

Katarzyna Kiaszewicz, Robert Stańko

REGIONALNY PROGRAM OCHRONY
TORFOWISK ALKALICZNYCH (7230)
W WOJEWÓDZTWIE POMORSKIM

(Wykonano w ramach projektu „Programy ochrony: torfowisk alkalicznych (7230) oraz
związanych z nimi zagrożonych gatunków - skalnicy torfowiskowej, lipiennika loesela,

miodokwiatu krzyżowego i gwiazdnicy grubolistnej”, finansowanego z V Osi Priorytetowej
Programu Operacyjnego Infrastruktura i Środowisko.)

Świebodzin 2011

2

Wstęp

Torfowiska alkaliczne należą do najcenniejszych i jednocześnie najbardziej zagrożonych
siedlisk przyrodniczych w Polsce. Są to ekosystemy bardzo wrażliwe. Ich funkcjonowanie
uzależnione jest od wielu czynników, a zaburzenie któregokolwiek z nich niesie za sobą
często nieodwracalne zmiany. W wielu przypadkach zapewnienie ich właściwego stanu
ochrony jest niezwykle trudne, jednak wiele z nich dla przywrócenia prawidłowego
funkcjonowania wymaga prostych działań polegających np. na przywróceniu ekstensywnego
użytkowania, zablokowaniu rowu odwadniającego, czy też usuwaniu nalotów drzew i
krzewów.

Dobrze zachowane, „żywe” torfowiska alkaliczne pełnią wiele bardzo ważnych funkcji w
przyrodzie m.in.: stanowią naturalne miejsca retencjonowania wody, wpływają korzystnie na
bilans węgla w przyrodzie akumulując jego różne formy, stanowią miejsce życia wielu wąsko
wyspecjalizowanych organizmów, dlatego warto je chronić!

W ramach realizowanego przez Klub Przyrodników projektu pn: „Programy ochrony:
torfowisk alkalicznych (7230) oraz związanych z nimi zagrożonych gatunków – skalnicy
torfowiskowej, lipiennika Loesela, miodokwiatu krzyżowego i gwiazdnicy grubolistnej”
współfinansowanego przez Unię Europejską w ramach Programu Operacyjnego Infrastruktura
i Środowisko latach 2008-2011 w całej Polsce przeprowadzono inwentaryzację ww. siedliska
i związanych z nim gatunków. Inwentaryzacja miała na celu wyszukanie możliwie jak
największej liczby stanowisk omawianego siedliska i gatunków, a także ocenę ich stanu
zachowania oraz wskazanie potrzeb ochrony. Polegała ona m.in. na weryfikacji istniejących
danych, zarówno tych, które zostały dotychczas opublikowane, danych z przeprowadzonej w
2007 roku powszechnej inwentaryzacji siedlisk Natura 2000 w Lasach Państwowych oraz
podobnej inwentaryzacji przeprowadzonej przez BUL w 2008 r. poza granicami Lasów
Państwowych, a także wszelkich doniesień świadczących o możliwości występowania ww.
siedliska, czy gatunków na danym obszarze.

Zwieńczeniem kilkuletniej pracy wielu osób zaangażowanych w projekt, jest program
ochrony siedliska dla całego kraju (Wołejko i in. w druku) i programy ochrony ww. gatunków
roślin (Pawlikowski w druku, Jarzombkowski i Pawlikowski w druku, Pawlikowski i
Jarzombkowski w druku, Jarzombkowski w druku) w postaci publikacji, a także programy
ochrony siedliska 7230 dla wszystkich województw w kraju, czego przykładem jest niniejsze
opracowanie.

3

Ogólna charakterystyka torfowisk alkalicznych 7230

Torfowiska alkaliczne występują głównie w północnej, północno-zachodniej i północno-

wschodniej części kraju oraz na południu w paśmie gór i wyżyn. Dzieli się je na trzy główne
typy tj. słabo kwaśne, neutralne i zasadowe młaki, torfowiska źródliskowe i torfowiska
przepływowe typu niskiego (Herbichowa, Wołejko 2004). Charakteryzują się one
umiarkowaną bądź niską żyznością (jest to siedlisko mezo- lub mezo – oligotroficzne), są
ubogie w biogeny (azot i fosfor), natomiast zasobne w minerały, szczególnie w jony wapnia.
Torfowiska alkaliczne należą do mokradeł zasilanych soligenicznie lub topogenicznie. W
optymalnych warunkach są wysycone wodą – poziom wód gruntowych utrzymuje się na
równi lub tuż pod powierzchnią roślinności. Omawiany typ siedliska przyrodniczego należy
do siedlisk torfotwórczych, najczęściej wykształca się tu torf mszysto-turzycowy, bądź
turzycowo-mszysty. W specyficznych warunkach na torfowiskach alkalicznych dochodzi do
wytrącania się węglanu wapnia w postaci martwicy wapiennej, co można zaobserwować na
występujących na torfowisku roślinach, głównie na mszakach. Jest to jednak zjawisko bardzo
rzadko spotykane.

Na torfowiskach alkalicznych, które znajdują się we właściwym stanie zachowania,
roślinność zdominowana jest przez zbiorowiska mszysto-niskoturzycowe. Szereg fitocenoz
typowych dla omawianego siedliska należy do rzadkich i zagrożonych w skali całego kraju, a
nawet Europy. Główny trzon roślinności typowej dla torfowisk alkalicznych stanowią
zbiorowiska z rzędu Caricetalia davallianae, w obrębie którego wyróżnia się dwa związki
Caricion davallianae oraz Sphagno warnstorfiani-Tomenthypnion (Hájek i in., 2006;
Sefferova-Stanova, 2008, Hájek, Hájkowa, 2011). Część zbiorowisk roślinnych będących
identyfikatorami fitosocjologicznymi omawianego siedliska mieści się w obrębie rzędu
Scheuchzerietalia palustris, który skupia również fitocenozy reprezentatywne dla innych
typów siedlisk torfowiskowych. W najlepiej zachowanych płatach roślinności
mechowiskowej bardzo słabo rozwinięta jest warstwa roślin zielnych, która stanowi ok. 30%
pokrycia. W przeciwieństwie do niej warstwa mszysta jest wykształcona bardzo obficie, jej
pokrycie sięga nawet 100%, warstwa ta zdominowana jest zwykle przez mchy właściwe
(brunatne).

Na uwagę zasługuje również niezwykle interesująca flora torfowisk alkalicznych.
Charakteryzuje się ona dużym bogactwem florystycznym, licznym udziałem gatunków
kalcyfilnych oraz szeregiem gatunków uznawanych za rzadkie, zagrożone i chronione. Do
największych osobliwości florystycznych tych torfowisk na niżu należą m.in. turzyca Davalla
Carex davalliana, lipiennik Loesela Liparis loeselii, skalnica torfowiskowa Saxifraga
hirculus, niebielistka trwała Swertia perennis, drabinowiec mroczny Cinclidium stygium,
parzęchlin trójrzędowy Meesia triquetra i bagiennik żmijowaty Pseudocalliergon trifarium.
Niektóre z ww. gatunków mają zaledwie kilkanaście stanowisk w kraju. Na torfowiskach
alkalicznych występują również inne taksony spotykane częściej niż ww. m.in. turzyca żółta
C. flava, turzyca łuszczkowata C. lepidocarpa, turzyca prosowata C. panicea, inne gatunki z
rodziny turzycowatych np. ponikło skąpokwiatowe Eleocharis quinqueflora, liczna grupa
storczyków, poza ww. lipiennikiem również kruszczyk błotny Epipactis palustris oraz kilka
gatunków z rodzaju kukułka Dactylorhiza, a także tłustosz pospolity Pinguicula vulgaris i
bobrek trójlistkowy Menyanthes trifoliata. Bardzo ważną grupę stanowią mchy, wśród
których za typowe dla torfowisk zasadowych uważa się relikty glacjalne – błotniszka
wełnistego Helodium blandowii, mszar krokiewkowaty Paludella squarrosa i błyszcze
włoskowate Tomenthypnum nitens, a także złocieńca gwiazdkowatego Campylium stellatum,
haczykowca byszczącego Hamatocaulis vernicosus i limprichtę pośrednią Limprichtia
cossonii.

