego.

 124

Tab.52. Wykaz bagien ewidencyjnych w obrębie Bogdaniec.

Nadleśnictwo Bogdaniec

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

389 m 0,31 125h 0,61 141h 0,34 348b 0,68

442 j 0,19 130i 0,28 143j 0,34 348h 7,96

443 k 0,41 163d 1,13 144l 1,21 348p 0,24

444 d 1,93 163f 1,31 145d 2,62 349a 0,69

445 c 0,38 163h 0,65 145f 1,03 349j 0,55

446 d 0,23 164d 0,30 146b 0,83 349k 0,54

447 j 0,41 164f 0,26 146c 4,27 350g 1,76

448 c 1,25 165f 1,18 159l 2,16 363b 0,35

449 b 0,43 169f 1,13 187k 0,40 424c 0,44

450 c 1,03 170c 0,61 188b 0,36 441k 7,64

451 f 0,61 208b 0,51 191a 2,72 407d 1,55

477 b 0,32 212d 3,86 191k 0,48 440c 1,13

478 d 0,25 213b 4,22 192b 0,59 391d 0,88

479 f 0,42 216b 0,59 194b 0,29 392b 3,56

471 g 0,48 217k 0,30 194d 0,41 395s 0,30

472 c 5,67 223j 0,31 196g 0,45 395w 0,20

473 h 0,70 224i 0,47 207j 1,18 452k 0,76

475 b 6,73 230f 0,28 208f 1,86 420d 0,76

476 a 4,60 230j 0,65 238g 0,69 480a 1,37

474 a 1,52 233g 0,47 239c 0,58 481h 1,62

507 w 0,88 233h 0,59 239d 0,70 482d 0,90

509 c 0,85 234b 0,31 239h 1,08 484f 0,62

510 f 0,71 234h 0,88 247i 0,29 484i 1,06

511 h 0,67 261a 0,79 248h 0,36 486i 0,43

512 a 0,25 270c 1,51 248k 0,62 490i 2,96

9c 0,68 304l 1,91 254b 0,42 491i 1,53

11i 1,31 306f 1,53 255c 9,77 494j 1,00

12g 0,74 312k 0,93 256a 2,53 419d 0,45

12h 0,32 47h 0,54 279g 2,06 498g 2,72

13c 2,03 51b 0,58 280k 2,16 411c 3,94

25c 0,36 53c 0,32 281h 3,97 520c 2,59

26a 0,79 53d 1,12 288f 0,26 523c 1,50

26d 1,80 54d 2,12 288g 0,40 524g 0,35

26g 0,33 60i 0,36 289d 0,76 524h 0,24

26k 0,32 67c 0,62 289f 0,26 524l 4,28

39c 3,40 99b 1,02 290b 0,57 525d 0,34

40b 2,88 100g 2,01 296d 0,95 526c 0,80

41b 0,98 101f 5,86 418a 6,79 526j 0,37

43d 0,29 101h 0,49 418f 7,38 526l 0,33

43g 1,51 102d 0,80 432d 2,36 526p 1,92

79g 2,70 102j 3,02 432g 0,84 527h 1,26

119h 0,29 103h 2,19 296c 5,63 546d 0,29

120g 0,72 103k 0,23 296c 8,17 547b 0,19

120i 0,66 104j 0,87 345l 2,45 547i 7,49

122k 2,00 104k 0,76 345m 2,51 547n 0,16

123c 3,62 110d 0,70 346b 1,04 548h 2,06

124b 3,73 116h 0,90 347a 0,30 551a 2,21

W Nadleśnictwie Bogdaniec znajduje się 366 bagien nie stanowiących wydzieleń,

o łącznej powierzchni 53,36 ha.

 125

Tab.53. Wykaz bagien nie stanowiących wydzieleń w Nadleśnictwie Bogdaniec.

Nadleśnictwo Bogdaniec

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

2a 0,1 144k 0,06 288c 0,03 433i 0,25

2a 0,05 144m 0,1 288c 0,1 438g 0,1

3g 0,1 144m 0,06 288c 0,08 441c 0,05

5n 0,1 145b 0,15 288k 0,03 450d 0,03

6g 0,15 145b 0,15 288k 0,04 450k 0,12

8f 0,3 145b 0,2 289a 0,1 451b 0,05

9f 0,2 145h 0,1 289a 0,05 452f 0,05

9f 0,1 145h 0,1 289a 0,07 452h 0,02

9k 0,1 146d 0,1 289b 0,04 452i 0,05

10b 0,3 147d 0,05 289c 0,03 452i 0,05

10c 0,05 148c 0,1 289c 0,04 454a 0,15

12d 0,05 148c 0,1 289c 0,05 455b 0,05

12d 0,05 148c 0,15 289c 0,03 457a 0,05

18k 0,25 148f 0,1 289i 0,1 457b 0,05

19n 0,25 148f 0,15 296c 0,1 463d 0,05

19n 0,25 150a 0,2 297i 0,15 463d 0,05

20n 0,05 159b 0,13 298b 0,03 477a 0,02

27a 0,22 163c 0,31 298b 0,15 477h 0,12

30d 0,15 163c 0,25 298b 0,2 478a 0,06

31a 0,1 164b 0,06 298c 0,05 478b 0,04

31d 0,05 164b 0,12 298h 0,05 478b 0,06

34c 0,15 164b 0,15 298h 0,05 479a 0,15

34d 0,25 164b 0,1 298h 0,05 479a 0,07

40f 0,24 164b 0,05 298h 0,05 480b 0,03

40f 0,24 166k 0,05 298i 0,06 480c 0,15

44a 0,05 167d 0,1 299f 0,05 482b 0,1

44a 0,05 170g 0,15 305a 0,2 482i 0,1

44a 0,07 180l 0,05 305d 0,04 483c 0,05

46o 0,08 188d 0,05 312d 0,1 483h 0,15

48d 0,1 188i 0,25 312f 0,05 484d 0,1

53b 0,2 188m 0,05 312h 0,15 485b 0,05

56i 0,1 189b 0,25 312h 0,05 485g 0,1

56i 0,1 189b 0,2 312i 0,28 485l 0,03

56i 0,15 190b 0,05 312l 0,05 490f 0,1

56i 0,25 190b 0,2 342c 0,15 490f 0,1

58a 0,05 190c 0,3 342m 0,24 490h 0,05

58a 0,05 191c 0,2 344c 0,03 491c 0,1

58a 0,05 191d 0,05 345n 0,25 501d 0,04

61a 0,05 191h 0,1 345s 0,03 512g 0,2

61g 0,05 191i 0,1 346g 0,05 513d 0,05

61k 0,25 191i 0,05 348a 0,15 513f 0,1

62n 0,15 193a 0,03 348d 0,05 514i 0,15

76g 0,1 193b 0,02 348f 0,1 515b 0,1

80a 0,25 194a 0,02 348g 0,05 515i 0,1

80a 0,2 194g 0,03 348i 0,1 516a 0,05

80a 0,1 195a 0,05 348l 0,1 516d O,25

 126

Nadleśnictwo Bogdaniec

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

Oddział,

pododdział
Pow. [ha]

84i 0,1 209a 0,02 349b 0,1 520f 0,1

84i 0,05 209a 0,08 349c 0,1 533a 0,08

84i 0,05 209a 0,05 349c 0,05 533a 0,15

84i 0,05 209g 0,03 349h 0,05 526b 0,2

84i 0,1 210c 0,04 349l 0,05 527i 0,1

84i 0,05 210d 0,04 350c 0,03 529c 0,1

85i 0,24 210g 0,09 350c 0,05 531a 0,1

85i 0,23 210g 0,1 350c 0,15 531a 0,15

86h 0,15 210i 0,05 351c 0,02 564i 0,06

86h 0,1 210k 0,02 351c 0,1 565b 0,2

86h 0,2 210l 0,03 354b 0,1 565b 0,05

86h 0,1 214a 0,07 354c 0,45 565d 0,4

89a 0,15 214b 0,04 363c 0,1 573a 0,03

92h 0,07 214b 0,09 363c 0,1 585b 0,1

94g 0,07 218h 0,05 371b 0,03 585i 0,3

94i 0,18 223i 0,05 371g 0,03 585n 0,1

95a 0,08 224d 0,08 371g 0,03 588b 0,2

100a 0,07 224d 0,12 372b 0,15 588g 0,15

100b 0,07 224f 0,1 380a 0,05 588m 0,04

102i 0,2 231b 0,05 380a 0,05 591a 0,18

103l 0,15 235o 0,13 381c 0,05 593d 0,05

105a 0,1 238l 0,15 382a 0,05 549d 0,06

106a 0,15 238l 0,25 383a 0,13 549d 0,05

106a 0,1 244a 0,15 385a 0,17 595a 0,3

107g 0,05 244f 0,05 389a 0,06 596b 0,2

107a 0,1 244k 0,16 389c 0,02 601b 0,05

107g 0,2 247c 0,13 389i 0,06 601c 0,1

107g 0,15 247f 0,08 404d 0,08 616b 0,03

107g 0,05 247f 0,02 406d 0,1 623d 15

110h 0,1 248i 0,02 407a 0,1 623i 0,2

124n 0,05 248i 0,02 411i 0,02 633a 0,15

125i 0,15 250a 0,03 412h 0,3 640a 0,1

125o 0,05 255f 0,05 415i 0,05 645c 0,05

130g 0,1 255f 0,1 418d 0,1 656l 0,2

131h 0,1 261g 0,1 418d 0,2 668c 0,1

131h 0,1 268c 0,1 418d 0,24 688b 0,1

136b 0,05 274c 0,03 418d 0,15 688c 0,08

136d 0,05 274c 0,03 418i 0,2 736d 0,03

136d 0,07 280h 0,03 418i 0,15 756d 0,1

136d 0,15 281b 0,05 419a 0,25 768c 0,04

139a 0,07 281f 0,05 419g 0,05 769d 0,15

140g 0,15 284d 0,07 419h 0,08 799o 0,2

140i 0,1 285b 0,29 420h 0,03 785k 0,1

143k 0,08 286a 0,25 427a 0,04 795o 0,15

144h 0,12 286a 0,12 431b 0,2 - -

144h 0,2 288a 0,12 433h 0,1 - -

 127

 Źródliska

Źródliska, naturalne wycieki wodne występują w formie enklaw na olsach, olsach

jesionowych, lasach wilgotnych, na zboczach, skarpach itp.

Tab.54. Wykaz stwierdzonych źródlisk w Nadleśnictwie Bogdaniec.

Lp. Oddz., pododdz. Lokalizacja Liczba

1. 723 c - -

2. 723 d N -

3. 723 i - -

4. 708 i - -

5. 787 b - -

Wskazania ochronne dla źródlisk:

 w bezpośrednim sąsiedztwie źródlisk rezygnować z zabiegów hodowlanych;

 w przypadku drzewostanów zakwalifikowanych do użytkowania rębnego wokół

źródlisk pozostawiać pas ochronny o szerokości równej co najmniej jednej

wysokości drzewostanu;

 chronić w czasie zrywki drewna;

 zachować szczególnej ochronie.

 Głazy narzutowe

Na terenie Nadleśnictwa Bogdaniec zlokalizowano 2 głazy narzutowe.

Tab.55. Zestawienie głazów narzutowych w Nadleśnictwie Bogdaniec.

Oddz.poddz. Liczba Lokalizacja Uwagi

628 h 1 E -

643 c 1 S Pomnik przyrody

 Aleje

Na terenie Nadleśnictwa zlokalizowano pięć alei drzew:

1. Oddział 643/644 – droga obsadzona po obu stronach Dbs w wieku 170 lat.

2. Oddział 282 h, i – droga obsadzona po obu stronach Dbs w wieku 180 lat.

3. Oddział 352 b – droga obsadzona po obu stronach Dbs w wieku 180 lat.

4. Oddział 291 b, c, d – droga obsadzona po obu stronach Db i Kl.

5. Oddział 397 c – droga obsadzona po obu stronach Dbs w wieku 140 lat.

 Drzewa mateczne

Na terenie Nadleśnictwa Bogdaniec uznano 18 drzew matecznych, w tym:

 Wykaz drzew matecznych w Nadleśnictwie Bogdaniec.

Oddz.poddz. Gat.-liczba

724 d So – 1 szt.

724 c So – 1 szt.

713 d Md – 2 szt.

 128

713 d Lp – 1 szt.

485 k So – 3 szt.

373 f So – 1 szt.

165 i So – 1 szt.

126 m So – 1 szt.

36 f So – 2 szt.

81 c Ol – 2 szt.

234 a So – 1 szt.

35 i So – 2 szt.

Razem 18 szt.

 Drzewostany zachowawcze

W celu zachowania puli genetycznej określonych cech na terenie Nadleśnictwa Bogdaniec

wyznaczono cztery drzewostany zachowawcze:

723 n - 4,32 ha – 7 So 172 l - ex situ

751 d - 9,07 ha – 3 So 172 l - ex situ

776 f - 6,37 ha – 8 So 170 l - ex + in situ

491 g - 7,09 ha – 4 So 175 l - ex situ

 R-m - 26,58 ha

 Gospodarcze drzewostany nasienne

W Nadleśnictwie Bogdaniec uznano 685,22 ha gospodarczych drzewostanów

nasiennych. Gospodarcze drzewostany nasienne cechuje dobra jakość hodowlana

i techniczna.

11. Cenne obiekty dziedzictwa kulturowego na terenie Nadleśnictwa Bogdaniec

Obiekty kultury materialnej na terenie Nadleśnictwa Bogdaniec:

 Park Kulturowy „Dolina Trzech Młynów”

Park kulturowy to określony obszar powoływany w celu ochrony krajobrazu

kulturowego oraz zachowania wyróżniających się krajobrazowo terenów z zabytkami

nieruchomymi charakterystycznymi dla miejscowej tradycji budowlanej i osadniczej
27

.

Na podstawie art. 16 ust. 1 i 2 ustawy z dnia 23 lipca 2003 r. o ochronie zabytków

i opiece nad zabytkami (Dz. Urz. Z 2003 r. Nr 162, poz. 1568, z 2004 r. Nr 96, poz. 959,

Nr 238, poz. 2390, z 2006 r. Nr 50, poz.362, Nr 126, poz. 875) po zasięgnięciu opinii

Lubuskiego Wojewódzkiego Konserwatora Zabytków, Rada Gminy Bogdaniec utworzyła

27

 Art.16. ustawy z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz.U. z dnia 17 września

2003 r. Nr 162, poz. 1568,).

 129

park kulturowy o nazwie Park Kulturowy „Dolina Trzech Młynów” uchwałą

Nr XXXIII/170/2006 z dnia 29 września 2006 r.

Park kulturowy obejmuje obszar doliny rzeki Bogdanki w północnej części

miejscowości Bogdaniec, wzdłuż drogi do Stanowic, gdzie zlokalizowane są trzy historyczne

założenia młyńskie. Ochroną w ramach parku kulturowego obejmuje się :

 ziemne warstwy kulturowe, ze szczególnym uwzględnieniem stanowisk

archeologicznych, Stan. 26 AZP 46-10/134 (ślad osadnictwa z okresu starożytności

i nowożytności); Stan. 27 AZP 46-10/135 (ślad osadnictwa z okresu starożytności);

 teren w granicach parku wartości krajobrazowe ukonstytuowane przez warunki

naturalne, zespoły historycznej zabudowy zespołów młyńskich, układ ciągów

komunikacyjnych, zorganizowaną zieleń oraz partie cieków wodnych wraz

z historycznymi stawami młyńskimi;

 następujące zabytki architektury i budownictwa:

 tzw. Młyn Górny z 1828 r., wpisany do rejestru zabytków pod nr 79 z dnia

02.11.1976 r. oraz budynek gospodarczy z końca XIX wieku, ul. Leśna 22,

 tzw. Młyn Średni z końca XIX wieku, ul. Leśna,

 tzw. Młyn Dolny z końca XIX wieku , ul. Leśna 15,

 willa z pierwszego ćwierćwiecza XX wieku, Budynek Nadleśnictwa

Bogdaniec z budynkami gospodarczymi, ul. Leśna 17,

 willa z pierwszego ćwierćwiecza XX wieku, obecnie przedszkole, ul Leśna 14,

 budynek mieszkalny, ul Leśna 26,

 budynek mieszkalny, ul Leśna 18,

 budynek mieszkalny, ul Leśna 12,

 komponowane nasadzenia wzdłuż ciągów komunikacyjnych oraz partie lasów

na skraju wzgórz morenowych i po północnej stronie obszaru parku.

 Ważniejsze obiekty kultury materialnej

Tab.57. Wykaz ważniejszych obiektów kultury materialnej.

Lp Nazwa obiektu
Leśnictwo

Oddz.

pow

[ha]

Ogólny opis obiektu, rok

powstania, walory
Zagrożenia

Proponowane

zabiegi
Uwagi

1.

Drogowskazy

i słupki

oddziałowe

Rozmiesz-

czone

miejscami

na terenie

całego

N-ctwa

m.in. 759b,

12d, 82c,

125d, 300j,

240h, 348d,

295d, 396f,

461i.

-

Granitowe przedwojenne

drogowskazy przydrożne

oraz kamienne słupki

oddziałowe.

Potencjalne

wywrócenie

i

uszkodzenie

w czasie

prac

związanych

z

transportem

i wywozem

drewna.

Wyeksponować

i otoczyć ochroną.
-

 130

Lp Nazwa obiektu
Leśnictwo

Oddz.

pow

[ha]

Ogólny opis obiektu, rok

powstania, walory
Zagrożenia

Proponowane

zabiegi
Uwagi

2.
Cmentarze

poewangelickie

Nowiny

786m
-

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Nowiny

Wielkie. Granice

czytelne, nagrobki

zniszczone, zarośnięty.

Położony w S-E części

pooddz. wśród sosny w

wieku 28 lat.

Dewastacja. - -

Witnica

548a

Przedwojenny cmentarz

poewangelicki

ogrodzony, położony

opodal rzeki Witna.

Zadrzewienie Gb, Js, Brz,

Wz, Ak, So, Dbs.

Stanowiska: bluszczu i

barwinka.

Dewastacja.
Wyeksponować

i otoczyć ochroną.
-

Motylewo

779r
0,14

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Nowiny

Wielkie. Granice

czytelne, nagrobki

zniszczone, zarośnięty.

Zadrzewienie brzozy,

żywotnika w wieku 70

lat, krzewy śnieguliczki

na 50% pow.

Dewastacja. - -

Motylewo

667b
-

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Stanowice.

Granice czytelne,

nagrobki częściowo

zniszczone, zarośnięty.

Zadrzewienie brzozy,

klonu w wieku 45-70 lat,

krzewy śnieguliczki na

20% pow.

Dewastacja. - -

Lubiszyn

19k
1,46

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Brzeźno.

Granice czytelne,

nagrobki zniszczone,

zarośnięty. Zadrzewienie

dębu szyp., akacji w

wieku 65 lat.

Dewastacja. - -

Łąkomin

23a
-

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Łąkomin.

Granice czytelne,

zarośnięty. Wśród d-stanu

sosnowego w wieku 52

lat, o pow. ok. 0,15 ha

- - -

Łąkomin

23d
-

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Łąkomin.

Granice nie czytelne,

nagrobki zniszczone,

silnie zarośnięty. Wśród

d-stanu sosnowego w

wieku 53 lat.

Dewastacja. - -

Łąkomin

62b
-

Przedwojenny cmentarz

poewangelicki położony

nieopodal wsi Łąkomin.

Granice czytelne,

nagrobki zniszczone,

silnie zarośnięty. Wśród

d-stanu sosnowego w

Dewastacja. - -

 131

Lp Nazwa obiektu
Leśnictwo

Oddz.

pow

[ha]

Ogólny opis obiektu, rok

powstania, walory
Zagrożenia

Proponowane

zabiegi
Uwagi

wieku 49 lat, o pow.

około 0,20 ha.

Zacisze

68c
- Poniemiecki cmentarz. Dewastacja. - -

Łąkomin

106d
-

Przedwojenny cmentarz

poewangelicki położony

przy rz. Ścieniawica.

Granice czytelne, silnie

zarośnięty, w d-stanie

sosnowym w wieku 51

lat, o pow. ok. 0,05 ha.

Dewastacja. - -

Ustronie

545f
-

Przedwojenny cmentarz

rodowy – Dietllow,

ogrodzony, nagrobki

zaniedbane, położony

opodal rzeki Witna, silnie

zarośnięty, w d-stanie

akacjowym w wieku 116

lat.

Stanowiska: bluszczu i

barwinka.

Dewastacja.
Wyeksponować

i otoczyć ochroną.
-

3. Miejsca pamięci

Motylewo

592d
-

Śródleśny grób - miejsce

pamięci. Gróby rodzinny

z dworu w Lubnie

rodziny von Treichel,

położony w S-W cz.

pododdz. wśród sosen w

wieku 107 lat

Zwracać

uwagę przy

wykonywan

iu zabiegów

pielęgnacyj

nych.

Wyeksponować

i otoczyć ochroną.
-

Witnica

414j
-

Tablica pamiątkowa z

24.04.2010 r. ku wiecznej

pamięci 96 ofiar

tragicznej katastrofy

samolotu prezydenckiego

pod Smoleńskiem – w

drodze do Katynia, w

dniu 10 kwietnia 2010 r.,

mieszkańcy gminy

Witnica i pracownicy

Nadleśnictwa Bogdaniec

posadzili 96

pamiątkowych cisów.

- - -

Ustronie

462a
-

Śródleśne trzy groby

poniemieckie położone w

miejscu postoju, na

jednym grobie napis

upamiętniający

nadleśniczego z Mosiny,

cmentarzyk ogrodzony.

Odwiedzany przez

Niemców. D-stan dębowy

w wieku

145 lat.

- - -

Łupowo

751p
-

Przy budynku

Nadleśnictwa

posadzony Dbs

w rocznicę śmierci

Jana Pawła II. (W 2006

r. przy Izbie

Edukacyjnej im.

J. Rivolego została

posadzona sadzonka

dębu szypułkowego

wyhodowana z żołędzi

zebranych w 2003 r.

z najstarszego w Polsce

Dębu Chrobrego,

- - -

 132

Lp Nazwa obiektu
Leśnictwo

Oddz.

pow

[ha]

Ogólny opis obiektu, rok

powstania, walory
Zagrożenia

Proponowane

zabiegi
Uwagi

poświęconych w dniu

28.IV.2004r. przez

Ojca Świętego Jana

Pawła II.)

Tarnów

274a
-

Śródleśne groby, szt.-2 -

miejsce pamięc. Gróby

położone w N cz.

wydzielenia klasy

odnowienia sosny

w wieku 105 lat.

Zwracać

uwagę przy

wykonywan

iu zabiegów

pielęgnacyj

nych.

Wyeksponować

i otoczyć ochroną.
-

Tarnów

276g
-

Cmentarzyk porośnięty

bluszczem.

Zwracać

uwagę przy

wykonywan

iu zabiegów

pielęgnacyj

nych.

- -

Zacisze

200a
-

Śródleśny grób - miejsce

pamięc, w którym

pochowano niemieckiego

leśniczego. Grób

położony na w N cz.

wydzielenia pośród sosen

w wieku 85 lat.

