

Plan Urządzenia Lasu

Nadleśnictwo Olsztyn

Obręb Olsztyn

PROGRAM OCHRONY PRZYRODY

sporządzony na okres od 1 stycznia 2015 roku do 31 grudnia 2024 roku

na podstawie stanu lasu na dzień 1 stycznia 2015 roku

Sporządził Sprawdził

 Dyrektor Oddziału

Wykonawca:

Olsztyn 2015

2

3

SPIS TREŚCI

1. Wstęp ... 8

1.1. Cel, zakres, materiały ... 8

1.2. Materiały źródłowe .. 9

2. Ogólna charakterystyka Nadleśnictwa .. 10

2.1. Położenie .. 10

2.2. Struktura użytkowania ziemi .. 11

2.3. Dominujące funkcje lasów ... 12

2.4. Zarys historii gospodarki leśnej .. 14

2.5. Usytuowanie Nadleśnictwa w regionie i w kraju ... 20

2.6. Zagospodarowanie turystyczne i rekreacyjne ... 21

3. Walory przyrodniczo – leśne ... 22

3.1. Gleby .. 22

3.2. Wody .. 23

3.3. Ekosystemy wodno-błotne... 25

3.4. Roślinność .. 27

3.4.1. Chronione zespoły roślinne ... 28

3.4.2. Grzyby i Porosty .. 30

3.4.4. Mchy .. 32

3.4.5. Rośliny naczyniowe ... 35

3.5. Drzewostany ... 41

3.5.1. Bogactwo gatunkowe i struktura .. 41

3.5.2. Pochodzenie .. 43

4. Fauna ... 45

4.1. Płazy i gady ... 46

4.2. Ptaki .. 49

4.3. Ssaki .. 66

5. Szczególne formy ochrony przyrody ... 73

5.1. Rezerwaty ... 73

5.1.1. Rezerwat leśny „Las Warmiński im. prof. Benona Polakowskiego” 73

5.1.2. Rezerwat krajobrazowy Jezioro Kośno ... 77

4

5.2. Obszary Chronionego Krajobrazu .. 84

5.3. Obszary Natura 2000 ... 84

5.3.1. PLB280007 Puszcza Napiwodzko-Ramucka .. 87

5.3.2. PLH280052 Ostoja Napiwodzko-Ramucka .. 94

5.4. Użytki ekologiczne .. 101

5.5. Pomniki przyrody ... 106

6. System Forest Stewardship Council - certyfikacja dobrej gospodarki leśnej. 109

6.1. Lasy posiadające globalne, regionalne lub narodowe znaczenie pod względem

koncentracji wartości biologicznych .. 110

6.1.1. Obszary i obiekty objęte prawną formy ochrony przyrody - HCVF 1.1a 110

6.1.2. Ostoje zagrożonych i ginących gatunków – HCVF 1.2 .. 110

6.1.3. Kompleksy leśne odgrywające znaczącą rolę w krajobrazie – HCVF 2 110

6.1.4. Siedliska z Załącznika I Dyrektywy Siedliskowej zainwentaryzowane

w Nadleśnictwie Olsztyn w specjalnych obszarach ochrony siedlisk – HCVF 3.1 110

6.1.5. Ochrona zasobów rozkładającego się drewna i związanych z nim organizmów w

wybranych ekosystemach leśnych .. 111

6.1.6. Lasy pełniące funkcje w sytuacjach krytycznych - HCVF4 112

6.1.7. Lasy kluczowe dla tożsamości kulturowej lokalnej społeczności – HCVF 6 112

7. Zagrożenia ... 113

7.1. Zagrożenia wywołane szkodliwym wpływem czynników antropogenicznych 113

7.2. Bezpośrednie negatywne oddziaływanie człowieka na las 116

7.3. Formy degeneracji ekosystemu leśnego .. 117

7.4. Zagrożenia wywołane zmianami stosunków wodnych .. 121

7.5. Zagrożenia spowodowane przez szkodliwe czynniki biotyczne 126

7.5.1. Szkody powodowane przez owady ... 126

7.5.2. Szkody powodowane przez ssaki .. 128

7.5.3. Szkody powodowane przez patogeniczne grzyby... 130

7.6. Zagrożenia abiotyczne, historia zagrożeń ... 133

8. Plan działań z zakresu ochrony przyrody .. 134

8.1. Ochrona różnorodności biologicznej oraz techniczne i gospodarcze działania

proekologiczne .. 134

8.2. Kształtowanie stref ekotonowych .. 138

5

8.3. Kształtowanie granicy polno - leśnej .. 139

8.4. Kształtowanie stosunków wodnych ... 140

8.5. Rekreacja i turystyka .. 141

8.6. Promocja .. 144

8.7. Przedmioty ochrony, dla których wyznaczono obszary Natura 2000 149

9. Ochrona wartości kulturowych ... 158

9.1. Cmentarze, mogiły, miejsca pamięci.. 158

10. Wybrane zagadnienia z hodowli i użytkowania lasu... 160

11. Literatura ... 164

12. Kronika .. 166

6

Zestawienie tabel

Tabela I Dane meteorologiczne ze Stacji Meteorologicznej w Olsztynie 11

Tabela II Charakterystyka regionu (dane GUS z 2014 r.) 12

Tabela III Powierzchnia lasów według funkcji i kategorii ochronności 13

Tabela IV Zestawienie kompleksów leśnych w Nadleśnictwie Olsztyn 20

Tabela V Typy gleb w Nadleśnictwie Olsztyn 22

Tabela VI Wykaz bagien i torfowisk 26

Tabela VII

Typy siedlisk przyrodniczych będących przedmiotem
zainteresowania Wspólnoty zinwentaryzowanych
w Nadleśnictwie Olsztyn w zasięgu Ostoi Napiwodzko-
Ramuckiej

29

Tabela VIII Wykaz porostów 31

Tabela IX Wykaz mchów 32

Tabela X Wykaz roślin naczyniowych objętych ochroną ścisłą 36

Tabela XI Wykaz roślin naczyniowych objętych ochroną częściową 37

Tabela XII Wykaz roślin naczyniowych rzadkich regionalnie 40

Tabela XIII Zestawienie powierzchni i miąższości drzewostanów według
grup wiekowych i bogactwa gatunkowego

42

Tabela XIV Zestawienie powierzchni i miąższości drzewostanów według
grup wiekowych i struktury

42

Tabela XV Zestawienie powierzchni i miąższości drzewostanów według
rodzajów i pochodzenia oraz grup wiekowych

43

Tabela XVI Wykaz drzewostanów do przebudowy 44

Tabela XVII Wykaz płazów i gadów występujących na terenie Nadleśnictwa
Olsztyn

47

Tabela XVIII Wykaz ptaków występujących w zasięgu Nadleśnictwa Olsztyn 54

Tabela XIX Wykaz ssaków stwierdzonych na terenie Nadleśnictwa Olsztyn 70

Tabela XX Rodzaje i typy rezerwatów w Nadleśnictwie Olsztyn według
klasyfikacji E. Symonides

82

Tabela XXI Ogólna charakterystyka rezerwatów 83

Tabela XXII Możliwości realizacji celów ochrony w rezerwatach 85

7

Tabela XXIII
Gatunki ptaków z Załącznika I Dyrektywy 2009/147/WE
występujące na Obszarze Specjalnej Ochrony Ptaków Puszcza
Napiwodzko-Ramucka (PLB280007)

93

Tabela XXIV

Typy siedlisk przyrodniczych będących przedmiotem
zainteresowania Wspólnoty, występujących na obszarze Ostoja
Napiwodzko-Ramucka (PLH280052) i ocena znaczenia obszaru
dla tych siedlisk

97

Tabela XXV
Gatunki wymienione w załączniku II do dyrektywy 92/43/EWG
występujące na obszarze Ostoja Napiwodzko-Ramucka
(PLH280052) według SDF

99

Tabela XXVI Wykaz użytków ekologicznych 106

Tabela XXVII Wykaz istniejących pomników przyrody na gruntach
Nadleśnictwa Olsztyn (według stanu na 31.12.2014 r.)

110

Tabela XXVIII
Depozyt całkowity[kg . ha -1] (bez RWO) wniesiony z opadami na
SPO MI w 2013 r. (grupa w Polsce północnej i północno-
wschodniej

117

Tabela XXIX Zestawienie powierzchni według form degeneracji lasu –
borowacenie

120

Tabela XXX Zestawienie powierzchni według grup typów siedliskowych lasu,
stanu siedliska i grup wiekowych

122

Tabela XXXI Występowanie szkodników owadzich 129

Tabela XXXII Szkody wyrządzane przez bobry w Nadleśnictwie Olsztyn

(stan na 23.06.2014 r.)
131

Tabela XXXII Zestawienie powierzchni według stopnia uszkodzeń
drzewostanów

132

Tabela XXXIV Choroby lasu powodowane grzybami pasożytniczymi 133

Tabela XXXV Wykaz remiz 138

Tabela XXXVI
Zestawienie przedmiotów ochrony, dla których wyznaczono
obszary Natura 2000 w lasach Nadleśnictwa lub w ich
bezpośrednim sąsiedztwie

152

Tabela XXXVII Zestawienie zadań z zakresu ochrony przyrody 159

Tabela XXXVIII Cmentarze i mogiły znajdujące się na terenie Nadleśnictwa
Olsztyn

160

Tabela XXXIX Typy drzewostanu i orientacyjne składy gatunkowe upraw 162

8

PROGRAM OCHRONY PRZYRODY

1. Wstęp

1.1. Cel, zakres, materiały

Stosunek człowieka do przyrody zmienia się i kształtuje na przestrzeni tysięcy

lat. Wiele obiektów przyrody ocalało przed zniszczeniem dzięki wierzeniom ludów

zamieszkujących dawniej te ziemie. Ze względów religijnych chroniono sędziwe

drzewa, całe gaje, zwierzęta, źródła, uroczyska i inne osobliwości przyrody.

Obecnie rozumiemy, że konieczna jest ochrona całego środowiska przyrodniczo

– geograficznego, stąd bierze się dążenie do właściwego użytkowania zasobów

przyrody i obejmowanie szczególną ochroną najbardziej wartościowych fragmentów

środowiska przyrodniczego.

Celem ochrony przyrody jest zachowanie ciągłości procesów ekologicznych

i trwałości puli genowej roślin i zwierząt oraz zdolności samoregulacyjnych przyrody na

obszarze całego kraju.

Lasy odgrywają główną rolę w zachowaniu naturalnych właściwości środowiska

przyrodniczego. Uznawane za kolebkę ludzkości i współczesnej kultury, stanowią jeden

z podstawowych warunków rozwoju gospodarczego i kulturalnego świata.

Ochrona Przyrody w Lasach Państwowych realizowana jest zgodnie z ustawą

o ochronie przyrody z 16 kwietnia 2004 r. (Dz. U. 2004 nr 92 poz. 880) i ustawą

o zmianie ustawy o ochronie przyrody oraz niektórych innych ustaw z 3 października

2008 r, (Dz. U. 2008 nr 201 poz. 1237) oraz ustawą o lasach z 28 września 1991 r. wraz

z późniejszymi zmianami (Dz. U. 1991 nr 56 poz. 679).

W podstawowej jednostce gospodarczej Lasów Państwowych - (nadleśnictwie)

ochrona przyrody realizowana jest w ramach Systemu Ochrony Przyrody

i Kształtowania Środowiska Naturalnego w Lasach Państwowych, który wynika

z wykonywania wybranych zadań z zakresu ochrony przyrody, racjonalnego

kształtowania środowiska przyrodniczego, oczekiwań społecznych oraz potrzeb

i możliwości kraju.

Program Ochrony Przyrody sporządzono dla gruntów znajdujących się

w zarządzie Nadleśnictwa Olsztyn na podstawie Programu Ochrony Przyrody

9

opracowanego w poprzednim planie urządzenia lasu, z uwzględnieniem wytycznych

zawartych w „Instrukcji urządzenia lasu” stanowiącej załącznik do Zarządzenia nr 55

Dyrektora Generalnego Lasów Państwowych z dnia 21 listopada 2011 r.

1.2. Materiały źródłowe

Podczas opracowywania niniejszego programu korzystano z następujących

źródeł:

– Program Ochrony Przyrody Nadleśnictwa Olsztyn (stan na 1.01.2005 r.)

opracowany przez firmę PROLAS z siedzibą w Warszawie.

– Plan urządzenia lasu Nadleśnictwa Olsztyn na lata 1995-2004

– Plan urządzenia lasu Nadleśnictwa Olsztyn na lata 2005-2014

– Plan urządzenia lasu Nadleśnictwa Olsztyn na lata 2015-2024

– Plan ochrony rezerwatu Jezioro Kośno na lata 1998-2014, przedłużony

do 2025 r. Rozporządzeniem Wojewody nr 45 Wojewody Warmińsko-

Mazurskiego z dnia 8 listopada 2006 r. (Dz. Urz. wojew. warm.-maz. z 8 grudnia

2006 r. nr 190 , poz. 2673).

– Projekt Planu ochrony rezerwatu Las Warmiński im. prof. Benona

Polakowskiego

10

2. Ogólna charakterystyka Nadleśnictwa

2.1. Położenie

Zgodnie z regionalizacją przyrodniczo-leśną Polski (2010) Nadleśnictwo Olsztyn

położone jest w II Krainie Mazursko-Podlaskiej. Większość obszaru obejmuje

Mezoregion Pojezierza Mrągowskiego (II.2), obszar położony na południowo-

zachodnim krańcu (przy granicy z Nadleśnictwem Nowe Ramuki), znajduje się

w Mezoregionie Puszcz Mazurskich (II.4).

Według regionalizacji fizyczno-geograficznej Kondrackiego tereny objęte

zasięgiem Nadleśnictwa Olsztyn znajdują się na obszarze Europy Wschodniej,

podobszar Niż Wschodnioeuropejski, Prowincja Niż Wschodniobałtycko-Białoruski,

Podprowincja Pojezierza Wschodniobałtyckie, makroregion Pojezierza Mazurskie,

mezoregion Pojezierze Olsztyńskie (842.81).

Natomiast podział na jednostki regionalne Matuszkiewicza (2008) umiejscawia

tereny Nadleśnictwa w zasięgu jednostek: nr 26 - Kraina Mazursko-Podlaska, Dzielnica

Pojezierza Mazurskiego, Mezoregiony: Niziny Staropruskiej i Pojezierza Mrągowskiego

(II. 1a, 1b) oraz nr 27 obejmującej Krainę Mazursko-Podlaską, Dzielnicę Pojezierza

Mazurskiego, Mezoregiony: Krainy Wielkich Jezior Mazurskich, Dzielnicę Równiny

Mazurskiej, Dzielnicę Puszczy Augustowskiej (II.1c,1d,2,4). W swoim opracowaniu

J. M. Matuszkiewicz zastosował regionalizację przyrodniczo-leśną sprzed 2010 r.

Obszar Nadleśnictwa Olsztyn znajduje się w regionie klimatycznym oznaczonym

jako R-X Zachodniomazurski (Woś A., 1999, Klimat Polski). Granice tego dość rozległego

regionu są wyraziste, a na północy i południu wręcz ostre. Często występują tutaj dni

umiarkowanie ciepłe z dużym zachmurzeniem ogólnym nieba i opadem

atmosferycznym (średnio 30 dni w roku). W porównaniu z innymi regionami liczne są

tutaj dni z pogodą przymrozkową, bardzo chłodną z dużym zachmurzeniem (na ogół 19

dni w roku). Najbardziej słonecznymi miesiącami są czerwiec i lipiec, najmniej listopad,

grudzień i styczeń. W ciągu całego roku przeważają wiatry z kierunku zachodniego.