4

Do największych zagrożeń torfowisk alkalicznych należą niekorzystne zmiany stosunków
wodnych (m.in. melioracje odwadniające, regulacje cieków wodnych, budowa zbiorników
retencyjnych i in.), sukcesja roślinności w kierunku zbiorowisk leśnych i zaroślowych,
nieracjonalna gospodarka w zlewni i eutrofizacja.

Przegląd wybranych obiektów torfowisk alkalicznych województwa pomorskiego

Torfowisko Radość (Luboń 1)

Obiekt zlokalizowany ok. 0,2 km na południowy-wschód od miejscowości Luboń, na

terenie gminy Lipnica, w powiecie bytowskim. Torfowisko położone jest w granicach
administracyjnych Nadleśnictwa Osusznica, w zachodniej zatoce Jeziora Kielskiego.

Torfowisko Radość znajduje się w obszarze Natura 2000 Ostoja Zapceńska PLH 220057,
funkcjonuje również jako projektowany rezerwat przyrody (Kujawa-Pawlaczyk i in. 2009).

Torfowisko Radość ma charakter pojeziorny, wykształciło się w zatoce ramieniowego
zbiornika wodnego. W jego centralnej części, bliżej południowej krawędzi, zachowało się
niewielkie oczko wodne (ok. 0,01 ha). Przez środek torfowiska biegnie niewielki ciek, do
którego, głównie w zachodniej części, uchodzą nieliczne rowy odwadniające. Wschodnia i
centralna część obiektu znajduje się w zarządzie Nadleśnictwa Osusznica i nie jest
użytkowana, część zachodnia należy do właścicieli prywatnych i jest wypasana (wypas krów).

Torfowisko Radość należy do najlepiej zachowanych obiektów mechowiskowych w
Polsce północno-zachodniej, znajduje się również w czołówce najlepiej zachowanych
torfowisk alkalicznych w kraju.
 Roślinność mechowiskowa najlepiej zachowanej części torfowiska (część centralna i
wschodnia) reprezentowana jest przez zespół turzycy prosowatej i łuszczkowatej Caricetum
paniceo-lepidocarpae, fitocenozę ponikła skąpokwiatowego Eleocharitetum pauciflorae,
zbiorowisko bobrka trójlistkowego i torfowca obłego Menyantho-Sphagnetum teretis. Płaty
roślinności mechowiskowej charakteryzują się bardzo dużym udziałem mchów brunatnych
(ok. 70-90 % pokrycia), wśród których występuje szereg rzadkich, zagrożonych i chronionych
gatunków m.in.: drabinowiec mroczny Cinclidium stygium, haczykowiec błyszczący
Hamatocaulis vernicosus, błotniszek wełnisty Helodium blandowii, mszar nastroszony
Paludella squarrosa, błyszcze włoskowate Tomentypnum nitens. W miejscach gdzie
zachowało się otwarte lustro wody, w niewielkich kałużach oraz we wspomnianym wyżej
oczku wodnym występują osobliwości briologiczne takie jak: bagiennik żmijowaty
Pseudocaliergon trifarium i skorpionowiec brunatny Scorpidium scorpioides.
 Torfowisko Radość wyróżnia się spośród innych obiektów Polski północno-
zachodniej obecnością dwóch gatunków roślin naczyniowych z załącznika II dyrektywy
siedliskowej tj. lipiennika Loesela Liparis loeselii, którego populacja szacowana jest na ok.
500 osobników oraz skalnicy torfowiskowej Saxifraga hirculus, której liczebność oscyluje w
granicach kilkudziesięciu osobników. Na uwagę zasługuje również obecność kruszczyka
błotnego Epipactis palustris, który występuje tu w liczbie kilku tysięcy osobników. Obiekt
ten jest również miejscem występowania gwiazdnicy grubolistnej Stellaria crassifolia.
 Znaczna część torfowiska (głównie wschodnia i centralna część) nie wymaga obecnie
żadnych działań ochronnych. W niektórych fragmentach należy przeprowadzić jedynie zabieg
usuwania nalotów drzew i krzewów. W części zachodniej, która jest użytkowania, należy
zmniejszyć intensywność wypasu. Torfowisko Radość należy obligatoryjnie włączyć w sieć
polskich rezerwatów przyrody!

5

Fot. 1. Łany owocującego kruszczyka błotnego Epipactis palustris na „Torfowisku Radość” (fot. K. Kiaszewicz)

6

Fot. 2. Skalnica torfowiskowa Saxifraga hirculus (fot. K. Kiaszewicz).

Rezerwat „Bagno Stawek”

Rezerwat położony ok. 10 km na zachód od miejscowości Brusy, ok. 2 km na północny

zachód od miejscowości Asmus, na terenie gminy Brusy, w powiecie chojnickim, w
granicach nadleśnictwa Przymuszewo. Obok wyżej opisanego Torfowiska Radość, Bagno
Stawek jest jednym z najcenniejszych obiektów mechowiskowych w Polsce północno-
zachodniej i jednocześnie jednym z najlepiej zachowanych torfowisk alkalicznych w kraju.

Torfowisko powstało w wyniku terrestrializacji (lądowienia) jeziora Stawek, którego
lustro wody zachowało się jeszcze w centralnej części. Z jeziora wypływa niewielki,
naturalny ciek.
 Roślinność torfowisk alkalicznych reprezentowana jest przez: zespół turzycy
nitkowatej Caricetum lasiocarpae, zespół turzycy prosowatej i łuszczkowatej Caricetum
paniceo-lepidocarpae, zespół ponikła skąpokwiatowego Eleocharitetum pauciflorae, bobrka
trójlistkowego i torfowca obłego Menyantho-Sphagnetum teretis oraz zbiorowisko
skorpionowca brunatnawego i turzycy obłej Scorpidio-Caricetum diandrae. Największą
powierzchnię zajmują płaty Caricetum paniceo-lepidocarpae oraz Eleocharitetum
pauciflorae.

7

 Do największych osobliwości florystycznych rezerwatu należą skalnica torfowiskowa
Saxifraga hirculus, która z tego terenu podawana była już w latach 60-tych (Lisowski i in.
1965). Jej obecność udało się potwierdzić w 2009 roku (wyniki projektu) - populacja skalnicy
szacowana jest na kilkadziesiąt osobników. Bagno Stawek jest również miejscem
występowania lipiennika Loesela Liparis loeselii. Spośród mchów do największych rzadkości
należą: parzęchlin trójrzędowy Meesia triquetra, bagiennik żmijowaty Pseudocalliergon
triforium oraz drabinowiec mroczny Cinclidium stygium. Występuje tu również zestaw
innych, rzadkich gatunków mchów typowych dla torfowisk alkalicznych m.in. haczykowiec
błyszczący Hamatocaulis vernicosus (gatunek z załącznika II dyrektywy siedliskowej),
błotniszek wełnisty Helodium blandowii, mszar nastroszony Paludella squarrosa oraz
błyszcze włoskowate Tomentypnum nitens.
 Rezerwat posiada aktualny plan ochrony, w którym zaplanowano na niewielka skalę
działania polegające wyłącznie na hamowaniu sukcesji drzew i krzewów oraz ekspansji
trzciny. Wzorcowo wykształcone płaty fitocenoz charakterystycznych dla torfowisk
alkalicznych, na okres najbliższych 10 lat wyłączono z jakichkolwiek działań ochronnych,
zalecając jednocześnie regularny monitoring ich stanu, a w przypadku zaistnienia takiej
konieczności – podjecie stosownych działań. Obiekt znajduje się w ostoi Natura 2000 –
„Sandr Brdy” PLH 220026.