Zwracać

uwagę przy

wykonywan

iu zabiegów

pielęgnacyj

nych.

Wyeksponować

i otoczyć ochroną.
-

4.

Miejsce po

dawnych

osadach

Ustronie

519c
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 43 lat.

- - -

Nowiny

644d
0,24

Plac-miejsce po dawnej

leśniczówce.
- - -

Białcz

744i
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 36 lat.

- - -

Białcz

654d
-

Ruiny po dawnej osadzie,

wśród d-stanu

akacjowego w wieku 38

lat.

- - -

Białcz

792g
-

Ruiny po dawnej osadzie,

porośnięte bzem lilakiem,

wśród d-stanu sosnowego

w wieku 64 lat.

- - -

Białce

792i
-

Ruiny po dawnej osadzie,

porośnięte bzem lilakiem,

wiązem, wśród młodnika

sosnowego w wieku 14

lat.

- - -

Nowiny

786k
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 50 lat.

- - -

Motylewo

779s
0,28

Ruiny po dawnej osadzie,

zadrzewienie jaworu,

grabu w wieku 50 lat.

- - -

Marwice

299a
-

Ruiny po dawnej osadzie,

wśród d-stanu bukowego

w wieku 35 lat.

- - -

Łąkomin

23a
- Ruiny po dawnej osadzie. - - -

Łąkomin

23d
-

Ruiny po dawnej

osadzie., przy rzece.
- - -

Łąkomin

20g
- Ruiny po dawnej osadzie. - - -

Łąkomin

20o
- Ruiny po dawnej osadzie. - - -

Lubiszyn

47b
- Ruiny po dawnej osadzie. - - -

Lubiszyn

47d
-

Ruiny po dawnej osadzie,

murowana studnia.
- - -

 133

Lp Nazwa obiektu
Leśnictwo

Oddz.

pow

[ha]

Ogólny opis obiektu, rok

powstania, walory
Zagrożenia

Proponowane

zabiegi
Uwagi

Mosina

48b
- Ruiny po dawnej osadzie. - - -

Lubiszyn

94c
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 38 lat.

- - -

Łąkomin

144c
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 34 lat.

- - -

Witnica

418d
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 50 lat.

- - -

Witnica

433i
-

Ruiny po dawnej osadzie,

wśród d-stanu sosnowego

w wieku 13 lat.

- - -

Motylewo

594 g
0,50

Grodzisko

wczesnośredniowieczne

na południe od Lubna.

- - -

Ryc.60.Tablica pamiątkowa w oddz. 414 j ku wiecznej pamięci 96 ofiar tragicznej katastrofy samolotu

prezydenckiego pod Smoleńskiem – w drodze do Katynia, w dniu 10 kwietnia 2010 r.,

mieszkańcy gminy Witnica i pracownicy Nadleśnictwa Bogdaniec posadzili 96 symbolicznych

cisów. (Fot..Radosław Parkoła).

 134

Ryc.61. Dąb Jana Pawła II w rocznicę śmierci Ojca Świętego. (fot. Radosław Parkoła).

12. Obiekty przyrodnicze objęte ochroną prawną zlokalizowane w zasięgu

terytorialnym Nadleśnictwa Bogdaniec inne niż te położone na gruntach

Nadleśnictwa

Rezerwat przyrody:

 Gmina Gorzów Wielkopolski (1):

 „Gorzowskie Murawy”. Powierzchnia pod ochroną: 78,3106 ha.

Cel ochrony: Zachowanie zbiorowisk roślinności kserotermicznej, szczególnie muraw

ostnicowych, kłosownicowych i szczotlichowych oraz stanowisk gatunków roślin i zwierząt,

między innymi ostnicy włosowatej, pajęcznicy liliowatej, dzwonka syberyjskiego, ostrołódki

kosmatej, świergotka polnego i ślimaka żeberkowego.

Użytek ekologiczny:

 Gmina Gorzów Wielkopolski (1):

 „Gorzowskie Murawy Kserotermiczne”. Obszar przy ul. Kostrzyńskiej, przy

zachodniej granicy miasta, na stromej krawędzi pradoliny Warty. Ochrona pozostałości

ekosystemu dla zachowania różnorodności biologicznej.

 135

Pomniki przyrody:

 Grupy drzew (3):

 Gmina Witnica (3):

 Dąb szypułkowy (Quercus robur), Wiąz szypułkowy (Ulmus laevis). Grupa. Wymiary:

395 - 420/30. Witnica. Rosną przy ulicy Kolejowej naprzeciw dworca.

 Dąb szypułkowy (Quercus rober) – 2 szt. Grupa. Wymiary: 530, 531/25. Witnica.

Rosną przy ulicy Zachodniej po prawej stronie jadąc w kierunku Kostrzynia.

 Jesion wyniosły (Fraxinus excelsior) – 2 szt. Grupa. Wymiary: 290, 310/21. Kamień

Mały. Rosną na starym cmentarzu w Kamieniu Małym.

Pojedyncze drzewa (18):

 Gmina Lubiszyn (1):

 Dąb szypułkowy (Quercus robur). Wymiary: 620/28. Lubno. Centrum Lubna,

nieopodal kościoła;

 Gmina Witnica (17):

 Dąb szypułkowy (Quercus robur). Wymiary: 550/24. Mosina. Rośnie przy kościele;

 Dąb szypułkowy (Quercus robur). Wymiary: 390/25. Stare Dzieduszyce. Rośnie

w pasie drogi powiatowej;

 Dąb szypułkowy (Quercus robur). Wymiary: 440/25. Stare Dzieduszyce. Rośnie

na gruncie osoby fizycznej;

 Lipa drobnolistna (Tilia cordata). Wymiary: 390/22. Nowiny Wielkie. Rośnie

na gruncie osoby fizycznej;

 Lipa drobnolistna (Tilia cordata). Wymiary: 340/20. Mościce. Rośnie w pasie drogi

powiatowej;

 Dąb szypułkowy (Quercus robur). Wymiary: 360/18. Mościce. Rośnie w pasie drogi

powiatowej;

 Dąb szypułkowy (Quercus robur). Wymiary: 480/25. Mościczki. Rośnie w pasie drogi

gminnej;

 Cis pospolity (Taxus baccata). Wymiary: 145/10. Witnica. Rośnie na gruncie osoby

fizycznej;

 Wiąz szypułkowy (Ulmu laevis). Wymiary: 430/ok. 220 lat. Witnica. Rośnie na działce

będącej w użytkowaniu osoby fizycznej;

 Dąb szypułkowy (Quercus robur). Wymiary: 410/ok. 240 lat. Nowiny Wielkie. Rośnie

na terenie Szkoły podstawowej w Nowinach Wielkich;

 Dąb szypułkowy (Quercus robur). Wymiary: 420/ok. 240 lat. Nowe Dzieduszyce.

Rośnie na działce prywatnej;

 136

 Dąb szypułkowy (Quercus robur). Wymiary: 410/ok. 240 lat. Witnica. Rośnie

na terenie gminnym;

 Dąb szypułkowy (Quercus robur). Wymiary: 520/ok. 260 lat. Białcz. Rośnie na działce

przy skrzyżowaniu z drogą wojewódzką nr. 132;

 Dąb szypułkowy (Quercus robur). Wymiary: 550/ok. 280 lat. Białcz. Rośnie na działce

drogowej - drogi wojewódzkiej nr. 132;

 Wiąz szypułkowy (Ulmus laevis). Wymiary: 310/ok. 200 lat. Świerkocin. Rośnie

na cmentarzu komunalnym;

 Wiąz szypułkowy (Ulmus laevis). Wymiary: 410/ok. 220 lat. Witnica. Rośnie na terenie

byłego cmentarza;

 Klon jawor (Acer pseudoplatanus). Wymiary: 392/ok. 180 lat. Kamień Mały. Rośnie

na działce drogi gminnej.

13. Obiekty kultury materialnej zlokalizowane w zasięgu terytorialnym Nadleśnictwa

Bogdaniec

Bogdaniec.

Atrakcją tej miejscowości jest młyn wodny, obecnie siedziba Muzeum Kultury i Techniki

Wiejskiej. Obecny budynek górnego młyna powstał w 1826 roku - uznany zabytek nr rej. –

79/76 w konstrukcji ryglowej (szkieletowej), nazywanej również murem pruskim.

Podstawowe materiały użyte do jego budowy to drewno i cegła. Budynek ma trzy

kondygnacje. Stropy są drewniane, a tylko nad podpiwniczeniem części mieszkalnej -

ceglane. Więźba dachowa została wykonana w konstrukcji krokwiowo-jętkowej. Młyn

przestał pracować w 1992 roku. Stał się od tego momentu obiektem muzealnym i pomnikiem

młynarstwa. To zabytek architektoniczny, technologiczny i kulturowy, który jest

świadectwem wielkiego znaczenia młynarstwa dla gospodarki regionu. Młyn oraz sąsiadujące

z nim budynki tworzą dzisiaj Zagrodę Młyńską w Bogdańcu, będącą oddziałem Muzeum

Lubuskiego im. Jana Dekerta w Gorzowie.

W pomieszczeniach umieszczono ekspozycję narzędzi związanych z przemiałem zboża

(stępy, żarna, łuszczarki, wialnie), liczącą około 150 egzemplarzy kolekcję młynków

używanych w gospodarstwach domowych oraz sprzęty do palenia kawy. W korytarzu między

częścią mieszkalną a młyńską zgromadzono sprzęty i narzędzia służące do wypieku chleba.

Obejrzeć tu można: pocioski (kociuby) do wygarniania żaru, szufle do ziarna, łopaty

do chleba, niecki, dzieże, formy do chleba . części młyńskiej. Znajduje się tu oryginalne

wyposażenie młyna elektrycznego, który powstał w 1936 roku, kiedy to turbinę wodną

zastąpiono silnikiem. Na szczególną uwagę zasługują doskonale zachowane cztery maszyny

 137

mielące: śrutownik firmy Eisengiesseren & Maschinenfabrik für Mühlenbau A. Wetzig

z Wittenbergu (okręg Halle), dwa mlewniki produkcji Hipkow & Co z Gassen oraz śrutownik

Gebhard & Sohn z Magdeburga Neustadt.

Dwukondygnacyjny budynek gospodarczy (dawna obora) pochodzi z przełomu XIX i XX

wieku. Do jego budowy użyto przede wszystkim wypalanej cegły. Eksponowane

są tu wiejskie środki transportu (bryczki, wozy, sanie), uprzęże (chomąta, jarzma)

oraz narzędzia rolnicze (brony, radła, sochy, młockarnie, motyki, cebry, wał do ugniatania

ziemi, kosy, sierpy, cepy, grabie, koromysła). Zgromadzone eksponaty pochodzą

z okolicznych wsi, a część została przywieziona przez osadników z dawnych Kresów

Wschodnich i Wielkopolski. Część zbiorów narzędzi rolniczych i środków transportu

wyeksponowano na podwórzu. Ciekawostkę stanowią kieraty. Oprócz nich obejrzeć można

fabryczne maszyny rolnicze: siewnik, kopaczkę do ziemniaków, żniwiarkę, grabiarkę, pługi,

radła i brony. W sadzie warto zobaczyć pasiekę uli kłodowych i zrekonstruowany ogrodowy

piec chlebowy.

Od 1995 roku w sierpniu na terenie muzeum odbywa się oficjalna część Lubuskiego

Święta Chleba. Prezentowane są wówczas wyroby piekarnicze i cukiernicze. Odbywa

się kiermasz sztuki ludowej, a na scenie można podziwiać występy artystyczne.

Ryc. 62. Młyn górny konstrukcji szkieletowej z 1826 roku (Fot. Radosław Parkoła).

 138

Atrakcją tej miejscowości jest młyn wodny wybudowany w 1826 r.- uznany zabytek

nr rej. – 79/76, obecnie siedziba Muzeum Kultury i Techniki Wiejskiej. W muzeum -

wnętrze domu młynarza, sprawne urządzenia do mielenia zboża oraz kolekcję młynków.

Włostów.

Wieś założona w 1775 r., jako kolonia na bagnach nadwarciańskich. W 1800 roku

wybudowano kościół o konstrukcji szachulcowej z drewnianą dzwonnicą z XIX wieku,

przebudowany w latach 1974-1975.

Ryc. 63. Kościół o konstrukcji szachulcowej (Fot. z gminnego portalu internetowego).

Stanowice.

Stanowice to wieś sołecka na wysoczyźnie gorzowskiej. Nazwa wsi pojawia się po raz

pierwszy w dokumencie fundacyjnym margrabiego Albrechta z 22.05.1300 r. dla cystersów

z Kołbacza. Od XV wieku jest wieś w posiadaniu rodziny von Marwitz, następnie majątek

został kupiony przez radcę wojennego z Wysokiej. Jego staraniem odnowiono w 1771 roku

kościół -uznany zabytek- nr rej. 95/76, a także dobudowano barokową kaplicę i wieżę

w konstrukcji ryglowej (szkieletowej). To on rozpoczął budowę klasycystycznego pałacu

z dwoma neobarokowymi skrzydłami i wieżą oraz założył park z piękną aleją grabową.

Park pałacowy o powierzchni 8,50ha, pierwotnie założony jako naturalistyczny w stylu

swobodnym, a następnie zmieniono na obiekt ze sztywnymi elementami szpaleru grabowego

i alei lipowej, które poprzecznie przecinały wewnętrzną polanę, ciągnącą się przez całą

 139

długość parku. Park wyróżniał się pięknymi, starymi drzewami. Po wojnie majątek

upaństwowiono. Park pałacowy – uznany zabytek- nr rej. 264/79.

Ryc. 64. Gotycki kościół z 1771 roku (Fot. Radosław Parkoła).

Ryc. 65. Secesyjny pałac z XVIII wieku o dwu neobarokowych skrzydłach (Fot. Radosław

Parkoła).

 140

Łupowo.

Łupowo, podobnie jak Jenin, było własnością cystersów, po reformacji elektorów,

a później królów pruskich. We wsi znajduje się kościół neobarokowy, murowany z cegły

i otynkowany. Szachulcowa wieża kościelna jest bogato zwieńczona ukształtowanym hełmem

z latarnią zakończoną wiatrowskazem, na którym znajduje się data 1909. Na wzniesieniach

pozostały nikłe ślady dwóch wczesnośredniowiecznych grodzisk z X-XI wieku.

Ryc. 66. Neobarokowy kościół (Fot. Radosław Parkoła).

Racław.

Wieś leżąca na wys. 95 m, sama jest otoczona kilkoma wzniesieniami, z których

najwyższe ma 121 m n.p.m. Osada nigdy nie należała do największych. Księga ziemska

z 1337 r. określa obszar wsi na 46 łanów. W aktach gorzowskich zachowała się wzmianka

o nabyciu przez miasto wsi Racław. Do głównych zajęć mieszkańców należała uprawa ziemi

oraz hodowla. W Racławiu znajduje się kościół neogotycki z granitowej kostki o ceglanej

wieży wzniesiony w 1863 r. oraz dwór w stylu neoklasycystycznym z 1901 r.

 141

Ryc. 67. Neogotycki kościół z granitowej kostki i ceglanej wieży (Fot. Radosław Parkoła).

Podjenin, Jeniniec i Jeninek.

Podjenin, a także Jeniniec i Jeninek określane były łącznie jako Genninsches Hollender.

Projekt ich rozplanowania sporządzono już w 1726 r. W Podjeninie znajduję się gotycki

kościół pw. Wniebowzięcia NMP.

Jenin.

W 1278 r. margrabia Albrecht III podarował miastu Gorzów grunty na obrzeżu bagien,

na których usytuowano Jenin. W 1300 r. wieś stała się własnością klasztoru cysterskiego

w Mironicach. Podczas reformacji majątek klasztorny przeszedł na własność elektorów

brandenburskich, a później królów pruskich. Wielki pożar w 1807 r. dokonał zniszczenia

całej wsi, która jednak nie przestała się rozwijać i już w latach 1811-12 został wzniesiony

kościół klasycystyczny wg projektu Papritza - uznany zabytek nr rej. – 87/76.

 142

Ryc. 68. Kościół klasyczny z elementami neoromańskimi w Jeninie (Fot. Radosław Parkoła).

Jasiniec.

Wieś założona w 1773 r., składała się pierwotnie z 4 zagród, należała do miasta Gorzowa.

Gmina ewangelicka powstała w 1886 r. W 1896 r. zbudowano murowany neogotycki kościół,

usytuowany wzdłuż głównej drogi wiejskiej.

Ryc. 69. Kościół neogotycki (Fot. z gminnego portalu internetowego).

 143

Chwałowice.

Wieś założona w 1686 r. między Wartą a kanałem Kołomęt jako kolonia należąca

do magistratu gorzowskiego. W Chwałowicach znajduje się kościół z pruskiego muru,

o konstrukcji ryglowej, który powstał w 1790 r., z cmentarzyskiem przykościelnym - uznany

zabytek - nr rej. 82/76. Z empor obiegających kościół z trzech stron, zachowała się tylko

jedna. Wewnątrz można zobaczyć późnobarokowy ołtarz z końca XVIII wieku. Usytuowana

obok drewniana dzwonnica pochodzi z końca XIX wieku.

Ryc. 70. Kościół z tzw. pruskiego muru (Fot. z gminnego portalu internetowego).

Ryc. 71. Dzwonnica z końca XIX wieku. (Fot. z gminnego portalu internetowego).

 144

Lubiszyn.

Wieś powstała na początku XIX w. z przyfabrycznej osady. W 1707 r. założono tu hutę

szkła, wykonując zamówienia królewskie (200 skrzyń szkła okiennego, 100 skrzyń

na budowy berlińskie). W latach 1940-45 istniał tu obóz jeniecki podległy Stalagowi III

w Drzewicach (więziono 28 jeńców francuskich pracujących w gospodarstwach chłopskich).

Baczyna.

Stara słowiańska osada (owalnica) powstała na obszarze historycznej Wielkopolski, około

1254 r. dostała się w ręce Brandenburgii, 24 kwietnia 1335 r. otrzymał ją w lenno Dzierżko

z Chyciny - wówczas land - wójt Nowej Marchii w Ośnie. W latach 1473 i 1484 wieś przeszła

ostatecznie w posiadanie klasztoru mironickiego. We wsi: XIX - wieczne domy szachulcowe,

kościół w stylu neogotyckim zbudowany na przełomie XIX i XX wieku.

Ryc. 72. Kościół neogotycki w Baczynie. (Fot. Radosław Parkoła).

Lubno.

Najprawdopodobniej wczesnośredniowieczny gród, zamieszkały od X do XII w. Niektóre

badania dowodzą o istnieniu grodu już w VIII w. i upadku około 1250 r. We wsi: kościół

późnoromański zbudowany z ciosów granitowych ok. połowy XIII w. z cmentarzyskiem

przykościelnym - uznany zabytek nr rej. 17/76, ruiny pałacu (XIX w.), pomnik przyrody -

dąb (480 lat). W 1853 r. rozpoczęto tu eksploatację węgla brunatnego. W 1876 r. 13 górników

wydobyło 46.173 ton (30 m. głębokości, 2 szyby: główny i wentylacyjny). Eksploatacje

 145

zakończono po I Wojnie Światowej, złoża węgla odkryto przypadkowo, przy kopaniu studni.

Pod koniec XIX wieku na zapleczu dziedzińca folwarcznego w pobliżu lasu, podjęto budowę

pałacyku myśliwskiego w stylu gotyku angielskiego. Z części lasu, po jego przebudowie

i nowych nasadzeń utworzono park. Najbliższe otoczenie pałacyku utrzymano w konwencji

barokowej. W wyniku postępującej dewastacji pałacyku, w latach 1960-1970 zawalił się.

W roku 1945 majątek upaństwowiono. Park pałacowy o pow. 5,50 ha jest uznanym

zabytkiem – nr w rej. 273/79. Na południe od Lubna grodzisko wczesnośredniowieczne

położone w oddz. 594 g – 0,50 ha Leśnictwa Motylewo.

Ryc. 73. Rycina pałacu z II-ej połowy XIX wieku w Lubnie. (Ryc. z archiwum gminnego

portalu internetowego).

Ryc. 74. Kościół późnoromański zbudowany z ciosów granitowych w Lubnie

(Fot. Radosław Parkoła).

 146

Marwice.

Pierwsza znana wzmianka źródłowa w dokumentach pochodzi z 1299 r. We wsi:

późnoromański kościół zbudowany z ciosów granitowych około połowy XIII w.

z cmentarzyskiem przykościelnym - uznany zabytek nr rej. 1076, otoczony murem z głazów

narzutowych, kuźnia podcieniowa. Park dworski założony w 1850 r. w stylu angielskim.

Zajmował on tereny wokół dworu, terenów folwarcznych i średniowiecznego cmentarza

przykościelnego. Jego ozdobą były platany, lipy, dęby i świerki rosnące wokół polany

dworskiej, dwa małe stawy i punkt widokowy na kopcu lodowni. W latach 1891 i 1928 park

rozbudowano, włączając do niego tereny przylegające do parku od strony wschodniej.

W 1945 r. dwór spłonął. Od roku 1960 następuje przebudowa zabudowań folwarku.

Zbudowano nowe obory, garaż i warsztat. Na polanie we wschodniej części parku, na dużej

polanie, założono boisko sportowe. Ogrodzono najstarszą – zachodnią cześć parku.

Park o pow. 5,50 ha jest uznanym zabytkiem – nr w rej. 266/79.

Wysoka.

We wsi kościół szachulcowy z drewnianą wieżą zbudowany w XVIII w. , najstarsza część

kościoła to wieża z 1719 r., z cmentarzyskiem przykościelnym - uznany zabytek nr rej.

51/76, park z gatunkami drzew rodzimych i obcych, budynek dworu (XIX), wieża ciśnień

z 1925 r. Ruiny pałacu neogotyckiego z XIX w., obecnie doszczętnie zniszczonego.

Ryc. 75. Kościół we wsi Wysoka. (Fot. Radosław Parkoła).

 147

Ryc. 76. Pałac z XIX wieku w stylu neogotyckim. (Ryc. z gminnego portalu internetowego).

Tarnów.

Za najstarszą wzmiankę o miejscowości należy uznać dokument fundacyjny margrabiego

Albrehta III z 22.05.1300 r. dla cystersów z Kołbacza w Mironicach. Stan posiadania w 1785

r. - 6 domów mieszkalnych, 4 stodoły, 6 budynków inwentarskich (w części domenalnej),

1840 r. - 70 domów mieszkalnych. W 1707 r. na gruntach Tarnowa wybudowano hutę szkła.

Na wieży kościelnej - dzwon z 1506 roku.

Ryc. 77. Kościół z kostki granitowej i cegły (Fot. Radosław Parkoła).

 148

Tarnówek.

Folwark Tarnówek został założony na początku XIX wieku, na gruntach wydzielonych

ze wsi Tarnów. Na mapach z 1891 roku zaznaczone jest już założenie parkowo-dworskie

składające się z dziedzińca, dróg dojazdowych, budynków folwarcznych, dworu z polaną

i małego parku krajobrazowego z owalnym stawem. Po 1945 roku folwark upaństwowiono.

Park krajobrazowo-dworski z początku XIX wieku o pow. 1,50 ha jest uznanym zabytekiem –

nr w rej. 374/91.