Warunki klimatyczne jakie panują na terenach Nadleśnictwa Olsztyn charakteryzują

dane zebrane w Stacji Meteorologicznej w Olsztynie w latach 1993 - 2014.

11

Tabela I Dane meteorologiczne ze Stacji Meteorologicznej w Olsztynie

R
o

k

o
b

se
rw

ac
ji

Śr
ed

n
ia

te
m

p
er

at
u

ra

[°
C

]
Te

m
p

.

M
ak

sy
m

al
n

a

[°
C

]

Te
m

p
.

M
in

im
al

n
a

[°
C

]

Ilo
ść

 o
p

ad
ó

w

[m
m

]

P
rę

d
ko

ść

w
ia

tr
u

[K

m
/h

]

D
es

zc
z,

 m
ża

w
ka

Śn
ie

g,
 g

ra
d

B
u

rz
e

M
gł

a

G
ra

d

1 2 3 4 5 6 7 8 9 10 11

1993 7,1 10,8 2,8 659,42 10,2 170 57 16 36 4

1994 7,9 11,8 3,4 711,23 10,2 174 55 11 34 4

1995 7,6 11,6 3,3 592,12 9,9 149 59 15 48 1

1996 6,1 10,1 1,7 417,37 9,7 124 70 15 49 0

1997 7,3 11,1 3,3 659,14 10,9 170 61 13 55 5

1998 7,5 11,3 3,4 599,46 10,4 173 54 17 57 2

1999 8,3 12,6 3,6 732,94 9,7 172 67 28 55 8

2000 8,7 13,1 3,7 bd 8,9 187 57 24 66 9

2001 7,6 11,7 2,9 bd 9,2 190 72 26 61 6

2002 bd bd bd bd bd 166 61 23 44 6

2003 7,7 12,1 3,1 522,94 9,6 175 64 24 43 6

2004 7,5 11,4 3,5 724,68 11,8 204 74 25 64 2

2005 bd bd bd bd bd bd bd bd bd bd

2006 8,1 12,4 3,9 618,72 10,6 153 45 21 42 0

2007 8,7 12,7 4,8 739,92 11,9 172 38 23 24 3

2008 8,6 12,5 4,8 674,34 11,7 167 36 17 40 5

2009 7,7 11,9 3,7 617,25 10,8 160 62 15 50 3

2010 6,8 11,0 2,8 752,65 10,9 148 82 25 38 2

2011 8,3 12,6 4,4 638,53 11,5 156 42 20 45 0

2012 7,6 11,9 3,3 708,38 10,9 199 69 29 39 4

2013 7,9 11,9 3,8 596,66 10,9 177 68 29 56 0

2014 8.9 13.4 4.6 484.89 11.0 177 30 28 49 4

Średnia 7,74 11,82 3,48 645,04 10,51 169,67 58,24 21,14 47,38 3,52

Styczeń ze średnią temperaturą –4,1ºC jest najzimniejszym miesiącem w roku,

a lipiec ze średnią temperaturą +19,0ºC najcieplejszym. Opady atmosferyczne w ciągu

roku kształtują się na poziomie 550-650 mm. Na lipiec przypada największa liczba dni

z opadami. Długość okresu wegetacyjnego waha się od 160 do 200 dni.

2.2. Struktura użytkowania ziemi

Nadleśnictwo Olsztyn położone jest w regionie obejmującym fragmenty trzech

powiatów i siedmiu gmin. Poniżej w zestawieniu tabelarycznym została przedstawiona

struktura własności lasów i lesistość w poszczególnych gminach.

12

Tabela II Charakterystyka regionu (dane GUS z 2014 r.)

Województwo,
powiat, gmina
(całe gminy)

Powierzchnia

w km
2

Ludność
w tys.

Powierzchnia
lasów ogółem

w ha

Powierzchnia
lasów n-ctwa

w ha

Lesistość
%

1 2 3 4 5 6

Województwo warmińsko - mazurskie

pow. olsztyński

gm. Barczewo 315 10,1 1941 1603 33,9

gm. Dywity 161 11,0 2218 1998 27,0

gm. Purda 317 8,5 8744 8421 52,4

gm. Stawiguda 223 7,4 625 622 54,4

Pow. olsztyński 2837 122,5 13529 12644 37,7

Miasto Olsztyn 88 174,7 613 28 21,3

pow. szczycieński

gm. Pasym 134 2,9 2962 2769 36,5

gm. m. Pasym 15 2,5 14 14 2,0

Pow. szczycieński 1933 71,0 2976 2783 49,8

Woj.warm.-maz. 24173 1446,9 17118 15455 31,0

2.3. Dominujące funkcje lasów

Funkcje lasu to całokształt materialnych i niematerialnych wartości użytkowych,

usług i korzyści dostarczanych przez las. Ustawa o Lasach z dnia 28 września 1991 r.

wyznaczyła leśnictwu priorytet funkcji środowiskowotwórczych i ochronnych nad

produkcyjnymi. Cele gospodarki leśnej zostały uporządkowane według tej ustawy

w następującej kolejności:

1. zachowanie lasów i ich korzystnego wpływu na środowisko,

2. ochrona lasów, w tym szczególnie stanowiących naturalne fragmenty rodzimej

przyrody,

3. ochrona gleb i terenów szczególnie zagrożonych,

4. produkcja drewna i innych produktów użytkowania lasu.

Wraz ze wstąpieniem do UE Polska zobowiązała się do utworzenia na swoim

terenie sieci Natura 2000, będącej europejskim systemem ochrony przyrody, którego

celem jest zachowanie bogactwa przyrodniczego Europy. Wstępna krajowa lista

obszarów proponowanych do sieci Natura 2000 opracowana została w latach 2001-

2003. Prace nad wdrażaniem tego systemu w Polsce ciągle jeszcze trwają. Obszary

13

Natura 2000 ustanawiane są na podstawie rozporządzenia Ministra Środowiska

i zajmują obecnie prawie 1/5 powierzchni lądowej kraju. Dotąd (grudzień 2014) rząd

Polski ustanowił w drodze rozporządzeń 145 obszarów specjalnej ochrony ptaków oraz

845 obszarów mających znaczenie dla Wspólnoty, które w przyszłości zostaną

powołane jako specjalne obszary ochrony siedlisk.

W zasięgu Nadleśnictwa Olsztyn znajdują się fragmenty dwóch obszarów

Natura 2000. Są to: obszar objęty ochroną w ramach Dyrektywy Ptasiej (OSOP),

PLB280007 – Puszcza Napiwodzko-Ramucka oraz obszar mający znaczenie dla

Wspólnoty objęty ochroną w ramach Dyrektywy Siedliskowej (OZW): PLH280052 –

Ostoja Napiwodzko-Ramucka.

Zasięg i lokalizację lasów ochronnych przyjęto zgodnie z postanowieniem KZP,

na której podjęto decyzję o utrzymaniu lasów ochronnych wyznaczonych dwoma

decyzjami: Decyzją nr 24/99 Ministra Ochrony Środowiska, Zasobów Naturalnych i

Leśnictwa z dnia 4 stycznia 1999 r. (DLOPiK.lp-0233-2/99) oraz Decyzją Ministra

Środowiska z dnia 29.07.2005 r. w sprawie uznania lasów za ochronne (DL.lp-0233-

15/05).

Funkcje i powierzchnia lasów ochronnych Nadleśnictwa Olsztyn.

Tabela III Powierzchnia lasów według funkcji i kategorii ochronności

Lp. Kategoria lasu
Razem Nadleśnictwo - V rewizja

powierzchnia leśna w ha %

1 2 3 4

1 Rezerwaty 510,34 3,40

2 Lasy ochronne glebochronne 124,01 0,83

3 Lasy ochronne wodochronne 2338,53 15,58

4 Lasy ochronne, nasienne 93,62 0,62

5 Lasy ochronne, ostoja 247,45 1,65

6 Lasy ochronne miast 5483,14 36,52

7 Lasy ochronne - razem 8286,75 55,20

8 Lasy gospodarcze 6216,12 41,40

Razem 15013,21 100,00

Rezerwaty istniejące:

Rezerwat Las Warmiński im. prof. Benona Polakowskiego - leśny

Rezerwat Jezioro Kośno - krajobrazowy

14

 Szczegółowe omówienie tych rezerwatów znajduje się w punkcie 5.1.,

w podpunktach: 5.1.1, 5.1.2.

2.4. Zarys historii gospodarki leśnej

Około 13 000 lat p.n.e. klimat na obszarze Europy Środkowej zaczął się ocieplać.

Postępujące zmiany klimatyczne przyczyniły się do powstania warunków sprzyjających

rozwojowi roślinności zielnej, a następnie wkraczaniu gatunków drzewiastych.

Stopniowo następował rozwój zespołów roślin wodnych i bagiennych, a następnie

lasotundry. Epoka holocenu będąca najmłodszą epoką okresu czwartorzędu ery

kenozoicznej trwa od około 10 000 lat. W tym czasie nastąpił pełen rozwój

środkowoeuropejskich zbiorowisk leśnych.

Na terenach, z których ustępował lądolód początkowo kształtowała się bezleśna

tundra. Dalszy wzrost temperatur pozwolił na rozwój zespołów roślin wodnych

i bagiennych, a następnie powstawanie lasotundry charakterystycznej w tym okresie

dla obszaru dzisiejszej Polski północno-wschodniej. W okresie preborealnym

dominowały dość luźne lasy, w zależności od siedliska brzozowe, brzozowo-sosnowe

i sosnowe. Pod koniec tego okresu pojawiają się: wiąz, leszczyna, olsza i jesion. Okres

borealny (9100 do 7700 lat temu) charakteryzował się na Pomorzu dominacją lasów

sosnowych i zarośli leszczynowych oraz rozprzestrzenianiem się olszy i wiązu.

Do zbiorowisk leśnych wraca w tym czasie świerk, a następnie lipa i dąb wraz

z bluszczem i jemiołą. Okres atlantycki (7700 do 5100 lat temu) dzięki optymalnym

warunkom klimatycznym, to czas rozprzestrzenienia się liściastych gatunków drzew

ciepłolubnych. Na glebach bogatszych w składniki odżywcze powstały wówczas lasy

mieszane i liściaste z obfitością leszczyny. Gatunkiem panującym w nich był dąb, a wraz

z nim w skład drzewostanów wchodziły: lipa, wiąz, jesion, klon, olcha. Na glebach

piaszczystych panowała sosna. W okresie subborealnym (5100 do 2300 lat temu)

zaznacza się kulminacja leszczyny oraz następuje spadek udziału gatunków

wchodzących w skład mieszanych lasów dębowych, szczególnie wiązu i lipy. Wzrasta

natomiast rola świerka, grabu, buka i jodły. Następny i ostatni okres subatlantycki

(od 2300 lat temu do chwili obecnej) cechują ochłodzenie i zwilgotnienie klimatu oraz

dynamicznie rozwijające się osadnictwo. W początkowej fazie tego okresu zwiększona

wilgotność klimatu spowodowała powszechny rozwój torfowisk. Rola mieszanego lasu

15

dębowego zmniejszyła się radykalnie na korzyść wzrastającego udziału sosny, brzozy

i buka.

Ostatnie kilka tysięcy lat to czas wzmagającej się działalności gospodarczej

człowieka. Wyraźny wpływ człowieka na środowisko przyrodnicze zaznacza się od

około 6500 lat p.n.e. Wpływ ten narastał w miarę doskonalenia narzędzi i struktur

społecznych, najpierw lokalnie, potem regionalnie. Około 4200 lat. p.n.e. tryb życia

ludzi na tych terenach stopniowo zmienił się z wędrownego na osiadły. Początkowo

osadnictwo rozwijało się nad jeziorami. Z czasem zaczęto uprawiać ziemię, hodować

zwierzęta. Mijały kolejne epoki, powstawały i przemijały kolejne kultury, zmieniały się

ludy zamieszkujące ziemie dzisiejszej Polski północno-wschodniej. Pod koniec epoki

brązu (datowanej na 1700-650 lat p.n.e.) wykształciła się kultura łużycka stanowiąca

konglomerat wielu drobniejszych kultur i tworząca osiadłą ludność chłopską. W tym

czasie na obszarze Europy zaczęły wyodrębniać się różnice plemienne.

Około V i VI wieku p.n.e. ziemie Polski północno-wschodniej zajmują

Prabałtowie, z których z czasem wyodrębniają się Prusowie, należący do tej samej

grupy językowej co Litwini. Bałtowie nie brali udziału w wędrówkach ludów, a wśród

nich zaczęły formować się zespoły plemienne (375-570. W X wieku kronikarz krzyżacki

Piotr z Duisburga wymienia jedenaście ziem, na które dzielił się kraj Prusów:

Pomezania, Pogezania, Warmia, Natangia, Sambia, Nadrowia, Skalowia, Galindia,

Sudowia, Barcja Wielka i Barcja Mała. Tereny w zasięgu Nadleśnictwa Olsztyn były

niegdyś częścią ziem plemienia Galindów. Prusowie byli ludem rolniczym. Zajmowali

się również łowiectwem, rybactwem i bartnictwem. Wiara Prusów nakazywała im czcić

święte lasy i gaje, dlatego też niechętnie trzebili puszczę zamieniając ją na pola

uprawne. Szczególną czcią otaczana była ziemia i drzewa.

Sprowadzeni do Polski na początku XIII w. przez Konrada Mazowieckiego

Krzyżacy podbili i zawładnęli ziemiami plemion pruskich. Całkowity podbój plemion

pruskich nastąpił w ciągu pięćdziesięciu lat. Prusowie wielokrotnie zrywali się

do powstań, lecz nie mając organizacji państwowej nie byli w stanie pokonać dobrze

zorganizowanego państwa krzyżackiego i jego zaprawionego w walkach rycerstwa.

Stosunek Zakonu do hierarchii kościelnej został rozstrzygnięty układem w Agnani

i zatwierdzony bullą papieża Innocentego IV, z 29 lipca 1243 roku. Bulla papieża

Innocentego IV dzieliła kraj Prusów podzielono na cztery biskupstwa, podlegające pod

16

względem kościelnym arcybiskupowi w Rydze. Były to biskupstwa: chełmińskie,

pomezańskie, warmińskie i sambijskie.