Fot. 3. Rezerwat „Bagno Stawek” (fot. K. Kiaszewicz).

8

Fot. 4. Płat roślinności mechowiskowej z udziałem skalnicy torfowiskowej Saxifraga hirculus na Bagnie Stawek
(Bagno Stawek 3)

Mechowiska Sulęczyńskie

 Obiekt od południa przylega do miejscowości Sulęczyno. Zlokalizowany jest na
terenie gminy Sulęczyno, w powiecie kartuskim. Niemalże cały obszar jest własnością
prywatną, jedynie północno-wschodnia część obiektu jest zarządzana prze Lasy Państwowe –
Nadleśnictwo Lipusz.
 Torfowisko Sulęczyńskie przez wielu badaczy uznawane jest za jedno z
najcenniejszych torfowisk alkalicznych w regionie (m.in. Jasnowska i Jasnowski 1983,
Tyszkowski 1993, Herbichowa i in. 2000). Obszar ten od lat znajduje się na liście projektowanych
rezerwatów przyrody, jednak do tej pory nie został on utworzony, czego główną przyczyną są stosunki
własnościowe.
 Obecnie Mechowiska Sulęczyńskie znajdują się w granicach obszaru Natura 2000
Mechowiska Sulęczyńskie PLH 220017, który utworzono głównie dla ochrony ekosystemów
torfowiskowych, w tym torfowisk alkalicznych.
 Torfowiska alkaliczne Sulęczyna wykształciły się w dolinie rzeki Słupi, w miejscu dawniej
istniejącego zbiornika wodnego – należą do typowych torfowisk o charakterze pojeziornym.
Występują one w kompleksie z płatami roślinności przejściowo i wysokotorfowiskowej. Powierzchnia
torfowiska jest płaska, we wschodniej części obiektu znajdują się niewielkie oczka wodne będące
pozostałością po dawnej eksploatacji torfu.
 Wśród identyfikatorów fitosocjologicznych siedliska 7230, w granicach omawianego obiektu
występują płaty bobrka i torfowca obłego Menyantho-Sphagnetum teretis, ponikła skąpokwiatowego
Eleocharitetum pauciflorae, turzycy prosowatej i łuszczkowatej Caricetum paniceo-lepidocarpae i
turzycy nitkowatej Caricetum lasiocarpae.
 Flora torfowisk Sulęczyńskich obfituje w szereg rzadkich, zagrożonych i chronionych
gatunków, wśród których liczną grupę stanowią taksony typowe dla torfowisk alkalicznych. Do
najcenniejszych reprezentantów flory tego obiektu należą: lipiennik Loesela Liparis loeselii, turzyca

9

dwupienna Carex dioica, gwiazdnica grubolistna Stellaria crassifolia, a spośród mchów –
haczykowiec błyszczacy Hamatocaulis vernicosus, drabinowiec mroczny Cinclidium stygium., mszar
nastroszony Paludella squarrosa, błyszcze włoskowate Tomentypnum nites i błotniszek wełnisty
Helodium blandowii.
 Do najistotniejszych zagrożeń omawianego obiektu należy sukcesja drzew i krzewów. Zatem
jednym z najpilniejszych działań, jakie na tym obszarze należałoby wykonać, jest usuwanie nalotów
drzew i krzewów.

Fot. 5. Mechowiska Sulęczyńskie (fot. K. Kiaszewicz).

10

Fot. 6. Owocujący lipiennik Loesela Liparis loeselii na torfowiskach alkalicznych Sulęczyna (fot. K.
Kiaszewicz).

Torfowiska nad jeziorem Orle

 Duży, kilkusethektarowy kompleks torfowiskowy zlokalizowany na północ od miejscowości
Wejherowo oraz ok. 1,4 km na północ od miejscowości Orle, na terenie gminy Wejherowo, w
granicach powiatu wejherowskiego. Część obszaru stanowią grunty zarządzane przez nadleśnictwo
Wejherowo, jednak jego większa część pozostaje własnością prywatną. Torfowiska alkaliczne
zajmują zwarty teren o powierzchni nieco ponad 35 ha, położony w północnej, przykrawędziowej
części obiektu.
 Torfowiska nad jeziorem Orle położone są na dnie pradoliny Łeby-Redy. Powierzchnia
torfowisk jest płaska i wyrównana, za wyjątkiem części torfowisk alkalicznych znajdujących się w
sąsiedztwie mineralnych krawędzi. Miąższość osadów organicznych dochodzi tu do kilku metrów
(maksymalnie gytii wapiennej do 6,7 m oraz torfów do 1,5 m).
 Torfowiska znajdujące się w granicach obszaru Natura 2000 „Orle” zasilane są głównie
wodami podziemnymi, dopływającymi z północnych i północno-wschodnich krawędzi wysoczyzny.
Napływające wody z północnych i północno-wschodnich krawędzi mineralnych swobodnie
przemieszczają sie przez torfowiska w kierunku południowym tj. do głównego odbieralnika (Jezioro
Orle). W przeszłości wody te zostały ujęte w dość dobrze rozwiniętą sieć rowów powierzchniowych i
kanałów odprowadzających napływające wody podziemne do jeziora Orle lub Kanału Reda. Obecnie
siec rowów i kanałów (łącznie kilka km bieżących rowów) w dużym stopniu pozostaje zarośnięta,
jednak większość z nich wciąż pełni funkcje odwadniająca. W najlepiej zachowanych fragmentach
torfowiska rowy niemal całkowicie uległy zarośnięciu i wypłyceniu.

11

 Torfowiska alkaliczne w sąsiedztwie jeziora Orle zajmują zwarta powierzchnie ok. 36 ha, co
w warunkach zachodniej Polski jest sytuacja raczej wyjątkowa. Należy w tym miejscu zwrócić uwagę,
że pierwotnie siedlisko z pewnością zajmowało większą powierzchnię, która uległa zmniejszeniu na
skutek przekształcenia w różnego typu użytki zielone – głównie łąki wilgotne. Obecnie występująca
szata roślinna, a także stopień przekształcenia warunków siedliskowych (proces murszenia
powierzchniowej warstwy torfów) i wodnych w obrębie tych łąk nie pozwala zakwalifikować ich do
siedliska 7230.
 Dominującymi fitocenozami zarazem charakterystycznymi dla torfowisk alkalicznych są tu
zespoły Menyantho-Sphagnetum teretis i Juncetum subnodulosi.
 Torfowiska alkaliczne w obszarze Natura 2000 „Orle” charakteryzują sie występowaniem
niemal pełnego zestawu gatunków charakterystycznych dla siedliska w warunkach niżowej części
Polski, a szczególnie obszaru Pomorza. W obrębie poszczególnych fitocenoz gatunki te charakteryzują
się wysokim udziałem i stopniem pokrywania. Spośród wielu gatunków charakterystycznych
wymienić można liczne taksony rzadkie i zagrożone. Są to m.in.: lipiennik Loesela (populacja
szacowana na ok. 300 os.), licznie występujące storczykowate z rodzaju Dactylorhiza, sit
tępokwiatowy (jedna z największych populacji na Pomorzu!), wielosił błękitny oraz mszaki: mszar
nastroszony Paludella squarrosa, błotniczek wełnisty Helodium blandowii, błyszcze włoskowate
Tomentypnum nitens, haczykowiec błyszczacy Hamatocaulis vernicosus. Torfowisko Orle to również
miejsce występowania jednej z najliczniejszych w zachodniej Polsce populacji kruszczyka błotnego
Epipactis palustris.
 Głównym zagrożeniem obszaru wydaje sie obecnie ekspansja drzew i krzewów na skutek
nieznacznie zaburzonych warunków hydrologicznych. Na części obiektu obserwuje się też ekspansję
trzciny.
 Obiekt posiada aktualny plan zadań ochronnych (jako obszar Natura 2000) sporządzony w
roku 2011 (Stanko i Kiaszewicz 2011). Zaplanowano w nim działania polegające na hamowaniu
sukcesji drzew i krzewów oraz ekspansji trzciny (wycinki oraz przywrócenie ekstensywnego
użytkowania kośnego) oraz budowie kilkunastu prostych zastawek podnoszących nieznacznie poziom
wód gruntowych. Obszar powinien zostać pilnie objęty ochrona rezerwatową.