Witnica.

 Najstarsza wzmianka o osadzie Witnica pochodzi z 1252 roku. W okresie tym miasto

należało do zakonu rycerskiego templariuszy. W 1261 roku Witnica przeszła z rąk

Templariuszy pod panowanie Brandenburgii i została włączona do Nowej Marchii. W latach

1300 - 1540 Witnica należała do zakonu cystersów z opactwa w Mirocinach.

Po sekularyzacji, od 1559 roku wchodziła w skład posiadłości Hohenzollernów. W 1648 roku

osada została spustoszona w wyniku wojny trzydziestoletniej. W połowie wieku XVIII

powstała w Witnicy (jako małej osadzie) manufaktura produkująca sukno oraz pończochy,

a także huta żelaza. W 1857 roku osada Witnica uzyskała połączenie kolejowe. Istniał tu młyn

papierniczy i fabryka maszyn. W 1935 roku Witnica liczyła 5600 mieszkańców i do 1945

roku była w Brandenburgii, w regencji frankfurckiej (niem. Vietz). W 1946 roku Witnicę

zamieszkiwało 2600 osób. W mieście znajduje się Prywatne Muzeum Chwały Oręża

Polskiego Pułkownika Chmielewskiego, gdzie możemy obejrzeć m. in. kolekcję armat i dział

z okresu II wojny światowej, mundury, broń i odznaczenia wojskowe. Na skwerze miejskim

znajduje się bardzo ciekawy Park Drogowskazów i Słupów Milowych Cywilizacji, gdzie

obok dawnych drogowskazów, słupów i kamieni milowych napotkamy „słupy milowe

cywilizacji” jak maszyna parowa, telegraf czy gazowe oświetlenie. Neogotycki kościół z 1878

roku o drewnianym stropie – uznany zabytek nr rej. 320/90, willa-plebania z 1905 roku -

nr rej. 394/92, willa fabrykancka- nr rej. 371/91, zespół przemysłowy- młyn wodny, pralnia

i łaźnia- uznany zabytek- nr rej. 96/76.

 149

Ryc. 78. Kościół w Witnicy. (Fot. Radosław Parkoła).

Sosny.

Pałac z 1835 r. w stylu włosko-poczdamskim i rozbudowany w 1886 roku. Natomiast

park powstał w końcu XVIII wieku w stylu ogrodu angielskiego, zlokalizowano

go na południe i południowy-zachód od zabudowań pałacowych i nad jeziorem. W 1815 roku,

w wyniku rozbudowy włączono do niego 2 jeziora położone w zagłębieniach terenowych.

Zbudowano oranżerię i założono cmentarz rodzinny właścicieli majątku. W XIX wieku

do istniejącego zadrzewienia wprowodzono liczne drzewa ozdobne takie jak: jedlice, jodły,

modrzewie, dąb szypułkowy odm. stożkowata, platan i świerki. Na początku XX wieku

w części północno-wschodniej parku, na morenowym wzniesieniu, zbudowano dworek

myśliwski (1903 r.), zakładając równocześnie prowadzącą do niego aleję lipową. W czasie

działań wojennych pałac uległ dewastacji. Po 1945 roku majątek upaństwowiono.

Park popałacowy o pow. 31,00 ha jest unanym zabytkiem – nr rej. 288/79.

 150

Kamień Wielki.

Pierwsza historyczna wzmianka o wsi Kamień pochodzi z 1295 roku jako miejscowość

graniczna pomiędzy posiadłościami templariuszy i Brandenburgią. Pałac powstały z adaptacji

budynku spichlerza i mieszkania rządcy majątku zleconej w 1825 roku. W 1834 roku

w północno-wschodniej części wsi Kamień Wielki założony został park krajobrazowy.

Od 1945 r. majątek został przekazany dla Państwowych Nieruchomości Ziemskich,

a następnie dla PGR w Kamieniu Wielkim, od 1962 roku park i pałac stanowi własność

Państwowego Domu Pomocy Społecznej. W 1968 r. wykonano remont pałacu, zmieniając

jego wystrój zewnętrzny i układ dróg dojazdowych. Park jest ogrodzony i nosi charakter

obiektu zamkniętego dla osób z zewnątrz. Park o pow. 17,60 ha, jest unanym zabytkiem

nr rej. 236/78. Kościół filijny z cmentarzyskiem przykościelnym - uznany zabytek

nr rej. 88/76.

Mosina.

Przez ostatnie dwa wieki leśny charakter wioski podkreślała lokalizacja w niej siedziby

nadleśnictwa. Poczynając od roku 1299, ze swym dworem zajeżdżali margrabiowie

i elektorzy brandenburscy, a 700 lat później ze swą świtą przybył na łowy cesarz Niemiec

Wilhelm II, w wieku następnym polował jego syn, Oskar von Preussen, mistrz Zakonu

Joanitów. W mosińskich lasach, już w roku 1767 wprowadzono nowoczesne zasady

gospodarki leśnej, mającej ratować drzewostan przed rabunkową gospodarką drewnem.

Wprowadzono wówczas system podziału lasu na numerowane odcinki – działy, co ułatwiało

planowy wyrąb i stałą odnowę drzewostanu.

Ryglowy budynek obecnego kościoła pochodzi z roku 1780. Obiekt w roku 1866 został

powiększony o dobudowaną absydę, w której umieszczono ołtarz, a w roku 1911

dobudowano także przedsionek. Dzwonnica, sądząc po dacie odlania dzwonu w roku 1921,

pochodzi z lat 20. XX wieku. Wokół kościoła znajdują się:

 Dom myśliwski z roku 1780, dawna siedziba Nadleśnictwa.

 Pomnik poległych w I wojnie światowej przebudowany po 1945 roku na kapliczkę.

 Pomnik przyrody 500 – letni dąb pamiętający Jana z Kostrzyna.

 Dąb kanclerza Bismarca z około 1878 roku.

 Dąb cesarza Wilhelma I zasadzony w roku 1872.

 Dąb Nadziei zasadzony w 2001 roku.

 Drogowskaz z początku XX wieku.

Kościół filijny z cmentarzyskiem przykościelnym - uznany zabytek - nr rej. 46/76.

Dom nr 48 - uznany zabytek - nr rej. 91/76.

Dom nr 54 tzw. dworek - uznany zabytek - nr rej. 92/76.

 151

Ryc. 79. Kościół w Mosinie pod wezw. św. Michała z 1780 roku z późniejszym przedsionkiem

i pomnikiem poległych w I wojnie światowej, po roku 1945 przebudowanym na kapliczkę.

(Fot. Radosław Parkoła).

Ryc. 80. Dąb Nadziei zasadzony w 2001 roku. (Fot. Radosław Parkoła).

 152

Białcz.

Najstarsza wzmianka o Białczu pochodzi z 1750 r., powstał on w wyniku wyprostowania,

skrócenia dawnego traktu pocztowego wiodącego z Berlina do Królewca. Kościół filijny

z cmentarzyskiem przykościelnym - uznany zabytek - nr rej. 400/92.

Ryc. 81. Neogotycki kościół w Białczu. (Fot. Radosław Parkoła).

Mościce.

Wśród miejscowości witnickiej gminy Mościce przez wieki wyróżniały się znaczną liczbą

zamożnych włościan i co za tym idzie dostatkiem jej mieszkańców. Po raz pierwszy wieś

wspomniana jest w roku 1295 w dokumencie rozgraniczenia dóbr templariuszy i margrabiów.

W XIX wieku istniała tu odkrywkowa kopalnia węgla brunatnego. Kościół neoromański

z 1886 r. z wcześniej wybudowaną wieżą barokową z 1737 r. zwieńczoną hełmem z latarnią.

 153

D. ZAGROŻENIA

Lasy Nadleśnictwa Bogdaniec narażone są na ujemne oddziaływanie kilku czynników,

które mają pochodzenie:

 biotyczne,

 abiotyczne,

 antropogeniczne.

Przeważnie się zdarza że szkodliwe działanie czynnika z jednej grupy pociąga za sobą

działanie z innych grup co w efekcie powodować może olbrzymie straty w lasach. Osłabienie

drzew przez szkodniki pierwotne, zanieczyszczenie środowiska, brak wody stwarza dogodne

warunki dla ataku szkodników wtórnych, grzybów pasożytniczych. Niestety najbardziej

podatna na zagrożenia jest sosna pospolita, co wynika z jej właściwości ekologicznych oraz

panowania w lasach na nizinach.

1. Czynniki biotyczne

 Spośród czynników przyrody ożywionej największe szkody wyrządzają:

- zwierzyna płowa;

- grzyby;

- owady.

 Zwierzyna płowa

Bardzo ważne znaczenie gospodarcze szczególnie w drzewostanach w wieku do 20 lat

(I klasa wieku) mają szkody wyrządzone przez jelenie i sarny, tj. zgryzanie i spałowanie

(zdarcie siekaczami kory wraz z kambium). Narażone na zgryzanie są uprawy. Zgryzane

są wszystkie gatunki, jednak największe szkody dotyczą gatunków domieszkowych, gdyż

na poszczególnych uprawach zgryzane są często wszystkie osobniki. Do tych gatunków

należą: dęby, modrzew, daglezja, lipy, jawor, wiązy, jesion. Przy dzisiejszym wysokim stanie

liczebnym zwierzyny wydaje się konieczne grodzenie części młodych drzewostanów

z gatunkami domieszkowymi. Spałowanie dotyczy starszych drzew (powyżej 5 lat)

szczególnie uwidacznia się na sośnie i świerku. Miejscami spotyka się partie młodników,

w których niemal każde drzewko ma ślady zębów.

Ochrona drzewostanów skierowana jest głównie na profilaktykę – utrzymywanie

wysokiej higieny lasu, właściwy skład gatunkowy upraw, grodzenie, stosowanie repelentów

przeciw zgryzaniu, osłonek. Ważnym elementem jest również utrzymywanie populacji jeleni

na odpowiednim poziomie, co uczyni powstałe szkody gospodarczo znośnymi.

Na terenie nadleśnictwa zinwentaryzowano uszkodzenia powodowane przez

zwierzynę na ogólnej powierzchni 948,33 ha (310 wydzieleń).

 154

Ryc.82. Przykład stosowania repelentów w oddz. 506 b (Fot. Radosław Parkoła).

 Grzyby

Najbardziej podatne na zagrożenia od grzybów patogenicznych są drzewostany

na gruntach porolnych, których powierzchnia w Nadleśnictwie Bogdaniec wynosi 2 267,14

ha, zagrożonych przede wszystkim przez korzeniowca wieloletniego Heterobasidion

annosum.

- Rhizoctonia solani - powoduje zgorzel siewek, ich najgroźniejszą chorobę;

- Fusarium sp. (j. w.);

- Cylindrocarpon destructans (j. w.);

- Phytowtora sp. (j. w.);

- Pythium sp. (j. w.);

- Lophodermium sp. – sprawca osutki sosny, szczególnie groźny patogen

na szkółkach;

- Microsphaera alphitoides – powoduje mączniaka dębu, szczególnie groźnego

dla młodych drzew;

- Phellinus pini - powoduje hubę sosny - zgniliznę drewna iglastego, bardzo groźny

patogen;

- Heterobasidion annosum - powoduje hubę korzeni - zgniliznę drewna iglastego

 oraz zamieranie sosny, bardzo groźny patogen, szczególnie na gruntach

 porolnych);

 155

- Armillaria sp. – sprawca opieńkowej zgnilizny korzeni drzew iglastych;

- Ceratocistis sp. (powoduje siniznę drewna iglastego, wadę drewna iglastego

oraz zamieranie dębów);

Całkowitą powierzchnię występowania chorób powodowanych przez grzyby

patogeniczne na terenie nadleśnictwa trudno jest ustalić, gdyż szkody występują z reguły

pojedynczo i widoczne są w dłuższym przedziale czasowym.

Na terenie nadleśnictwa zinwentaryzowano uszkodzenia powodowane przez grzyby

na ogólnej powierzchni 209,82 ha (78 wydzieleń).

 Owady

Grupę owadów dzieli się na szkodniki pierwotne (liściożerne = foliofagi; uszkadzające

łodygi i korzenie roślin) oraz wtórne (kambiofagi; ksylofagi) atakujące drzewa już osłabione.

Szkody dotyczą głównie sosny zwyczajnej, w mniejszym stopniu innych gatunków

lasotwórczych.

- Strzygonia choinówka – Panolis flammea (foliofag sosny, okresowo możliwe

masowe pojawy);

- Poproch cetyniak – Bupalus piniarius (foliofag sosny, okresowo możliwe masowe

pojawy);

- Brudnica mniszka – Lymantria monacha (foliofag sosny, okresowo możliwe

masowe pojawy);

- Barczatka sosnówka – Dendrolimus pini (foliofag sosny, okresowo możliwe

masowe pojawy);

- Boreczniki – grupa (foliofagi sosny, stanowią mniejsze zagrożenie niż w/w);

- Szeliniak sosnowy – Hylobius abietis (szkodnik upraw sosnowych, ze względu

na przelegiwanie zrębów nie ma obecnie znaczenia);

- Chrabąszcz majowy Melolontha melolontha (żeruje na korzeniach, znaczenie

na gruntach zalesianych i szkółkach leśnych);

- Chrabąszcz kasztanowiec – Melolontha hippocastani (j. w.);

- Guniak czerwczyk - Amphimallon solstitialis (j. w.).

- Cetyniec miejszy – Tomicus minor (szkodnik wtórny – kambiofag sosny);

- Cetyniec większy – Tomicus piniperda (j. w.);

- Smolik – Pissodes sp. (szkodnik wtórny – kambiofag sosny);

- Przypłaszczek granatek – Phaenops cyanea (kambiofag sosny, okresami groźny);

- Drwalnik paskowany – Trypodendron lineatum - (szkodnik techniczny drzew

iglastych).

Szkody od owadów zinwentaryzowano na powierzchni 57,43 ha w 19 wydzieleniach.

 156

2. Czynniki abiotyczne

Spośród czynników przyrody nieożywionej największe zagrożenia wywołują silnie

wiejące wiatry (huragany, trąby powietrzne), opady śniegu. W mniejszym stopniu zagrożenia

związane są ze zmianami stosunków wodnych, suszami wiosenno- letnimi, ekstremami

temperatur (przymrozki wczesne, późne, okiść, listwy mrozowe itd.).

W czasie prac taksacyjnych zinwentaryzowano uszkodzenia powodowane przez

czynniki abiotyczne na ogólnej powierzchni 160,27 ha w 64 wydzieleniach.

 Wiatry

W ostatnich latach jesteśmy świadkami wyraźnie wzrastającego (w sensie

globalnym) zagrożenia silnie wiejącymi wiatrami. Na pogodowe huśtawki i zawirowania

ma wpływ nie tyle większe ścieranie się klimatu morskiego i kontynentalnego, co zmiany

klimatyczne będące następstwem zakłócenia bilansu dwutlenku węgla w atmosferze. Zmiany

te przyczyniają się do powstania licznych fal huraganowych wiatrów: gwałtownych burz

połączonych z bardzo silnymi wiatrami i gradobiciem.

Na terenie N-ctwa dominują wiatry zachodnie. W poszczególnych porach roku

udział kierunków wiatru różni się od średniej za cały rok. Udział wiatrów zachodnich

znacznie wzrasta w chłodniejszej porze roku, kosztem zmniejszenia udziału wiatrów

wschodnich. Średnia roczna liczba dni z wiatrem bardzo silnym o prędkości powyżej 15 m/s

wynosi 2 dni, a wiatrów silnych o prędkości powyżej 10m/s około 20 dni. Średnia roczna

liczba dni z ciszą i wiatrem słabym o prędkości poniżej 2 m/s wynosi od 40 do 50 dni.

W wyniku przemieszczania się obszarów barycznych o znacznej różnicy ciśnień

atmosferycznych częstym zjawiskiem są powtarzające się cykliczne wiatry huraganowe

wiejące najczęściej z Pd - Z i Z powodujące znaczne szkody w drzewostanach. Ostatnią

znaczącą klęską w lasach był huragan, który nadszedł 11 września 2011 roku.

 157

Ryc.83. Zniszczenia po falach huraganowych wiatrów w oddz. 794 d (Fot. Radosław Parkoła).

Ryc.84. Zniszczenia po falach huraganowych wiatrów w oddz. 601 c (Fot. Radosław Parkoła).

 Opady śniegu

Śnieg najgroźniejsze szkody wyrządza w postaci okiści. Okiść powstaje podczas

bezwietrznej pogody i przy temperaturze powyżej 0
o
 C, kiedy mokry śnieg pada dużymi

 158

płatami i powoduje nadmierne obciążanie koron drzew. Skutkiem okiści jest łamanie

wierzchołków i gałęzi, przyginanie drzew cienkich, nadrywanie korzeni, wreszcie łamanie pni

i wywracanie drzew. Okiść może spowodować duże szkody zwłaszcza w nie pielęgnowanych

młodnikach. Osłabione drzewa stanowią dogodne warunki rozwoju szkodników wtórnych,

grzybów patogenicznych. Aby zapobiec okiści korzystniej jest wykonywać trzebieże częściej

i o słabszym nasileniu.

 Zmiany stosunków wodnych

 Głównym czynnikiem wpływającym na kondycję drzewostanów jest ilość opadów.

Susza szczególnie niebezpieczna jest na nowo zakładanych uprawach wiosną

i wczesnym latem, powodując znaczne ubytki wysadzanych drzew. W starszych

drzewostanach susze letnie są bardzo groźne ze względu na zwiększone zagrożenie pożarowe

szczególnie w drzewostanach iglastych. Zmiana stosunków wodnych przyczynia się do

osłabienia kondycji drzew szczególnie starszych, o mniejszych zdolnościach

przystosowawczych, które stają się podatne na ataki ze strony szkodników wtórnych oraz

grzybów patogenicznych. Dążyć należy do hamowania spływu i parowania wody

z ekosystemów leśnych poprzez wprowadzanie podsadzeń, pozostawianie pasów ochronnych

przy jeziorach, rzekach, bagnach, źródliskach; utrzymywanie naturalnego charakteru brzegów

wód powierzchniowych.

Poziom wody gruntowej, szczególnie na siedliskach wilgotnych i mokrych, ściśle

związany jest z prawidłowym funkcjonowaniem urządzeń wodno- melioracyjnych.

Nadmierna ilość wody gruntowej występująca na tych siedliskach przez znaczną część roku,

utrudnia zdecydowanie dostępność terenu i wymusza specjalne gospodarowanie.

 Na powierzchniach zagrożonych zbyt dużą ilością wody należy zadbać przede

wszystkim o właściwe funkcjonowanie urządzeń wodno- melioracyjnych, dbać tak,

aby te urządzenia nie zagrażały siedliskom przyrodniczym, a przy doborze gatunków

do przyszłych upraw mieć na uwadze ich odporność na niekorzystne warunki (nadmiar wody,

huraganowe wiatry, zbyt silne zachwaszczenie). Nadmierna ilość wody gruntowej

występująca na tych siedliskach przez znaczną część roku, utrudnia zdecydowanie dostępność

terenu i wymusza specjalne gospodarowanie.

Na terenie Nadleśnictwa powierzchnia drzewostanów uszkodzonych przez wodę

wynosi 41,17 ha.

 159

 Przymrozki

Dość poważnym zagrożeniem dla upraw, podrostów i szkółek są późne przymrozki

(wiosenne). Powodują obumieranie młodych pędów i liści. Zagrożenie występuje corocznie,

ale w ostatnich latach nasila się w związku z przesuwaniem się (w kierunku późnej wiosny,

a nawet wczesnego lata) terminów występowania pierwszych i ostatnich przymrozków

wiosennych. Do najbardziej wrażliwych gatunków zaliczamy dęba i buka.

Ryc.85. Obumieranie młodych pędów i liści dębów na uprawie po późnych przymrozkach (Fot. Radosław

Parkoła).

3. Czynniki antropogeniczne

 Pożary

Najbardziej zagrożone są drzewostany sosnowe, głównie na siedlisku Bśw i BMśw.

Zagrożenie znacznie wzrasta na terenach atrakcyjnych wypoczynkowo, przy torach

kolejowych, drogach publicznych. Warto wspomnieć, że na obszarach sąsiadujących z lasami

dochodzi stosunkowo często, szczególnie w okresie przedwiośnia od wypalania suchej

roślinności trawiastej.

 Poniżej wymieniono pożary, które miały miejsce w minionym dziesięcioleciu

 160

Tab.58. Zestawienie pożarów w latach 2003-2012 w Nadleśnictwie Bogdaniec.

Rok
Ilość

pożarów
Pow. pożaru w ha

1 2 4

2003 21 5,32

2004 8 1,06

2005 23 3,06

2006 15 3,19

2007 6 0,59

2008 9 0,62

2009 15 2,30

2010 5 0,17

2011 4 0,33

2012 5 0,10

Razem 111 16,74

przeciętnie

rocznie
11,1 1,67

W latach 2003 – 2012 miało miejsce 111 pożarów powodujących szkody na łącznej

powierzchni 16,74 ha.

 Zanieczyszczenie powietrza

O jakości powietrza decyduje zawartość różnorodnych substancji, których

koncentracja jest wyższa od warunków naturalnych. Poziom stężeń zanieczyszczeń powietrza

wynika bezpośrednio z wielkości emisji zanieczyszczeń do atmosfery oraz warunków

meteorologicznych. Duży wpływ mają również zanieczyszczenia trans – graniczne oraz

przemiany fizyko- chemiczne.

Głównym źródłem emisji zanieczyszczeń do powietrza w województwie lubuskim jest

tzw. emisja antropogeniczna, wynikająca z działalności człowieka. Naturalne procesy

zachodzące w przyrodzie (emisja naturalna) mają znaczenie marginalne i w niewielkim

stopniu oddziałują na jakość powietrza atmosferycznego. Emisja antropogeniczna obejmuje

emisję z zakładów przemysłowych i energetycznych, emisję niską z gospodarki komunalnej

(kotłownie, indywidualne paleniska domowe i prywatne zakłady) oraz emisję komunikacyjną.

Według danych Urzędu Statystycznego w 2011 r. emisja pyłów na obszarze

województwa lubuskiego z zakładów zaliczanych do szczególnie uciążliwych wyniosła

1,3 tys. Mg (ton), co stanowiło 2,3% ogólnej masy emitowanych zanieczyszczeń pyłowych na

terenie Polski. Wielkość emisji gazów w województwie lubuskim w 2011 r. osiągnęła poziom

2089,6 tys. Mg (ton), co w odniesieniu do całkowitej ilości emitowanych gazów w Polsce

 161

stanowiło 1,0%.

 Wojewódzki Inspektorat Ochrony Środowiska wykonał ocenę jakości powietrza na

podstawie pomiarów emisji, przeprowadzonych w 2012 r. za pomocą automatycznych stacji

monitoringu powietrza . Pomiary te wykazały (podobnie jak w latach ubiegłych), że głównym

problemem w zakresie zanieczyszczenia powietrza w województwie są wysokie stężenia pyłu

zawieszonego PM10 oraz benzo(a)piranu w nim zawartego. Dodatkowo pomiary arsenu

potwierdziły występowanie wysokiego stężenia i przekroczenie jego wartości docelowej

w południowej części województwa lubuskiego.