Nastąpił okres rozkwitu państwa krzyżackiego. Wokół zbudowanej wówczas

sieci zamków i warowni powstały miasta, założono setki wsi. Warmia, która obejmuje

tereny dzisiejszego Nadleśnictwa Olsztyn, stanowiła wówczas dominium biskupów

i kapituły warmińskiej, zachowała w tym państwie wewnętrzną suwerenność rządząc

się własnymi prawami. Władzę na Warmii sprawowali biskupi, którzy mieli siedzibę

najpierw we Fromborku, a później w Lidzbarku Warmińskim. W ciągu stu lat (1254-

1354) powstało na jej terytorium dwanaście miast: Braniewo, Frombork, Pieniężno,

Orneta, Lidzbark Warmiński, Bisztynek, Jeziorany, Dobre Miasto, Barczewo, Olsztyn

(założony w 1353 r. przez Jana z Łajs), Biskupiec i Reszel wraz z kilkuset wsiami.

Panowanie Krzyżaków na Warmii trwało do 1466 r., gdy po wojnie

trzynastoletniej jako Prusy Królewskie przeszła we władanie Rzeczpospolitej

aż do pierwszego rozbioru Polski w 1772 r. Po kolejnych wojnach (1478-1479; 1519-

1521) i zawarciu traktatu krakowskiego w 1525 r. nastąpił dla Warmii tzw. „złoty wiek”.

Nastał czas pokoju i odbudowy. W tym czasie pojawili się w dominium, żyli i tworzyli

tacy wybitni mężowie jak Jan Dantyszek, Stanisław Hozjusz, Marcin Kromer, Mikołaj

Kopernik. Wywarli oni znaczący wpływ na gospodarkę i stabilizację tego niewielkiego

kraju. Dzięki nim pod koniec XVI wieku Warmia była zagospodarowana i zasobna,

panował w niej spokój. W 1626 r. tereny Warmii objęła wojna polsko-szwedzka.

Szwedzi pozostawali tutaj do 1635 r. do czasu, gdy między Polską i Szwecją został

podpisany 20-letni rozejm. W 1655 r. rozpoczął się kolejny najazd Szwedów na Polskę.

Wojnę zakończył pokój w Oliwie zawarty w 1660 r. Szwedzi pojawili się na Warmii

jeszcze raz na początku XVIII w. grabiąc ją i pustosząc. Uciążliwym i groźnym sąsiadem

Warmii w XVIII w. okazały się Prusy Książęce. Przestano szanować obowiązujące dotąd

zwyczaje i porozumienia. Wojska brandenburskie dokonywały porwań warmińskich

chłopów do armii elektorskiej. Przez Warmię przetoczyły się jeszcze trzy kolejne wojny

o zasięgu ogólnoświatowym: wojna siedmioletnia (1756-1763), I wojna światowa

(1914-1918) i II wojna światowa (1939-1945). W wyniku działań wojennych grabiony

i niszczony był kraj, traciły życie rzesze ludzi. Od 1945 roku Warmia znajduje się

w granicach Polski.

17

Jeszcze w XIV wieku na terenie Polski północno-wschodniej istniał ogromny

kompleks leśny o powierzchni ponad 50 tys. km2. Rozciągał się on od linii rzek Drwęcy

i Łyny na zachodzie aż po Niemen na wschodzie. W składzie drzewostanów przeważały

wówczas gatunki liściaste. Rosły tu dęby, buki, lipy, graby, wiązy, jesiony, sosny,

świerki, brzozy, cisy, olchy, osiki. Napływający od połowy XIII wieku na te tereny

osadnicy zakładali osady leśne i przyleśne noszące charakter stanic. W powstałych

osadach tych mieszkali smolarze, rybacy, bartnicy, hutnicy i myśliwi. Dobra kościelne

na Warmii, w tym i lasy podzielone były na komornictwa. Zarządzali nimi komornicy,

zazwyczaj członkowie kapituły. Postępująca szybko kolonizacja powodowała

systematyczne uszczuplanie powierzchni lasów. Do połowy XVII wieku prowadzona

w lasach gospodarka ograniczała się do wyrębów na potrzeby osadników i zamków

oraz do karczowania lasów pod uprawę pól. Powierzchnia lasów zajmujących do końca

XIII w. 80% ziem, systematycznie uszczuplana przez wyrąb na potrzeby osadników

zmniejszyła się do około 60% na początku XV wieku. W XVI wieku puszcza została

podzielona na ostępy, którymi zarządzali ostępowi. Kolonizacja tych obszarów

powodowała systematyczne zmniejszanie się powierzchni lasów. W maju 1766 r.

doszło do uchwalenia w Ornecie ordynacji krajowej, która została zatwierdzona przez

biskupa Adama Stanisława Grabowskiego dla Warmii. Ordynacja ta obejmowała

również gospodarką leśną. Polecała zahamowanie wyrębu drzew i sadzenie nowych

lasów. W dokumencie zajęto się również działaniami, które miały wpłynąć

na zmniejszenie zużycia drewna na cele budowlane. Gdy po I rozbiorze Polski w 1772 r.

Warmia została włączona do Prus Wschodnich dobra kościelne zostały

upaństwowione. Lasy znalazły się pod zarządem kamer wojenno-skarbowych.

We wschodniopruskiej kamerze wojenno-skarbowej w Królewcu funkcjonowały urzędy

dwóch wielkich nadleśniczych. Mieli oni do pomocy nadleśniczego, wyższego pisarza

leśnego i pisarza leśnego, jeden z wielkich nadleśniczych sprawował szczególny nadzór

nad rewirami leśnymi Prus Górnych i Warmii. Na początku XVIII w. stan zalesienia

ówczesnych Prus Wschodnich wynosił około 40% (C. Tryk – 1998 „Lasy Prus

Wschodnich w XVI-XVIII wieku”). Wielkość i ilość lasów zależała od żyzności gleb.

Tereny, na których występowały żyzne gleby najbardziej przydatne w rolnictwie,

zostały najszybciej i w największym stopniu pozbawione lasu. W 1795 r. wydano

zarządzenie regulujące gospodarkę leśną. Zarządzenie ograniczało prawo pozyskania

18

i wywozu drewna opałowego do okresu od 1 października do 31 marca. Pomimo

wprowadzanych zarządzeń i zmiany sposobów gospodarowania w lesie, do końca XIX

wieku powierzchnia leśna ciągle zmniejszała się. Bardzo istotne zmiany w ciągu kilkuset

ostatnich lat zaszły również w składzie gatunkowym drzewostanów. W czasie

dynamicznie rozwijającego się osadnictwa wycinane były przede wszystkim dąbrowy.

Powodem tego były trwałość i wszechstronne zastosowanie drewna dębu

w gospodarce człowieka. Przy wzrastającym zapotrzebowaniu na surowiec drzewny

w połowie XVIII wieku zaczął się zmieniać sposób gospodarowania w lesie. Jeszcze

w 1740 r. wydano zarządzenie, które nakazywało zwiększenie udziału świerka i sosny

na uprawach leśnych, gdyż gatunki te uzyskiwały duży i szybki przyrost masy drzewnej.

Do końca II wojny światowej większość powierzchni lasów w zasięgu

dzisiejszego Nadleśnictwa Olsztyn była własnością państwową, z wyjątkiem lasów

w okolicach Kielar i Zazdrości, które stanowiły własność miasta Olsztyn. Kompleks

leśny, zwany Windugą, który miasto otrzymało w 1378 r. Las ten ciągnął się szerokim

pasem na południe od Olsztyna i sięgał okolic Łańska i Jeziora Kielarskiego. Po II wojnie

światowej władze miejskie w styczniu 1945 r. utworzyły Nadleśnictwo Miejskie, które

podzielono na dwa leśnictwa: Olsztyn i Bięduga. W planie gospodarczym

opracowanym dla lasów miejskich Olsztyna w 1947 r. leśnictwa ujęto jako dwa

oddzielne obręby: Olsztyn i Bięduga. W 1952 r. na podstawie wspólnej decyzji

Ministerstwa Leśnictwa i Ministerstwa Gospodarki Komunalnej obręb Bięduga został

przekazany do Nadleśnictwa Nowe Ramuki.

Nadleśnictwo Olsztyn utworzono w 1990 r. na podstawie Zarządzenia nr 5

Naczelnego Dyrektora Lasów Państwowych z dnia 26 marca 1990 r., w sprawie zmiany

zasięgu terytorialnego oraz utworzenia jednostki organizacyjnej wchodzącej w skład

Okręgowego Zarządu Lasów Państwowych w Olsztynie (znak T–1–0102–6/90). W skład

Nadleśnictwa Olsztyn weszły leśnictwa Dąbrówka i Barczewko z Nadleśnictwa Kudypy,

leśnictwa: Zazdrość, Mazuchy, Mendryny, Koszno, Wygoda i Nowa Wieś

z Nadleśnictwa Nowe Ramuki, oraz szkółka zadrzewieniowa wraz z gruntami

przyległymi w Łęgajnach z Nadleśnictwa Wipsowo. Nadleśnictwo do 2005 r. składało

się z dwóch obrębów leśnych: Olsztyn i Wadąg. W 2005 r. na posiedzeniu I Komisji

Techniczno-Gospodarczej podjęto postanowienie o połączeniu obu obrębów

i utworzeniu nadleśnictwa jednoobrębowego. Postanowienie zawarto w decyzji

19

Dyrektora Generalnego Lasów Państwowych nr 63 z dnia 12 lipca 2004 r., w sprawie

łączenia obrębów leśnych w Nadleśnictwach Nowe Ramuki i Olsztyn RDLP Olsztyn.

W 2012 r. do Nadleśnictwa Olsztyn dołączono 3036,4677 ha lasów z Nadleśnictwa

Wipsowo.

Obecnie Nadleśnictwo Olsztyn obejmuje powierzchnię 15 958,62 ha, 0,4016 ha

we współwłasnościach (według stanu na 1.01.2015 r.).

Budynek Nadleśnictwa Olsztyn

Lasy Nadleśnictwa Olsztyn na przestrzeni lat poniosły znaczne szkody na skutek

działania różnych czynników natury biotycznej jak i abiotycznej. Były to:

– lata 1948 – 1951 – silna gradacja brudnicy mniszki,

– lata 1954 – 1955 – huraganowe wiatry niszczące drzewostany,

– lata 1664 -1965 – huraganowe wiatry niszczące drzewostany,

– lata 1966- 1967 – klęska śniegołomów,

– lata 1979 – 1984 – gradacja brudnicy mniszki,

– listopad 1981 r. – huraganowe wiatry niszczące drzewostany,

– marzec 1983 r. – huraganowe wiatry niszczące drzewostany,

– lata 1992 – 1995 – dotkliwa susza,

– lata 1998, 2000, 2002, 2004 – huraganowe wiatry niszczące drzewostany,

– lata 2000 – 2003 – dotkliwa susza

– 2007 r. – przez leśnictwo Wyrandy przeszła trąba powietrzna,

– 2010 r. – szkody spowodowane obfitymi opadami śniegu.

20

2.5. Usytuowanie Nadleśnictwa w regionie i w kraju

Nadleśnictwo Olsztyn położone jest w środkowej części województwa

warmińsko-mazurskiego. Jest jednym z 33 nadleśnictw Regionalnej Dyrekcji Lasów

Państwowych w Olsztynie. Powierzchnia ogólna Nadleśnictwa wynosi 15 959,6254 ha,

w tym lasów 15 455,4046 ha. Powierzchnia ogólna gruntów leśnych województwa

warmińsko-mazurskiego wynosi 768 845,88 ha, w tym lasów 748 387,81 ha. Lesistość

w zasięgu terytorialnym Nadleśnictwa wynosi 33,63%, w RDLP – 29,10%,

w województwie warmińsko-mazurskim 30,95 i w kraju – 30,01%.

Położenie Nadleśnictwa na mapie Polski

Tabela IV Zestawienie kompleksów leśnych w Nadleśnictwie Olsztyn

Wielkość
kompleksu

Nadleśnictwo Olsztyn, Obręb Olsztyn

Ilość Powierzchnia w ha

1 2 3

do 1.00 ha 72 33

1.01 - 5.00 ha 61 147

5.01 – 20.00 ha 32 334

20.01 - 100.00 ha 18 718

100.01 - 500.00 ha 7 1165

501.01 - 2000.00 ha 2 2331

2000,01 ha i więcej 1 11231

Razem 193 15959

RDLP OLSZTYN

21

Nadleśnictwo Olsztyn charakteryzuje się dość dużą ilością małych kompleksów.

Kompleksy o powierzchni do 5 ha w ilości 133 zajmują 1,13% całej powierzchni

Nadleśnictwa.

2.6. Zagospodarowanie turystyczne i rekreacyjne

Obszar w zasięgu terytorialnym Nadleśnictwa Olsztyn pod względem

turystycznym jest bardzo atrakcyjny. Głównymi atutami są: duża ilość pięknie

położonych jezior, liczne zabytki oraz dobrze rozwinięta infrastruktura turystyczna,

które przyciągają w te strony licznych gości. W ostatnich latach powstała sieć

gospodarstw agroturystycznych z bogatą ofertą różnorodnych usług: wędkarstwo,

jazda konna, wycieczki przyrodniczo-krajoznawcze, sporty wodne. Chętnie korzystają

z nich zarówno goście odwiedzający te strony jak i tutejsi mieszkańcy. Również

burzliwa i niełatwa historia tych terenów jest jednym z turystycznych atutów. Ponadto

dostęp do lasów nadleśnictwa jest ułatwiony dzięki gęstej sieci dróg łączących pobliskie

miejscowości z Olsztynem. Dla mieszkańców Olsztyna ważna jest również bliskość

lasów nadleśnictwa sąsiadujących z miastem. Przez las wiodą szlaki turystyczne,

dostosowane do możliwości i zainteresowań różnych grup ludzi. Na terenie

Nadleśnictwa wytyczono pięć ścieżek przyrodniczo-dydaktycznych, urządzono miejsca

wypoczynku i rekreacji m.in. nad jeziorem Kielarskim. Las jako miejsce wypoczynku

i rekreacji zyskuje w społeczeństwie coraz większe zainteresowanie. Tutejsze lasy są

również masowo odwiedzane przez zbieraczy płodów runa leśnego.

Lasy Nadleśnictwa przecinają liczne drogi asfaltowe i gruntowe. Spośród

ważniejszych szlaków komunikacyjnych wymienić należy: Warszawa – Olsztyn –

Bartoszyce, Toruń – Olsztyn – Augustów, Olsztyn – Szczytno – Ostrołęka, Olsztyn –

Butryny – Jedwabno, Olsztyn - Tuławki.