Torfowisko Gogolewko.

 Obszar obejmuje kompleks torfowisk o powierzchni ok. 30 ha w sąsiedztwie wsi Gogolewko,
w gminie Dębnica Kaszubska, powiat słupski. Jest on w całości w zarządzie Pomorskiego Zespołu
Parków Krajobrazowych. Torfowiska w sąsiedztwie Gogolewka po raz pierwszy opisane zostały
w roku 2002, w trakcie prac terenowych prowadzonych w ramach projektu waloryzacji i ochrony
mokradeł realizowanego przez Park Krajobrazowy „Dolina Słupi” i finansowanego przez WFOŚiGW
w Gdańsku (Stanko i in. 2002). Projektowany rezerwat, położony jest w ostoi „siedliskowej” Natura
2000 „Dolina Słupi”.
 Badania budowy złoża osadów organicznych torfowisk projektowanego rezerwatu
jednoznacznie potwierdzają jego pojeziorny charakter. Pod warstwa torfów o średniej
miąższości 1,5 m, zalegają głębokie pokłady gytii organiczno-wapiennej oraz gytii wapiennej.
W centralnej części złoża, nad gytią, znajduje się warstwa torfów niskich -
turzycowiskowych, co oznacza, że zbiorowiskami odpowiedzialnymi za końcowy etap
procesu terestrializacji była roślinność szuwarowa. Nieco inaczej sytuacja przedstawia sie w
rejonie mineralnych krawędzi torfowiska, a także wysp w centralnej jego części, w strefie
silnego oddziaływania wód podziemnych. Tu bezpośrednio na gytii bądź na podłożu
mineralnym, ewentualnie płytkiej warstwie torfów turzycowiskowych, występują torfy
mszyste i turzycowo-mszyste. W wykonanych na potrzeby dokumentacji przyrodniczej
profilach stratygraficznych dostrzec można znaczne zaburzenie w położeniu pionowym
poszczególnych warstw osadów. Zjawisko to prawdopodobnie jest następstwem częściowego
osuszenia torfowiska i deformacji złoża wskutek jego osiadania, a także rezultatem lokalnie
płytkiej eksploatacji torfu.

12

 Torfowisko charakteryzuje się występowaniem licznych cieków, głównie rowów
melioracyjnych. Wzdłuż mineralnych krawędzi torfowisk biegną opaskowe rowy
melioracyjne przechwytujące znaczna część wód gruntowych zasilających torfowisko.
 Trzon roślinności charakterystycznej dla siedliska 7230 stanowi tu zespół Menyantho-
Sphagnetum teretis. Najlepiej wykształcone płaty tych zbiorowisk zachowały sie w rejonie
wyspy mineralnej położonej w północnej części projektowanego rezerwatu. Jest to efekt
wciąż aktywnego oddziaływania wód podziemnych w tym rejonie, za pośrednictwem tzw.
"okna hydrologicznego" jakim jest wspomniana wyspa mineralna. Najcenniejsze i wyjątkowo
dobrze wykształcone zbiorowiska mechowiskowe zachowały się w centralnej części
projektowanego rezerwatu, w miejscach po dawnej eksploatacji torfu.
 Znamiennym jest fakt, że najcenniejsze płaty mechowisk, z rzadkimi i zagrożonymi
gatunkami (mszar nastroszony Paludella squarrosa, haczykowiec błyszczacy Hamatocaulis
vernicosus), związane są z miejscami prowadzonej w przeszłości płytkiej eksploatacji torfu
(równo z poziomem wód gruntowych). Warto nadmienić, że płaty te występują w dużej
odległości od mineralnych brzegów, niemal w bezpośrednim sąsiedztwie głównego cieku.
Fakt ten jednoznacznie potwierdza niezwykle duże, i wciąż istniejące, potencjalne zdolności
regeneracyjne całego kompleksu torfowiskowego, a zarazem jest niezaprzeczalnym dowodem
na możliwość restytucji roślinności mechowiskowej w obrębie dość mocno zdegradowanych
torfowisk alkalicznych.
 Na torfowisku od kilku lat prowadzone są działania ochronne przez Park
Krajobrazowy Dolina Słupi.

Jezioro Księże

 Torfowisko alkaliczne położone ok. 1,8 km na N od miejscowości Lipusz, na terenie
gminy Lipusz, w powiecie kościerskim, w granicach administracyjnych nadleśnictwa Lipusz.
Jest to torfowisko o charakterze pojeziornym, od północy przylega ono do Jeziora Księże.
Przez środek torfowiska biegnie główny rów odwadniający, do którego w południowej części
dochodzą mniejsze rowy. Obiekt jest częściowo użytkowany (wypas krów), jednak
wschodnia, najlepiej zachowana część mechowiska nie jest użytkowana.
 Roślinność najlepiej zachowanej części mechowiska reprezentowana jest przez płaty
ponikła skąpokwiatowego Eleocharitetum pauciflorae oraz bobrka i torfowca obłego
Menyantho-Sphagnetum teretis.
 Obiekt wyróżnia się obecnością populacji skalnicy torfowiskowej Saxifraga hirculus,
która w 2009 r. liczyła ponad 600 kwitnących osobników (Gdaniec M., Schütz J. 2010),
niestety już w 2011 r. populacja skalnicy liczyła tylko kilkanaście okazów (Pawlikowski P
mat. npbl).
 Obok wspomnianej skalnicy, na torfowisku przy Jeziorze Księże występuje również
szereg innych, typowych dla siedliska 7230 gatunków, są to m.in. kruszczyk błotny Epipactis
palustris, turzyca łuszczkowata Carex lepidocarpa, ponikło skąpokwiatowe oraz mchy mszar
nastroszony Paludella squarrosa, błotniszek wełnisty Helodium blandowii oraz błyszcze włoskowate
Tomentypnum nitens.
 Do największych zagrożeń siedliska 7230 należy zmiana stosunków wodnych, intensywny
wypas (najbardziej odwodnione, zbyt intensywnie wypasane partie torfowiska charakteryzują
się znacznie uboższym składem florystycznym i licznym udziałem gatunków łąkowych),
sukcesja drzew i krzewów oraz ekspansja pałki szerokolistnej.
 Obiekt znajduje się na liście planowanych rezerwatów przyrody. Funkcjonuje również jako
projektowany obszar Natura 2000 „Jezioro Księże koło Lipusza”.

13

Fot. 7. Mechowisko nad Jeziorem Księże (fot. K. Kiaszewicz)

14

Fot. 8. Owocująca skalnica torfowiskowa Saxifraga hirculus na torfowisku alkalicznym nad Jeziorem Księże
(fot. K. Kiaszewicz).