W wyniku wykonanej ocenywyodrębniono pięć obszarów przekroczeń

w województwie lubuskim, dla których wymagany jest pomiar powietrza:

 strefa miasta Gorzów Wielkopolski:

 obszar Śródmieścia (ze względu na ponadnormatywną liczbę przekroczeń

dopuszczalnego poziomu 24-godzinnego pyłu zawieszonego PM10);

 obszar miasta Gorzowa Wielkopolskiego (ze względu na przekroczenie

średniorocznych wartości stężeń docelowych dla benzo(a)pirenu);

 strefa miasta Zielona Góra (obszar miasta Zielona Góra ze względu na

przekroczenie średniorocznych wartości stężeń docelowych dla benzo(a)pirenu);

 strefa lubuska:

 obszar miasta Wschowa (ze względu na ponadnormatywną liczbę przekroczeń

dopuszczalnego poziomu 24-godzinnego pyłu zawieszonego PM10 oraz

przekroczenie średniorocznych wartości stężeń docelowych dla benzo(a)piranu

i arsenu);

 obszar miasta Sulęcin (ze względu na przekroczenie średniorocznych wartości

stężeń docelowych dla benzo(a)piranu).

Przekroczony został poziom celu długoterminowego zawartości ozonu w powietrzu

określony ze względu na ochronę roślin, którego termin osiągnięcia wyznaczono na 2020 rok.

Powyższa ocena i wynikająca z niej klasyfikacja stref (wszystkie strefy zaliczono

do klasy C) potwierdza konieczność wdrożenia nowych i kontynuacji już opracowanych

programów ochrony powietrza. Uzasadnione jest także dalsze prowadzenie pomiarów pyłu

zawieszonego dla monitorowania kształtowania się stężeń tego zanieczyszczenia w powietrzu

na obszarze województwa lubuskiego.
28

W celu zdynamizowania rozwoju gospodarczego w niektórych regionach Polski

zostały powołane Specjalne Strefy Ekonomiczne (SSE), są to wydzielone części terytorium

kraju, w których działalność gospodarcza może być prowadzona na preferencyjnych

28

 Roczna ocena jakości powietrza w województwie lubuskim. Krauze – Biernaczyk M., Czarniecka P. 2013.

 162

warunkach, tj. przedsiębiorstwom, które uzyskały zezwolenie na działalność w strefie

przysługuje pomoc publiczna w formie zwolnienia podatkowego. Kostrzyńsko – Słubicka

Specjalna Strefa Ekonomiczna powstała na mocy rozporządzenia Rady Ministrów

z 9 września 1997 r. na podstawie art. 9 ust. 1 ustawy z dnia 20 października 1994 r.

o specjalnych strefach ekonomicznych (Dz. U. Nr 123, poz. 600, późn. zm.). Kostrzyńsko –

Słubicka Specjalna Strefa Ekonomiczna to jedna z czternastu specjalnych stref

ekonomicznych na terenie zachodniej Polski z 29 podstrefami inwestycyjnymi

w województwach: lubuskim, zachodniopomorskim i wielkopolskim. Zarządzającym strefą

jest spółka Kostrzyńsko – Słubicka Specjalna Strefa Ekonomiczna SA z siedzibą

w Kostrzynie nad Odrą. Według obowiązującego rozporządzenia strefa ma działać

do 31 grudnia 2020 r.

W sąsiedztwie Podstref znajdują się tak znaczące miasta wojewódzkie jak Poznań,

Szczecin, Gorzów Wlkp. i Zielona Góra, będące centrami przemysłowo-handlowymi regionu.

Najlepiej rozwija się współpraca gospodarcza z Niemcami, a do równie znaczących

partnerów regionu można zaliczyć także Francję, Włochy, Czechy, Holandię, Belgię czy

Danię.

Firmy w Kostrzyńsko-Słubickiej Specjalnej Strefie Ekonomicznej:

 PODRAVKA POLSKA Sp. z o.o. (spożywcza),

 ICT POLAND Sp. z o.o. (papiernicza),

 TELESKOP Sp. z o.o. (maszynowa),

 TRANS Sp. z o.o. (budowlana,)

 AGRO-BOR LOUISA Sp. z o.o. (spożywcza),

 BRINKHAUS POLSKA Sp. z o.o. (wyroby włókiennicze i odzież) ,

 FABRYKA CERAMIKI BUDOWLANEJ WEST Sp. z o.o. (budowlana),

 BEE POLSKA Sp. z o.o. (gry i zabawki, place zabaw),

 HANKE TISSUE Sp. z o.o. (papiernicza),

 PPHU UNIPACO S.A. (papiernicza),

 NOVO TECH Sp. z o.o. (wyroby z tworzyw sztucznych),

 ARCTIC PAPER KOSTRZYN S.A. (papiernicza),

 WENDRE POLAND Sp. z o.o. (wyroby włókiennicze i odzież),

 OLSA POLAND Sp. z o.o. (części i akcesoria do pojazdów samochodowych, sprzęt

oświetleniowy i lampy elektryczne),

 ALGONTEC POLSKA Sp. z o.o. (wyroby z tworzyw sztucznych),

 163

 MONTAX Sp. z o.o. (metale i podstawowe wyroby z metali)

 MONTEL Sp. z o.o. (metale i podstawowe wyroby z metali)

 TACONIC Sp. z o.o. (wyroby ścierne, wyroby z tworzyw sztucznych, gumy),

 HENSCHEL ENGINEERING AUTOMOTIVE Sp. z o.o. (nadwozia do pojazdów

silnikowych; przyczepy i naczepy),

 MŁYN JULIA Sp. z o.o. (spożywcza),

 GREEN SOURCE POLAND Sp. z o.o. (biopaliwa),

 „GURI VITAL” Spółka z ograniczoną odpowiedzialnością spółka komandytowa

(suplementy diety, preparaty farmaceutyczne)

 „STENQVIST POLSKA” Sp. z o.o. (wyroby z papieru i tektury).

Druga strefa znajdująca się na terenie powiatu gorzowskiego to Witnicka Strefa

Przemysłowa o powierzchni ok. 20 ha. Utworzenie w/w Strefy nastąpiło w 1999 r. Pierwszy

zakład powstał w 2001 r. - była to firma z kapitałem niemieckim WITNICA METAL

Sp. z o.o. Strefa zlokalizowana jest w Witnicy, 20 km od Kostrzyna nad Odrą; 25 km

od Gorzowa Wlkp., 160 km od Poznania, 100 km od Berlina.

Firmy w Witnickiej Strefie Przemysłowej:

 WITNICA METAL Sp. z o.o. (aluminium - fasady, okna),

 LAMIX (papiery higieniczne),

 SERAFIN (transport),

 STEINFORM (kamień naturalny),

 JANSEN PRODUKCJA POLSKA Sp. z o.o. (urządzenia do ferm drobiarskich),

 PLASTIMAT INTERNATIONAL Sp. z o.o. (elementy przemysłu samochodowego),

 STENQVIST POLAND Sp. z o.o. (opakowania),

 ENEA (energia),

 REMICO P. Kaźmierczak (Okręgowa Stacja Kontroli Pojazdów),

 STATOIL (stacja paliw),

 JERONIMO MARTINS (dyskont spożywczy Biedronka).

Poza wymienionymi największymi zakładami przemysłowymi oraz usługowymi,

na terenie powiatu znajdują się inne zakłady różnych branż, posiadające pozwolenia Starosty

Gorzowskiego na wprowadzanie gazów i pyłów do powietrza.
29

29

 „Program Ochrony Środowiska dla powiatu gorzowskiego na lata 2012 – 2015 z perspektywą do 2019 r.”

 164

 Stan czystości wód

Decydujący wpływ na jakość wód powierzchniowych mają:

- nadmierny pobór wód na cele bytowe i gospodarcze,

- punktowe zrzuty ścieków komunalnych i bytowo – gospodarczych z miejskich i wiejskich

systemów kanalizacyjnych;

- punktowe zrzuty ścieków przemysłowych zrzucanych za pomocą własnych systemów

kanalizacyjnych;

- punktowe zrzuty zanieczyszczonych wód opadowych z terenów zurbanizowanych

i przemysłowych;

- rozproszone zrzuty ścieków ze zurbanizowanych terenów miejskich i wiejskich

nie wyposażonych w systemy kanalizacyjne;

- zanieczyszczenia obszarowe, głównie z rolnictwa, spowodowane spływami

powierzchniowymi zanieczyszczeń zawierających związki biogenne, środki ochrony roślin,

z niewłaściwego rolniczego zagospodarowania odchodów zwierzęcych, soków kiszonkowych

oraz ścieków bytowo – gospodarczych lub produkcyjnych.

Ramowa dyrektywa wodna (RDW) nakłada na Polskę obowiązek uzyskania dobrego

stanu wód do 2015 r. Ocena stanu wód dotyczy tzw. jednolitych części wód (JCW). Ocenę,

dla wód naturalnych, wykonuje się porównując wyniki klasyfikacji stanu ekologicznego

z wynikami stanu chemicznego. Dla wód sztucznych i silnie zmienionych porównuje się

wyniki klasyfikacji potencjału ekologicznego z wynikami stanu chemicznego. W zależności

od wyników oceny stanu ekologicznego/potencjału ekologicznego oraz stanu chemicznego,

ocena końcowa klasyfikuje JCW do dobrego lub złego stan wód.

Badania i oceny stanu wód powierzchniowych oraz stanu wód podziemnych dokonuje

się w ramach Państwowego Monitoringu Środowiska (PMŚ), jako tzw. monitoring wód.

Ma on na celu pozyskanie informacji o stanie wód powierzchniowych i podziemnych

dla potrzeb planowania w gospodarowaniu wodami oraz oceny osiągania celów

środowiskowych. Ogólne zapisy dotyczące badania i oceny wód podziemnych są ujęte w art.

38a ust. 1, art. 47 oraz art. 155a i 155b ustawy z dnia 18 lipca 2001 r. – Prawo wodne (tekst

jedn. Dz. U. z 2012 r. poz. 145). Jakość wód, przede wszystkim tych przeznaczonych

do spożycia przez ludzi, ma istotny wpływ zarówno na zdrowie społeczeństwa, jak i na

prawidłowe funkcjonowanie ekosystemów. Pomimo odnotowanej w ostatnich latach znacznej

poprawy jakości wód, która jest efektem ograniczenia produkcji w wielu branżach przemysłu,

unowocześnienia technologii i budowy oczyszczalni ścieków przemysłowych oraz

komunalnych, stan czystości powierzchniowych wód płynących oraz jezior jest wciąż

 165

niewystarczający. Osiągnięcie i utrzymanie dobrego stanu wód oraz racjonalne

gospodarowanie zasobami wodnymi wymaga podjęcia i wdrożenia szeregu działań w sferze:

przemysłu, rolnictwa, gospodarki komunalnej, zagospodarowania przestrzennego,

kształtowania stosunków wodnych i ochrony środowiska wodnego oraz działań

organizacyjno-prawnych i edukacyjnych.

W 2010 roku w ramach Państwowego Monitoringu Środowiska zostało

przeprowadzone przez Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze

badanie jakości wód rzek oraz kanałów. Na podstawie wyników uzyskanych z w/w badania

wykonano ocenę ich stanu i potencjału ekologicznego w punktach pomiarowo – kontrolnych

(ppk) oraz ocenę jednolitych części wód (jcw). Na terenie powiatu gorzowskiego badania

przeprowadzono w 5 punktach pomiarowo-kontrolnych, położonych na 5 jednolitych

częściach wód.

Tab. 59. Oznaczenie stosowane przy klasyfikacji stanu ekologicznego i chemicznego.

Stan ekologiczny (grupa 1) potencjał ekologiczny (grupa 1)

I stan bdb/potencjał maks. I

II stan db/potencjał db II

III stan/potencjał umiarkowany III

IV stan/potencjał słaby IV

V stan/potencjał zły V

Stan/potencjał (grupa 3 i 4.3.)

I stan bdb/potencjał maks. I

II stan db/potencjał db II

PSD poniżej stanu/potencjału dobrego PPD

Źródło: www.zgora.pios.gov.p

 166

Tab. 60. Klasyfikacja stanu ekologicznego i chemicznego na terenie powiatu gorzowskiego w 2010 r.

N
a

z
w

a

r
z
e
k

i

N
a

z
w

a
 j

c
w

N
a

z
w

a
 p

u
n

k
tu

 p
o
m

ia
ro

w
eg

o

Klasyfikacja wskaźników i elementów jakości wód

Elementy fizykochemiczne

Elementy

biologiczne

Stan

fizyczn

y

Warunki

tlenowe
Zasolenie

Z
a

k
w

a
sz

e
n

ie

Substancje biogenne

k
la

sa
 e

le
m

e
n

tó
w

 f
iz

y
k

o
c
h

e
m

ic
z
n

y
ch

S
u

b
st

a
n

c
je

 s
z
c
ze

g
ó
ln

ie
 s

zk
o

d
li

w
e

sp
e
c
y

fi
cz

n
e
 z

a
n

ie
cz

y
sz

cz
e
n

ia

sy
n

te
ty

c
z
n

e
i

n
ie

sy
n

te
ty

cz
n

e

S
ta

n

/p
o

te
n

c
ja

ł
e
k

o
lo

g
ic

z
n

y

F
it

o
p
la

n
k
to

n
 (

in
d
ek

s
fi

to
p

la
n
k

to
n

o
w

y
 I

F
P

L
)

F
it

o
b
en

to
s

(w
sk

aź
n

ik
 o

k
rz

em
k
o

w
y

 I
O

)

M
ak

ro
fi

ty
 (

m
ak

ro
fi

to
w

y
 i

n
d

ek
s

rz
ec

zn
y

M
IR

)

K
la

sa
 e

le
m

e
n

tó
w

 b
io

lo
g

ic
z
n

y
c
h

T
em

p
er

at
u

ra

Z
aw

ie
si

n
a

o
g

ó
ln

a

T
le

n
 r

o
zp

u
sz

cz
o
n
y

B
Z

T
5

O
g

ó
ln

y
 W

ęg
ie

l
O

rg
an

ic
zn

y
 (

O
W

O

P
rz

ew
o
d

n
o

ść
 w

 2
0

o
C

S
u

b
st

an
cj

e
ro

zp
u

sz
cz

.

S
ia

rc
za

n
)y

C
h
lo

rk
i

O
d

cz
y
n

 p
H

A
zo

t
am

o
n

o
w

y

A
zo

t
K

je
ld

ah
la

A
zo

t
az

o
ta

n
o

w
y

A
zo

t
o
g
ó

ln
y

F
o

sf
o

r
o
g

ó
ln

y

O
d

ra

O
d

ra
 o

d
 N

y
sy

 Ł
u
ży

ck
ie

j

d
o
 W

ar
ty

O

d
ra

 –
 m

.
K

o
st

rz
y

n
 n

ad

O
d

rą

I I II

II

II

II

P
P

D

I I I II

I II

II

II

II

P
P

D

D
o

b
ry

II
I

W
ar

ta

W
ar

ta
 o

d
 O

b
ry

 d
o

N
o

te
ci

W

ar
ta

 –
 m

.
S

ta
re

P
o

li
ch

n
o

II
 II

P
P

D

 I

P
P

D

P
P

D

I I I I II

II

II

II

P
P

D

II
I

W
ar

ta

W
ar

ta
 o

d
 N

o
te

ci
 d

o

u
jś

ci
a

W
ar

ta
 –

 m
.

S
an

to
k

II
 II

P
P

D

 I II

P
P

D

I I I I

P
P

D

II

II

II

P
P

D

II
I

S
ta

ra
 N

o
te

ć

S
ta

ra
 N

o
te

ć

S
ta

ra
 N

o
te

ć
–

 m
.

S
an

to
k

 II

II

I I

P
P

D

I

P
P

D

I I I I II

I I I

P
P

D

II

II
I

 167

K
an

ał
 O

to
k

 (
P

u
ls

a)

K
an

ał
 O

to
k

K
an

ał
 O

to
k

 (
p

u
ls

a)
 –

m
.

S
an

to
k

II
I

II
I

II

I

P
P

D

II

P
P

D

I I I I II

I I I

P
P

D

II

II
I

Źródło: www.zgora.pios.gov.pl

W 2011 r. Wojewódzki Inspektorat Ochrony Środowiska w Zielonej Górze dokonał

ogólnej oceny stopnia eutrofizacji jezior na terenie powiatu gorzowskiego. Ocena ta została

wykonana na podstawie wyników badań monitoringowych z lat 2008–2010, w jeziorach,

w oparciu o rozporządzenie Ministra Środowiska z dnia 20 sierpnia 2008 r. w sprawie

sposobu klasyfikacji stanu jednolitych części wód powierzchniowych. O stopniu eutrofizacji

decydowały elementy biologiczne (chlorofil „a”, makrofity – wartość indeksu

makrofitowego, fitobentos – wartość indeksu okrzemkowego) oraz elementy

fizykochemiczne (fosfor całkowity, azot całkowity, przezroczystość wód). Dokonano oceny

4 jezior znajdujących się na terenie powiatu gorzowskiego, poniższa tabela ukazuje wyniki

oceny stopnia eutrofizacji tych jezior.

Tab. 61. Wyniki oceny eutrofizacji jezior powiatu gorzowskiego badanych w latach 2008-2010

Lp.
Rok

badań

Dane o jeziorze Ogólna ocena

eutrofizacji Nazwa jeziora Powierzchnia

jeziora (ha)

Głębokość

średnia (m)

Typ

abiotyczny

1 2008 Wielkie k.

Witnicy
52,3 11,1 2a nieeutroficzne

2 2009 Marwicko

(Roztocz)
140,3 3,5 2a nieeutroficzne

3 2010 Chłop k.

Rybakowa
64,3 6,4 3a eutroficzne

4 2010 Lubie (Lipy

Duże)
79,4 4,5 3b eutroficzne

Źródło: www.zgora.pios.gov.pl

Objaśnienia:

2a – Jeziora o wysokiej zawartości wapnia >25 mg Ca/l, stratyfikowane, o współczynniku Schindlera <2

3a – Jeziora o wysokiej zawartości wapnia >25 mg Ca/l, stratyfikowane, o współczynniku Schindlera <2

3b – Jeziora o wysokiej zawartości wapnia >25 mg Ca/l, stratyfikowane, o współczynniku Schindlera <2

W powiecie gorzowskim monitoringiem lokalnym w 2009 r. objęta została przez WIOŚ

rzeka Kłodawka, której jakość wód określono jako niezadawalające (IV klasa). Oceniono

stopień eutrofizacji wód rzeki Kłodawki. Pozostałe badania jakości wód powierzchniowych

wskazywały III klasę czystości. Ponadto mamy do czynienia z zanieczyszczonymi wodami

powierzchniowymi z przekroczeniami elementów fizykochemicznych, biologicznych oraz

słabym potencjałem ekologicznym. Jakość wód w badanym okresie nie uległa zasadniczej

 168

zmianie. W zależności od pory roku mieści się ona w II klasie (wiosną) i w III klasie

w pozostałej części roku.

Stan skanalizowania powiatu jest w dalszym ciągu niewystarczający (44% ludności

korzysta z kanalizacji i 83,2% z wodociągu). Kolejnym problemem koniecznym

do rozwiązania jest zagrożenie powodziowe.

 Z analizy wielkośći zużycia wody w powiecie gorzowskim (stan na lata 2006 i 2010)

wynika, że ponad 46% wody zużywanej jest w przemyśle, niecałe 29% zużycia wody

przeznaczone jest na cele rolnictwa i leśnictwa. Zaledwie 19% wody pochodzącej

z eksploatacji sieci wodociągowej trafia do gospodarstw domowych na terenie całego powiatu

gorzowskiego.
30

 Wydobycie gazu i ropy naftowej

Na terenie Gminy Bogdaniec prowadzona jest intensywna działalność związana

z wydobyciem gazu i ropy naftowej. Ma ona miejsce na terenie dwóch gmin:

 Gmina Lubiszyn:

 odwiert „Buszewo 4”; połączony gazociągiem do Kopalni Gazu Ziemnego - Barnówko,

 lokalizacja - oddz. 59 c;

 Ośrodek Kopalniany Lubiszyn - oddz. 136 j, l, (2 odwierty) oraz oddz.137 i,

„świeczka” poza gruntami LP.

 Gmina Witnica:

 odwiert „Dzieduszyce 4K” – lokalizacja oddz. 508 k –„świeczka”.

30

 „Program Ochrony Środowiska dla powiatu gorzowskiego na lata 2012 – 2015 z perspektywą do 2019 r.”

 169

Ryc.86. „Świeczka” 508 k. (Fot. Radosław Parkoła).

 Gospodarka odpadami
31

Na terenie powiatu gorzowskiego w 2010 r. zebrano ok 100 tys. Mg

(Megagram = 1 tona) odpadów komunalnych (grupa 20) ogółem (dane z GUS). Natomiast

ilość zebranych odpadów ulegających biodegradacji wynosiła ok. 17 tys. Mg. Największy

udział w masie odpadów ulegających biodegradacji wytworzonych w powiecie gorzowskim

mają odpady powstające podczas przygotowania posiłków (tzw. odpady kuchenne). Odpady

komunalne na terenie powiatu gorzowskiego nie były poddawane procesom odzysku

i unieszkodliwiania. Odzysk i unieszkodliwianie odpadów komunalnych prowadzony jest

poza powiatem gorzowskim. Ilość odpadów wytwarzanych na terenie powiatu gorzowskiego

w pozostałych grupach od 01 do 19 wynosiła ok. 60 tys. Mg w tym odpadów niebezpiecznych

ok. 509 Mg. Ilość odpadów poddanych poszczególnym procesom odzysku na terenie powiatu

gorzowskiego z sektora gospodarczego w roku 2010 wynosiła ok. 27 tys. Mg.

Na terenie powiatu gorzowskiego funkcjonują dwie instalacje do odzysku odpadów

niebezpiecznych znajdujące się w Kostrzynie nad Odrą i w Stanowicach gm. Bogdaniec

(w terytorialnym zasięgu Nadleśnictwa Bogdaniec). Ilość odpadów niebezpiecznych

poddanych odzyskowi na obszarze powiatu gorzowskiego w 2010 r. wynosiła ok. 227 Mg.

31

 „Program Ochrony Środowiska dla powiatu gorzowskiego na lata 2012 – 2015 z perspektywą do 2019 r.”

 170

Natomiast na terenie powiatu gorzowskiego nie zarejestrowano odpadów poddanych

unieszkodliwieniu.

Na terenie powiatu gorzowskiego nie funkcjonują żadne składowiska odpadów

komunalnych. Odpady komunalne z terenu powiatu gorzowskiego są odbierane

od wytwórców i dostarczane do obiektów zarządzanych przez Zakład Unieszkodliwiania

Odpadów Komunalnych Sp. z o.o. w Długoszynie (gm. Sulęcin) jak również przez Zakład

Utylizacji Odpadów w Gorzowie Wlkp. Odpady komunalne są składowane poza terenem

powiatu gorzowskiego.