22

3. Walory przyrodniczo – leśne

3.1. Gleby

Cały obszar w zasięgu Nadleśnictwa Olsztyn cechuje bardzo zróżnicowana

budowa geomorfologiczna. Charakterystyczną cechą krajobrazu jest urozmaicona

rzeźba terenu będąca następstwem procesów zachodzących w czasie kolejnych faz

recesyjnych zlodowacenia środkowopolskiego i bałtyckiego. Widoczne są tutaj faliste

równiny wysoczyzny polodowcowej i powierzchni sandrowych, kemy, wzgórza

moren czołowych. Maksymalne deniwelacje terenu wynoszą 81 m. Najwyższe

wzniesienia znajdują się nad jeziorem Giławskim (200,6 m n.p.m.) oraz w okolicach

osady Rykowiec, których maksymalna wysokość dochodzi do 179,0 m n.p.m. Najniżej

położonym miejscem jest dolina rzeki Wadąg ciągnąca się na północ od Olsztyna

(98,0m n.p.m.).

W budowie geomorfologicznej dominują formy pochodzenia lodowcowego

i wodnolodowcowego, lokalnie istotną rolę odgrywają formy utworzone przez

roślinność torfowiskową.

Poniżej w ujęciu tabelarycznym przedstawiono powierzchnię i udział

procentowy gleb na terenie Nadleśnictwa według operatu „Charakterystyka

fitosocjologiczna Nadleśnictwa Olsztyn” (oprac. BULiGL Oddział w Białymstoku, 2013)

Tabela V Typy gleb w Nadleśnictwie Olsztyn

Typ gleby Nadleśnictwo

ha %

1 2 3

Arenosole (AR) 125,24 0,81

Czarne ziemie (CZ) 45,04 0,29

Gleby brunatne (BR) 1012,48 6,56

Gleby płowe (P) 381,15 2,46

Gleby rdzawe (RD) 11349,48 73,49

Gleby bielicowe (B) 1065,05 6,90

Gleby gruntowo glejowe (G) 87,55 0,56

Gleby opadowo glejowe (OG) 29,21 0,19

Gleby mułowe (MŁ) 7,88 0,05

Gleby torfowe (T) 800,99 5,19

Gleby murszowe (M) 312,62 2,02

Gleby murszowate (MR) 81,12 0,53

23

Typ gleby Nadleśnictwo

ha %

1 2 3

Mady rzeczne (MD) 9,31 0,06

Gleby deluwialne (D) 4,26 0,03

Gleby kulturoziemne (AK) 105,25 0,68

Gleby industro- i urbanoziemne (AU) 27,59 0,18

Na gruntach Nadleśnictwa Olsztyn wyróżniono 16 typów i 48 podtypów gleb.

Zdecydowanie dominują gleby rdzawe (73,49%), następnie z udziałem

powierzchniowym powyżej 5 % plasują się gleby bielicowe (6,90%), gleby brunatne

(6,56%) i gleby torfowe (5,19%). Wymienić należy jeszcze gleby płowe, które zajmują

2,46 % powierzchni oraz gleby murszowe z udziałem 2,02%. Pozostałe typy gleb

zajmują niewielkie powierzchnie poniżej 1%.

3.2. Wody

Cały obszar w zasięgu Nadleśnictwa cechuje bardzo zróżnicowana budowa

geomorfologiczna, z bogatą siecią hydrologiczną. Pod względem hydrograficznym

Nadleśnictwo Olsztyn położone jest w dorzeczu rzeki Łyny, do której uchodzi

przepływająca przez te tereny Pisa Warmińska (rzeka wypływając z jeziora Wadąg

przybiera nazwę Wadąg). Obszar zasilany jest też wodami mniejszych rzek: Kiermas

(dzieląca się na dwie odnogi – jedna wpada do Pisy Warmińskiej, druga jako Kanał

Elżbiety odprowadza swe wody do jeziora Wadąg), Kośna wpadająca do rzeki Kiermas,

Orzechówka uchodząca do jeziora Wadąg oraz Wardęga.

Charakterystyczną cechą krajobrazu na terenie nadleśnictwa jest duża liczba

polodowcowych jezior, które odgrywają ważną rolę w gospodarce wodnej obszaru.

W zasięgu Nadleśnictwa znajdują się następujące jeziora: Bartąg, Bogdańskie,

Czerwonka Duża, Czerwonka Mała, Dłużek, Dywity, Elpotek, Gąsiorowskie, Giławskie,

Kalwa, Kemno Małe, Kemno Wielkie, Kielarskie, Kiermas, Klebarskie, Kośno, Krzywe,

Linok, Linowskie, Linowskie (Łęgajny), Linówko, Łajskie, Mała Kalwa, Pajtuny, Purda,

Serwent, Silickie, Skanda, Świętajno, Track, Tylkowo, Umląg, Wadąg.

24

Jezioro Kielarskie – środkowo-zachodnia część Nadleśnictwa Olsztyn

Na gruntach Nadleśnictwa jeziora znajdują się w oddz.: 30k – 4,04 ha, 304d –

11,78 ha, 327a,f – 4,88 ha, 332h – 3,58 ha, 374 l – 3,92 ha, 1097c – 0,70 ha, 1330j –

4,52 ha, zbiornik wody w oddz. 190n – o powierzchni 0,11 ha, oraz system retencyjny

„Mała retencja Dąbrówka” w oddz.: 40l,m,n, 41o,p,r,s,t,w – o powierzchni 0,50 ha.

Zgodnie z „Mapą Głównych Zbiorników Wód Podziemnych (GZPW) w Polsce”

tereny Nadleśnictwa Olsztyn znajdują się w III – Mazurskim regionie

hydrogeologicznym. W zasięgu nadleśnictwa znajduje się zbiornik nr 213 – Olsztyn

z czwartorzędowym poziomem wodonośnym, którego powierzchnia szacowana jest na

1383 km2, zasoby szacunkowe wynoszą 60 tys. m3/dobę.

Rzeka Pisa w sąsiedztwie użytku ekologicznego „Łęgajny”

25

3.3. Ekosystemy wodno-błotne

Stałe bagna i mokradła są obszarami, na których w ciągu całego roku

zwierciadło wody gruntowej nie spada poniżej pół metra od powierzchni terenu. Ich

istnienie i powstawanie jest wynikiem naturalnego układu stosunków wodnych

w istniejących warunkach ukształtowania terenu. Są one obszarami o trwałym

nawilgoceniu, w których występuje utrudniony odpływ wód powierzchniowych, a wody

gruntowe zalegają płytko, czasami wydostając się na powierzchnię w postaci źródeł

i wysięków stanowią pomost pomiędzy wodami powierzchniowymi i wodami

podziemnymi. Tereny zabagnione i torfowiska odgrywają niemałą rolę w gospodarce

wodnej obszarów jako zbiorniki retencyjne. Oprócz tego są naturalnymi ogniskami

biocenotycznymi wpływającymi na podniesienie odporności środowiska będąc

jednocześnie miejscem występowania jednej trzeciej gatunków roślin i zwierząt.

Stanowią dzisiaj ekosystemy zagrożone i ginące o wysokich walorach przyrodniczych.

Torfowiska dzielą się na:

- wysokie - hydrogeniczne, powstałe w glebowo-torfotwórczym procesie

przetwarzania resztek roślinnych, w warunkach nadmiernej wilgotności gleby, małego

wyparowywania i małej ilości składników mineralnych. Materia organiczna jest tam

słabo rozłożona i silnie zakwaszona. Podstawowe gatunki to mchy z rodzaju Sphagnum

(torfowce), borówka bagienna, bagno zwyczajne, żurawina zwyczajna, modrzewnica

zwyczajna, wełnianka pochwowata, rosiczka okrągłolistna.

- przejściowe - hydrogeniczne, przejściowe między torfowiskami niskimi

a wysokimi, powstałe w procesie torfotwórczym w warunkach zmiennego zaopatrzenia

w wody gruntowe i powierzchniowe, przeważnie na wododziałach, w zagłębieniach

terenu i na skraju torfowisk wysokich, na ogół mało zamulone i kwaśne, występują

na siedliskach boru wilgotnego, - sosnowo-brzozowego i brzozowego

- niskie - hydrogeniczne powstałe w procesie torfotwórczym w środowisku

stosunkowo bogatym w składniki mineralne przy wysokim lustrze wód gruntowych,

częstym podtapianiu i pojawianiu się wód powierzchniowych, bogatych w tlen

i składniki mineralne. Roślinnością torfotwórczą są zbiorowiska murawowe, łąkowo-

bagienne i leśne; wyróżnia się następujące podtypy torfowisk niskich: dolinowe,

26

darniowe, jeziorne, olszynowe. Występują one w przepływowych dolinach przy

znacznym zamuleniu torfów niskich.

Fragment śródleśnego torfowiska przejściowego nad jeziorem Kociołek

Tabela VI Wykaz bagien i torfowisk

Nadleśnictwo Olsztyn

L-ctwo nr Oddz. pododdz Pow.
Informacje dodatkowe

Kod i nazwa siedliska Natura 2000

1 2 3 4

01 34 g 0,26

01 42 h 0,12

02 90 z 0,02

02 125 c 0,13

05 159 b 0,08

05 185 g 0,82

06 278 f 0,15

06 280 c 0,12

06 280 f 0,70

06 284 w 0,10

06 294 m 0,19

09 392 d 1,16

09 392 n 2,73

09 477 o 0,18

09 478 l 0,27

09 478 m 0,12

10 503 o 0,16

11 1306 i 0,17

27

L-ctwo nr Oddz. pododdz Pow.
Informacje dodatkowe

Kod i nazwa siedliska Natura 2000

1 2 3 4

11 1306 l 0,61

11 1306 m 0,67

11 1313 h 0,31

12 1354 g 0,10

12 1354 p 0,17

12 1366h 1,49

Razem 10,83

Łączna powierzchnia bagien i torfowisk w Nadleśnictwie Olsztyn wynosi

10,83 ha.

Wyróżniono 3 stanowiska, na których znajdują się torfowiska wysokie:

oddz. 491f – niewielkie bagienko (0,15 ha) w drzewostanie sosnowym na borze

świeżym, oddz. 499d (1,80 ha) – na borze mieszanym bagiennym, oddz. 501b – 0,45 ha

w NW części wydzielenia z drzewostanem sosnowym na borze świeżym oraz

2 stanowiska torfowisk przejściowych stanowiących niewielkie fragmenty wydzieleń

w oddz.: 497b (0,31ha), 501f (0,32 ha).

Ponadto na terenie Nadleśnictwa zarejestrowano 122 naturalne miejsca

retencji o łącznej powierzchni 277,83 ha.

3.4. Roślinność

Tereny w zasięgu Nadleśnictwa Olsztyn ze względu na uwarunkowania

geomorfologiczne, glebowe i klimatyczne wyróżniają się bogatą szatą roślinną,

charakterystyczną dla tej szerokości geograficznej. Są miejscem występowania wielu

gatunków roślin, wśród których dominującymi są gatunki borealne

i środkowoeuropejskie. Gatunki leśne lub związane z lasem stanowią 65% ogólnej

liczby gatunków roślin w Polsce. W niektórych miejscach zachowały się fragmenty

zbiorowisk o charakterze naturalnym, lecz większość stanowią zbiorowiska wtórnego

pochodzenia: roślinność półnaturalna i synantropijna.

Cennych informacji o chronionych i rzadkich gatunkach roślin dostarczyła

przeprowadzona w latach 2006-2007 powszechna inwentaryzacja siedlisk

przyrodniczych oraz gatunków roślin i zwierząt zamieszczonych w załącznikach

do Dyrektywy Siedliskowej. Każdego roku informacje te są w miarę możliwości

aktualizowane i uzupełniane. Ponieważ większość terenów w zasięgu Nadleśnictwa nie

28

była dotąd obiektem szczegółowych badań przyrodniczych, na szczególną uwagę

zasługuje opracowanie fitosocjologiczne z 2013 r. wykonane przez wyspecjalizowaną

drużynę gleboznawczą Biura Urządzania Lasu i Geodezji Leśnej Oddział w Białymstoku.

3.4.1. Chronione zespoły roślinne

Zespoły roślinne reprezentują różne stadia sukcesji, różnią się składem

florystycznym, strukturą i trwałością. Zespoły leśne pod względem przyrodniczym

i gospodarczym należą do najważniejszych w Polsce. Wykazują one znaczną żywotność

i dużą ekspansję ze względu na położenie kraju w strefie klimatu umiarkowanego,

który sprzyja rozwojowi roślinności drzewiastej. Pierwotne zbiorowiska leśne zostały

jednak silnie przekształcone i zmienione na skutek działalności człowieka. Obecnie

zespoły leśne mogą być traktowane tylko jako zbiorowiska zastępcze, tworzące się

przejściowo na miejscu zespołów pierwotnych, odpowiadających najlepiej danemu

siedlisku.

Z siedlisk przyrodniczych będących przedmiotem zainteresowania Wspólnoty

i wymienionych w Rozporządzeniu Ministra Środowiska z dnia 13 kwietnia 2010 r.,

na gruntach znajdujących się w administracji LP na terenie Nadleśnictwa Olsztyn,

położonych jednocześnie w zasięgu obszarów Natura 2000 stwierdzono występowanie

8 typów siedlisk przyrodniczych.

29

Tabela VII Typy siedlisk przyrodniczych będących przedmiotem zainteresowania
Wspólnoty zinwentaryzowanych w Nadleśnictwie Olsztyn w zasięgu Ostoi
Napiwodzko-Ramuckiej

L.p.
Kody typu
siedliska

przyrodniczego

Typy siedlisk przyrodniczych

(* siedlisko o znaczeniu

priorytetowym)

Powierzchnia
ha

Oddział, pododdział

1 2 3 4 5

1. 3150

Starorzecza i naturalne
eutroficzne zbiorniki
wodne ze zbiorowiskami
z Nymphaeion,
Potamnion

51,71
428l, 474d oraz poza gruntami LP jeziora:
Tylkowo, Kośno, Kielarskie, Kemno Wielkie,
Kemno Małe, Pajtuny

2. 6210 Murawy kserotermiczne -
poza gruntami LP na N od j.
Kielarskiego(0,83 ha)

3. 6510

Niżowe i górskie świeże
łąki użytkowane
ekstensywnie
(Arrhenathrion elatioris)

0,77 489b

4. 7110
* Torfowiska wysokie
z roślinnością
torfotwórczą (żywe)

2,55 491f cz., 499d, 501b cz.

5. 7140

Torfowiska przejściowe
i trzęsawiska
(przeważnie z
roślinnością
Scheuchzerio-Caricetea)

0,60 497b cz., 501b cz.