Torfowiska w Dolinie Kulawy

 Kompleks torfowisk alkalicznych w dolinie rzeki Kulawy zlokalizowany jest ok. 5 km
na E od miejscowości Zapceń, na terenie powiatu chojnickiego, w granicach
administracyjnych gminy Lipnica oraz Brusy, na terenie Nadleśnictwa Osusznica i Nadl.
Przymuszewo.
 Torfowiska alkaliczne w Dolinie Kulawy to obiekty o charakterze pojeziornym, o
powierzchni od 0,25-1,5 ha.
 Roślinność mechowiskowa tych torfowisk reprezentowana jest przez zbiorowiska:
turzycy prosowatej i łuszczkowatej Caricetum paniceo-lepidocarpae, ponikła skąpokwiatowego
Eleocharitetum pauciflorae, bobrka i torfowca obłego Menyantho-Sphagnetum teretis, błotniszka
wełnistego oraz turzycy błotnej zb. Helodium blandowii Carex acutiformis oraz mechowiskowe
postaci szuwaru turzycy prosowej Caricetum paniculatae i szuwaru turzycy dzióbkowatej Caricetum
rostratae.
 Do największych rzadkości florystycznych omawianego kompleksu torfowisk należy
lipiennik Loesela Liparis loeselii, który występuje na torfowisku przy jeziorze Małe Głuche
(Prajs B., Antkowiak B. 2008). Ponadto występuje tu szereg innych rzadkich, chronionych i
zagrożonych roślin m.in. kukułka krwista Dactylorhiza incarnata, kruszczyk błotny Epipactis

15

palustris, gwiazdnica grubolistna Stellaria crassifolia oraz mchy - mchy mszar nastroszony
Paludella squarrosa, błotniszek wełnisty Helodium blandowii oraz błyszcze włoskowate
Tomentypnum nitens.
 Do największych zagrożeń omawianych torfowisk należy sukcesja drzew i krzewów,
wkraczanie gatunków ekspansywnych (głównie trzciny pospolitej) oraz zmiana stosunków wodnych.
 Wszystkie obiekty znajdują się na terenie rezerwatu przyrody „Dolina Kulawy”. Rezerwat
posiada aktualny plan ochrony, w którym na omawianych obiektach zaplanowano usuwanie nalotów
drzew i krzewów, a na wybranych - koszenie, w celu ograniczenia gatunków ekspansywnych.
 Torfowiska Doliny Kulawy znajdują się na terenie ostoi Natura 2000 Sandr Brdy PLH220026.

Fot. 9. Torfowisko alkaliczne przy jeziorze Małe Głuche (fot. K. Kiaszewicz).

16

Fot. 10. Torfowiska alkaliczne w północnej części rezerwatu przyrody „Dolina Kulawy” (fot. K. Kiaszewicz).

Fot. 11. Lipiennik Loesela Liparis loeselii (fot. K. Kiaszewicz).

17

Ocena stanu torfowisk alkalicznych w województwie pomorskim oraz proponowane
działania ochronne

Inwentaryzacja torfowisk alkalicznych oraz związanych z nimi gatunków, którą

przeprowadzono w latach 2008-2011 wykazała, że w granicach województwa pomorskiego
występują obecnie 72 obiekty, w obrębie których zachowały się płaty roślinności typowej dla
torfowisk alkalicznych. Większość obiektów zlokalizowana jest w centralnej części
województwa.

Wśród torfowisk alkalicznych, które do dnia dzisiejszego zachowały się na terenie
województwa pomorskiego, występuje kilka obiektów o wybitnych walorach przyrodniczych,
należą one jednocześnie do grupy najcenniejszych mechowisk w kraju – są to przede
wszystkim Torfowisko Radość (Luboń), Bagno Stawek, Mechowiska Sulęczyńskie,
Torfowiska nad Jeziorem Orle, Jezioro Księże oraz Jezioro Krąg.

Roślinność torfowisk alkalicznych województwa pomorskiego reprezentowana jest m.in.
przez następujące zbiorowiska roślinne będące identyfikatorami siedliska 7230: zespół,
turzycy nitkowatej Caricetum lasiocarpae, turzycy prosowatej i łuszczkowatej Caricetum
paniceo-lepidocarpae, , zbiorowisko turzycy błotnej i błotniszka wełnistego Carex
acutiformis – Helodium blandowii, fitocenozę ponikła skąpokwiatowego Eleocharitetum
quinqueflorae, zespół bobrka trójlistkowego i torfowca obłego Menyantho-Sphagnetum
teretis, skorpionowca i turzycy obłej Scorpidio-Caricetum diandrae, a także
mechowiskowych postaci zespołów turzycy tunikowej Caricetum appropinquatae, błotnej C.
acutiformis, dzióbkowatej Caricetum rostratae oraz prosowej Caricetum paniculatae.

Do najcenniejszych reprezentantów flory torfowisk alkalicznych Pomorza należą:
lipiennik Loesela Liparis loeselii, skalnica torfowiskowa Saxifraga hirculus, drabinowiec
mroczny Cinclidium stygium, błotniszek wełnisty Helodium blandowii, haczykowiec
byszczący Hamatocaulis vernicosus, parzęchlin trójrzędowy Meesia triquetra, mszar
krokiewkowaty Paludella squarrosa, bagiennik żmijowaty Pseudocalliergon trifarium i
błyszcze włoskowate Tomenthypnum nitens.

Ocena stanu zachowania płatów siedliska w woj. pomorskim wykazała, że 3 obiekty
znajdują się we właściwym stanie zachowania (ok. 4%), 29 obiektów (ok. 40 %) oceniono na
stan niezadowalający, 32 na stan zły (ok. 44 %). W przypadku 8 obiektów nie określono stanu
zachowania - stan nieznany (ok. 11% obiektów). Badania te wykazały, że stan zachowania
omawianego siedliska w województwie pomorskim jest niezadowalający i wiele obiektów
wymaga pilnego wykonania działań ochronnych.

18

Tab. 1. Wykaz obiektów - torfowisk alkalicznych wraz z oceną stanu zachowania
(poszczególne parametry i ocena globalna wg metodyki przyjętej w monitoringu siedlisk
przyrodniczych GIOS), wskazanymi zagrożeniami oraz proponowanymi działaniami
ochronnymi.

Nazwa obiektu

Powierz
chnia

obiektu
(ha)

Współrzędne geograficzne centralnej
części obiektu

S
pe

cy
fic

zn
a

st
ru

kt
ur

a
i f

un
kc

je

P
ow

ie
rz

ch
ni

a
si

ed
lis

ka

P
er

sp
ek

ty
w

y
oc

hr
on

y

O
ce

na
 g

lo
ba

ln
a

Z
ag

ro
że

ni
a

P
ro

po
no

w
an

e
dz

ia
ła

ni
a

Bagno Stawek 1 0,19 17° 33' 25,584" E 53° 53' 37,336" N U1 U1 U1 U1 1 2

Bagno Stawek 2 0,927 17° 33' 9,782" E 53° 53' 45,257" N U1 U1 U1 U1 1 2

Bagno Stawek 3 6,085 17° 32' 44,081" E 53° 53' 47,125" N FV FV FV FV 1,6 2, 6

Borucino 6,574 17° 57' 55,232" E 54° 15' 48,881" N U2 U2 U1 U2
1, 2,

3 2, 3

Boruja k. Bytowa 21,092 17° 27' 32,105" E 54° 9' 12,387" N U2 U2 U1 U2
1, 2,
10 1

Borzytuchom
Wybudowanie 31,286 17° 21' 39,917" E 54° 12' 25,812" N U1 U2 U1 U2 1, 2 1