Wśród najważniejszych problemów gospodarki odpadami należy wymienić następujące:

 brak sprawnego systemu monitorowania gospodarki odpadami (braki w systemie

gromadzenia danych,

 niespójność podejmowanych decyzji strategicznych,

 niewydolny system selektywnego zbierania odpadów,

 brak odpowiedniej polityki energetycznego wykorzystania odpadów, zarówno

wytwarzanych, jak i już zdeponowanych na składowiskach (w kwestii regionu),

 brak wystarczającej współpracy sektora prywatnego i publicznego w kreowaniu

gospodarki odpadami.

 Negatywne oddziaływanie człowieka na las i środowisko przyrodnicze

Spośród wielu niebezpieczeństw ze strony człowieka najbardziej szkodliwe na terenie

Nadleśnictwa Bogdaniec wydają się być:

- znaczna presja ludzka na lasy wynikająca z dużej atrakcyjności terenu, szczególnie

w okresie letnim i przy zbiorze runa leśnego;

- zaśmiecanie lasu (zanieczyszczenia brzegów rzek, zanieczyszczenia poboczy dróg

itp.), istnienie dzikich wysypisk śmieci;

- niszczenie tablic i urządzeń;

- istniejąca ferma norek w miejscowości Łąkomin.

Pozostałe negatywne oddziaływanie człowieka na las i środowisko przyrodnicze:

- istnienie barier ekologicznych, utrudniających migracje zwierząt;

- wypalanie ściernisk, poboczy dróg, łąk, trzcinowisk;

- niepełne skanalizowanie miejscowości, gromadzenie ścieków w szambach

o wątpliwej szczelności oraz ich wylewanie do rowów i rzek;

- spływ do wód środków ochrony roślin i nawozów sztucznych;

 171

- niewłaściwe składowanie obornika i gnojowicy oraz ich zwiększone dawkowanie

na polach;

- nielegalne pozyskanie drewna i choinek;

- kłusownictwo.

Ryc.87. Śmieci porzucone w oddz. 416 h (fot. Radosław Parkoła).

E. WYTYCZNE DO ORGANIZACJI GOSPODARSTWA LEŚNEGO ORAZ

 WYKONYWANIA PRAC W NADLEŚNICTWIE

1. Wytyczne do organizacji gospodarstwa leśnego

 Pełną charakterystykę gospodarki leśnej przedstawia Elaborat Nadleśnictwa Bogdaniec.

Na podstawie dominujących funkcji pełnionych przez lasy, a także przyjętych celów

gospodarowania z uwzględnieniem zdolności produkcyjnych siedlisk zastosowano jednostki

regulacyjne zwane gospodarstwami (Instrukcja Urządzania Lasu 2012).

 172

Tab.62 Podział lasów na gospodarstwa.

Lp. Gospodarstwo

Powierzchnia leśna

zalesiona i nie zalesiona

ha %

1 Specjalne (S) 1153,88 5,7

2 Lasów ochronnych (O) 16311,32 80,9

3
Lasów

gospodarczych (G)

Zrębowe (GZ) 11191,77 5,9

Przerębowo – zrębowe (GPZ) 1499,70 7,5

Razem 20 156,67 100

2. Wytyczne w sprawie wykonywania prac leśnych

Tworzenie coraz większej liczby obszarów objętych różnymi formami ochrony,

czy też ochrona gatunkowa jest tylko częścią działań zmierzających do poprawy stanu

środowiska przyrodniczego. Wraz z rozwojem form i metod ochrony przyrody muszą iść

w parze działania, które pozwalają korzystać z zasobów przyrody bez wyraźnych szkód,

a jednocześnie poprawią jej stan. Zachowanie ciągłości zasobów przyrody i poprawa jej stanu

są warunkami determinującymi gospodarkę leśną. W celu poprawy stanu środowiska

przyrodniczego w trakcie wykonywania prac leśnych szczególną uwagę należy zwrócić na:

 wytyczanie i wykorzystywanie stałych szlaków zrywkowych;

 stosowanie bioolei jako smarów silnikowych oraz do smarowania łańcucha

w pilarkach;

 ochronę stanowisk gatunków wymienionych w Rozporządzeniu MŚ z dnia 5 stycznia

2012 r. w sprawie ochrony gatunkowej roślin (Dz. U. z dnia 20 stycznia 2012 r., poz.

81) oraz Rozporządzeniu MŚ z dnia 12 października 2011 r. w sprawie ochrony

gatunkowej zwierząt (Dz. U. Nr 237, poz. 1419 z 2011 r.) podczas trzebieży i innych

zabiegów, m. in. poprzez zwracanie uwagi na miejsca obalania drzew, przebieg

szlaków zrywkowych, pozostawianie kęp starodrzewu o szerokości-średnicy

minimum jednej wysokości drzewostanu;

 stałe podnoszenie wiedzy przyrodniczej pracowników nadleśnictwa, zwracając

szczególną uwagę na rozpoznawanie gatunków roślin, zwierząt oraz drzewostanów

o wysokim stopniu naturalności (buczyny, grądy itd.);

 prowadzenie ewidencji występowania nowych stanowisk gatunków chronionych,

obiektów cennych przyrodniczo;

 173

 ochronę i pielęgnację niektórych elementów krajobrazu naturalnego i kulturowego

(parki, aleje, cmentarze, groby, itp.);

 otoczenie opieką istniejących projektowanych i proponowanych do objęcia ochroną

prawną obiektów przyrodniczych;

 podjęcie starań o uznanie proponowanych form ochrony przyrody.

F. PLAN DZIAŁAŃ – ZESTAWIENIE PRAC OBJĘTYCH PROGRAMEM

OCHRONY PRZYRODY

I. Obligatoryjne zadania z zakresu ochrony przyrody.

Tab.63 Obligatoryjne zadania z zakresu ochrony przyrody.

Lp. Akt prawny Lokalizacja zadań Zakres zadań

1.

Zarządzenie nr 30/2012

Regionalnego Dyrektora

Ochrony Środowiska w

Gorzowie Wielkopolskim

z dnia 20 sierpnia 2012 r.

w sprawie ustanowienia

planu ochrony dla

rezerwatu przyrody

„Bogdanieckie Grądy”
(Dz. Urz. Woj. Lub. z dnia

21.08.2012 r. poz. 1581).

-

Brak potrzeby stosowania

zabiegów ochronnych

2.

Zarządzenie nr 31/2012

Regionalnego Dyrektora

Ochrony Środowiska w

Gorzowie Wielkopolskim

z dnia 21 sierpnia 2012 r.

w sprawie ustanowienia

planu ochrony dla

rezerwatu przyrody

„Dębowa Góra” (Dz. Urz.

Woj. Lub. z dnia

22.08.2012 r. poz. 1590).

Pododdziały 753 a, 725 h.
Stopniowe usuwanie robinii

akacjowej z obszaru rezerwatu

3.

Zarządzenie nr 33/2012

Regionalnego Dyrektora

Ochrony Środowiska w

Gorzowie Wielkopolskim

z dnia 22 sierpnia 2012 r.

w sprawie ustanowienia

planu ochrony dla

rezerwatu przyrody

„Morenowy Las” (Dz. Urz.

Woj. Lub. z dnia

22.08.2012 r. poz. 1592).

Cały obszar rezerwatu

Mechaniczne usuwanie

niecierpka drobnokwiatowego

Utrzymanie i konserwacja tablic

urzędowych i informacyjnych

oraz urządzeń infrastruktury

turystycznej i edukacyjnej

Usuwanie śmieci

 174

Lp. Akt prawny Lokalizacja zadań Zakres zadań

4.

Rozporządzenie nr 10

Wojewody Lubuskiego

z dnia 23 kwietnia 2003 r.

w sprawie ustanowienia

planu ochrony dla

rezerwatu przyrody o

nazwie „Bogdanieckie

Cisy” (Dz. Urz. Woj. Lub.

Nr 25, poz. 495 z dnia

30.04.2003 r.).

Pododdziały 583 b, c, 584 a.

Regulacja zagęszczenia gatunku

drzew liściastych w podszycie

i podroście dla poprawy

warunków wzrostu cisa

pospolitego z podejściem

indywidualnym

do poszczególnych cisów,

odsłanianie boczne i górne

Wyzbieranie i wywiezienie

śmieci z terenu rezerwatu

Zamykanie drogi przejazdowej

w oddz. 583 b oraz drogi

stanowiącej linię oddziałową

między oddziałami 583 oraz 584

od strony szosy Marwice – Lubno

oraz od strony gospodarstw

w Marwicach.

II. Fakultatywne wskazania ochronne

1. Ochrona różnorodności biologicznej

Ochrona różnorodności biologicznej w lasach realizowana jest na podstawie

obowiązujących w Lasach Państwowych zasad, zarządzeń i instrukcji.

 W celu ochrony różnorodności biologicznej w lasach Nadleśnictwa Bogdaniec zaleca

się:

 dla zachowania leśnych zasobów genowych należy ściśle realizować zadania w zakresie

ochrony genotypów rodzimych gatunków drzew leśnych;

 nie wprowadzać neofitów oraz promować gatunki rodzime;

 dostosowywać skład gatunkowy upraw do odpowiednich typów siedliskowych lasu, ważne

jest by gatunki liściaste osiągały optymalny udział;

 przebudowę drzewostanów w kierunku zgodnym z typem siedliskowym i typem

drzewostanu z zachowaniem zasad selekcji, hodowli oraz ochrony lasu stosowanych

w wielofunkcyjnej gospodarce leśnej;

 przywracanie naturalnego stanu w przypadku siedlisk zniekształconych;

 w odpowiednich warunkach siedliskowych dążenie do powstawania drzewostanów

zróżnicowanych pod względem wieku, składu gatunkowego i struktury;

 pozostawienie w lesie jak największej biomasy (części stojących drzew martwych,

połamanych, wykrotów, gałęzi, igliwia i kory), jako jednego z czynników

 175

bioróżnorodności, o ile nie jest to sprzeczne z zasadami ochrony lasu (zakaz palenia

gałęzi na powierzchniach zrębowych) oraz nie przyczynia się do eutrofizacji siedlisk

w miejscach niepożądanych;

 zachowanie w lasach jak największej liczby starych, okazałych, często o ciekawych

formach drzew lub kęp starodrzewi, drzew owocowych, klonów, lipy drobnolistnej, topól

rodzimych, jarzębów, drzewiastych form: głogów, czeremchy zwyczajnej, jałowca,

trzmielin, szakłaka;

 w maksymalnym stopniu wykorzystywać w odnowieniach dolne warstwy – naloty,

podrosty, także na siedliskach uboższych – jeśli przedstawiają dobrą jakość i są zgodne

 z założonymi celami hodowlanymi;

 w celu zachowania różnorodności ekosystemów należy jak najszerzej wykorzystywać

zmienność w ramach mikrosiedlisk wprowadzając na te niewielkie powierzchnie właściwe

im gatunki;

 na terenie nadleśnictwa unikać zalesiania śródleśnych łąk, skarp oraz niewielkich

otwartych powierzchni (zachowanie bogactwa i różnorodności krajobrazowej), granice

lasów powinny mieć charakter łagodny;

 wywieszanie drewnianych budek dla ptaków i nietoperzy;

 nie zalesiać powierzchni pozostawionych do naturalnej sukcesji;

 ochronę gleb leśnych;

 udostępnienie wlotów i wejść do niezamieszkałych budynków dla sów, nietoperzy.

2. Działania dotyczące prawnych form ochrony przyrody

Zaleca się:

 otoczenie opieką istniejące i proponowane do objęcia ochroną prawną obiekty

przyrodnicze;

 podjęcie starań o uznanie prawne proponowanych form ochrony przyrody;

 stale podnosić wiedzę przyrodniczą pracowników Nadleśnictwa, zwracając szczególną

uwagę na rozpoznawanie gatunków roślin, zwierząt oraz siedlisk chronionych;

 prowadzenie ewidencji występowania nowych stanowisk gatunków chronionych, siedlisk

chronionych, obiektów cennych przyrodniczo;

 176

 proponowanie do wyznaczenia kolejnych stref ochronnych dla ptaków, systematyczne

monitorowanie już istniejących, w rezerwatach, gdzie nie wyznacza się stref prowadzić

zabiegi ochronne tak jakby one istniały.

3. Zalecenia w zakresie ochrony cennych gatunków roślin naczyniowych.

W stosunku do gatunków roślin, których stanowiska są wymienione w niniejszym

Programie, zaleca się:

 Upowszechnienie wiedzy o wymienionych gatunkach roślin, ich wymagań ekologicznych,

stwierdzonych stanowisk wśród pracowników służby leśnej w Nadleśnictwie.

 Wymienianie stanowisk tych gatunków w waloryzacji przyrodniczej nadleśnictwa

i coroczną aktualizację tej waloryzacji.

 Eliminowanie gatunków ekspansywnych (czeremcha amerykańska) zagrażających

bezpośrednio stanowiskom cennych roślin.

4. Zalecenia w zakresie ochrony cennych roślin zarodnikowych.

 Zapewnienie w ekosystemach leśnych jak najwięcej materii organicznej, przede

wszystkim z martwego i rozkładającego się drewna. Kontynuowanie, w ramach realizowanej

gospodarki leśnej, działań mających na celu zachowania ilości martwego drewna i starych

drzew. W tym celu nie usuwać drzew martwych i zamierających, zwłaszcza gatunków

liściastych, o ile nie jest to niezbędne ze względów hodowli lasu.

 Pozostawić w miarę możliwości wyróżniające się pod względem wieku i grubości drzewa

na terenie nadleśnictwa, chronić drzewa wskazane w niniejszym programie jako cenne

(nie wycinać, nie uszkadzać, nie wprowadzać istotnych zmian w ich otoczeniu),

prowadzić ich bieżącą inwentaryzację. Chronić drzewostany stare, wskazane jako

drzewostany cenne, w stosunku do nich stosować ochronę zachowawczą.

5. Zalecenia w zakresie ochrony starych i cennych drzew.

 Należy prowadzić bieżącą inwentaryzację drzew o rozmiarach pomnikowych oraz drzew

o szczególnych cechach (tworzące określone układy przestrzenne np. aleje, stanowiące

pamiątkę kultury leśnej np. pojedyncze drzewa egzotyczne, uznane za lokalnie rzadkie lub

 177

ginące, reprezentujące unikatowe formy np. szczudłowe świerki oraz będące przykładami

unikatowych zjawisk biologicznych np. zrosty drzew). Informacje na temat

rozmieszczenia takich drzew należy gromadzić w bazie danych nadleśnictwa.

 Istniejące pomniki przyrody na terenie nadleśnictwa są w dobrym stanie zdrowotnym

(1, 2 i 3 stopień wg uproszczonej skali Pacyniaka i Smólskiego), w związku z tym nie

wymagają zabiegów ochronnych. Zaleca się jednak monitorowanie stanu zachowania tych

drzew i w zależności od potrzeb, po uzgodnieniu z organem ochrony przyrody podjęcie

odpowiednich działań ochronnych.

 Zakazuje się wprowadzania istotnych zmian w otoczeniu drzew pomnikowych. Nie należy

niszczyć roślinności epifitycznej, składować pozostałości zrębowe i innych odpadów

w promieniu 10 m. od drzewa. Drzew pomnikowych nie należy wycinać, uszkadzać,

należy je pozostawiać na pniu, aż do naturalnego ich rozkładu, z wyjątkiem sytuacji

zagrażających bezpieczeństwu.

 Należy dążyć do zachowania w lasach nadleśnictwa jak największej liczby drzewiastych

form głogów, czeremchy zwyczajnej, jałowca, trzmielin, szakłaka.

6. Zalecenia w zakresie ochrony fauny kręgowców

 Zgłaszanie do służb ochrony przyrody kolejnych stref ochrony dla ujawnionych stanowisk

gatunków chronionych.

 Należy przestrzegać obowiązujących regulacji prawnych obowiązujących w strefach

ochrony gatunków chronionych (strefy ochronne gniazd). Zabiegi gospodarcze prowadzić

zgodnie z obowiązującymi przepisami.

 Chronić drzewa dziuplaste. W drzewostanach sosnowych dążyć do rozwieszenia skrzynek

lęgowych, w tym skrzynek dla nietoperzy. Skrzynki dla nietoperzy należy koncentrować

na skraju lasu, oraz w pobliżu skraju bagien, zrębów i upraw.

7. Zalecenia w zakresie ochrony fauny bezkręgowców

 Na skrajach lasu realizować biologiczną zabudowę granicy lasu.

 Dbać o zachowanie pełni bogactwa gatunkowego dendroflory ekosystemów leśnych.

Tolerować wszystkie spontanicznie pojawiające się gatunki domieszkowe, w tym także

 178

osikę. Wprowadzać domieszki zgodne z naturalnymi składami gatunkowymi

drzewostanów.

 Chronić wszystkie pozostałości alei śródleśnych. W miarę możliwości, np. w uprawach

dochodzących do ważniejszych dróg leśnych, wprowadzić przy tych drogach jedno-

lub dwustronne śródleśne zadrzewienia alejowe. Stosować do tego materiał o charakterze

zadrzewieniowym. Wprowadzać Db, Lp, Kl, Wz, Jrz, Js, Wb stosownie do stwierdzonych

na gruncie warunków mikrosiedliskowych.

 Chronić drzewa owocowe.

 Zapewnienie w ekosystemach leśnych jak najwięcej materii organicznej, przede

wszystkim stałej ilości martwego i rozkładającego się drewna. Drewno to powinno

reprezentować pełną różnorodność gatunków występujących w drzewostanie i pełną

różnorodność ich rozmiarów. Zaleca się, by były to zarówno leżące gałęzie, martwe

drzewa leżące na dnie lasu i pojedyncze martwe drzewa stojące oraz złomy i wywroty.

W tym celunie usuwać drzew martwych i zamierających, zwłaszcza gatunków liściastych,

o ile nie jest to niezbędne ze względów ochrony lasu.

 W miarę możliwości pozostawić stare i grube drzewa na terenie nadleśnictwa, chronić je.

Chronić drzewostany stare, wskazane jako drzewostany cenne, w stosunku do nich

stosować ochronę zachowawczą.

 Tolerować obecność osiki, także w sąsiedztwie drzewostanów sosnowych.

8. Zalecenia w zakresie ochrony pamiątek kultury leśnej i kultury powszechnej

w lasach

 Chronić pozostałości dawnych cmentarzy. Obszar cmentarzy wyłączyć z użytkowania

i nie wykorzystywać go do żadnych innych celów. Na ich obszarze można tolerować

obecność gatunków egzotycznych (lilaka, śnieguliczki). Dopuszcza się zabiegi

ograniczające rozwój krzewów zarastających mogiły. Uporządkować w przypadku

konieczności. Proponuje się oznakowanie tych miejsc przez ustawienie tablic

informacyjnych. Wszelkie czynności dotyczące obiektów wpisanych do rejestru zabytków

należy uzgadniać z Wojewódzkim Konserwatorem Zabytków.

 Zaleca się zbieranie, gromadzenie i propagowanie informacji dotyczących historycznego

i zwyczajowego nazewnictwa terenowego (nazwy dróg, alei, fragmentów lasu, jezior),

informacje o dawnych leśnikach, właścicielach lasu itp.

 179

 W waloryzacji przyrodniczej nadleśnictwa zamieszczać informacje o przydrożnych

kapliczkach, obeliskach, tablicach pamiątkowych, starych słupach podziału

powierzchniowego i innych podziałów będących pamiątkami kultury powszechnej

i leśnej.

 Pojedyncze drzewa gatunków egzotycznych (daglezja, kasztanowiec, żywotnik i in.

znajdujące się na terenie nadleśnictwa), należy traktować jako pamiątki kultury leśnej

i poddawać ochronie polegającej na pozostawianiu tych drzew w cięciach pielęgnacyjnych

i rębnych.

 Chronić stare drzewa owocowe spotykane na terenach leśnych, szczególnie w miejscach

dawnych osad.

 W parkach chronić stare drzewa oraz elementy runa. W razie konieczności uporządkować,

ograniczyć nadmierny rozwój podszytu, wprowadzać nowe nasadzenia, udrożnić ścieżki

będące elementami kompozycji parkowej.

9. Kształtowanie stosunków wodnych i ochrona siedlisk hydrogenicznych w lasach

Zaleca się:

 poprawę stosunków wodnych na terenie nadleśnictwa zgodnie z zaleceniami

w „Inwentaryzacji i waloryzacji przyrodniczej mokradeł Nadleśnictwa Bogdaniec” (Klub

Przyrodników Pracownia Ochrony Przyrody Andrzej Jermaczek, Marta Jermaczek,

Przemysław Jermaczek. Świebodzin 2005);

 poprawę stosunków wodnych na terenie nadleśnictwa poprzez:

- przywrócenie właściwych stosunków wodnych na odwodnionych torfowiskach;

- utrzymywanie naturalnego charakteru brzegów bagien, jezior, cieków, rzek;

- zachowanie istniejących torfowisk i mokradeł.

 pozostawienie w trakcie cięć rębnych pasa drzewostanu o szerokości min. jednej

wysokości drzewostanu wzdłuż bagien, zbiorników i cieków wodnych oraz innych

mokradeł (poza istniejącymi stanowiskami gadów);

 otaczanie ochroną źródła, wycieki i wysięki wód podziemnych poprzez pozostawienie

w najbliższym otoczeniu pasa drzewostanu (szerokości minimum jednej wysokości

drzewostanu) i traktowanie go jako otuliny, ewidencjonowanie kolejnych

zidentyfikowanych i uznanie za podlegające ochronie;

 180

 nie planowanie użytkowania rębnego drzewostanów na zabagnionych, trudno dostępnych

siedliskach.

10. Kształtowanie strefy ekotonowej

W lasach Nadleśnictwa Bogdaniec zaleca się w trakcie wykonywania cięć zachowywać lub

kształtować strefę pasa ochronnego wokół bagien, zbiorników i wzdłuż cieków wodnych.

Ponadto zaleca się dążyć do tego, aby strefy ekotonowe były maksymalnie wypełnione przez

roślinność zielną, krzewy i drzewa w układzie pionowym i poziomym. Ma to na celu

wytworzenie pełnej ściany lasu tzw. ściany okrajkowej ograniczającej wnikanie i penetrację

wielu czynników wnętrza lasu, szczególnie z przelotowych tras komunikacyjnych, pól

uprawnych oraz terenów zabudowanych.

11. Zalesienia porolne

Racjonalna gospodarka leśna i ochrona przyrody ściśle powiązane są z wielkością

i kształtem kompleksu leśnego. Jednym ze sposobów ochrony szaty roślinnej jest planowanie,

w studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin oraz

w miejscowych planach zagospodarowania przestrzennego zalesień i zadrzewień.

Na terenie Nadleśnictwa Bogdaniec, decyzjami o warunkach zabudowy

i zagospodarowania terenu przeznacza się do zalesienia:

 gm. M. Gorzów wlkp. obręb lasy dz. ew. 186/1 oddz. 709 f (R V 1,69 ha),

 gm. Kłodawa obręb Santocko dz. ew. 780 oddz. 318 c, f (R VI – 6,75, R V – 1,60).

Poprzez zalesienia powiększa się zasoby przyrodnicze i drzewne, racjonalnie

wykorzystuje się gleby o słabej bonitacji i rekultywuje tereny przekształcone, a także

poprawia się stosunki wodne.