6. 9170

Grąd
środkowoeuropejski
i subkontynentalny
(Galio-Carpinetum, Tilio-
Carpinetum)

49,86 192b, 215h,j,m, 379s, 381f, 382a,d, 402a,b,d, 420a,d

7. 91D0

* Bory i lasy bagienne
(Vaccinio uliginosi-
Pinetum, Sphagno
girgrnsonii-Piceetum,
Sphagno-Betuletum
pubescentis)

158,60
1289c,g,h, 1290c,d,g, 1302a,b, 1303a,c,d, 1304a,b, c,
1305a, 1310b,d,f,g, 1311a,b,d,f, 1312a,g, 1320a,f,g,h,i

8. 91E0

* łęgi wierzbowe,
topolowe, olszowe
i jesionowe (Salicetum
albo-Fragilis, Populetum
albae, Alnenion
glutinoso-incanae, olsy
źródliskowe)

23,73
202d, 203a,l,p,r, 215d, 381n, 400g,l, 401a, 420c,f,
466h, 489c, 490a,b, 497b,h,k

Razem 287,82

30

3.4.2. Grzyby i Porosty

Rola grzybów w ekosystemie leśnym jest ogromna. Są one szczególnie cenne

w procesie rozkładu materii organicznej. Rozkładając martwe drewno i pniaki

przyspieszają proces obiegu materii w ekosystemie leśnym. Spośród rzadziej

spotykanych grzybów na terenie Nadleśnictwa Olsztyn odnotowano występowanie

takich gatunków jak: czarka szkarłatna – Sarcoscypha coccinea, sromotnik bezwstydny

– Phallus impudicus, szmaciak gałęzisty – Sparassis Crispa.

Porosty, wchodzą w skład wielu ekosystemów zwłaszcza lądowych stanowiąc

ich niezbędny składnik. Mają duży wpływ na kształtowanie mikroklimatu leśnego,

stanowiąc rezerwuar wody w lesie. Porosty potrafią zwiększyć swą masę nawet

kilkakrotnie, pobierając wodę z rosy, mgły i opadów atmosferycznych. Zmagazynowana

woda dzięki zacienieniu jakie panuje w lesie odparowuje dosyć wolno, zapewniając

w miarę równomierną wilgotność w lesie. Wyniki badań prowadzonych przez

lichenologów dowodzą, że na jednym hektarze lasu porosty mogą zatrzymać do kilku

hektolitrów wody. Dalsze badania naukowe wykazują, że porosty pośrednio wpływają

na tworzenie się próchnicy i kiełkowanie nasion. Pokryte porostami pnie drzew są

bardziej odporne na infekcje grzybowe. Porosty są najlepszym wskaźnikiem stanu

sanitarnego powietrza. Liczne występowanie porostów, szczególnie krzaczkowatych

wskazuje na brak zanieczyszczeń przemysłowych, na oddziaływanie których są one

bardzo wrażliwe. Kwasy wydzielane przez porosty działają glebotwórczo, umożliwiając

osiedlanie się wielu gatunków roślin w miejscach, w których inaczej nie mogłyby się

utrzymać. Porosty znajdują też zastosowanie w przemyśle farmaceutycznym, przy

wytwarzaniu barwników. Są wskaźnikiem obecności złóż mineralnych.

Zamieszczoną poniżej listę porostów sporządzono na podstawie informacji

uzyskanych od pracowników Nadleśnictwa, informacji zawartych w poprzednim

programie ochrony przyrody oraz danych zebranych przez pracowników BULiGL

podczas wykonywania prac taksacyjnych w 2014 r. Listę uzupełniono o informacje

zaczerpnięte z dostępnych opracowań.

31

Tabela VIII Wykaz porostów

L.p.

Gatunek
nazwa polska

nazwa łacińska

Lokalizacja
oddz., pododdz.

Informacja o ochronie

1 2 3 4

1. Brodaczka kępkowa
Usnea hirta

 ochrona częściowa

2. Brodaczka zwyczajna
Usnea dasypoga

 ochrona częściowa

3. Brodaczka sp.
Usnea sp.

 ochrona częściowa

4. Chrobotek leśny
Cladonia arbuscula

 ochrona częściowa

5. Chrobotek widlasty
Cladonia furcata

6. Chrobotek reniferowy
Cladonia rangiferina

 ochrona częściowa

7. Chrobotek różkowy
Cladonia cornuta

8. Chrobotek
kieliszkowaty
Cladonia chlorophaea

9. Mąkla tarniowa
Evernia prunastri

 ochrona częściowa

10. Obrost opylony
Evernia prunastri

11. Obrostnica rzęsowata
Anaptychia ciliaris

 ochrona ścisła

12. Odnożyca jesionowa
Ramalina fraxinea

 ochrona ścisła

13. Odnożyca kępkowa
Ramalina fastigiata

 ochrona ścisła

14. Odnożyca opylona
Ramalina pollinaria

 ochrona częściowa

15. Pawężnica rozłożysta
Peltigera horizontalis

 ochrona ścisła

16. Platsyma modra
Cetraria glauca

17. Płucnica islandzka
Cetraria islandica

 ochrona częściowa

18. Pustułka
pęcherzykowata
Parmelia physodes

19. Tarczownica
bruzdkowana
Parmelia sulcata

20. Tarczownica
chropowata
Parmelia caperata

21. Tarczownica
łuseczkowata
Parmelia sulcata

22. Złotorost ścienny
Xanthoria parietina

32

3.4.4. Mchy

Mchy będąc roślinami pionierskimi na skałach lub terenach zniszczonych przez

erozję, szczególnie w lasach, mają niebagatelne znaczenie dla środowiska, w którym

występują. Na świeżo powstałych poboczach dróg zapobiegają osuwaniu się ziemi.

Wiele z nich jest wskaźnikami jakości gleby. Są swoistymi zbiornikami wody

wchłaniając ją w dużej ilości i magazynując, dzięki czemu hamują jej odpływ ze zlewni.

Zamieszczoną poniżej listę wątrobowców i mchów sporządzono na podstawie

informacji uzyskanych od pracowników Nadleśnictwa, informacji zawartych

w poprzednim programie ochrony przyrody oraz danych zebranych przez pracowników

BULiGL podczas wykonywania prac taksacyjnych w 2014 r. Listę uzupełniono

o informacje zaczerpnięte z dostępnych opracowań.

Tabela IX Wykaz wątrobowców i mchów

L.p.
Gatunek

nazwa polska
nazwa łacińska

Lokalizacja
oddz., pododdz.

Informacja o ochronie

1 2 3 4

Wątrobowce - Hepaticopsida

1.
Biczyca trójwrębna
Bazzania trilobata

rez. Jezioro Kośno ochrona częściowa

2.
Widlik zwyczajny
Metzgeria furcata

3.
Łuskolist rozesłany
Lepidioza reptans

4.
Porostnica wielokształtna
Marchantia polymorpha

5.
Skosatka zankcicowata
Plagiochila asplenioides

 ochrona częściowa

6.
Rzęsiak piękny
Ptilidium pulcherrimum

7.
Usznica spłaszczona
Radula complanata

8.
Rzęsienica kutnerowata
Trichocolea tomentella

Mchy - Bryophyta

9.
Próchniczek błotny
Aulacomnium palustre

 ochrona częściowa

10.
Żurawiec falisty
Atrichum undulatum
(Catharinea undulata)

11.
Krótkosz strumieniowy
Brachythecium rivulare

12.
Krótkosz szorstki
Brachythecium rutabulum

33

L.p.
Gatunek

nazwa polska
nazwa łacińska

Lokalizacja
oddz., pododdz.

Informacja o ochronie

1 2 3 4

13.
Prątnik darniowy
Bryum caespiticium

14.
Mokradłoszka zaostrzona
Calliergonella cuspidata

 ochrona częściowa

15.
Zęboróg purpurowy
Caratodon purpureus

16.
Drabik drzewkowaty
Climacium dendroides

 ochrona częściowa

17. Widłoząbek włoskowy
Dicranella heteromalla

18. Widłoząb kędzierzawy
Dicranum polysetum

 ochrona częściowa

19.
Widłoząb miotłowy
Dicranum scoparium

 ochrona częściowa

20.
Widłoząb falistolistny
Dicranum undulatum

21.
Sierpowiec zagięty
Drepanocladus aduncus

22.
Dzióbkowiec bruzdkowany
Eurhynchium striatum

 ochrona częściowa

23.
Dzióbkowiec Zetterstedta
Eurhynchium angustirete

 ochrona częściowa

24.
Skrętek wilgociomierczy
Funaria hygrometrica

25.
Gajnik lśniący
Hylocomnium splendens

 ochrona częściowa

26.
Rokiet cyprysowaty
Hypnum cupressiforme

27.
Bielistka siwa
Leukobryum glaucum

 ochrona częściowa

28.
Miechera spłaszczona
Neckera complanata

rez. Las Warmiński ochrona częściowa

29.
Merzyk pokrewny
Plagiomnium affine

30.
Merzyk kropkowany
Plagiomnium punctatum

31.
Merzyk fałdowany
Plagiomnium undulatum

32.
Dwustronek jasny
Plagiothecium laetum

33.
Dwustronek Rutha
Plagiothecium ruthei

34.
Rokietnik pospolity
Pleurozium schreberi

rez. Jezioro Kośno ochrona częściowa

35.
Płonnik strojny
Polytrichum formosum
(attenuatum)

34

L.p.
Gatunek

nazwa polska
nazwa łacińska

Lokalizacja
oddz., pododdz.

Informacja o ochronie

1 2 3 4

36.
Płonnik jałowcowaty
Polytrichum juniperinum

37.
Płonnik pospolity
Polytrichum commune

rez. Jezioro Kośno ochrona częściowa

38.
Płonnik sztywny (cienki)
Polytrichum strictum

rez. Jezioro Kośno ochrona częściowa

39.
Krągłolist macierzankowy
Rhizomnium ponctatum

40.
Krągłolist
Rhizomnium
pseudopunctatum

41.
Różyczkoprątnik pospolity
Rhodobryum roseum

42.
Fałdownik trzyrzędowy
Rhytidiadelphus triquertus

 ochrona częściowa

43.
Brodawkowiec czysty
Scleropodium purum

 ochrona częściowa

44.
Torfowiec spiczastolistny
Sphagnum cuspidatum

 ochrona częściowa

45.
Torfowiec frędzlowany
Sphagnum fimbriatum

 ochrona częściowa

46.
Torfowiec ostrolistny
Sphagnum capillifolium
(nemoreum)

 ochrona częściowa

47.
Torfowiec błotny
Sphagnum palustre

 ochrona częściowa

48.
Torfowiec kończysty
Sphagnum fallax (recurvum)

 ochrona częściowa

49.
Torfowiec czerwonawy
Sphagnum rubellum

 ochrona częściowa

50.
Torfowiec magellański
Sphagnum magellanicum

 ochrona częściowa

51.
Torfowiec nastroszony
Sphagnum squarrosum

 ochrona częściowa

52.
Tujowiec tamaryszkowy
Thuidium tamariscifolium

 ochrona częściowa

53.
Nastroszek kędzierzawy
Ulota crispa

rez. Las Warmiński ochrona częściowa

Wykaz mchów został opracowany na podstawie informacji zamieszonych

w opracowaniach obu rezerwatów, danych zebranych podczas prac

taksacyjnych, a także informacji zawartych w operacie glebowo-siedliskowym

dla Nadleśnictwa Olsztyn.

35

3.4.5. Rośliny naczyniowe

W zestawieniu przedstawionym poniżej wymienione zostały gatunki roślin

naczyniowych podlegające ochronie prawnej, które zostały odnalezione na terenie

Nadleśnictwa Olsztyn podczas inwentaryzacji przyrodniczej w Lasach Państwowych

przeprowadzonej w latach 2006-2007 i systematycznie aktualizowanej przez

pracowników nadleśnictwa każdego roku oraz zinwentaryzowane przez pracowników

BULiGL podczas wykonywania prac taksacyjnych w 2014 r. Listę uzupełniono

o informacje zaczerpnięte z dostępnych opracowań.

Rosiczka okrągłolistna – Drosera rotundifolia

Pióropusznik strusi – Matteucia struthiopteris

3
6

Tabela X Wykaz roślin naczyniowych objętych ochroną ścisłą

Nadleśnictwo Olsztyn

L.p
Gatunek (nazwa polska

i łacińska)
Obręb

oddz., pododdz.

Opis ogólny, sposób
występowania, dynamika

rozwojowa (zanik,
zwiększenie areału)

Zagrożenia oraz
kategoria zagrożeń wg

„Czerwonych ksiąg”

Opis obiektu, kategoria gruntu,
walory przyrodnicze

Uwagi

1 2 3 4 5 6 7

1.
Lilia złotogłów
Lilium martagon zrywanie, wykopywanie grądy i buczyny i ziołorośla

2.
Rosiczka okrągłolistna
Drosera rotundifolia

pojedynczo i łanowo,
dynamika stabilna

obniżenie poziomu wód
gruntowych,
wydeptywanie przez
zbieraczy żurawiny

torfowiska wysokie i przejściowe

3.
Sasanka łąkowa
Pulsatilla pratensis

sukcesja, zaorywanie
muraw
kserotermicznych

murawy kserotermiczne, leśne
i zaroślowe, bory, zbocza dolin
rzecznych, jarów, wąwozów,
skarp o wystawie południowej

3
7

Tabela XI Wykaz roślin naczyniowych objętych ochroną częściową

Nadleśnictwo Olsztyn

L.p
Gatunek (nazwa

polska
i łacińska)

Obręb
oddz., pododdz.

Opis ogólny, sposób
występowania, dynamika

rozwojowa (zanik,
zwiększenie areału)

Zagrożenia oraz
kategoria zagrożeń wg

„Czerwonych ksiąg”

Opis obiektu, kategoria gruntu,
walory przyrodnicze

Uwagi

1 2 3 4 5 6 7

1.
Bagno zwyczajne
Ledum palustre

 kępowo, płatowo
masowy zbiór i
zrywanie, osuszanie
terenów podmokłych

obrzeża bagien i obszarów
 podmokłych

2.
Bobrek trójlistkowy
Menyanthes trifoliata

 dynamika: stabilna
obniżenie poziomu wód
gruntowych

ekoton bagienno-łąkowy

wykazana część
stanowisk

3.
Cis pospolity
Taxus baccata

pojedyncze osobniki
dynamika: stabilna

różne zbiorowiska lasów
liściastych, pod okapem
drzewostanu

4.
Gruszyczka zielonawa
Pyrola chlorantha

 kępowo

5.
Grzybienie białe
Nymphaea alba

grupowo
dynamika: stabilna

6.
Kocanki piaskowe
Helichrysum
arenarium

 pojedynczo
nadmierne
pozyskiwanie do celów
leczniczych i ozdobnych

zbiorowiska muraw piaskowych
i kserotermicznych

wykazana część
stanowisk

7.
Naparstnica

zwyczajna
Digitalis grandiflora

pojedynczo
dynamika: stabilna

brak
ciepłolubne lasy i zarośla,
murawy kserotermiczne, miejsca
otwarte, brzegi lasów i zarośli

8.
Pióropusznik strusi
Matteucia
struthiopteris

grupowo i kępowo
dynamika: stabilna

 wzdłuż brzegu rzeki Orzechówka

9.
Podkolan biały
Platanthera bifolia

grupowo i pojedynczo
dynamika: stabilna

brak
żyzne siedliska grądowe, pod
okapem drzewostanów

3
8

L.p
Gatunek (nazwa

polska
i łacińska)

Obręb
oddz., pododdz.