Bukrzyno 0,133 18° 1' 33,355" E 54° 15' 7,187" N XX XX XX XX - -

Bukrzyno Duże 1,221 18° 2' 56,447" E 54° 15' 29,365" N U1 U1 U1 U1 1 1

Czaple 20,282 17° 33' 35,013" E 54° 14' 52,730" N U1 U1 U1 U1
2, 3,

6 1, 3, 4

Debrzynka4-5 1,655 16° 59' 23,306" E 53° 31' 30,412" N U1 U1 U1 U1
1, 5,

6 2, 5, 6

Debrzynka6 3,667 16° 59' 47,849" E 53° 31' 35,595" N U2 U2 U1 U2
1, 2,

6 1, 2, 6

Debrzynka7 9,426 17° 0' 3,521" E 53° 31' 19,372" N U1 U1 U1 U1 1, 2 1, 2, 5

Debrzynka8 5,577 17° 0' 21,388" E 53° 31' 10,385" N U1 U1 U1 U1 1, 2 1, 2

Gałęźnia Mała 4,976 17° 18' 28,068" E 54° 17' 24,325" N U2 U2 U1 U2
1, 2,

3 1, 3

Gardliczno Małe 0,742 17° 31' 56,169" E 53° 54' 23,135" N U2 U2 U2 U2 1, 2 1, 2

Gogolewko 46,392 17° 25' 39,053" E 54° 21' 20,159" N U1 U1 U1 U1 2, 6 1, 3, 4

Gołubie 10,165 17° 59' 56,349" E 54° 11' 41,426" N FV FV FV FV 2 1

Gołubie Potulskie 5,126 18° 2' 23,070" E 54° 13' 8,829" N U2 U2 U1 U2 1 1

Jamno 7,163 17° 38' 15,727" E 54° 13' 0,586" N U1 U2 U1 U2 6 6
Jezioro
Kamienieckie 9,029 17° 51' 23,714" E 54° 24' 5,333" N XX XX XX XX - -

Jezioro Borowe 2,922 17° 51' 20,919" E 54° 9' 38,094" N U1 U1 U1 U1 1 2

Jezioro Fiszewo 0,405 17° 42' 46,599" E 54° 6' 29,056" N U2 U2 U2 U2 3, 6 6
Jezioro Głuche
Małe 1,524 17° 32' 14,644" E 53° 57' 33,356" N U1 U1 U1 U1 1 2

Jezioro Kotynia
koło Zdunowic 2,795 17° 48' 5,003" E 54° 11' 42,255" N U2 U2 U2 U2 2 1, 2, 3

19

Jezioro Księże 4,059 17° 47' 23,645" E 54° 6' 59,277" N U1 U1 U1 U1 1, 2 1, 2, 4

Jezioro Parzyn 1 0,331 17° 38' 25,559" E 53° 58' 41,750" N FV U1 U1 U1 1,2 1, 2

Jezioro Parzyn 2 0,559 17° 38' 23,047" E 53° 58' 49,208" N U1 U2 U1 U2 1,2 1, 2

Jezioro Parzyn 3 1,552 17° 38' 25,674" E 53° 58' 58,498" N U1 U2 U1 U2 1,2 1, 2

Jezioro Parzyn 4 0,419 17° 38' 30,131" E 53° 59' 1,989" N U1 U2 U1 U2 1 2

Jezioro Parzyn 5 1,426 17° 38' 31,137" E 53° 58' 35,393" N U1 U1 U1 U1 1 2

Jezioro Potulskie 7,897 18° 2' 21,211" E 54° 12' 59,267" N U1 U1 U1 U1 1, 6 1, 6

Jezioro Święte 16,649 17° 51' 21,579" E 54° 24' 3,041" N U1 U1 FV U1 1 2
Jezioro Wielkie
Długie 1 0,341 17° 52' 11,620" E 54° 9' 28,124" N U1 U2 U1 U2 - -

Konradowo 25,539 17° 14' 42,215" E 54° 18' 12,528" N U2 U2 U1 U2 6 1, 3

Kopalnia Kredy
koło Zapcenia 0,109 17° 27' 52,473" E 53° 59' 31,381" N U1 U2 U2 U2 1 2

Koźlice 11,991 17° 37' 28,015" E 54° 3' 17,362" N U1 U1 U1 U1 6 6

Luboń 1 13,307 17° 29' 51,991" E 54° 1' 23,408" N FV FV U1 FV 1, 2 1, 2, 4, 5

Luboń 2 2,798 17° 33' 38,465" E 54° 1' 26,136" N U2 U2 U1 U2 1 2

Lubowicko1 0,544 17° 59' 27,914" E 54° 11' 56,740" N XX XX XX XX - -

Lubowicko2 0,347 17° 59' 27,600" E 54° 11' 53,141" N XX XX XX XX - -

Lubowicko3 0,295 17° 59' 19,453" E 54° 11' 51,057" N XX XX XX XX - -

Lubowicko4 0,365 17° 59' 26,091" E 54° 11' 50,265" N XX XX XX XX - -

Łąki nad Głębokim 5,94 17° 25' 6,767" E 54° 16' 17,832" N U1 U2 U1 U2
1, 2,

3 1
Mechowiska
Krosnowo 29,888 17° 21' 13,113" E 54° 13' 51,557" N U1 U1 U1 U1 1, 6 1, 3
Nad Jeziorem
Karpno 2,099 17° 48' 33,481" E 54° 7' 28,414" N U2 U2 U2 U2 1 2

Nad Jeziorem
Lubiszewskim 5,627 17° 44' 34,148" E 54° 7' 51,412" N U2 U2 U2 U2 1, 6 2

Orle 1,185 18° 9' 20,676" E 54° 38' 48,643" N U2 U2 U1 U2 1, 2 1, 2, 4

Orle2 35,979 18° 9' 44,816" E 54° 39' 16,728" N FV U1 FV U1 1, 2 1, 2, 3, 4
Parchowo - Dolina
Słupi 47,124 17° 41' 14,461" E 54° 13' 23,556" N U1 U1 U1 U1

1, 2,
6 1

Płaszewo 19,786 17° 1' 15,246" E 54° 19' 9,261" N U2 U2 U1 U2 6 3, 6

Polgoszcz1 1,724 17° 52' 37,548" E 53° 57' 49,283" N U2 U1 U1 U1 1, 2 1, 2

Polgoszcz2 0,505 17° 52' 43,400" E 53° 57' 48,876" N U2 U1 U1 U1 1, 2 1, 2

Polgoszcz3 0,049 17° 52' 43,658" E 53° 57' 39,554" N U2 U2 U2 U2 2 1

Przy Jeziorze Krąg 6,781 18° 7' 1,091" E 53° 58' 42,970" N U1 U1 FV U1

1, 2,
12,1

4 1, 2, 4, 5
Skotawa
Jamorzyno 4,209 17° 16' 0,344" E 54° 22' 4,580" N U2 U2 U1 U2 6 1

Skotawskie Łąki 69,731 17° 33' 22,498" E 54° 15' 54,448" N U1 U2 U1 U2
1, 2,

3 1, 2, 4

Stara Słupia 21,268 17° 22' 42,479" E 54° 15' 1,600" N U2 U2 U1 U2 1 1, 3

Szklana Huta 1,545 17° 45' 3,512" E 54° 3' 48,865" N U1 U1 U1 U1 1, 5 2

Torfowiska 19,132 17° 47' 10,015" E 54° 13' 39,204" N U1 U1 U1 U1 1, 2 1, 2, 4, 5

20

Sulęczyńskie

Torfowisko nad
Jeziorem
Kruszyńskim 4,449 17° 35' 1,178" E 54° 0' 18,043" N U1 U1 U1 U1 1 2
Torfowisko nad
Jeziorem Małe
Długie 1 1,595 17° 52' 7,973" E 54° 9' 50,746" N U1 U2 U1 U2 1, 2 1, 2, 4, 6
Torfowisko nad
Jeziorem Małe
Długie 2 1,121 17° 52' 10,769" E 54° 9' 59,869" N U2 U2 U2 U2 1 1, 2, 4
Torfowisko nad
Jeziorem Małe
Długie 3 0,358 17° 52' 13,053" E 54° 9' 34,882" N U1 U2 U1 U2 2 1