Grunty mało przydatne do produkcji rolnej to:

 gleby rolniczo nieprzydatne i grunty orne niskich klas bonitacji (V i VI), zwłaszcza

znajdujące się w strefach alimentacji poziomu użytkowego wód podziemnych, w strefach

wododziałowych i na terenach zagrożonych erozją;

 tereny słabych gleb przylegające bezpośrednio do kompleksów leśnych (wyrównanie

granicy polno-leśnej).

 181

Tereny do zalesienia typują gminy.

Wyłącza się z zalesień:

 torfowiska, tereny podmokłe – wszelkie nieużytki naturalne;

 skarpy z roślinnością kserotermiczną;

 tereny udokumentowanych złóż surowców mineralnych i tereny o pozytywnych wynikach

zwiadów geologicznych za kruszywem mineralnym;

 tereny przeznaczone dla przemysłu opartego na miejscowej bazie surowcowej, którego

działalność nie powoduje degradacji środowiska przyrodniczego (głównie dotyczy

zanieczyszczenia wód);

 siedliska przyrodnicze.

Przed przekwalifikowaniem gruntu na grunt przeznaczony do zalesienia konieczna jest

ścisła współpraca między organami zajmującymi się ochroną środowiska, poszczególnymi

gminami i nadleśnictwem w celu przeprowadzenia ich z możliwie największą korzyścią

dla przyrody (ochrona ewentualnych stanowisk cennych i rzadkich gatunków roślin

i zwierząt, cennych zbiorowisk) i gospodarki.

12. Promocja i edukacja ekologiczna

Edukacja leśna społeczeństwa jest jednym z podstawowych zadań realizowanych przez

Lasy Państwowe wynikającym z założeń Polityki Leśnej Państwa i przyjętych „Kierunków

rozwoju edukacji leśnej społeczeństwa w Lasach Państwowych”.

Stała i powszechna edukacja leśna ma na celu:

 upowszechnianie w społeczeństwie wiedzy o środowisku leśnym oraz

o wielofunkcyjnej gospodarce leśnej;

 podnoszenie świadomości społeczeństwa w zakresie racjonalnego i odpowiedzialnego

korzystania z wszystkich funkcji lasu;

 budowanie zaufania społecznego dla działalności zawodowej leśników.

Cele edukacji leśnej należy realizować w oparciu o następujące treści:

 budowa i funkcjonowanie ekosystemów leśnych;

 znaczenie lasu: ekologiczne, produkcyjne i społeczne;

 zagrożenia i ochrona lasów;

 182

 ochrona przyrody;

 zadania leśników i leśnictwa.

PROGRAM EDUKACJI LEŚNEJ SPOŁECZEŃSTWA W NADLEŚNICTWIE

BOGDANIEC.

Nadleśnictwo posiada “Program edukacji leśnej społeczeństwa w Nadleśnictwie

Bogdaniec na lata 2014 – 2023”. Program ten określa zakres i zadania edukacji leśnej

społeczeństwa realizowane na poziomie Nadleśnictwa.

Zgodnie z w/w programem promocję i edukację leśną społeczeństwa na terenie

administracyjnym Nadleśnictwa Bogdaniec należy prowadzić na bazie naturalnych walorów

przyrodniczych i krajobrazowych nadleśnictwa, z wykorzystaniem istniejącej infrastruktury

edukacyjnej.

Nadleśnictwo Bogdaniec prowadziło działania z zakresu edukacji przyrodniczej

przy współpracy z następującymi podmiotami: Urzędem Miasta i Gminy Witnica, Bogdaniec,

Lubiszyn, Starostwem Powiatoweym w Gorzowie Wlkp., Lubuskim Urzędem

Wojewódzkim, Zarządem Parków Krajobraowych Województwa Lubuskiego, Wojewódzkim

Oddziałem Służby Ochrony Zabytków, Państwowej Straży Pożarnej w Gorzowie Wlkp.,

Klubem Przyrodników w Świebodzinie, Parkiem Narodowym „Ujście Warty”, Parkiem

Krajobrazowym „Ujście Warty”, szkołami podstawowymi i gimnazjalnymi, Polskim

Związekiem Łowieckim – lokalne koła łowieckie, Polsko-Niemieckim Stowarzyszeniem

Educatio Pro Europa Viadrina, Zarządem Okręgu Ligi Ochrony Przyrody w Gorzowie Wlkp.,

Polskim Towarzystwem Leśnym, Stowarzyszeniem Inżynierów i Techników Leśnictwa

i Drzewnictwa, Wojewódzkim Komitetem Ochrony Przyrody w Gorzowie Wlkp., leśnikami

niemieckmi z Nadleśnictwa Burgstahl, a także mediami: „Ziemia Gorzowska”, „Gazeta

Lubuska”, „Gazeta Wyborcza”, Radio Gorzów, Radio Zachód.

W działalności edukacyjnej Nadleśnictwa Bogdaniec stosowano różnorodne metody

i formy prowadzenia zajęć edukacyjnych, aby dotrzeć do jak największej liczby odbiorców.

W ramach tych działań odbyły się liczne lekcje terenowe i wycieczki z przewodnikiem, lekcje

w Sali edukacji leśnej, spotkania z leśnikiem w szkole, konkursy leśne, imprezy

okolicznościowe, wystawy edukacyjne.

Nadleśnictwo wniosło nagrodzony wkład w cykliczną akcję „Jedno drzewo na jednego

mieszkańca Gminy Witnica”.

 183

Do najważniejszych wydarzeń i osiągnieć w zakresie edukacji leśnej należy:

 Realizacja projektów z zakresu małej infrastruktury:

Budowa małej infrastruktury w Ostoi Witnicko-Dębniańskiej - dofinansowanie 85%

UE, 15% NFOŚiGW. W ramach projektu wybudowano drewnianą wiatę edukacyjno-

turystyczną wraz z przyległym do niej ogrodzonym parkingiem. Teren wokół wiaty

wyposażono w urządzenia ruchowe, edukacyjne z grami i zabawami o tematyce

przyrodniczo-leśnej. Postawiono także wieżę widokową (obserwacyjną) o wysokości 10 m

wykonaną z drewna. Przy torfowisku wysokim zrobiono zadaszenie, postawiono drewniane

ławostoły, tablice informacyjne z zaznaczonymi szlakami turystycznymi po terenie objętym

projektem, całość ogrodzono drewnianym ogrodzeniem. Otoczenie wiaty wraz z małą

infrastrukturą jest dostępne dla mieszkańców Witnicy i turystów bez ograniczeń.

Zmodernizowano ścieżkę dedykacyjną „Wzdłuż Witnej.” Istniejąca sieć szlaków rowerowych

została powiększona o dodatkowe 9km ścieżki. Ścieżki zostały oznakowane, a na całej ich

długości umieszczono tablice informacyjne o najcenniejszych obiektach przyrodniczych

występujących na obszarze. Ścieżki połączone zostały z innymi szlakami rowerowymi,

między innymi z Parkiem Narodowym "Ujście Warty”.

 W ramach tego projektu w Nadleśnictwie Bogdaniec zrealizowano następujące

przedsięwzięcia:

- wybudowano drewnianą kładkę. na rzece Bogdanka z podjazdem dla osób

niepełnosprawnych.

 Budowa małej infrastruktury służącej zabezpieczeniu obszarów Natura 2000: Ostoja

Witnicko – Dębniańska w Nadleśnictwie Bogdaniec, Pojezierze Myśliborskie, Dziczy Las,

Dolina Tywy w Nadleśnictwie Myślibórz – dofinansowanie 85 % UE, 15% NFOŚiGW

- wybudowano drewnianą czatownię do obserwacji ptaków, wraz z podjazdem dla osób

niepełnosprawnych; coraz bardziej popularny w Polsce jest Birdwatching czyli podglądanie

ptaków w ich naturalnym środowisku;

- wybudowano wieżę widokową w leśnictwie Nowiny z której rozciąga się widok na dolinę

i rozlewiska Warty;

 -zmodernizowano ścieżkę edukacyjną „Dolina trzech młynów”; ze względu na doskonałą

lokalizację, łatwy dojazd oraz dostępność - ścieżka biegnie obok Nadleśnictwa, na trasie

znajduje się Muzeum - jest ona jednym z najczęściej uczęszczanych obiektów edukacyjnych

w Nadleśnictwie, zwłaszcza przez grupy szkolne i przedszkolne.

- utworzono punkt edukacyjny z urządzeniami edukacyjno-ruchowymi.

 Pozostałe projekty realizowane w Nadleśnictwie Bogdaniec:

 184

Mała retencja – dofinansowanie 50% WFOŚiGW w Zielonej Górze;

Polsko - niemieckie spotkania przyrodnicze Pro Europa Viadrina – dofinansowanie 100%

Interreg IIIa.

Ochrona siedlisk priorytetowych n-ctw Bogdaniec i Międzyzdroje – dofinansowanie 85%

UE, 15% NFOŚiGW.

Zwiększanie możliwości retencyjnych oraz przeciwdziałanie powodzi i suszy

w ekosystemach leśnych na terenach nizinnych – dofinansowanie 85% UE.

Budowa małej infrastruktury w Ostoi Witnicko-Dębniańskiej – dofinansowanie 85% UE,

15% NFOŚiGW.

Odtwarzanie potencjału produkcji leśnej zniszczonego przez katastrofy oraz

wprowadzenie instrumentów zapobiegawczych - dofinansowanie 100% PROW.

Program dla Odry – dofinansowanie 100% Ministerstwo Środowiska.

Realizacja wyżej wymienionych projektów podniosła walory edukacyjne Nadleśnictwa.

Adresaci edukacji leśnej:

Podmioty realizujące edukację leśną w kraju i za granicą; szkoły, ośrodki

wychowawcze, media, organizacje o zasięgu lokalnym i regionalnym, instytucje prowadzące

działalność o profilu ekologicznym.

Obiekty edukacji leśnej Nadleśnictwa Bogdaniec:

 Najważniejszymi obiektami edukacji leśnej w Nadleśnictwie Bogdaniec, które

stanowią cenną bazę dydaktyczną są:

 Leśna ścieżka edukacyjna „Dolina Trzech Młynów” - ścieżka powstała w 1996r.

W 2012r. ścieżka została zmodernizowana. Jest to znakomite miejsce zarówno dla

indywidualnych turystów jak i zorganizowanych grup aby przybliżyć wiedzę leśną.

Na trasie ścieżki znajdują się tablice edukacyjne, Muzeum Budownictwa i Techniki

Wiejskiej, czatownia do obserwowania ptaków, wieża widokowa, a także okazałe

dąbrowy w rezerwacie „Dębowa Góra”. Ścieżka ma kształt pętli. Jej długość wynosi

4km, a orientacyjny czas zwiedzania – ok. 2 godz. Oprócz tablic edukacyjnych

wyposażeniem ścieżki są: miejsce odpoczynku, wiaty, ławki, miejsce na ognisko oraz

punkt edukacyjny „Każdy z nas chroni las” z urządzeniami ruchowymi. Ze względu

na umiejscowienie oraz zakres tematyczny jest to najważniejszy obiekt edukacyjny

w nadleśnictwie.

 185

 Leśna ścieżka edukacyjna „Wzdłuż Witnej” - ścieżka powstała w 2001r. W 2010r.

ścieżka została zmodernizowana. Osoby zgłębiające tajniki przyrody znajdą na niej

wiele ciekawych informacji na temat obszarów Natura 2000.” Długość ścieżki –

4,6 km. Czas zwiedzania – ok. 2 godz.

 Leśna ścieżka edukacyjna „Dobra” – położona przy ul. Dobrej w Gorzowie Wlkp. –

1,7 km dł., 10 przystanków tematycznych.

 Izba Edukacji Leśnej im. prof. Józefa Rivolego funkcjonuje w Nadleśnictwie od

jesieni 2005r. Powstała ona jako uzupełnienie Ścieżki Dydaktycznej „Dolina trzech

młynów”. W sali kominkowej odbywają się zajęcia „zielonej szkoły", oraz

prezentowane są okresowe wystawy organizowane we współpracy z Muzeum

i zaprzyjaźnionymi szkołami. W budynku Izby znajduje się aneks kuchenny

z zapleczem gospodarczym, a za budynkiem Izby umieszczona jest wiata z grillem dla

kilkudziesięciu osób.

 Punkt edukacji leśnej Św. Hubert. W 2007 roku Nadleśnictwo Bogdaniec

rozpoczęło pozyskiwanie na edukację leśną środków Unii Europejskiej. Działania

te doprowadziły do realizacji projektów, w których uczestniczyły m.in. niemieckie

nadleśnictwa Briesen i Burghstahl, urzędy gmin w Bogdańcu i Lubiszynie, Zarząd

Okręgu Ligi Ochrony Przyrody, Zarząd Okręgowy Polskiego Związku Łowieckiego.

Oprócz części referatowych i wydania materiałów pokonferencyjnych owocem owych

spotkań został przystanek edukacyjny z figurką św. Huberta, wraz z uzupełniającym

go miejscem postoju pojazdów.

 Punkt edukacji leśnej „Każdy z nas chroni las” z urządzeniami ruchowymi.

 Punkty edukacji przy leśniczówkach Tarnów, Nowiny oraz Marwice.

 Punkt edukacji przy leśniczówce Łupowo.

 Szkółka leśna – punkt edukacji leśnej malowniczo położony nad jeziorem na terenie

Leśnictwa Białcz z dobrym zaplecze socjalnym (miejsce na ognisko, ławostoły, wiata,

toaleta + aneks kuchenny, kosze na odpady, miejsce postoju).

 Leśna wiata edukacyjna w Witnicy. Wiata z wyjątkiem elementów łączących

wykonana została w całości z drewna. Wewnątrz znajduje się miejsce na palenisko

oraz stoły i siedziska (również drewniane) na około 100 osób. Teren wokół wiaty

wyposażony został w urządzenia ruchowe, edukacyjne z grami i zabawami o tematyce

przyrodniczo-leśnej, pobudzające świadomość ekologiczną najmłodszych Obiekt

wyposażony jest w wewnętrzną instalację wod.-kan. i elektryczną co umożliwia

 186

podłączenie sprzętu audiowizualnego i organizację większych prelekcji. Przy obiekcie

zlokalizowane jest miejsce parkingowe na 30 miejsc w tym autobusy.

Ryc.88. Wiata edukacyjna w Witnicy. (fot. Radosław Parkoła).

 Wieże widokowe w leśnictwach Motylewo, Nowiny Ustronie oraz Witnica.

 Na obszarze całego Nadleśnictwa znajduje się sieć infrastruktury turystycznej

w postaci miejsc odpoczynku, miejsc postoju pojazdów, punktów widokowych

ścieżek rowerowych, ścieżek nordic walking itp., które służą również jako obiekty

do prowadzenia edukacji leśnej.

Obiekty edukacji przyrodniczej innych podmiotów znajdujące się na terenie

i sąsiedztwie Nadleśnictwa:

 Zagroda Młyńska w Bogdańcu będąca oddziałem Muzeum Lubuskiego im. Jana

Dekerta w Gorzowie. Placówka ma swą siedzibę w XIX-wiecznym młynie. Muzeum

obejmuje trzy zabytkowe obiekty składające się na zagrodę młyńską: młyn, budynek

gospodarczy, wozownia. W młynie można zwiedzić mieszkanie młynarza, oryginalne

wyposażenie młyna, obejrzeć domowe narzędzia i maszyny związane

 187

z przetwórstwem zboża, przedmioty związane z wypiekiem chleba. W budynkach

gospodarczych i na podwórzu zostały wyeksponowane narzędzia rolnicze, środki

transportu wiejskiego oraz inne przedmioty związane z gospodarzeniem na wsi.

 Sala edukacyjna Parku Narodowego „Ujście Warty” w Ośrodku Edukacji

w Witnicy. W trzech izbach Park prezentuje stałą (m.in. plansze dydaktyczne,

spreparowane zwierzęta), tablice interaktywne, liczne eksponaty przyrodnicze

do rozpoznawania (pióra ptaków, elementy fauny i flory parku). Okresowo

prezentowane są wystawy fotograficzne o tematyce przyrodniczej.

 Park Dinozaurów leśna ścieżka edukacyjna w Nowinach Wielkich. W otoczeniu

lasu i naturalnej przyrody, kręta ścieżka z licznymi modelami dinozaurów prowadzi

przez poszczególne okresy w dziejach Ziemi pokazując jak wyglądało i jak rozwijało

się życie setki milionów lat temu.

Plan Działalności Edukacyjnej Nadleśnictwa na lata 2014 - 2023.

 Nowe obiekty edukacji leśnej:

W ramach realizacji programu „Aktywne Udostępnianie: Lasu” zaplanowano:

- budowę miejsc postoju pojazdów.

 Rozbudowa, zagospodarowanie (remonty, uzupełnienie, wyposażenie) istniejących

obiektów:

- prace konserwatorskie wiat i zadaszeń na obiektach edukacyjnych, stelaży i tablic

usytuowanych na ścieżkach edukacyjnych,

- doposażenie wiaty edukacyjnej,

- utrzymanie właściwego stanu obiektów turystycznych wykorzystywanych do potrzeb

edukacji leśnej społeczeństwa.

 Planowane przedsięwzięcia z działalności edukacyjnej:

- dalsza współpraca ze szkołami, samorządami, organizacjami pozarządowymi

i instytucjami działającymi w zasięgu terytorialnym nadleśnictwa,

- prowadzenie leśnych zajęć edukacyjnych, na ścieżkach, w sali edukacyjnej, w wiacie

edukacyjnej przez pracowników nadleśnictwa,

- opieka merytoryczna leśniczych nad przyporządkowanymi szkołami z terenu

leśnictwa,

- obsługa zorganizowanych grup (wykorzystanie sali edukacyjnej, multimedialnych

programów dla dzieci, wiaty, ścieżek edukacyjnych itp.),

 188

- wydanie nowych wydawnictw, folderów na temat nadleśnictwa,

- uczestnictwo w imprezach organizowanych przez inne podmioty, np. dożynki

gminne, powiatowe:

- prowadzenie i stały zrównoważony rozwój szeroko pojętej edukacji na różnych

szczeblach,

- pozyskiwanie środków zewnętrznych na realizację zadań z edukacji leśnej,

- partycypowanie w kosztach ponoszonych na edukację leśną wspólnie realizowaną

przez samorządy lokalne, stowarzyszenia oraz organizacje pozarządowe,

- stworzenie scenariuszy zajęć wspólnie z placówkami oświatowymi dla potrzeb

edukacji leśnej z uwzględnieniem osobliwości przyrodniczych Nadleśnictwa

Bogdaniec,

- rozszerzenie współpracy z miejscowymi mediami w zakresie zintensyfikowania

promocji edukacji leśnej,

- uczestnictwo w akcjach organizowanych przez DGLP oraz RDLP w Szczecinie

(„Wakacje w lesie”, „Grzybobranie”, itp.),

- kontynuowanie cyklicznych imprez:

 konkursów:, „Młodzież w Lasach Europy YPEF”, „Międzygminny Turniej

Przyrodniczy z okazji Dnia Ziemi”, „Czysty Las”,

 akcji i imprez okolicznościowych: „Sprzątanie Świata”, „Dzień Ziemi”, „Dni

Otwarte Lasów Państwowych”, „Wiosenne przebudzenie na szlaku Witnickiego

Anioła”, cykliczna impreza biegowa „X Lasów Bogdanieckich”, „Pomóżmy

Kasztanowcom”, „Święto Drzewa”, kontynuacja corocznej akcji sadzenia lasu

przez pracowników Nadleśnictwa, radnych Gminy Witnica i pracowników

samorządowych, współorganizacja Rowerowego Rajdu MTB, akcja „Choinka

od leśnika”, Ogólnopolski Turniej Tańca Towarzyskiego.

W realizacji zadań edukacyjnych bardzo ważna jest współpraca z samorządami,

instytucjami oraz organizacjami z terenu działania Nadleśnictwa.

Program opracował: Radosław Parkoła

 Raportowanie: Piotr Małek

 Mapy: Dorota Baran

 189

MAPY PROGRAMU OCHRONY PRZYRODY

Do Programu sporządzono mapę walorów przyrodniczo - kulturowych w skali 1:25 000

WYKAZ GATUNKÓW CHRONIONYCH Z DOKŁADNĄ LOKALIZACJĄ

Do Programu sporządzono, jako osobny załącznik, wykaz gatunków grzybów, roślin

i zwierząt chronionych i rzadkich z zaznaczeniem dokładnej lokalizacji.

PIŚMIENNICTWO

Atlas hydrologiczny Polski. IMiGW. Wyd. Geolog. Warszawa 1987.

Elaborat Nadleśnictwa Bogdaniec. BULiGL O/Gorzów Wlkp. 2004.

Elaborat Nadleśnictwa Bogdaniec. BULiGL O/Gorzów Wlkp. 2014.

Głowaciński Z. (red.). Czerwona Lista Zwierząt Ginących i Zagrożonych w Polsce. PWN.

Warszawa 2002. Głowaciński Z., Nowacki J. (red.) Polska Czerwona Księga Zwierząt.

Bezkręgowce. Instytut Ochrony Przyrody PAN w Krakowie Akademia, Rolnicza im. A.

Cieszkowskiego w Poznaniu. 2004.

Jackowiak B., Żukowski W. Ginące i Zagrożone Rośliny Naczyniowe Pomorza Zachodniego

 i Wielkopolski. Bogucki Wyd. Nauk., Poznań 1995.

Instrukcja sporządzania programu ochrony przyrody w nadleśnictwie. Warszawa 1996.

Instrukcja urządzania lasu. Centrum Informacyjne Lasów Państwowych, Warszawa 2012.

Jańczak J. (red.). Atlas jezior Polski. Bogucki Wydawnictwo Naukowe. Poznań 1999.

 Jasnowska J., Jasnowski M. Zagrożone Gatunki Flory Torfowisk. (w:) Chrońmy Przyr. Pol. 33.

(4), 1977.

Kleczkowski A.S. Objaśnienia mapy obszarów głównych zbiorników wód podziemnych

w Polsce wymagających szczególnej ochrony. AGH Kraków. 1990

Klimek Henryk.Z nakazu pracy. Szczecin 1995

Kondracki. J. Polska. Geografia fizyczna Polski. PWN. Warszawa 1988.

Matuszkiewicz J. M. Krajobrazy roślinne i regiony geobotaniczne 1:2500000, 1. Krajobrazy

roślinne, 2. Regiony botaniczne (42.5) Atlas Rzeczypospolitej Polskiej. Główny Geodeta Kraju.

IGiPZ PAN. Warszawa 1994.

Matuszkiewicz W. Potencjalna roślinność naturalna Polski. Mapa przeglądowa. PAN.

Warszawa 1995.

Matuszkiewicz W. Przewodnik do oznaczania zbiorowisk roślinnych Polski. PWN Warszawa

2001.

Mojski J. E. Objaśnienia do Mapy Geologicznej Polski 1:200000. Wydawnictwo Geologiczne.

Warszawa 1977.

Operat glebowo-siedliskowy Nadleśnictwa Bogdaniec. BULiGL O/Gorzów Wlkp. 2002.