Opis ogólny, sposób
występowania, dynamika

rozwojowa (zanik,
zwiększenie areału)

Zagrożenia oraz
kategoria zagrożeń wg

„Czerwonych ksiąg”

Opis obiektu, kategoria gruntu,
walory przyrodnicze

Uwagi

1 2 3 4 5 6 7

10.
Pomocnik
baldaszkowy
Chimaphila umbellata

kępowo
dynamika: stabilna

pozyskiwanie dla
potrzeb przemysłu
farmaceutycznego

najczęściej występuje w borach
sosnowych świeżych i suchych,
jego występowanie jest
związane z sosną

11.
Turówka wonna
Hierochloë odorata

 kępowo

12.
Wawrzynek wilczełyko
Daphne mezereum

występuje grupowo i
pojedynczo
dynamika: na stałym
poziomie,
z tendencją do wzrostu

zrywanie, łamanie
wydeptywanie

w drzewostanach starszych klas
wieku, na siedliskach grądowych
pod okapem drzewostanu

13.
Widłak goździsty
Lycopodium clavatum

płatowo w dużym
rozproszeniu, dynamika:
ilość płatów stabilna

pozyskiwanie dla celów
leczniczych
i dekoracyjnych, zręby
zupełne, zrywka

acydofilne, suche bory sosnowe
(gleby ubogie, bardzo kwaśne),
gatunek światłolubny

14.
Widłak jałowcowaty
Lycopodium
annotinum

łanowo i płatowo, gatunek
dość częsty na siedliskach
borowych
dynamika: na stałym
poziomie

osuszanie siedlisk,
pozyskiwanie dla celów
leczniczych
i dekoracyjnych

na bagiennych i wilgotnych
siedliskach borowych

15.
Widłak spłaszczony
Diphasiastrum
complanatum

pojedynczo i kępowo
dynamika stabilna

pozyskiwanie dla celów
leczniczych
i dekoracyjnych, zręby
zupełne, zrywka

drzewostany iglaste w starszych
klasach wieku, miejsca
o umiarkowanym ocienieniu

16.
Widłak wroniec
Huperzia selago

 kępowo
pod okapem drzewostanu,
siedlisko grądu

3
9

L.p
Gatunek (nazwa

polska
i łacińska)

Obręb
oddz., pododdz.

Opis ogólny, sposób
występowania, dynamika

rozwojowa (zanik,
zwiększenie areału)

Zagrożenia oraz
kategoria zagrożeń wg

„Czerwonych ksiąg”

Opis obiektu, kategoria gruntu,
walory przyrodnicze

Uwagi

1 2 3 4 5 6 7

17.
Zimoziół północny
Linnaea borealis

dynamika: na stałym
poziomie

prace zrywkowe lub
wypalanie gałęzi

4
0

Tabela XII Wykaz roślin naczyniowych rzadkich regionalnie

Nadleśnictwo Olsztyn

L.p
Gatunek (nazwa

polska
i łacińska)

Obręb
oddz., pododdz.

Opis ogólny, sposób
występowania, dynamika

rozwojowa (zanik,
zwiększenie areału)

Zagrożenia oraz
kategoria zagrożeń wg

„Czerwonych ksiąg”

Opis obiektu, kategoria gruntu,
walory przyrodnicze

Uwagi

1 2 3 4 5 6 7

1.
Paprotka zwyczajna
Polypodium vulgare

kępowo, grupowo
dynamika: stabilna

 siedlisko BMśw

2.
Skrzyp zimowy
Equisetum hyemale

 grupowo siedlisko Lśw

3.
Żurawina drobnolistna
Vaccinium
microcarpon

grupowo
dynamika: stabilna

 torfowisko wysokie

 41

3.5. Drzewostany

Leśna szata roślinna jest najwyżej zorganizowaną i naturalną formacją roślinną

na Ziemi. Gatunki drzewiaste, które współtworzą zespoły leśne są w niej gatunkami

dominującymi. W specyficzny sposób kształtują one warunki środowiska leśnego,

będąc jednocześnie źródłem biologicznej różnorodności tego środowiska oraz

wpływając na procesy, które decydują o żyzności siedlisk i zdolności gromadzenia

węgla. Drzewostany są też bardzo ważnym elementem decydującym o pięknie

i urozmaiceniu krajobrazu. W Polsce gatunkami lasotwórczymi jest 38 gatunków

drzew, w tym 31 to gatunki liściaste i 7 iglaste. Dla porównania na terenie Europy

występuje 80 gatunków drzew, natomiast w Ameryce Północnej około 200.

3.5.1. Bogactwo gatunkowe i struktura

Warunki glebowe, wodne oraz klimatyczne były i są czynnikami, które pozwoliły

na wykształcenie urozmaiconej szaty roślinnej. Wpływ na jej skład i proporcje udziału

poszczególnych gatunków ma również wielowiekowy sposób gospodarowania

człowieka na tych terenach. Głównym gatunkiem panującym w lasach Nadleśnictwa

Olsztyn jest sosna, która zajmuje największy procent powierzchni - 75,58% osiągając

bardzo dobrą i dobrą jakość techniczną. Z pozostałych gatunków iglastych modrzew

europejski zajmuje 0,48% powierzchni, świerk pospolity - 5,06% oraz daglezja zielona -

0,01% powierzchni. Z gatunków liściastych olsza czarna zajmuje – 3,22%, brzoza

brodawkowata i brzoza omszona – 7,60%, dąb – 7,05%, buk zwyczajny – 0,53%.

Pozostałe gatunki (dąb czerwony, klon zwyczajny, klon jawor, jesion wyniosły, topola

osika, grab zwyczajny, olcha szara, lipa drobnolistna, czereśnia pospolita, wierzba)

zajmują niewielkie powierzchnie, łącznie 0,47%. Ponadto w formie domieszki

w drzewostanach stwierdzono występowanie takich gatunków jak: sosna Bank’sa,

sosna wejmutka, sosna czarna, jodła pospolita, cis pospolity, wiąz górski, wiąz

pospolity, topola biała, topola czarna, wierzba biała, grusza pospolita, jabłoń pospolita,

kasztanowiec.

 42

Tabela XIII Zestawienie powierzchni i miąższości drzewostanów wg grup wiekowych
i bogactwa gatunkowego

Nadleśnictwo
Bogactwo

gatunkowe,
drzewostany

Powierzchnia [ha]/ miąższość [m3]

Wiek
Ogółem

Ogółem
[%] <=40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7

Nadleśnictwo Olsztyn jednogatunkowe 337,72 2240,15 2046,77 4624,64 32,4

 48307 845773 823377 1717456 37,5

 dwugatunkowe 783,27 2038,25 1556,81 4378,33 30,7

 95159 751953 695736 1542848 33,7

 trzygatunkowe 963,63 1119,61 888,88 2972,12 20,8

 99318 394497 353138 846953 18,5

cztero- i więcej
gatunkowe

1343,52 522,94 423,99 2290,45 16,1

 119510 182630 173027 475168 10,4

Tabela XIV Zestawienie powierzchni i miąższości drzewostanów wg grup wiekowych
i struktury

Nadleśnictwo
Struktura

drzewostanów,
drzewostany

Powierzchnia [ha]/ miąższość [m3]

Wiek
Ogółem

Ogółem
[%] <=40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7

Nadleśnictwo Olsztyn jednopiętrowe 3428,14 5846,63 4330,81 13605,58 95,4

 362294 2152230 1836941 4351465 95,0

 dwupiętrowe 0,00 20,86 89,23 110,09 0,8

 0 8871 54046 62916 1,4

 wielopiętrowe 0,00 0,00 0,00 0,00 0,0

 0 0 0 0 0,0

o budowie
przerębowej

0,00 0,00 0,00 0,00 0,0

 0 0 0 0 0,0

 w KO i KDO 0,00 53,46 496,41 549,87 3,9

 0 13752 154292 168044 3,7

 43

3.5.2. Pochodzenie

Drzewostany Nadleśnictwa Olsztyn w większości pochodzą z zalesień

i odnowień sztucznych (81,3%) oraz w dość znaczącym stopniu z odnowień naturalnych

(z samosiewu – 13,2%). Dla 5,5% drzewostanów brak jest informacji o pochodzeniu.

Charakterystykę ich pochodzenia przedstawia tabela zamieszczona poniżej:

Tabela XV Zestawienie powierzchni i miąższości wg pochodzenia drzewostanów oraz
grup wiekowych

Nadleśnictwo
Struktura

drzewostanów,
drzewostany

Powierzchnia [ha]/ miąższość [m3]

Wiek
Ogółem

Ogółem
[%] <=40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7

Nadleśnictwo Olsztyn z panującym gat.
obcym

0,00 0,00 0,00 0,00 0,0

 0 0 0 0 0,0

plantacje drzew
szybkorosnących

8,98 0,00 0,00 8,98 0,1

 720 0 0 720 0,0

 odroślowe 0,00 4,55 0,00 4,55 0,0

 0 1457 0 1457 0,0

 z samosiewu 309,66 1004,35 567,86 1881,87 13,2

 33933 340544 197757 572235 12,5

 z sadzenia 2683,38 4647,90 4266,72 11598,00 81,3

 305104 1740847 1813547 3859498 84,2

 brak informacji 435,10 264,15 81,87 781,12 5,5

 23257 92005 33974 149235 3,3

4
4

Tabela XVI Wykaz drzewostanów do przebudowy

Oddz.1)
pododdz.

Gospodarstwo
2)

Powierzchnia
ha

Miąższość na całej
powierzchni m3

brutto
Okres przebudowy

Orientacyjny etat
m3/rok

Projektowane cięcia rębne na I 10.lecie

Rodzaj rębni
pow. - ha miąższość -m3

kol.4 / kol.5 manipulacyjna do odnowienia brutto netto

1 2 3 4 5 6 7 8 9 10 11

 167 -i S 1,64 645 10 65 IB 1,64 1,64 645 540

 168 -k S 0,64 230 10 23 IB 0,64 0,64 230 195

Razem gosp: 2,28 875 X 88 X 2,28 2,28 875 735

Razem A 2,28 875 X 88 X 2,28 2 875 735

 329 -d S 2,98 1000 20 X

Razem gosp: 2,98 1000 X X

 411 -b O 2,67 1640 10 X

Razem gosp: 2,67 1640 X X

 1339 -i GPZ 2,37 2255 10 X

Razem gosp: 2,37 2255 X X

Razem B 8,02 4895 X X

Razem obręb 10,30 5770 X X 2,28 2,28 875 735

 45

4. Fauna

Tereny Nadleśnictwa Olsztyn charakteryzują się dużą różnorodnością siedlisk, są

bardzo urozmaicone pod względem krajobrazowym. Występują tu zarówno rozległe

kompleksy leśne jak i liczne, często niewielkie kępy drzew położone wśród pól i łąk.

Obszar przecinają rzeki średniej i małej wielkości. Liczne są jeziora i niewielkie zbiorniki

wodne (śródleśne i śródpolne oczka, bagna, rozlewiska). Połączenie tak różnorodnych

form przyrodniczych i krajobrazu stwarza doskonałe warunki bytowania dla wielu

gatunków zwierząt. Fauna tego regionu jest bogata i bardzo interesująca. Wśród

bezkręgowców dominują owady. Odnotowano liczne występowanie objętych ochroną

częściową trzmieli, mrówki rudnicy – Formica rufa oraz wielu gatunków biegaczy:

biegacz zwężony - Carabus Convexus, biegacz gładki - Carabus glabratus, biegacz

granulowany - Carabus granulatus, biegacz ogrodowy - Carabus hortensis, biegacz

obrzeżony - Carabus marginalia, biegacz skórzasty - Carabus coriaceus, biegacz gajowy

- Carabus namoralis, biegacz fioletowy - Carabus violaceus, biegacz pomarszczony -

Carabus intricatus, biegacz wręgaty - Carabus cancellatus.

Wśród gatunków reprezentujących ichtiofaunę w zasięgu Nadleśnictwa Olsztyn

stwierdzono występowanie m.in.: pstrąga potokowego i tęczowego, sieji, sielawy,

sandacza, szczupaka, strzebli potokowej, suma, węgorza. Licznie występują płazy

i gady. Prawdziwą atrakcją regionu są ptaki związane z wodami. Nadleśnictwo

położone jest w zasięgu obszaru Natura 2000 Puszcza Napiwodzko-Ramucka

stanowiącego specjalny obszar ochrony ptaków, który wyróżnia się wybitnymi

walorami przyrodniczymi.

Wykazy płazów i gadów, ptaków oraz ssaków zostały sporządzone na podstawie

list zamieszczonych w poprzednim programie ochrony przyrody i uzupełnione o wyniki

powszechnej inwentaryzacji siedlisk przyrodniczych oraz dzikiej fauny i flory

przeprowadzonej na gruntach Lasach Państwowych w latach 2006-2007 dla celów

projektu obszarów Natura 2000. Wyniki tej inwentaryzacji aktualizowane przez

pracowników nadleśnictwa na bieżąco każdego roku również uwzględniono

w niniejszym opracowaniu. Wykorzystano także wyniki inwentaryzacji ornitologicznej

przeprowadzonej na obszarze Puszczy Napiwodzko-Ramuckiej w 2012 r.

 46

4.1. Płazy i gady

Płazy i gady występują w Polsce dość licznie, chociaż ilość gatunków tych

zwierząt jest stosunkowo niewielka.

Płazy są zwierzętami zmiennocieplnymi, żyjącymi w środowisku ziemno-

wodnym. Wszystkie płazy przechodzą metamorfozę czyli cykl zmian morfologicznych

i anatomicznych jak też sposobu życia pozazarodkowych stadiów rozwojowych

(np. skrzek – kijanka – okaz doskonały). Płazy są drapieżnikami – wiele z nich odgrywa

pożyteczną rolę, polując na szkodliwe owady. Płazy ze względu na posiadanie nagiej

skóry są bardzo wrażliwe na występowanie zanieczyszczeń wód i powietrza. Ich obfite

występowanie jest więc wskaźnikiem niewielkiego zanieczyszczenia środowiska.

Gady podobnie jak płazy są zwierzętami zmiennocieplnymi, lecz

przystosowanymi do życia na lądzie (lub wtórnie do życia w wodzie).

