	[image: image1.png]

	Klub Przyrodników

	
	ul. 1 Maja 22, 66-200-Świebodzin

Konto: BZ WBK SA o/Świebodzin nr 571090 1593 0000 0000 5901 5348

tel./fax 068 3828236, e-mail: lkp@lkp.org.pl, http:// www.lkp.org.pl

Drawno, 5 maja 2003

Paweł Pawlaczyk

Wnioski do Programu Ochrony Przyrody

Nadleśnictwa Kalisz Pomorski

1. Proponuje się ująć w Programie proponowane na terenie Nadleśnictwa obszary Natura 2000 wg. propozycji z kwietnia 2003 r. :

A – proponowane ostoje siedliskowe (Specjalne Obszary Ochrony):

Przedmiotem ochrony w tych obszarach będą
: jeziora ramienicowe, jeziora dystroficzne, naturalne niezniekształcone jeziora eutroficzne, łąki trzęślicowe, torfowiska przejściowe i wysokie (wszystkie torfowiska mszarne z torfowcami), podmokłe łąki, źródła przy których następuje akumulacja trawertynów, mechowiska (torfowiska źródliskowe), buczyny, grądy, bory bagienne, łęgi (olsy) nad ciekami, populacje bobra, wydry, kumaka nizinnego, traszki grzebieniastej, głowacza białopłetwego, minogów, piskorza, modraszka nieparka. Elementy te powinny być w Programie szczegółowo zinwentaryzowane, wraz z okresleniem ich stanu. Inwentaryzacja ta jest niezbędna, by prawidłowo zaplanować ochronę tych elementów.

a) Obszar Puszcza Drawska

b) Obszar Jezioro Lubie i Dolina Drawy

B. Proponowana ostoja ptasia – (Obszar Sepcjalnej Ochrony) - Lasy Puszczy Drawskiej

Przedmiotem ochrony w tym obszarze będą populacje
: włochatki, zimorodka, bąka, jarząbka, puchacza, lelka, bocianów, błotniaków, derkacza, dzięcioła czarnego, muchołówki małej, zurawia, bielika, rybołowa, trzmielojada, kań, skowronka borowego. W Programie powinny być zinwentaryzowane stanowiska tych ptaków oraz oszacowana ich liczebność. Inwentaryzacja ta jest niezbędna, by prawidłowo zaplanować ochronę tych elementów.

2. Rozmieszczenie na terenie Nadleśnictwa chronionych i rzadkich gatunków roślin wymaga inwentaryzacji terenowej, której przedmiotem powinny być gatunki chronione (szczególnie storczyki, sasanki (!), goździk piaskowy, widłaki, wiciokrzew pomorski) oraz conajmniej następujące gatunki rzadkie i ginące: klon polny, modrzewnica zwyczajna, podejźrzon księżycowy, turzyca bagienna, kłoć wiechowata, kokorycze, nasięźrzał, bagnica torfowa, przygiełka biała, wyka leśna, fiołek przedziwny, pływacze.

Nalezy także wykorzystać wykonane inwentaryzacje przyrodnicze gmin (szczególnie gminy Kalisz Pomorski!) – dostępne w Biurze Konserwacji Przyrody w Szczecinie.

3. Inwentaryzacji terenowej wymagają miejsca szczególnie istotne dla fauny, w tym np. zbiorniki wodne stanowiące miejsca godowe płazów (z określeniem gatunku). Nalezy także wykorzystać wykonane inwentaryzacje przyrodnicze gmin (szczególnie gminy Kalisz Pomorski) – dostępne w Biurze Konserwacji Przyrody w Szczecinie.

4. Proponuje się zinwentaryzowanie i skatalogowanie w Programie płatów siedlisk chronionych, zgodnie z Rozporządzeniem Ministra Środowiska z dnia 14 sierpnia 2001 r. w sprawie określenia rodzajów siedlisk przyrodniczych podlegających ochronie - Dz. U. z 3.09.2001. Na terenie Nadleśncitwa Kalisz Pomorski przedmiotem takiej inwentaryzacji i zestawienia powinny być:

· jeziora ramienicowe (np. Szerokie, Krzywe Dębsko...)

· naturalne jeziora eutroficzne (np. Giżyno)

· jeziorka dystroficzne (np. Skrzaty...)

· rzeki ze zbiorowiskami włosieniczników (np. Drawa, Korytnica)

· łąki trzęślicowe

· inne łąki wilgotne (np. oddz, 169, 170, oddz. 362j...), w tym turzycowiska z turzycą tunikową

· torfowiska mszarne (z torfowcami – np. 264j, 371c...)

· kłociowiska z kłocią wiechowatą (np. jez. Mała Korytnica...)