Podział hydrograficzny Polski. ImiGW, Warszawa 1983.

Poradniki ochrony siedlisk i gatunków Natura 2000. Warszawa 2004.

Program ochrony Środowiska (POŚ) dla Województwa Lubuskiego na lata 2012-2015

z perspektywą do 2019 roku..

Program Ochrony Środowiska dla Powiatu Gorzowskiego na lata 2012-2015 z perspektywą

do 2019 roku..

Rejestr zabytków województwa lubuskiego. www.kobidz.pl

 190

Standardowy Formularz Danych Torfowisko Chłopiny.

Standardowy Formularz Danych Murawy Gorzowskie.

Standardowy Formularz Danych Ostoja Witnicko – Dębniańska.

Standardowy Formularz Danych Ujście Warty.

Szafer W., Pawłowski B. Szata roślinna Polski. PWN. Warszawa.

Trampler T., Kliczkowska A., Dmyterko E., Sierpińska A. Regionalizacja przyrodniczo-leśna.

PWRiL, Warszawa 1990.

Waloryzacja przyrodnicza gminy Bogdaniec – operat generalny.

Waloryzacja przyrodnicza gminy Witnica- operat generalny

Waloryzacja przyrodnicza gminy Kłodawa – operat generalny.

Waloryzacja przyrodnicza gminy Lubiszyn – operat generalny.

Woś. A. Klimat Polski. PWN 1999. Warszawa.

Woś A. Typy pogody, Regiony klimatyczne (31.8) (w:) Atlas Rzeczypospolitej Polskiej. Główny

Geodeta Kraju. IGiPZ PAN. Warszawa 1994.

Wyniki aktualizacji powierzchni leśnej i zasobów drzewnych w Lasach Państwowych na dzień

1 stycznia 2009 r.wykonana przez BULiGL na zamówienie DGLP. Warszawa 2009.
www.gdos.gov.pl

www.Bogdaniec.pl

www. mapy.amzp.pl

www. mapywig.org

www.weatherbase.com

http://pl.wikipedia.org

Zarzycki K., Kaźmierczakowa R.,(red.). Polska Czerwona Księga Roślin. Instytut Ochrony

Przyrody PAN. Kraków 1993.

Zarzycki K., Szeląg Z. Czerwona Lista Roślin Naczyniowych Zagrożonych w Polsce. (w:)

K. Zarzycki, W. Wojewoda, Z. Heinrich (red.), Lista Roślin Zagrożonych w Polsce (wyd. 2).

Instytut Botaniki im. W. Szafera PAN, Kraków 1992.

Zasady Hodowli Lasu. Ośrodek Rozwojowo-Wdrożeniowy Lasów Państwowych w Bedoniu.

Warszawa 2003.

Zielony R., Kliczkowska A. 2012. Regionalizacja przyrodniczo – leśna Polski 2010. CILP

Warszawa.

Zbigniew Czarnuch Nad Wartą i wśród lasów. Witnica 2012.

Zbigniew Czarnuch Witnica w trakcie dziejów. Witnica 2012.

Zbigniew Czarnuch Ujarzmianie rzeki, człowiek i woda w rejonie ujścia Warty. Gorzów Wlkp.

2008.

http://www.gdos.gov.pl/
http://www.drawno.pl/pliki/drawno/Image/zab_brze2.jpg
http://www.weatherbase.com/
http://pl.wikipedia.org/

 191

SPIS RYCIN Strona
Ryc.1. Siedziba Nadleśnictwa Bogdaniec (fot. Radosław Parkoła). 6

Ryc.2. Łużycką historię regionu w Witnicy upamiętniono powyższą ilustracją (fot. Radosław

Parkoła).
8

Ryc.3. Tereny Nadleśnictwa Bogdaniec z uwidocznionym osadnictwem olęderskim -

Landsberger Holländer. Fragment mapy Ubersichtskarte von Mitteleuropa 1:300 000

(1922 rok) (źródło archiwum map wig).

10

Ryc.4. Tereny wschodniej części Nadleśnictwa Bogdaniec. Fragment mapy Topographische

 Ubersichtkarte des Deutschen Reiches1:200 000 (1913 rok) (źródło archiwum map wig).
11

Ryc.5. Tereny zachodniej części Nadleśnictwa Bogdaniec. Fragment mapy Topographische

Ubersichtkarte des Deutschen Reiches1:200 000 (1913 rok) (źródło archiwum map wig).
12

Ryc.6. . Mapa leśnictwa Mosina z roku 1767 z zaznaczeniem numerowanych oddziałów leśnych 15

Ryc.7. Położenie leśnictw w Nadleśnictwie Bogdaniec. 18

Ryc.8. Umiejscowienie Nadleśnictwa Bogdaniec (kolorem żółtym) na tle Nadleśnictw z RDLP

Szczecin.
19

Ryc.9. Zestawienie lasów ochronnych (wg. wiodącej kategorii ochronności). 25

Ryc.10. Widok z wieży widokowej na jezioro Wielkie w zespole przyrodniczo krajobrazowym

„Jezioro Wielkie”. (Fot. Radosław Parkoła).
27

Ryc.11. Położenie rezerwatu przyrody „Bogdanieckie Cisy”. 29

Ryc.12. Tablica informacyjna rezerwatu przyrody „Bogdanieckie Cisy” (Fot. Radosław

Parkoła).
29

Ryc.13. Położenie rezerwatu przyrody „Bogdanieckie Grądy”. 31

Ryc.14. Fragment lasu grądowego w rezerwacie przyrody „Bogdanieckie Grądy” (Fot.

Waldemar Grzesiek).
31

Ryc. 15. Fragment buczyny we wschodniej części rezerwatu przyrody „Bogdanieckie Grądy”,

oddz. 776 g. (Fot. Waldemar Grzesiek).
32

Ryc.16. Położenie rezerwatu przyrody „Dębowa Góra”. 34

Ryc.17. Fragment grądu środkowoeuropejskiego w rezerwacie przyrody „Dębowa Góra” (Fot.

Radosław Parkoła).
34

Ryc. 18. Fragment żyznej buczyny (9130) w rezerwacie przyrody „Dębowa Góra” (Fot.

Radosław Parkoła).
35

Ryc.19. Położenie rezerwatu przyrody „Morenowy Las”. 36

Ryc.20. Fragment rezerwatu przyrody „Morenowy Las” (Fot. Radosław Parkoła). 37

Ryc.21. Miejsce odpoczynku z tablicą edukacyjną na skraju rezerwatu „Morenowy Las”

 (Fot. Waldemar Grzesiek).
37

Ryc.22. Fragment proponowanego rezerwatu przyrody „Przygiełkowe Bagno”

(Fot. Radosław Parkola).
41

Ryc.23. Okrajek torfowiska zdominowany przez czermień błotną (Calla palustris) w

proponowanym rezerwacie przyrody „Czermieniowe Trzęsawisko” (Fot. Radosław

Parkola).

42

Ryc.24. Fragment proponowanego rezerwatu przyrody „Czermieniowe Trzęsawisko”

z widoczną w oddali wieżą - punktem obserwacyjnym (Fot. Radosław Parkola).
42

Ryc.25. Położenie Nadleśnictwa Bogdaniec na tle Obszarów Chronionego Krajobrazu. 45

Ryc.26. Położenie Nadleśnictwa Bogdaniec na tle obszarów Natura 2000. 49

Ryc.27. Zasięg PLH 080004 Torfowisko Chłopiny. 51

Ryc.28. Klasy siedlisk (% pokrycia) w PLH 080004 Torfowisko Chłopiny (wg SDF). 51

Ryc.29. Zasięg PLH 080058 Murawy Gorzowskie. 53

Ryc.30. Klasy siedlisk (% pokrycia) w PLH 080058 Murawy Gorzowskie (wg SDF). 53

Ryc.31. Zasięg PLB 320015 Ostoja Witnicko-Dębniańska. 56

Ryc.32. Klasy siedlisk (% pokrycia) w PLB 320015 Ostoja Witnicko-Dębniańska (wg SDF). 56

Ryc. 33. Udział powierzchniowy gatunków rzeczywistych w OSO Ostoja Witnicko –

Dębniańska PLB 320015.
57

Ryc. 34. Zestawienie powierzchni klas wieku w OSO Ostoja Witnicko – Dębniańska PLB

320015.
58

Ryc.35. Zasięg PLC 080001 Ujście Warty. 60

Ryc.36. Klasy siedlisk (% pokrycia) w PLC 080001 Ujście Warty (wg SDF). 61

Ryc.37. Udział powierzchniowy gatunków rzeczywistych w SOO, OSO Ujście Warty PLC

080001.
62

Ryc.38. Zestawienie powierzchni klas wieku w SOO, OSO Ujście Warty PLC 080001. 62

Ryc.39. Rozmieszczenie pomników przyrody w Nadleśnictwie Bogdaniec. 70

 192

Ryc.40. Pomnik przyrody dąb szypułkowy w oddz. 548 a (Fot. Radosław Parkoła). 72

Ryc.41. Położenie użytku ekologicznego w Nadleśnictwie Bogdaniec. 74

Ryc.42. Tablica informacyjna użytku ekologicznego „Torfowisko Mosina” (Fot. Andrzej

Kaptur).
75

Ryc.43. Okazały płat bluszczu pospolitego Hedera helix w oddz 508 c. (Fot. Radosław Parkoła). 82

Ryc. 44. Martwe drewno (Fot. Radosław Parkoła). 87

Ryc. 45. Perspektywa doliny Warty z murawy kserotermicznej użytku ekologicznego

„Gorzowskie Murawy Kserotermiczne” (Fot. Radosław Parkoła).
93

Ryc.46. Struktura typów gleb. 94

Ryc.47. . Podstawowe jednostki hydrograficzne Polski /za MPHP/ 94

Ryc.48. Fragment mapy hydrograficznej Polski. 95

Ryc.49. Mapa Potencjalnej Roślinności Naturalnej Polski (fragment). 98

Ryc.50. Zmija zygzakowata Vipera berus w oddz. 243 j (Fot. Marek Myśliński). 100

Ryc.51. Udział siedliskowych typów lasu w Nadleśnictwie Bogdaniec (% pow.). 101

Ryc.52. Bogactwo gatunkowe w Nadleśnictwie Bogdaniec. 103

Ryc.53. Budowa pionowa w Nadleśnictwie Bogdaniec. 104

Ryc.54. Struktura pochodzenia drzewostanów w Nadleśnictwie Bogdaniec. 106

Ryc.55. Ocena zgodności składu gatunkowego. 108

Ryc.56. Formy stanu siedliska. 109

Ryc.57. Borowacenie w Nadleśnictwie Bogdaniec. 111

Ryc.58. Neofityzacja w Nadleśnictwie Bogdaniec. 112

Ryc.59. Śródleśne bagno (fot. Radosław Parkoła). 126

Ryc.60. Tablica pamiątkowa w oddz. 414 j ku wiecznej pamięci 96 ofiar tragicznej katastrofy

samolotu prezydenckiego pod Smoleńskiem – w drodze do Katynia, w dniu 10

kwietnia 2010 r., mieszkańcy gminy Witnica i pracownicy Nadleśnictwa Bogdaniec

posadzili 96 symbolicznych cisów. (Fot..Radosław Parkoła).

136

Ryc.61. Dąb Jana Pawła II w rocznicę śmierci Ojca Świętego. (fot. Radosław Parkoła). 137

Ryc.62. Młyn górny konstrukcji szkieletowej z 1826 roku (Fot. Radosław Parkoła). 140

Ryc.63. Kościół o konstrukcji szachulcowej (Fot. z gminnego portalu internetowego). 141

Ryc. 64. Gotycki kościół z 1771 roku (Fot. Radosław Parkoła). 142

Ryc. 65. Secesyjny pałac z XVIII wieku o dwu neobarokowych skrzydłach (Fot. Radosław

Parkoła).
142

Ryc. 66. Neobarokowy kościół (Fot. Radosław Parkoła). 143

Ryc. 67. Neogotycki kościół z granitowej kostki i ceglanej wieży (Fot. Radosław Parkoła). 144

Ryc. 68. Kościół klasyczny z elementami neoromańskimi w Jeninie (Fot. Radosław Parkoła). 145

Ryc. 69. Kościół neogotycki (Fot. z gminnego portalu internetowego). 145

Ryc. 70. Kościół z tzw. pruskiego muru (Fot. z gminnego portalu internetowego). 146

Ryc. 71. Dzwonnica z końca XIX wieku. (Fot. z gminnego portalu internetowego). 146

Ryc. 72. Kościół neogotycki w Baczynie. (Fot. Radosław Parkoła). 147

Ryc. 73. Rycina pałacu z II-ej połowy XIX wieku w Lubnie. (Ryc. z archiwum gminnego

portalu internetowego).
148

Ryc. 74. Kościół późnoromański zbudowany z ciosów granitowych w Lubnie

(Fot. Radosław Parkoła).
148

Ryc. 75. Kościół we wsi Wysoka. (Fot. Radosław Parkoła). 149

Ryc. 76. Pałac z XIX wieku w stylu neogotyckim. (Ryc. z gminnego portalu internetowego). 150

Ryc. 77. Kościół z kostki granitowej i cegły (Fot. Radosław Parkoła). 150

Ryc. 78. Kościół w Witnicy. (Fot. Radosław Parkoła). 152

Ryc. 79. Kościół w Mosinie pod wezw. św. Michała z 1780 roku z późniejszym przedsionkiem

i pomnikiem poległych w I wojnie światowej, po roku 1945 przebudowanym na

kapliczkę. (Fot. Radosław Parkoła).

154

Ryc. 80. Dąb Nadziei zasadzony w 2001 roku. (Fot. Radosław Parkoła). 154

Ryc. 81. Neogotycki kościół w Białczu. (Fot. Radosław Parkoła). 155

Ryc.82. Przykład stosowania repelentów w oddz. 506 b (Fot. Radosław Parkoła). 157

Ryc.83. Zniszczenia po falach huraganowych wiatrów w oddz. 794 d (Fot. Radosław Parkoła). 160

Ryc.84. Zniszczenia po falach huraganowych wiatrów w oddz. 601 c (Fot. Radosław Parkoła). 160

Ryc.85. Obumieranie młodych pędów i liści dębów na uprawie po późnych przymrozkach (Fot.

Radosław Parkoła).
162

Ryc.86. „Świeczka” 508 k. (Fot. Radosław Parkoła). 172

Ryc.87. Śmieci porzucone w oddz. 416 h (fot. Radosław Parkoła). 174

Ryc.88. Wiata edukacyjna w Witnicy. (fot. Radosław Parkoła). 189

 193

SPIS TABEL Strona
Tab.1. Lasy w terytorialnym zasięgu Nadleśnictwa. 20

Tab.2. Warunki termiczne i wilgotnościowe dla stacji meteorologicznej Gorzów Wielkopolski

(15 km od Bogdańca).
23

Tab.3. Porównanie wybranych cech drzewostanów Nadleśnictwa Bogdaniec 24

Tab.4. Zestawienie grup funkcji lasu w Nadleśnictwie Bogdaniec 24

Tab.5. Porównanie wybranych cech taksacyjnych drzewostanów w ramach grup funkcji lasu

(Wzór 1b.).
25

Tab.6. Liczba kompleksów leśnych. 26

Tab.7. Ogólna charakterystyka rezerwatów (Wzór 3.). 39

Tab.8. Zestawienie powierzchni Parku Krajobrazowego Ujście Warty. 43

Tab.9. Zestawienie powierzchni Obszaru Chronionego Krajobrazu –„2 – Puszcza

Barlinecka”.
45

Tab.10. Zestawienie powierzchni Obszaru Chronionego Krajobrazu „3A–Lasy–Witnicko–

Dębiańskie”.
46

Tab.11. Zestawienie powierzchni Obszaru Chronionego Krajobrazu „3B–Lasy–Witnicko–

Dzieduszyckie”.
47

Tab.12. Zestawienie powierzchni Obszaru Chronionego Krajobrazu „5 - Gorzowsko -

Krzeszycka Dolina Warty”.
48

Tab.13. Zestawienie zbiorcze powierzchni obszarów Natura 2000 w Nadleśnictwie Bogdaniec. 50

Tab.14. Zestawienie wspólnych powierzchni [ha] obszarów Natura 2000. 50

Tab.15. Zestawienie powierzchni PLH 080004 Torfowisko Chłopiny. 50

Tab.16. Zestawienie powierzchni PLH 080058 Murawy Gorzowskie. 52

Tab.17. Zestawienie powierzchni PLB 320015 Ostoja Witnicko-Dębniańska. 55

Tab.18. Zestawienie gatunków ptaków stanowiących przedmioty ochrony w OSO PLB 320015

Ostoja Witnicko-Dębniańska (Kolorem zielonym wyróżniono gatunki leśne)
59

Tab.19. Zestawienie powierzchni PLC 080001 Ujście Warty. 60

Tab.20. Zestawienie siedlisk przyrodniczych stanowiących przedmioty ochrony

w PLC 080001 Ujście Warty (Kolorem zielonym wyróżniono leśne siedliska

przyrodnicze).
64

Tab.21. Zestawienie gatunków ptaków stanowiących przedmioty ochrony w PLC 080001

Ujście Warty (Kolorem zielonym wyróżniono gatunki leśne).
64

Tab.22. Zestawienie gatunków zwierząt stanowiących przedmioty ochrony w PLC 080001

Ujście Warty (Kolorem zielonym wyróżniono gatunki leśne)
66

Tab.23. Wykaz istniejących pomników przyrody na gruntach N-ctwa Bogdaniec (Wzór 5a.). 71

Tab.24. Wykaz proponowanych pomników przyrody na gruntach Nadleśnictwa Bogdaniec. 73

Tab.25. Wykaz użytków ekologicznych. 75

Tab.26. Wykaz proponowanych użytków ekologicznych. 76

Tab.27. Wykaz zespołów przyrodniczo - krajobrazowych. 77

Tab.28. Wykaz chronionych, rzadkich i zagrożonych gatunków grzybów i porostów. 78

Tab. 29. Wykaz chronionych, rzadkich i zagrożonych gatunków roślin. 79

Tab. 30. Wykaz chronionych, rzadkich i zagrożonych gatunków zwierząt. 83

Tab.31. Powierzchnia stref ochrony zwierząt w Nadleśnictwie Bogdaniec. 85

Tab.32. Zestawienie powierzchni Parku Narodowego Ujście Warty. 87

Tab.33. Gospodarstwo specjalne. 89

Tab. 34. Zestawienie powierzchni rezerwatów, lasów ochronnych i pozostałych. 90

Tab.35. Sieć Hydrograficzna Nadleśnictwa Bogdaniec. 95

Tab.36. Stan aktualny i zmiany powierzchni typów siedliskowych lasu (pow. leśna zal. i niezal.). 101

Tab.37. Bogactwo gatunkowe w Nadleśnictwie Bogdaniec. 102

Tab.38. Zestawienie powierzchni [ha] drzewostanów wg grup wiekowych i struktury. 104

Tab.39. Zestawienie powierzchni [ha] wg rodzajów i pochodzenia drzewostanów oraz grup

wiekowych.
105

Tab.40. Zestawienie powierzchni [ha] wg zgodności składu gatunkowego drzewostanów z

siedliskiem.
107

Tab.41. Formy stanu siedliska. 108

Tab.42. Borowacenie w Nadleśnictwie Bogdaniec. 110

Tab.43. Wykaz drzewostanów cennych przyrodniczo 113

Tab.44. Wykaz parków i drzewostanów o charakterze parkowym. 115

 194

Tab.45. Wykaz siedlisk w Nadleśnictwie Bogdaniec podlegających ochronie 115

Tab.46. Typy drzewostanów oraz orientacyjne składy gatunkowe upraw, oraz rodzaje rębni

dla poszczególnych typów siedlisk przyrodniczych.
119

Tab.47. Wykaz cennych drzew znajdujących się na terenie Nadleśnictwa Bogdaniec 121

Tab.48. Zestawienie zadrzewień. 122

Tab.49. Zestawienie remiz. 123

Tab.50. Zestawienie remiz jako powierzchni nie tworzących wydzieleń. 123

Tab.51. Wykaz gruntów przeznaczonych do naturalnej sukcesji w Nadleśnictwie Bogdaniec. 124

Tab.52. Wykaz bagien ewidencyjnych w obrębie Bogdaniec. 127

Tab.53. Wykaz bagien nie stanowiących wydzieleń w Nadleśnictwie Bogdaniec. 128

Tab.54. Wykaz stwierdzonych źródlisk w Nadleśnictwie Bogdaniec. 130

Tab.55. Zestawienie głazów narzutowych w Nadleśnictwie Bogdaniec. 130

Tab.56. Wykaz drzew matecznych w Nadleśnictwie Bogdaniec. 130

Tab.57. Wykaz ważniejszych obiektów kultury materialnej. 132

Tab.58. Zestawienie pożarów w latach 2003-2012 w Nadleśnictwie Bogdaniec. 163

Tab. 59. Oznaczenie stosowane przy klasyfikacji stanu ekologicznego i chemicznego. 168

Tab. 60. Klasyfikacja stanu ekologicznego i chemicznego na terenie powiatu gorzowskiego w

2010r.
169

Tab. 61. Wyniki oceny eutrofizacji jezior powiatu gorzowskiego badanych w latach 2008-2010 170

Tab.62. Podział lasów na gospodarstwa. 175

Tab.63. Obligatoryjne zadania z zakresu ochrony przyrody 176

Tabela XXII. Zestawienie przedmiotów ochrony , dla których wyznaczono obszary Natura

2000 w lasach nadleśnictwa lub w ich bezpośrednim sąsiedztwie.
203

Tabela XXIII. Zestawienie zadań z zakresu ochrony przyrody. 205

 195

KRONIKA

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

 196

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

 197

……

………………………………

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

……

 198

……

……

ZAŁĄCZNIKI

 199

 200

Załącznik 1

Tabela XXII. Zestawienie przedmiotów ochrony , dla których wyznaczono obszary Natura 2000 w lasach nadleśnictwa lub w ich

bezpośrednim sąsiedztwie.

Lp.

Nazwa i kod

przedmiotu ochrony

oraz symbol

znaczenia wg SDF

Orientacyjna

lokalizacja

oraz

powierzchnia

przedmiotu

ochrony

Podstawowe wymagania

dotyczące zachowania

pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia negatywnego (szczególnie znacząco negatywnego) oddziaływania

leśnych zabiegów gospodarczych na stan ochrony przedmiotów ochrony.

Zalecenia dotyczące

możliwości

unikania zagrożeń

oraz realizacji zadań

gospodarczych

zgodnie

z podstawowymi

wymaganiami

przedmiotu

ochrony.

1 2 3 4 5 6

1. SPECJALNY OBSZAR OCHRONY SIEDLISK – Ujście Warty PLC 080001 – siedliska przyrodnicze:

1.

9170

Grąd

środkowoeuropejski

i subkontynentalny

C

Oddz. 577g

Powierzchnia:

0,41 ha

Lasy z udziałem martwego

drewna w ilości

umożliwiającej utrzymanie

w nie pogorszonym stanie

biomasy ksylobiontycznej,

z obecnością gatunków

typowych (utrzymanie

grabów w składzie

drzewostanów, ale bez

forsowania udziału buków)

i zróżnicowaną strukturą

przestrzenną drzewostanu

o zróżnicowanym reżimie

użytkowania oraz

odpowiednią dla

prawidłowego

funkcjonowania ekosystemu

leśnego ilością starych

drzew.