4
7

Tabela XVII Wykaz płazów i gadów występujących na terenie Nadleśnictwa Olsztyn

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia wg

PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody
Informacja
o ochronie

projektowan
e

wykonane

1 2 3 4 5 6 7 8 9 10

Płazy Amphibia

1. Traszka zwyczajna
Triturus vulgaris

ochrona
częściowa (1)

2. Traszka grzebieniasta
Triturus cristatus

 ochrona ścisła
(1), (x)

3. Kumak nizinny
Bombina bombina

 ochrona ścisła
(1), (x)

4. Grzebiuszka ziemna
Pelobates fuscus

teren całego N-ctwa ochrona ścisła (1)

5. Ropucha szara
Bufo bufo

teren całego N-ctwa
ochrona
częściowa (1)

6. Rzekotka drzewna
Hyla arborea

teren całego N-ctwa
ochrona ścisła
(1), (x)

7. Żaba trawna
Rana temporaria

teren całego N-ctwa
ochrona
częściowa

8. Żaba wodna
Rana esculenta

teren całego N-ctwa
ochrona
częściowa (1), (4)

9. Żaba jeziorkowa
Rana lessonae

teren całego N-ctwa
ochrona
częściowa (1), (4)

10. Żaba moczarowa
Rana arvalis

teren całego N-ctwa ochrona ścisła (1)

Gady Reptilia

11. Jaszczurka żyworodna
Lacerta vivipara

teren całego N-ctwa
liczebność nieznana
dynamika wydaje się

brak
ochrona
częściowa (1)

4
8

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia wg

PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody
Informacja
o ochronie

projektowan
e

wykonane

1 2 3 4 5 6 7 8 9 10

stabilna

12. Jaszczurka zwinka
Lacerta agilis

teren całego N-ctwa
dynamika wydaje się
stabilna

brak
nasłonecznione
miejsca w lesie i
poza

ochrona
częściowa (1)

13. Padalec zwyczajny
Angius fragilis linnaeus

teren całego N-ctwa
stabilna dynamika
rozwojowa

zwiększony ruch
pojazdów
samochodowych

naświetlone miejsca
w d-stanach

ochrona
częściowa (1)

14. Zaskroniec zwyczajny
Natrix natrix

teren całego N-ctwa dynamika wydaje się
stabilna

nieznane

zbiorniki oraz cieki
wodne i ich okolice
na terenach leśnych
i poza

ochrona
częściowa (1)

15. Żmija zygzakowata
Vipera Berus

tereny bagienne
całego N-ctwa

na stanowiskach
rozproszonych

tępienie przez
człowieka

naświetlone
pobocza dróg,
uprawy, młodniki,
polanki w lesie,
torfowiska

ochrona
częściowa (1), (4)

 gatunek będący przedmiotem zainteresowania Wspólnoty

(1) – gatunki, których dotyczy zakaz umyślnego płoszenia lub niepokojenia

(4) – gatunek, którego dotyczy odstępstwo, o którym mowa w § 9 pkt 6 rozporządzenia Ministra Środowiska z dn. 6 października 2014 r. w sprawie ochrony

gatunkowej zwierząt

 (x) – gatunki zwierząt wymagające ochrony czynnej

 49

4.2. Ptaki

Nadleśnictwo Olsztyn obejmuje swoim zasięgiem obszar o powierzchni

508 km2, na którym występują różnorodne biotopy odpowiadające wielu gatunkom

ptaków. W południowej części Nadleśnictwa znaczną powierzchnię głównego

kompleksu leśnego obejmuje obszar specjalnej ochrony ptaków PLB280007 Puszcza

Napiwodzko-Ramucka.

W zasięgu Nadleśnictwa Olsztyn miejsca bytowania znajdują między innymi

łabędź krzykliwy i łabędź niemy, żuraw, błotniak stawowy, orlik krzykliwy, bielik,

rybołów i wiele innych interesujących gatunków ptaków.

Na terenie naszego kraju stwierdzono stałe występowanie lub sporadyczne

pojawianie się około 415 gatunków ptaków, w tym 36 gatunków ptaków szponiastych

(w Europie występuje 38 gatunków ptaków szponiastych, na świecie około 290

gatunków).

Szczególną opieką otoczone zostały ptaki szponiaste, które pełniąc rolę

selekcyjną i sanitarną są ważnym czynnikiem w ekosystemach, wpływającym na jakość

biotopu. W Polsce pierwsze przepisy o ochronie strefowej gniazd zagrożonych

gatunków ptaków szponiastych wprowadzili leśnicy. Okręgowy Zarząd Lasów

Państwowych w Szczecinie objął ochroną stanowiska lęgowe bielika w 1969 r.,

a w latach siedemdziesiątych wprowadzono tę formę ochrony wokół stanowisk orłów

na terenie OZLP w Olsztynie.

W 1981 r. Naczelny Dyrektor Lasów Państwowych wydał zarządzenie

o wyznaczeniu stref ochronnych w promieniu 200 m wokół gniazd bielików,

rybołowów i orłów przednich. Liczba ptaków szponiastych jest istotnym wskaźnikiem

stanu środowiska naturalnego ponieważ bardzo silnie reagują one na wszelkie

skażenia. Większość gatunków związana jest z lasem, znajdując warunki do życia

w większych kompleksach leśnych o dużym zróżnicowaniu siedlisk i struktury

drzewostanów, w pobliżu zbiorników wodnych, bagien i torfowisk.

Według stanu na dzień 1.01.2015 roku na terenie Nadleśnictwa Olsztyn

występują trzy gatunki ptaków objętych ścisłą ochroną gatunkową, dla których

ustalane są granice miejsc rozrodu i regularnego przebywania. Gniazda

z wyznaczonymi strefami ochrony mają tutaj: orlik krzykliwy – 5 stanowisk, bielik –

 50

3 stanowiska oraz rybołów – 3 stanowiska. Szczegółowa lokalizacja znajduje się

w siedzibie Nadleśnictwa i nie jest ogólnie dostępna.

W strefach całorocznych nie wykonuje się żadnych prac i praktycznie każda

strefa tworzy swoisty mini rezerwat. W strefach całorocznych sporadycznie

po uzgodnieniu z właściwym terytorialnie Dyrektorem Regionalnym Ochrony

Środowiska mogą być przeprowadzone prace pielęgnacyjne np. wykonanie cięć

sanitarnych po huraganie. Charakterystyczną cechą większości stref jest występowanie

w nich jałowego posuszu. Dzięki temu fragmenty lasów znajdujących się w strefach

cechuje wzrost bioróżnorodności między innymi o gatunki związane z martwym

drewnem.

Orlik krzykliwy jest niezbyt często występującym wędrownym ptakiem

drapieżnym, chociaż na terenie Polski północno-wschodniej jego populacja jest

bardziej liczna. Lubi duże obszary leśne ze starodrzewiem, w pobliżu rozległych

łąk, rzek, jezior i bagien. Jego pożywienie stanowią żaby, węże, jaszczurki,

gryzonie. We wrześniu odlatuje na zimę do Afryki skąd powraca w kwietniu.

Obszary funkcjonalne orlika krzykliwego to miejsce gniazdowania objęte

ochroną strefową, a także podobne wiekowo drzewostany w promieniu 500 m

oraz wszelkie tereny z niską roślinnością, na których żeruje: łąki śródleśne,

poletka łowieckie, niezalesione doliny rzek i strumieni, bagna i torfowiska. Dla

orlika ważne są obszary użytkowane rolniczo sąsiadujące z lasem. Dlatego też

zalesianie gruntów porolnych przylegających do kompleksów leśnych, w których

orlik gniazduje nie jest zalecane.

Bielik to częściowo osiadły rzadki ptak drapieżny, o rozpiętości skrzydeł do 2,4 m. Żyje

w okolicach obfitujących w wodę, na wybrzeżu, nad dużymi bogatymi w ryby rzekami

i jeziorami. Buduje olbrzymie gniazda z grubych gałęzi i patyków w starych

drzewostanach w pobliżu zbiorników wodnych. Okres lęgowy od lutego do kwietnia.

Żywi się rybami, ptakami, drobnymi ssakami, padliną.

Obszary funkcjonalne bielików to miejsca gniazdowania poszczególnych par objęte

ochroną strefową oraz zbiorniki wodne i rzeki wraz z pasem drzewostanów wzdłuż linii

brzegowej.

 51

Rybołów - ptak wędrowny, związany z akwenami wodnymi - żywi się wyłącznie

rybami. W Polsce bardzo nieliczny. Buduje duże gniazda z gałęzi i patyków

na wysokich, starych drzewach, niekiedy z dala od wody. Odlatuje w sierpniu -

wrześniu do Afryki, skąd wraca w kwietniu - maju.

Puszcza Napiwodzko-Ramucka od dawna jest jedną z głównych ostoi rybołowa

w regionie i kraju. W 1994 r. jego liczebność oceniono na 10–14 par (Gromadzki et al.

1994). W latach 2006–2008 liczbę par szacowano na już tylko na 4–6 par (Szymkiewicz

2010). W tym samym czasie liczebność rybołowa zmniejszyła się również w zachodniej

części Polski, stąd pomimo spadku ilości par na terenie ostoi rybołów nadal stanowi

tutaj istotny procent populacji krajowej. W trakcie inwentaryzacji ornitologiczne

w 2012 r. na obszarze ostoi znajdowało się 5 zajętych stanowisk, w tym jedna para

gniazdowała na terenie Nadleśnictwa Olsztyn.

Lista ptaków występujących w zasięgu Nadleśnictwa Olsztyn przygotowana

została na podstawie informacji zaczerpniętych z raportu z inwentaryzacji

ornitologicznej (2012) oraz z dokumentacji planu zadań ochronnych (2014) dla obszaru

PLB280007 – Puszcza Napiwodzko-Ramucka udostępnionych przez RDOŚ w Olsztynie

i GDOŚ w Warszawie. Pomocne w uzupełnieniu danych było także opracowanie „Ptaki

Olsztyna” (Nowakowski J., Dulisz B., Lewandowski K. - 2006). Wykorzystano także

informacje z poprzedniego programu ochrony przyrody, uzupełnione o wyniki

inwentaryzacji przyrodniczej gatunków ptaków objętych ochroną strefową oraz

pozostałych gatunków ptaków przeprowadzonej przez pracowników LP w latach 2006-

2007 i aktualizowanej każdego roku. Skorzystano także z opracowań dotyczących

rezerwatów oraz inwentaryzacji BULiGL z 2007 r.

 52

Ośrodek Rehabilitacji Ptaków Drapieżnych

W 1996 r. Nadleśnictwo Olsztyn przy współpracy Wojewódzkiego Konserwatora

Przyrody w Olsztynie oraz Wojewódzkiego Funduszu Ochrony Środowiska założyło

Ośrodek Rehabilitacji w leśnictwie Dąbrówka. Inicjatorem powstania tego obiektu był

pracownik Nadleśnictwa Olsztyn – Paweł Bednarczyk. Od początku nawiązano

współpracę z Wydziałem Weterynarii ówczesnej Akademii Rolniczo-Technicznej

w Olsztynie i Komitetem Ochrony Orłów. Do Ośrodka trafiają ptaki drapieżne z całego

województwa. Obecnie ośrodek rehabilitacji ptaków drapieżnych współpracuje

z Powiatowym Inspektorem Weterynarii w Olsztynie i z Regionalną Dyrekcją Ochrony

Środowiska. W ciągu roku trafia tutaj około 30 ptaków drapieżnych. W razie potrzeby

przyjmowane są również inne gatunki zwierząt, w tym ssaków. Dzięki profesjonalnej

i fachowej opiece, a także pasji i wieloletniemu doświadczeniu pracowników,

większość zwierząt, które znalazły się w ośrodku zostaje wyleczona i powraca do

swych naturalnych siedlisk.

 Bielik - jeden z pacjentów ośrodka

 Woliera

53

5
3

Tabela XVIII Wykaz ptaków występujących w zasięgu Nadleśnictwa Olsztyn

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

1.
Łabędź niemy
Cygnus olor

lęgowy

 ochrona ścisła (2)

2.
Łabędź krzykliwy
Cygnus cygnus

lęgowy

ochrona ścisła (2)



3.
Gęś zbożowa
Anser fabalis

 lęgowy

4.
Gęgawa
Anser anser

 lęgowy

5. Krzyżówka
Anas platyrhynchos

 lęgowy

6. Krakwa
Anas strepera

 lęgowy ochrona ścisła
(2)

7. Płaskonos
Anas clypeata

 lęgowy ochrona ścisła
(2)

8. Cyraneczka
Anas crecca

 lęgowy

9. Cyranka
Anas querquedula

 lęgowy
ochrona ścisła (2)

10. Głowienka
(kaczka rdzawogłowa)
Aythya ferina

 lęgowy

11. Czernica
Aythya fuligula

 lęgowy

12. Gągoł nieliczny, regularnie lęgowy ochrona ścisła

54

5
4

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

Bucephala clangula (2)

13. Nurogęś
Mergus merganser

 lęgowy ochrona ścisła
(2)

14. Jarząbek
Tetrastes bonasia

 lęgowy



15. Kuropatwa
Perdix perdix

 lęgowy

16. Przepiórka
Coturnix coturnix

 lęgowy
 ochrona ścisła (2)

17. Derkacz
Crex crex

lęgowy

ochrona ścisła

(2)

18. Perkozek
Tachybaptus ruficollis

 lęgowy ochrona ścisła (2)

19. Perkoz dwuczuby
Podiceps cristatus

 lęgowy ochrona ścisła (2)

20. Perkoz rdzawoszyi
Podiceps grisegena

 lęgowy ochrona ścisła (2)

21. Kormoran
Phalocrocorax carbo

lęgowy

 ochrona częściowa (2)

22. Bąk
Botaurus stellaris

lęgowy

ochrona ścisła (2)


23. Czapla siwa

Ardea cinerea

lęgowy

 ochrona częściowa (2)

24. Bocian biały
Ciconia ciconia

 lęgowy
ochrona ścisła (2)



25. Bocian czarny nieliczny - zalatujący ochrona strefowa

55

5
5

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

ciconia nigra (2), (3) 

26. Bielik
Haliaeetus albicilla

 nieliczny – lęgowy
LC

 ochrona strefowa

(2), (3) 

27. Rybołów
Pandion haliaetus

lęgowy – bardzo nieliczny

VU
 ochrona strefowa

(1), (3) 

28. Orlik krzykliwy
Aquila pomarina

 nieliczny – lęgowy LC
 ochrona strefowa

(2), (3) 

29. Kania czarna
Milvus migrans

 zalatujący
 ochrona strefowa

(2), (3) 

30. Błotniak stawowy
Circus aeruginosus

 lęgowy ochrona ścisła

(2), (3) 

31. Krogulec
Accipiter nisus

 nieliczny – lęgowy ochrona ścisła
(2), (3)

32.
Jastrząb
Accipiter gentilis

 nieliczny – lęgowy
ochrona ścisła
(2), (3)

33.
Trzmielojad
Pernis apivorus

bardzo nieliczny – lęgowy
(2 pary w zasięgu
PLB280007)

ochrona ścisła

(2), (3) 

34.
Myszołów
Buteo buteo

 lęgowy ochrona ścisła (2), (3)

35.
Myszołów włochaty
Buteo lagopus

 bardzo rzadko zalatują zimą
ochrona ścisła
(2)

36.
Pustułka
Falco tinnuncuclis

 lęgowy
ochrona ścisła
 (2)

37.
Kobuz
Falco subbuteo

 lęgowy ochrona ścisła (2), (3)

56

5
6

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

38.
Zielonka
Porzana parva

nieliczny – lęgowy

NT
ochrona ścisła (2)



39.
Kokoszka wodna
Gallinula chloropus

 lęgowy

 ochrona ścisła (2)