Ujście Wdy1 6,733 17° 53' 45,923" E 54° 1' 15,093" N XX XX XX XX - -

Ujście Wdy2 2,307 17° 53' 59,011" E 54° 1' 9,512" N XX XX XX XX - -

Wieck 10,126 18° 3' 13,775" E 53° 52' 20,629" N U1 U1 U1 U1 1 1, 2

Zapceń 1 0,297 17° 33' 27,701" E 53° 59' 34,427" N U2 U2 U2 U2 1, 6 1, 2, 5, 6

Zapceń 2 0,573 17° 33' 4,719" E 53° 59' 16,530" N U1 U1 U1 U1 1 2, 3

Zapceń 3 1,512 17° 33' 11,957" E 53° 59' 19,025" N U1 U1 U1 U1 1 2

Zapceń 4 0,252 17° 32' 21,929" E 53° 57' 58,436" N U2 U2 U2 U2 1, 2 1, 2

Zapceń 5 0,788 17° 32' 29,742" E 53° 57' 38,456" N U2 U2 U2 U2 1,6 2, 6

Zielona Chocina 1,898 17° 24' 7,694" E 53° 55' 7,871" N XX U1 U1 U1 1, 6 1, 2, 3

Objaśnienia:
FV - stan właściwy, U1 - stan niezadowalający, U2 - stan zły
ZAGROŻENIA
1 - ekspansja drzew i krzewów
2 - ekspansja gatunków szuwarowych
3 - ekspansja ziołorośli, ekspansja gatunków łąkowych, eutrofizacja
4 - ekspansja torfowców, zakwaszenie
5 – działalność bobrów
6 - zaburzone warunki wodne (ogólnie, w tym głównie z powodu funkcjonowania systemu
melioracyjnego)
7 - intensywna gospodarka rolna (nadmierny wypas)
8 - zasypywanie gruzem i in. odpadami, zaśmiecanie
9 - zalewanie
10 - wypalanie
11 - ujecie wody
12 - rozwój zabudowy
13 - rozjeżdżanie przez quady, erozja, rozjeżdżanie podczas koszenia lub prowadzenia gospodarki
leśnej, uszkodzenia mechaniczne, rozjeżdżanie ratrakami
14 - wkraczanie gatunków inwazyjnych

PROPONOWANE DZIAŁANIA
1 - ekstensywne użytkowanie kośne
2 - usuwanie nalotu drzew i krzewów
3 - budowa piętrzeń na rowach odwadniających, konserwacja istniejących zastawek, zasypanie rowów
odwadniających, zamkniecie ujęcia wody
4 - utworzenie rezerwatu lub innej formy ochrony

21

5 - wykup gruntu
6 - stabilizacja warunków wodnych, m.in. zakłóconych przez bobry
7 - eksperymentalne zdzieranie murszu, odtwarzanie roślinności mechowiskowej
8 - brak możliwości poprawy stanu zachowania
9 – inne

22

Ryc. 1. Rozmieszczenie obiektów na terenie woj. pomorskiego.

23

Działania priorytetowe w zakresie regionalnego programu ochrony regionalnych
zasobów siedliska 7230

 Poniżej zaprezentowano szczegółową propozycję działań w stosunku do wybranych,
kluczowych obszarów, w obrębie których występuje siedlisko 7230. Przy wyborze obiektów
kierowano się przede wszystkim rangą obszaru tj. znaczenia dla zachowania bądź poprawy
stanu siedliska w zakresie gwarantującym utrzymanie jego najważniejszych i najcenniejszych
zasobów zarówno w skali regionalnej jak też krajowej. Istotnym elementem, mającym wpływ
na wybór obiektów było ich położenie w sieci obszarów chronionych, szczególnie obszarów
Natura 2000. Co wynika, z jednej strony z trwających obecnie prac nad tworzeniem dla nich
planów zadań ochronnych, z drugiej strony – możliwością szybkiego i skutecznego
pozyskania odpowiednich funduszy na ich aktywną ochronę. Realizacja proponowanych
poniżej zadań, w opinii autorów opracowania gwarantuje zachowanie kluczowych dla regionu
płatów siedliska 7230 na okres najbliższych 20-30 lat, jak też w większości przypadków
poprawę ich stanu.

Rodzaj i zakres działań
 W rozdziale ujęto podstawowe działania jakie zaplanowano w poszczególnych
obiektach wraz z szacowanymi kosztami. Działania te obejmują następujące czynności:

- poprawę warunków wodnych poprzez budowę zastawek,
- optymalizację warunków wodnych zakłóconych w wyniku działalności bobrów,
- przygotowawcze koszenie torfowisk oraz usunięcie nalotów drzew i krzewów,
- eksperymentalne usunięcie murszu,
- wykup gruntów,
- wykonanie planów zadań ochronnych lub uproszczonych planów zarządzania.

 Lokalizację poszczególnych zadań prezentują załączone ryciny.

24

Nazwa
obiektu

Koszenie Koszenie
koszt [zł]

Zastawki
[szt]

Zastawki
cena [zł]

Wycinka
drzew i

krzewów

Wycinka
cena [zł]

Usuwanie
mursz [ha]

Usuwanie
murszu cena

[zł]

Poprawa
war.

wod. -
bobry

Plan
ochrony

Dokume-
ntacja

przyr. –
koszt [zł]

Dokume-
ntacja
rolno-
środ. [zł]

Wykup
[zł]

Wykup
[zł]

koszt
inne
[zł]

uwagi

Bagno Stawek 3 6000 0 0 5,5 22000 0 0 0 0 0 0 0 0 0 28000

Jezioro Głuche
Małe1

0 0 0 0 0,5 3000 0 0 0 0 0 0 0 0 0 3000

Jezioro Głuche
Małe2

0,4 1000 0 0 0,4 1500 0 0 0 0 0 0 0 0 0 2500

Jezioro Głuche
Małe3

1 2500 0 0 1 4000 0 0 0 0 0 0 0 0 0 6500

Zapceń1 1 2500 0 0 1 4000 0 0 0 0 0 0 0,5 10000 0 16500

Zapceń2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 10000 przepust pod
drogą z

piętrzeniem

10000

Torfowisko
Radość

2 4000 0 0 3 12000 0 0 0 20000 0 0 0 0 0 36000

Jezioro
Kruszyńskie

1,5 3000 0 0 1 4000 0 0 0 0 0 1500 0 0 0 8500

Jezioro Księże 1 4000 0 0 0,5 1500 0 0 0 10000 0 0 0 0 0 15500

Jezioro Małe
Długie

2 5000 0 0 1 3000 0 0 3000 8000 0 0 0 0 0 16000

Sulęczyno 5 10000 0 0 10 10000 0 0 0 30000 0 0 20 300000 0 350000

Gogolewko 0 0 5 40000 20 40000 0,5 40000 0 20000 0 0 0 0 0 140000

Czaple 0 0 5 25000 0 0 0 0 0 7000 0 0 0 0 0 32000

Skotawskie
Łąki

0 0 0 0 0 0 0 0 0 15000 0 0 0 0 0 15000

Jezioro Krąg 0 0 0 0 0 0 0 0 0 13000 0 0 0 60000 0 73000

Dolina
Debrzynki

5 10000 0 0 5 12000 0 0 0 0 0 2000 9 120000 0 144000

Orle 25 50000 15 52500 20 40000 0 0 0 25000 0 0 0 0 Utworz.rez. 167500

ŁĄĆŻNIE
KOSZT

 1064000

25

Ryc. 2. Planowane działania w obrębie Torfowiska Radość (Luboń).

Ryc. 3. Planowane działania w obrębie Bagna Stawek.

26

Ryc. 4. Planowane działania w obrębie Mechowisk Sulęczyńskich.

Ryc. 5. Planowane działania w obrębie torfowisk alkalicznych przy jeziorze Orle.

27

Ryc. 6. Planowane działania w obiekcie Gogolewko.

Ryc. 7. Planowane działania w obrębie torfowisk alkalicznych nad Jeziorem Księże.