- Upraszczanie struktury wiekowej i gatunkowej drzewostanów;

- wprowadzanie gatunków drzew obcych geograficznie i ekologicznie do drzewostanów

- marginalizacja i usuwanie grabów z drzewostanów gospodarczych;

- mała ilość martwego drewna;

- niekorzystny stosunek odnowień naturalnych i sztucznych.

- Nie wprowadzanie -

przynajmniej w

obszarze

występowania

siedliska, obcych

gatunków(w tym

przypadku dot. to

zwłaszcza dębu

czerwonego i robinii).

- Nie introdukowanie

gatunków

inwazyjnych.

- Faworyzowanie

odnowień naturalnych

w obrębie płatów

siedlisk.

- Kontynuowanie,

 w ramach

realizowanej

gospodarki leśnej,

działań mających na

celu zachowania

optymalnej ilości

martwego drewna

 201

Lp.

Nazwa i kod

przedmiotu ochrony

oraz symbol

znaczenia wg SDF

Orientacyjna

lokalizacja

oraz

powierzchnia

przedmiotu

ochrony

Podstawowe wymagania

dotyczące zachowania

pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia negatywnego (szczególnie znacząco negatywnego) oddziaływania

leśnych zabiegów gospodarczych na stan ochrony przedmiotów ochrony.

Zalecenia dotyczące

możliwości

unikania zagrożeń

oraz realizacji zadań

gospodarczych

zgodnie

z podstawowymi

wymaganiami

przedmiotu

ochrony.

1 2 3 4 5 6

 i starych drzew.

2. OBSZAR SPECJALNEJ OCHRONY PTAKÓW – Ostoja Witnicko – Dębniańska PLB 320015 – gatunki ptaków oraz ich ostoje

2.

A075

Bielik

C

Informacje

wrażliwe.

4 strefy.

Tworzenie mozaiki

drzewostanów

różnowiekowych

i różnogatunkowych.

Zalesienie terenów otwartych.

- Utrzymanie

właściwego stanu

ochrony.

- Utrzymanie

dotychczasowego

sposobu

gospodarowania

w lasach i na

otwartych terenach.

3.

A127

Żuraw

C

244f, 356k,

498g,

Prop. Rez.

„Przygiełkowe

bagno”.

Właściwy stan siedliska

gatunku.
Brak

Utrzymanie

istniejących

obszarów

występowania

gatunku w stanie

zbliżonym

do aktualnego.

Załącznik 2

Tabela XXIII. Zestawienie zadań z zakresu ochrony przyrody.

Lp.

Lokalizacja

zbioru

drzewostanów

o jednakowych

zadaniach

ochronnych

Ogólna

charakterystyka

wymagań

ochronnych

w zbiorze

drzewostanów

o jednakowych

zadań z zakresu

ochrony przyrody

Zadania z zakresu ochrony przyrody oraz przewidywane

metody ich realizacji.

Zada

nia

oblig

atoryj

ne

Zadania fakultatywne (wskazania ochronne)

1 2 3 5 6

1.

Rezerwat

„Bogdanieckie

Grądy”

Zachowanie grądu

środkowoeuropejski

ego w stanie

zbliżonym do

naturalnego.

Zawa

rte w

POP,

dział

F,

pkt. I

Brak

2.
Rezerwat

„Dębowa Góra”

Zachowanie w

stanie zbliżonym do

naturalnego grądu

środkowoeuropejski

ego z fragmentem

żyznej buczyny

niżowej.

Zawa

rte w

POP,

dział

F,

pkt. I

Brak

3.
Rezerwat

„Morenowy Las”

Zachowanie w

stanie zbliżonym do

naturalnego grądu

środkowoeuropejski

ego z fragmentem

żyznej buczyny

niżowej.

Zawa

rte w

POP,

dział

F,

pkt. I

Brak

4.

Rezerwat

„Bogdanieckie

Cisy”

Zachowanie

populacji cisa

rozwijającej się w

środowisku lasu

mieszanego.

Zawa

rte w

POP,

dział

F,

pkt. I

Brak

5.

Przedmioty

ochrony

obszarów Natura

2000.

Zgodnie z tabelą

XXII
Brak Zgodnie z tabelą XXII

6.

Wszystkie płaty

siedliska

przyrodniczego

6120

zgodnie z mapą

walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Zachowanie

różnorodności

biologicznej

właściwej

dla siedliska.

Brak

 Metody ochrony ciepłolubnych muraw

napiaskowych w praktyce obejmują zarówno

ochronę bierną, jak też czynną.

7.

Wszystkie płaty

siedliska

przyrodniczego

6510

zgodnie z mapą

Zachowanie

różnorodności

biologicznej

właściwej

dla siedliska.

Brak
Zapobieganie sukcesji, nie zalesianie płatów

siedliska.

203

Lp.

Lokalizacja

zbioru

drzewostanów

o jednakowych

zadaniach

ochronnych

Ogólna

charakterystyka

wymagań

ochronnych

w zbiorze

drzewostanów

o jednakowych

zadań z zakresu

ochrony przyrody

Zadania z zakresu ochrony przyrody oraz przewidywane

metody ich realizacji.

Zada

nia

oblig

atoryj

ne

Zadania fakultatywne (wskazania ochronne)

walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

8.

Wszystkie płaty

siedliska

przyrodniczego

7110, 7140

zgodnie z mapą

walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Uzyskanie efektu

regeneracji

roślinności

torfowiskowej

z reguły wymaga

stymulacji procesu

poprzez zabiegi

ochrony czynnej.

Rodzaj i sposób ich

przeprowadzenia

musi być

każdorazowo

opracowany

dla konkretnego

obiektu, na

podstawie jego

aktualnej sytuacji

hydrologicznej

i stanu roślinności.

Brak Maksymalne zabezpieczenie torfowiska przed utratą

wody poprzez odpływ i nadmierną

ewapotranspirację, a następnie spowodowanie

stopniowego podniesienia lustra wody i jego

stabilizację w pobliżu powierzchni.

9.

Wszystkie płaty

siedliska

przyrodniczego

9110,9130
zgodnie z mapą

walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Zachowanie lasów

z udziałem

martwego drewna

oraz zróżnicowaną

strukturą

przestrzenną

drzewostanu

o zróżnicowanym

reżimie użytkowania

oraz odpowiednią

dla prawidłowego

funkcjonowania

ekosystemu leśnego

ilością starych

drzew.

Brak Zalecane jest stosowanie rębni złożonych z długim

okresem odnowienia. Dla zachowania pełni

zróżnicowania ekosystemu należy pozostawiać

do naturalnej śmierci części drzew, fragmentów

ekosystemu nietkniętych podczas cięć rębnych,

a także zapewnić ciągłą obecność w każdym

kompleksie starych, rębnych i przeszłorębnych

drzewostanów. Z punktu widzenia ochrony

kwaśnych buczyn niekorzystne jest do nich

wprowadzanie gatunków obcego pochodzenia

geograficznego.

10.

Wszystkie płaty

siedliska

przyrodniczego

9160, 9170
zgodnie z mapą

walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Zachowanie lasów

z udziałem

martwego drewna

oraz zróżnicowaną

strukturą

przestrzenną

drzewostanu

o zróżnicowanym

reżimie użytkowania

oraz odpowiednią

dla prawidłowego

brak Ograniczyć preferowanie buka na siedliskach

grądowych i hodować na nich drzewostany

dębowo-grabowe.

204

Lp.

Lokalizacja

zbioru

drzewostanów

o jednakowych

zadaniach

ochronnych

Ogólna

charakterystyka

wymagań

ochronnych

w zbiorze

drzewostanów

o jednakowych

zadań z zakresu

ochrony przyrody

Zadania z zakresu ochrony przyrody oraz przewidywane

metody ich realizacji.

Zada

nia

oblig

atoryj

ne

Zadania fakultatywne (wskazania ochronne)

funkcjonowania

ekosystemu leśnego

ilością starych

drzew.

11.

Wszystkie płaty

siedliska

przyrodniczego

9190 zgodnie

z mapą walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Zachowanie lasów

z udziałem

martwego drewna

oraz zróżnicowaną

strukturą

przestrzenną

drzewostanu

o zróżnicowanym

reżimie użytkowania

oraz odpowiednią

dla prawidłowego

funkcjonowania

ekosystemu leśnego

ilością starych

drzew.

Brak W lasach gospodarczych rozsądny jest kompromis

między ochroną, a gospodarką, obejmujący

zastosowanie dotychczasowych sposobów

użytkowania jednak pod warunkiem

równoczesnego prowadzenia unaturalniającej

przebudowy: przyjęcia odpowiednich dla

zbiorowiska docelowych składów gatunkowych

i odstąpienia od preferowania świerka i buka.

12.

Wszystkie płaty

siedliska

przyrodniczego

91D0 zgodnie

z mapą walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Zachowanie lub

przywrócenie

stosunków wodnych

właściwych dla

siedliska.

Brak Zaleca się włączenie z gospodarki leśnej.

Na siedliskach o zmienionych warunkach wodnych,

po ich korekcie i w zależności od celu planowanego

do osiągnięcia, zabiegi czynnej ochrony mogą

polegać na usunięciu z drzewostanu gatunków

niepożądanych oraz zmniejszeniu zwarcia

podszytu.

13.

Wszystkie płaty

siedliska

przyrodniczego

91E0 zgodnie

z mapą walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Ochrona warunków

siedliskowych, w

których funkcjonuje

ten typ ekosystemu,

przede wszystkim

ochrona warunków

wodnych

brak Korzystne jest zastępowanie rębni zupełnej

rębniami złożonymi. Unikać należy wprowadzania

gatunków obcych geograficznie oraz gatunków

ewidentnie obcych ekologicznie siedliskom

łęgowym.

14.

Wszystkie płaty

siedliska

przyrodniczego

91T0 zgodnie

z mapą walorów

przyrodniczo-

leśnych

Nadleśnictwa

oraz

załącznikiem 3

Zachowanie

właściwej,

charakterystycznej

kompozycji

gatunkowej.

brak Preferowanie rębni złożonych (IV, V) lub

wyłączenie z użytkowania

15.
Wszystkie bagna

ewidencyjne.

Zachowanie enklaw

wśród leśnych

Brak - nie odwadnianie;

- wokół bagien i siedlisk bagiennych zaleca się

205

Lp.

Lokalizacja

zbioru

drzewostanów

o jednakowych

zadaniach

ochronnych

Ogólna

charakterystyka

wymagań

ochronnych

w zbiorze

drzewostanów

o jednakowych

zadań z zakresu

ochrony przyrody

Zadania z zakresu ochrony przyrody oraz przewidywane

metody ich realizacji.

Zada

nia

oblig

atoryj

ne

Zadania fakultatywne (wskazania ochronne)

siedlisk świeżych w trakcie wykonywania cięć zachowywać lub

kształtować strefę pasa ochronnego

w drzewostanach przeznaczonych do

użytkowania rębnego.

16.

Wszystkie

źródliska.

Zachowanie źródlisk Brak na tych niewielkich powierzchniach

rezygnowanie z zabiegów trzebieżowych

i czyszczeń;

 wokół źródlisk pozostawienie pasu

ochronnego w przypadku drzewostanów

przeznaczonych do użytkowania rębnego.

 ochrona w czasie zrywki drewna

17.

Całe

Nadleśnictwo

Ochrona

różnorodności

biologicznej

Brak Część F, pkt. 1 POP

18.

Całe

Nadleśnictwo

Ochrona prawnych

form ochrony

przyrody

Brak Część F, pkt. 2 POP

19.

Całe

Nadleśnictwo

Ochrona cennych

gatunków roślin

naczyniowych

Brak Część F, pkt. 3 POP

20.

Całe

Nadleśnictwo

Ochrona cennych

gatunków roślin

zarodnikowych

Brak Część F, pkt. 4 POP

21.
Całe

Nadleśnictwo

Ochrona starych

i cennych drzew

Brak Część F, pkt. 5 POP

22.
Całe

Nadleśnictwo

Ochrona fauny

kręgowców

Brak Część F, pkt. 6 POP

23.
Całe

Nadleśnictwo

Ochrona fauny

bezkręgowców
Brak Część F, pkt. 7 POP

24.

Całe

Nadleśnictwo

Ochrona pamiątek

kultury leśnej

i kultury

powszechnej

w lasach

Brak Część F, pkt. 8 POP

25.

Całe

Nadleśnictwo

Kształtowanie

stosunków wodnych

i ochrona siedlisk

hydrogenicznych

w lasach

Brak Część F, pkt. 9 POP

26.
Całe

Nadleśnictwo

Kształtowanie strefy

ekotonowej.

Brak Część F, pkt. 10 POP

206

Załącznik 3

Wykaz siedlisk przyrodniczych podlegających ochronie w Nadleśnictwie Bogdaniec

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

Torfowiska przejściowe i trzęsawiska (przeważnie z

roślinnością z Scheuchzerio-Caricetea)
3150 B 509 -d

Ciepłolubne, śródlądowe murawy napiaskowe (Koelerion

glaucae)*
6120

A

100 -c

140 -f

B

99 -c

141 -c

Niżowe i górskie świeże łąki użytkowane ekstensywnie

(Arrhenatherion elatioris)
6510

A

5 -m

7 -a

B

75 -c

301 -g

302 -h

314 -k

547 -j

547 -m

547 -n

785 -l

Torfowiska wysokie z roślinnością torfotwórczą (żywe)* 7110 A

288 -f

490 -i

491 -i

498 -g

515 -c

516 -b

517 -a

518 -a

520 -c

207

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

B

159 -l

509 -c

515 -h

C

411 -c

418 -f

Torfowiska przejściowe i trzęsawiska (przeważnie z

roślinnością z Scheuchzerio-Caricetea)
7140 A

391 -i

452 -c

Kwaśne buczyny(Luzulo - Fagenion) 9110 A

171 -j

217 -f

221 -b

221 -d

282 -j

282 -m

285 -f

286 -b

286 -c

286 -d

288 -h

288 -k

348 -l

352 -b

358 -c

358 -f

396 -d

397 -a

400 -f

208

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

400 -g

459 -c

460 -d

486 -d

532 -g

536 -g

537 -d

537 -f

555 -b

559 -c

698 -h

725 -i

754 -c

759 -l

B

121 -j

127 -a

127 -b

143 -k

144 -h

145 -g

146 -g

192 -a

217 -b

218 -a

218 -g

244 -i

209

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

245 -r

267 -a

267 -d

282 -c

282 -o

286 -g

298 -c

299 -h

307 -f

312 -j

350 -b

351 -f

351 -g

351 -h

351 -j

356 -k

382 -c

382 -h

384 -h

446 -d

459 -d

462 -a

472 -d

474 -f

477 -h

489 -f

210

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

583 -b

583 -c

584 -a

594 -c

596 -h

618 -j

619 -d

619 -f

619 -g

624 -c

624 -g

627 -b

627 -c

646 -d

647 -d

648 -c

704 -d

720 -b

C

240 -j

244 -f

278 -d

280 -l

282 -g

348 -m

351 -d

352 -a

211

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

355 -g

357 -c

390 -d

390 -f

397 -b

463 -g

465 -d

485 -c

491 -h

493 -b

537 -c

594 -i

595 -f

666 -h

726 -f

Żyzne buczyny (Dentario glandulosae-Fagenion, Galio

odorati-Fagenion)
9130 A

242 -i

243 -j

283 -d

286 -a

287 -g

329 -d

329 -f

330 -a

354 -j

357 -h

357 -k

212

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

358 -g

358 -h

397 -f

398 -h

400 -a

400 -b

400 -c

450 -a

458 -d

458 -i

459 -b

461 -k

461 -l

461 -p

464 -g

465 -c

489 -a

522 -c

556 -a

556 -d

556 -f

556 -g

556 -h

557 -b

557 -d

557 -i

213

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

593 -b

601 -c

667 -c

779 -c

B

122 -m

243 -i

244 -g

244 -h

244 -m

283 -b

284 -a

284 -b

285 -a

286 -f

287 -c

288 -m

299 -m

300 -c

332 -a

334 -a

334 -b

335 -a

335 -b

349 -l

349 -m

350 -i

214

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

357 -g

391 -b

392 -c

393 -a

394 -a

442 -c

449 -i

460 -f

461 -m

464 -f

488 -a

536 -c

648 -a

C

223 -i

284 -c

286 -h

357 -i

392 -d

398 -a

465 -b

536 -f

667 -d

669 -c

733 -d

Grąd subatlantycki(Stellario - Carpinetum)

9160 A

243 -f

271 -j

215

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

285 -c

285 -g

287 -d

288 -a

288 -b

288 -d

313 -c

328 -a

333 -c

333 -d

449 -f

518 -b

520 -j

539 -f

554 -a

662 -f

686 -n

691 -g

701 -b

701 -c

701 -d

702 -a

702 -b

702 -d

725 -h

731 -i

216

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

732 -a

732 -d

750 -a

776 -g

777 -a

777 -c

777 -d

778 -a

778 -f

778 -h

778 -j

779 -a

779 -d

779 -i

779 -m

779 -n

779 -p

780 -a

780 -b

780 -f

780 -g

B

5 -f

8 -b

8 -d

8 -n

27 -f

217

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

27 -g

27 -h

28 -j

75 -k

121 -g

204 -g

230 -l

233 -m

243 -g

251 -b

264 -g

264 -h

270 -k

273 -a

293 -h

293 -j

294 -d

294 -h

312 -h

313 -j

326 -f

327 -g

327 -h

327 -i

357 -d

384 -a

218

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

415 -a

415 -c

500 -d

508 -x

514 -p

515 -b

515 -g

518 -c

519 -a

526 -h

532 -f

541 -b

593 -h

638 -j

655 -a

663 -a

667 -g

669 -b

683 -d

683 -f

684 -h

684 -i

686 -j

687 -i

688 -d

688 -h

219

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

689 -h

689 -i

690 -d

690 -h

690 -k

699 -a

701 -g

703 -l

714 -b

714 -g

714 -h

715 -a

715 -i

715 -n

716 -g

716 -k

717 -g

717 -h

717 -l

717 -m

718 -a

718 -f

719 -d

720 -a

723 -g

723 -i

220

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

723 -k

729 -g

733 -c

746 -f

749 -b

749 -c

749 -f

749 -g

500 -d

508 -x

750 -c

778 -i

779 -b

779 -o

780 -j

780 -k

780 -l

783 -f

785 -f

C

144 -j

168 -k

237 -h

237 -i

273 -b

285 -d

327 -c

221

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

347 -f

360 -d

360 -h

391 -g

411 -a

449 -a

449 -b

466 -a

466 -b

527 -d

533 -a

533 -c

540 -a

571 -b

620 -c

623 -b

659 -c

666 -c

669 -d

669 -f

670 -i

683 -c

685 -j

686 -m

687 -b

688 -j

222

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

692 -g

693 -k

700 -f

702 -f

703 -h

705 -j

708 -j

714 -a

714 -c

714 -d

715 -d

715 -f

715 -g

716 -d

716 -h

720 -i

722 -g

722 -h

722 -k

723 -l

723 -n

725 -j

728 -f

728 -g

731 -c

731 -d

223

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

733 -a

734 -a

746 -h

746 -i

746 -j

747 -a

747 -b

747 -g

750 -f

751 -a

751 -d

751 -f

751 -l

751 -m

752 -g

752 -i

753 -b

753 -c

753 -f

754 -d

754 -g

756 -f

757 -g

758 -b

760 -a

775 -a

224

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

775 -b

776 -b

776 -h

777 -b

778 -c

778 -d

779 -k

779 -t

780 -i

783 -h

783 -i

Grąd środkowoeuropejski i subkontynentalny (Galio-

Carpinetum, Tilio-Carpinetum)
9170 C 577 -g

Pomorski kwaśny las brzozowo-dębowy (Betulo-Quercetum) 9190 A

401 -f

460 -c

486 -l

487 -g

488 -h

491 -f

514 -h

514 -o

515 -d

517 -b

517 -f

518 -f

518 -g

519 -d

225

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

520 -h

520 -k

522 -a

522 -b

530 -h

538 -a

538 -c

538 -h

539 -c

539 -h

558 -d

601 -f

616 -c

616 -f

701 -f

722 -i

724 -l

727 -f

728 -d

732 -b

732 -c

752 -b

753 -a

757 -d

758 -c

758 -d

226

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

758 -j

777 -f

777 -g

777 -h

778 -b

B

6 -d

43 -h

201 -i

228 -l

237 -g

237 -o

266 -f

293 -d

312 -l

358 -i

413 -b

477 -g

478 -i

488 -c

501 -l

502 -i

504 -h

509 -a

515 -f

521 -b

531 -d

227

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

542 -i

570 -g

570 -j

572 -b

597 -d

615 -f

616 -b

617 -g

619 -c

623 -k

624 -h

625 -d

638 -f

639 -f

707 -d

733 -f

733 -h

734 -b

734 -d

734 -f

735 -d

735 -f

735 -h

735 -k

736 -f

750 -d

228

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

751 -n

758 -g

759 -g

760 -g

760 -j

765 -g

766 -f

781 -i

782 -h

784 -c

784 -d

786 -a

C

281 -a

348 -o

361 -f

390 -a

460 -h

466 -h

484 -g

508 -c

508 -p

520 -a

534 -c

566 -g

572 -j

577 -l

229

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

671 -d

732 -f

750 -h

752 -c

758 -k

784 -g

785 -d

Bory i lasy bagienne (Vaccinio uliginosi-Betuletum

pubescentis, Vaccinio uliginosi-Pinetum, Pino mug
91D0 B

119 -i

120 -f

239 -k

Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum

albo-fragilis, Populetum albae, Alnenion gl
91E0

A

64 -d

122 -a

411 -d

412 -a

497 -c

548 -h

551 -a

B

5 -d

1 -f

39 -d

41 -b

41 -k

43 -c

63 -i

63 -j

64 -b

230

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

64 -c

79 -g

88 -b

102 -k

122 -d

143 -b

144 -f

186 -j

186 -k

187 -h

219 -f

219 -h

220 -h

257 -l

257 -n

298 -g

348 -n

413 -a

470 -c

470 -i

498 -d

515 -j

708 -i

723 -c

748 -j

785 -k

231

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

C

20 -f

20 -i

94 -g

94 -g

103 -l

123 -c

124 -b

142 -c

143 -g

143 -h

144 -g

187 -g

189 -b

190 -b

190 -g

191 -b

191 -g

191 -h

217 -c

218 -d

219 -a

219 -d

219 -g

237 -f

237 -l

237 -m

232

Nazwa siedliska przyrodniczego
Kod

siedliska

Stan

zachowania
Wydzielenie

1 2 3 4

237 -p

238 -a

238 -b

238 -c

238 -j

239 -f

239 -m

786 -f

787 -b

Sosnowy bór chrobotkowy (Cladonio-Pinetum i chrobotkowa

postać Peucedano-Pinetum)
91T0

B

253 -b

409 -a

795 -c

796 -g

796 -j

C 366 -g