· źródła i źródliska (np. nad jez. Mąkowarskim, w oddz. 169-170, nad jez. Środkowym...

· kwaśne buczyny (nad jez. Gizyno...)

· grądy

· łęgi (olsy i olsy jesionowe nad ciekami, np. nad Korytnicą, Kamionką)

5. Ze względu na rzadkośc występowania i fakt zaliczenia do siedlisk chronionych, proponuje się uznać za lasy ochronne cenne przyrodniczo i zaliczyć do gospodarstwa specjalnego:

· buczyny nad jez. Giżyno

· lasy nad Korytnicą i jej dopływami: 161b, 162agij

· łęgi źródliskowe nad strumieniem wpływającym od pn. do jez. Krzywe Dębsko (333g, 353b)

6. Proponuje się także zaliczyć do lasów ochronnych cennych przyrodniczo i do gospodarstwa specjalnego cenne florystycznie lasy na zboczach doliny Korytnicy i jej dopływów: 165l, 168df, 169d, 170bf, 186cdf, 189ach, 216a, 221cdh

7. Proponuje się szczególne ujęcie w Programie zagadnień czynnej ochrony:

· populacji sasanki łąkowej – oddz. 221

· populacji podejrzonu księzycowego – oddz. 165/170

· kompleksu łąk mechowiskowych w oddziałach 169, 170, 187 z wieloma cennymi gatunkami roślin (wymagane koszenie; ew. także stabilizacja stosunków wodnych)

· cennej florystycznie łąki w oddz. 362j nad jez. Środkowym (wymagane koszenie)

8. Proponuje się rozważenie ochrony, wyeksponowania i udostępnienia zabytku archeologicznego – kurhanów na pn brzegu jez. Dominikowo. Wydzielenia, w których znajdują sie kurhany, proponuje się zaliczyc do gospodarstwa specjalnego.

9. Proponuje się ujęcie w Programie jako zabytków kultury także zabytków dawnej techniki i miejsc pamiątkowych, jak np:

· wieża obserwacyjna ppoż Biały Zdrój

· kamień pamiątkowy w oddz. 164

· ślady kopalni kredy nad jez. Mąkowarskim (427a)

· wiadukty i mosty starych linii kolejowych

· stare cmentarze obecnie na terenie leśnym (np. oddz. 368, 268)

· dworek w Białym zdroju – dawna siedziba nadleśnictwa Biały Zdrój

10. Proponuje się zaprojektowanie jako użytki ekologiczne:

· torfowisk k. Pępłówka (oddz. 4, 5)

· torfowiska Pruszcz (136/137)

· torfowiska źródliskowego "Dolna Zgnilca" (169, 170, 187; zob. też wyżej)

· jeziorka Mała Korytnica (360) z przylegającymi torfowiskami; byłoby dobrze gdyby to jezioro udało się przejąć w zasób Lasów Państwowych

· jeziorka i torfowiska Skrzaty (371)

11. Proponuje się zaprojektowanie jako zespoły przyrodniczo-krajobrazowe:

· Doliny Korynicy od wysokości oddziału 189 do jez. Nowa Korytnica – wraz z drzewostanami na zboczach doliny

· Doliny Drawy od Prostyni do Rościna

· Kompleksu torfowiskowego k. Pępłówka wraz z otaczającymi drzewostanami (cały oddz. 4 i 5)

12. Proponuje się ujęcie w Programie wskazań co do poprawy warunków wodnych Nadleśnictwa:

· renaturalizacja rzeki Kamionki na uregulowanym odcinku

· retencja wody w oddz. 261/262/286/287, a także 309, 322 – dla poprawy warunków zasilania źródlisk w oddz. 333

13. W ramach prac nad kompleksowym systemem ochrony przyrody w Puszczy Drawskiej, rozważany jest projekt utworzenia Parku Krajobrazowego Górnej Korytnicy i Płocicznej – jakkolwiek głowna jego część leżałaby poza terenem nadleśnictwa, objąłby on dolinę Korytnicy: oddz. 159-162, 164-172, 184-193, 209-212, 215-216, 221, 245, 269, 292, 314, 335-339, 355-368. Proponuje się zamieszczenie w programie wzmianki o tej propozycji.

14. Deklarujemy udostępnienie wszytskich posiadanych danych szczególowych o stanowiskach cennych elementów przyrody. Wykonawca Programu jest proszony o kontakt pod adresem: Paweł pawlaczyk, tel. 0600 482119 lub email: pawpawla@poczta.onet.pl
� Wymieniono elementy występujące na terenie Nadleśnictwa wg naszej wiedzy

� Wymieniono gatunki występujące na terenie nadleśnictwa wg naszej wiedzy