28

Ryc. 8. Planowane działania w obrębie torfowisk alkalicznych nad Jeziorem Krąg.

Ryc. 9. Planowane działania w obrębie torfowisk alkalicznych nad Jeziorem Kruszyńskim.

29

Ryc. 10. Planowane działania w obrębie torfowisk alkalicznych nad Jeziorem Małe Długie.

Ryc. 11. Planowane działania w obrębie torfowisk alkalicznych w dolinie Kulawy.

30

Ryc. 12. Planowane działania w obrębie torfowisk alkalicznych Doliny Słupi – Czaple oraz
Skotawskie Łąki.

Legenda:

31

Literatura cytowana i polecana:

Gdaniec M. 2010. Nowe stanowisko skalnicy torfowiskowej Saxifraga hirculus L. na
torfowisku nad jeziorem Małe Długie na Pomorzu Gdańskim. Acta Bot. Cass. 7-9:
251-254.

Gdaniec M., Markowski M. 2010. Skalnica torfowiskowa Saxifraga hirculus L. na torfowisku
źródliskowym nad Jeziorem Księże na Pomorzu Gdańskim. Acta Bot. Cass. 7-9: 235-
238.

Gdaniec M., Schütz J. 2010. Skalnica torfowiskowa Saxifraga hirculus L. na torfowisku
soligenicznym nad Jeziorem Krąg w Borach Tucholskich. Acta Bot. Cass. 7-9: 221-
225.

Hájek M., Hájková P. 2011. Vegetation of fens, transition mires and bog hollows. In: M.
Chytrý (ed.), Vegetace Ceské republiky. 3. Vodní a mokradní vegetace [Vegetation of
the Czech Republic 3. Aquatic and wetland vegetation]. Academia, Praha, pp. 614-
660.

 Hájek M., Horsak M., Hájková P., DÍTE D. 2006. Habitat diversity of central European fens
in relation to environmental gradients and an effort to standardise fen terminology in
ecological studies. Perspectives in Plant Ecology, Evolution an Systematics 8: 97-114.

Herbichowa M., Herbich J., Siemion D. 2000. Flora planowanego rezerwatu „Mechowiska
Sulęczyńskie” na Pojezierzu Kaszubskim. Acta Botanica Cassubica 1: 7–20.

Herbichowa M., Wołejko L. 2004. Górskie i nizinne torfowiska zasadowe o charakterze młak,
turzycowisk i mechowisk. W: Herbich J. (red.). Wody słodkie i torfowiska. Poradniki
ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Ministerstwo
Środowiska, Warszawa. T. 2., Ss. 178-195.

Jarzombkowski F. W druku. Krajowy program ochrony miodokwiatu krzyżowego Herminium
monirchis. Wyd. Klubu Przyrodników. Świebodzin.

Jarzombkowski F., Pawlikowski P. W druku. Krajowy program ochrony lipiennika Loesela
Liparis loeselii. Wyd. Klubu Przyrodników. Świebodzin.

Jasnowska J., Jasnowski M. 1983. Szata roślinna torfowisk mszarnych na Pojezierzu
Bytowskim. Cz. II. Flora torfowisk. – Zesz. Nauk. AR Szczecinie 99: 37–47.

Kujawa-Pawlaczyk J., Pawlaczyk P., Stańko R. 2009. Projektowany rezerwat przyrody
„Mechowisko Radość” w gminie Lipnica, powiat Bytów. Klub Przyrodników.
Świebodzin - Szamotuły. Mscr.

Lisowski S., Szafrański F., Tobolski K. 1965. Interesujące torfowisko nad Jeziorem Stawek w
powiecie chojnickim (woj. bydgoskie). Badania Fizjograficzne nad Polską Zachodnią.
t. XVI, ss. 199-205. Poznań.

Pawlikowski P., Jarzombkowski F. W druku. Krajowy program ochrony gwiazdnicy
grubolistnej Stellaria crassifolia. Wyd. Klubu Przyrodników. Świebodzin.

Pawlikowski P., Jarzombkowski F. W druku. Krajowy program ochrony skalnicy
torfowiskowej Saxifraga hirculus. Wyd. Klubu Przyrodników. Świebodzin.

Prajs B., Antkowiak B. 2008. Nowe stanowisko Liparis loeselii (L.) Rich. i Cypripedium
calceolus L. w dolinie Kulawy (Zaborski Park Krajobrazowy). Chrońmy Przyr. Ojcz.
64, 2: 77-86.

Šefferoá-Stanová V., Šeffer J., Janák M. 2008. Management of Natura 2000 habitats. 7230
Alkaline fens. European Commision: 1-20.

Stańko R., Kiaszewicz K. 2011. Projekt dokumentacji planu zadań ochronnych obszaru
Natura 2000 „Orle” PLH 220019 w województwie pomorskim. (wykonano na
zlecenie Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku). mscr. Klub
Przyrodników. Świebodzin.

32

Stańko R., Kiaszewicz K., Gawroński A., Wołejko L., Kopman J. 2009. Projekt planu
ochrony rezerwatu przyrody "Bagno Stawek" (wykonano na zlecenie Regionalnej
Dyrekcji Ochrony Środowiska w Gdańsku). mscr. Klub Przyrodników. Świebodzin.

Stańko R., Utracka-Minko B., Litwin I., Miller M., Głuchowska B. 2002. Dokumentacja
przyrodnicza projektowanego rezerwatu “Gogolewko” (wykonano w ramach projektu
- waloryzacja przyrodnicza oraz wstępna analiza warunków hydroekologicznych
ekosystemów bagiennych Parku Krajobrazowego “Dolina Słupi”. (mscr.).
Świebodzin-Słupsk.

Stańko R., Utracka-Minko B., Litwin I., Miller M., Głuchowska B. 2002. Dokumentacja
przyrodnicza projektowanego rezerwatu "Gogolewko" (wykonano w ramach projektu
- waloryzacja przyrodnicza oraz wstępna analiza warunków hydroekologicznych
ekosystemów bagiennych Parku Krajobrazowego "Dolina Słupi"). Świebodzin-Słupsk.
Mscr.

Tyszkowski M. 1993. Eleocharitetum quinqueflorae, the initial plant association of the
calcareous fens in Poland. Fragm. Flor. Geobot. 38(2): 621-626.

Wołejko L. 2007. Projekt raportu z wyników monitoringu siedliska górskie i nizinne
torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk 7230, zgodnie z
artykułem 11 Dyrektywy Siedliskowej, w regionie biogeograficznym kontynentalnym.
W: Cierlik G., Makomaska-Juchiewicz M., Mróz W., Perzanowska J., Król W.:
Sprawozdanie z realizacji zadań w ramach drugiego etapu pracy pt. „Monitoring
gatunków i siedlisk przyrodniczych ze szczególnym uwzględnieniem specjalnych
obszarów ochrony siedlisk Natura 2000 – faza druga”, Załącznik 1. IOP PAN,
Kraków: 198-203.

Wołejko L., Gawroński A., Chapiński P., Friedrich S., Wieczorek A., Szafnagel-Wołejko A.,
Piotrowska J., Wieczorek A. 2010. Dokumentacja przyrodnicza i plan ochrony
projektowanego rezerwatu "Dolina Debrzynki". Dla Klubu Przyrodników w
Świebodzinie, ze środków Fundacji EkoFundusz. Mscr.

Wołejko L., Stańko R., Pawlikowski P., Jarzombkowski F., Kiaszewicz K., Bregin M., Kozub
Ł., Chapiński P., Krajewski Ł., Szczepański M. W druku. Krajowy program ochrony
torfowisk alkalicznych (7230). Wyd. Klubu Przyrodników. Świebodzin.

Żurek S. 2006. Katalog rezerwatów przyrody na torfowiskach Polski. Wyd. Akad.
Świętokrzyskiej, Kielce. 288s.