40.
Łyska
Fulica atra

 lęgowy

41.
Żuraw
Grus grus

lęgowy
dynamika rozwojowa

ochrona ścisła

(2)

42.
Czajka
Vanellus vanellus

 lęgowy
ochrona ścisła
(2)

43.
Samotnik
Tringa ochropus

lęgowy

 ochrona ścisła (2), (3)

44.
Krwawodziób
Tringa totanus

lęgowy

 ochrona ścisła (1), (2)

45.
Rycyk
Limosa limosa

nieliczny – lęgowy

ochrona ścisła
(2), (3)

46.
Słonka
Scolopax rusticola

 lęgowy

47.
Kszyk
Gallinago gallinago

lęgowy

ochrona ścisła
(2), (3)

48.
Śmieszka
Larus ridibundus

 lęgowy – okolice jez. Track,
Skanda

 ochrona ścisła (2)

49.
Rybitwa rzeczna
Sterna hirundo

Lęgowy – okolice jez. Track

ochrona ścisła

(2), (3)

50.
Siniak
Columba oenas

 lęgowy ochrona ścisła (2)

57

5
7

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

51.
Grzywacz
Columba palumbus

 lęgowy

52.
Sierpówka
Strptopelia decaocto

 lęgowy ochrona ścisła (2)

53.
Turkawka
Streptopelia turtur

 lęgowy ochrona ścisła (2)

54.
Kukułka
Cuculus canorus

 lęgowy ochrona ścisła (2)

55.
Uszatka
Asio otus

 lęgowy ochrona ścisła (2)

56.
Puszczyk
Strix aluco

 lęgowy ochrona ścisła (2)

57.
Płomykówka
Tyto alba

 lęgowy ochrona ścisła (2), (3)

58.
Lelek
Caprimulgus europaeus

 lęgowy ochrona ścisła (2) 

59.
Jerzyk
Apus apus

 lęgowy ochrona ścisła (2)

60.
Zimorodek
Alcedo atthis

 lęgowy, nieliczny ochrona ścisła (2) 

61.
Dudek
Upupa epops

 lęgowy ochrona ścisła (2)

62.
Krętogłów
Jynx torguilla

 lęgowy ochrona ścisła (2)

63.
Dzięcioł czarny
Dryocopus martius

 lęgowy ochrona ścisła (2) 

58

5
8

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

64.
Dzięcioł duży
Dendrocopos major

 lęgowy ochrona ścisła (2)

65.
Dzięcioł średni
Dendrocopos medius

 lęgowy ochrona ścisła (2) 

66.
Dzięcioł zielony
Picus viridis

 lęgowy ochrona ścisła (2)

67.
Dzięcioł zielonosiwy
Picus canus

 lęgowy ochrona ścisła (2) 

68.
Dzięciołek
Dendrocopos minor

 lęgowy ochrona ścisła

69.
Lerka
Lullula arborea

 lęgowy ochrona ścisła (2) 

70.
Skowronek
Alauda arvensis

 lęgowy ochrona ścisła (2)

71.
Brzegówka
Riparia riparia

 lęgowy ochrona ścisła (2)

72.
Oknówka
Delichon urbica

 lęgowy ochrona ścisła (2)

73.
Dymówka
Hirundo rustica

 lęgowy ochrona ścisła (2)

74.
Świergotek drzewny
Anthus trivialis

 lęgowy ochrona ścisła (2)

75.
Świergotek polny
Anthus campestris

 lęgowy ochrona ścisła (2) 

76.
Pliszka żóta
Motacilla flava

 lęgowy ochrona ścisła (2)

59

5
9

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

77.
Pliszka siwa
Motacilla alba

 lęgowy ochrona ścisła (2)

78.
Jemiołuszka
Bombycilla garrulus

zimujący, liczny lub średnio
liczny

 ochrona ścisła (2)

79.
Strzyżyk
Troglodytes troglodytes

 lęgowy, średnio liczny ochrona ścisła (2)

80.
Pokrzywnica
Prunella modularis

 lęgowy ochrona ścisła (2)

81.
Rudzik
Erithacus rubecula

 lęgowy, bardzo liczny ochrona ścisła (2)

82.
Słowik szary
Luscinia luscinia

 lęgowy, średnio liczny ochrona ścisła(2)

83.
Kopciuszek
Pheonicurus ochruros

 lęgowy, średnio liczny ochrona ścisła (2)

84.
Pleszka
Pheonicurus pheonicurus

 lęgowy, średnio liczny ochrona ścisła (2)

85.
Białorzytka
Oenanthe oenanthe

 lęgowy, średnio liczny ochrona ścisła (2)

86.
Pokląskwa
Saxicola rubetra

 lęgowy, średnio liczny ochrona ścisła (2)

87.
Kos
Turdus merula

 lęgowy, liczny ochrona ścisła (2)

88.
Śpiewak
Turdus philomelos

 lęgowy, liczny ochrona ścisła (2)

89.
Droździk
Turdus iliacus

sporadycznie lęgowy,
bardzo nieliczny

 ochrona ścisła (2)

60

6
0

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

90.
Paszkot
Turdus viscivorus

 lęgowy, nieliczny ochrona ścisła (2)

91.
Kwiczoł
Turdus pilaris

 lęgowy, liczny ochrona ścisła (2)

92.
Jarzębatka
Sylvia nisoria

 lęgowy, bardzo nieliczny ochrona ścisła (2) 

93.
Gajówka
Sylvia borin

 lęgowy, nieliczny ochrona ścisła (2)

94.
Kapturka
Sylvia atricapilla

 lęgowy, liczny ochrona ścisła (2)

95.
Cierniówka
Sylvia communis

 lęgowy, średnio liczny ochrona ścisła (2)

96.
Piegża
Sylvia curruca

 lęgowy, średnio liczny ochrona ścisła (2)

97.
Rokitniczka
Acrocephalus
schoenobaenus

 lęgowy, średnio liczny ochrona ścisła (2)

98.
Świerszczak
Locustella naevia

 lęgowy ochrona ścisła (2)

99.
Strumieniówka
Locustella fluviatilis

 lęgowy, nieliczny ochrona ścisła (2)

100.
Brzęczka
Locustella luscinioides

 lęgowy, nieliczny ochrona ścisła (2)

101.
Trzcinniczek
Acrocephalus scripaceus

 lęgowy, średnio liczny ochrona ścisła (2)

102. Łozówka lęgowy, liczny ochrona ścisła (2)

61

6
1

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

Acrocephalus palustris

103.
Trzciniak
Acrocephalus arundinaceus

 lęgowy, średnio liczny ochrona ścisła (2)

104.
Zaganiacz

Hippolais icterina
 lęgowy, liczny ochrona ścisła (2)

105.
Piecuszek
Phylloscopus trochilus

 lęgowy, liczny ochrona ścisła (2)

106.
Świstunka leśna
Phylloscopus sibilatrix

 lęgowy, bardzo liczny ochrona ścisła (2)

107.
Pierwiosnek
Phylloscopus collybita

 lęgowy, bardzo liczny ochrona ścisła (2)

108.
Mysikrólik
Regulus regulus

 lęgowy, średnio liczny ochrona ścisła (2)

109.
Zniczek
Regulus inicapilla

 lęgowy, nieliczny ochrona ścisła (2)

110.
Muchołówka szara
Muscicapa striata

 lęgowy, nieliczny ochrona ścisła (2)

111.
Muchołówka mała
Ficedula parva

 lęgowy ochrona ścisła (2) 

112.
Muchołówka żałobna
Ficedula hypoleuca

 lęgowy, nieliczny ochrona ścisła (2)

113.
Muchołówka białoszyja
Ficedula albicollis

lęgowy, bardzo nieliczny
(kompleks leśny na zachód
od Kieźlin)

 ochrona ścisła (2) 

114.
Bogatka
Parus major

 lęgowy, bardzo liczny ochrona ścisła (2)

62

6
2

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

115.
Sosnówka
Parus ater

 lęgowy, nieliczny ochrona ścisła (2)

116.
Modraszka
Parus caeruleus

 lęgowy, bardzo liczny
ochrona ścisła (2)

117.
Czubatka
Parus cristatus

 lęgowy, nieliczny
ochrona ścisła (2)

118.
Sikora uboga
Parus palustris

 lęgowy, średnio liczny ochrona ścisła (2)

119.
Czarnogłówka
Parus montanus

 lęgowy, nieliczny ochrona ścisła (2)

120.
Raniuszek
Aegithalos caudatus

 lęgowy, nieliczny ochrona ścisła (2)

121.
Remiz
Remiz pendulinus

 lęgowy, bardzo nieliczny ochrona ścisła(2)

122.
Kowalik
Sitta europaea

 lęgowy, średnio liczny ochrona ścisła (2)

123.
Pełzacz leśny
Certhia familiaris

 lęgowy, średnio liczny ochrona ścisła (2)

124.
Srokosz
Lanius exubitor

 lęgowy ochrona ścisła (2)

125.
Gąsiorek
Lanius collurio

 lęgowy, nieliczny ochrona ścisła (2) 

126.
Sroka
Pica pica

 lęgowy, liczny ochrona częściowa (2)

127.
Sójka
Garrulus glandarius

 lęgowy, średnio liczny ochrona ścisła (2)

63

6
3

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

128.
Orzechówka
Nucifraga caryocatactes

 lęgowy, bardzo nieliczny ochrona ścisła (2)

129.
Kawka
Corvus monedula

 lęgowy, bardzo liczny ochrona ścisła (2)

130.
Gawron
Corvus frugilegus

przelotny, zimujący, bardzo
liczny

ochrona ścisła – osobniki
poza obszarem
administracyjnym miast (2)
ochrona częściowa –
osobniki w obszarze
administracyjnym miast (2)

131.
Wrona siwa
Corvus corone

lęgowy, nieliczny lub
średnio liczny

 ochrona częściowa (2)

132.
Kruk
Corvus corax

 lęgowy, liczny ochrona częściowa (2)

133.
Szpak
Sturnus vulgaris

 lęgowy, bardzo liczny ochrona ścisła (2)

134.
Wilga
Oriolus oriolus

lęgowy, nieliczny lub
średnio liczny

 ochrona ścisła (2)

135.
Wróbel
Passer domesticus

 lęgowy, nieliczny ochrona ścisła (2)

136.
Mazurek
Passer montanus

 lęgowy, średnio liczny ochrona ścisła (2)

137.
Zięba
Fringilla coelebs

 lęgowy, bardzo liczny ochrona ścisła (2)

138.
Jer
Fringilla montifringilla

 lęgowy ochrona ścisła (2)

139. Makolągwa lęgowy, nieliczny ochrona ścisła (2)

64

6
4

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par)
dynamika rozwojowa

(zanika, zwiększa areał)

Status
zagrożenia

wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim

konserwatorem przyrody Informacja o ochronie

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

Carduelis cannabina

140.
Szczygieł
Carduelis carduelis

 lęgowy, średnio liczny ochrona ścisła (2)

141.
Dzwoniec
Carduelis chloris

 lęgowy, średnio liczny ochrona ścisła (2)

142.
Czyż
Carduelis spinus

 lęgowy, nieliczny ochrona ścisła (2)

143.
Kulczyk
Serinus serinus

 lęgowy, nieliczny ochrona ścisła (2)

144.
Gil
Pyrrhula pyrrhula

 lęgowy, średnio liczny ochrona ścisła (2)

145.
Grubodziób
Coccothraustes
coccothraustes

 lęgowy, średnio liczny ochrona ścisła (2)

146.
Krzyżodziób świerkowy
Loxia curvirostra

 lęgowy, bardzo nieliczny ochrona ścisła (2)

147.
Dziwonia
Carpodacus erythrinus

 lęgowy, nieliczny ochrona ścisła (2)

148.
Potrzos
Emberiza schoeniclus

 lęgowy, średnio liczny ochrona ścisła (2)

149.
Śnieguła
Plectrophenax nivalis

 zimujący ochrona ścisła (2)

150.
Trznadel
Emberiza citrinella

 lęgowy, średnio liczny ochrona ścisła (2)

151.
Ortolan
Emberiza hortulana

 lęgowy ochrona ścisła (2) 

65

6
5

* Gatunek z Załącznika I Dyrektywy Ptasiej – Dyrektywa Rady UE o ochronie dziko żyjących ptaków.

Statusu zagrożenia wg Polskiej Czerwonej Księgi Zwierząt (2001)

EXP (Extinct in Poland) - gatunki zanikłe lub prawdopodobnie zanikłe

CR (Critically Endangered) - gatunek skrajnie zagrożony

EN (Endangered) - gatunek bardzo wysokiego ryzyka, silnie zagrożony wyginięciem

VU (Vulnerable) - gatunek wysokiego ryzyka, narażony na wyginięcie

NT (Near Threatened) - gatunek niższego ryzyka, ale bliski zagrożenia

LC (Least Concern) - gatunek w kraju niewykazujący na razie regresu populacyjnego i nienależący do zbyt rzadkich, a nawet lokalnie i/lub czasowo zwiększający

swój stan posiadania, a także takie, które reprezentowane są przez populacje marginalne, ledwie zaznaczające się i nietrwałe

* gatunek z Załącznika I Dyrektywy Ptasiej – Dyrektywa Rady UE o ochronie dziko żyjących ptaków

(1) – gatunki, których dotyczy zakaz umyślnego płoszenia lub niepokojenia

(2) – gatunki zwierząt, których dotyczy zakaz umyślnego płoszenia lub niepokojenia w miejscach noclegu, w okresie lęgowym w miejscach rozrodu lub wychowu

młodych, lub w miejscach żerowania zgrupowań ptaków migrujących lub zimujących

(x) – gatunki zwierząt wymagające ochrony czynnej

66

4.3. Ssaki

Spośród większych, rzadko spotykanych zwierząt objętych ochroną występują

na tych terenach wilki, bobry i wydry.

Bóbr europejski (Castor fiber)

Bóbr – Castor fiber. Typowym miejscem bytowania bobra są doliny i brzegi rzek,

strumieni, rowów melioracyjnych, brzegi jezior, wokół których rosną drzewa o miękkim

drewnie. Bardzo ważną rolę u bobrów odgrywa dostęp do wody, jej jakość nie ma

większego znaczenia. Wśród zwierząt bobry stanowią specyficzny wyjątek posiadając

umiejętność przystosowywania środowiska do swoich potrzeb. Dzięki ogromnej

zmienności osobniczej psychiki, one same potrafiły również przystosować się

do nowych warunków życia w świecie tak bardzo zmienionym przez człowieka

(intensyfikacja produkcji przemysłowej, rolnej, zanieczyszczenie wód

powierzchniowych, melioracja rozległych terenów, regulacja rzek itp.). Bóbr jest

ziemnowodnym zwierzęciem roślinożernym, a jego pokarm w okresie wegetacyjnym

stanowią rośliny wodne i nadbrzeżne o nie zdrewniałych pędach (m. in. grążel, pałka,

trzcina, tatarak, skrzyp). Z nadejściem końca okresu wegetacyjnego bóbr jest zmuszony

do przejścia na inny rodzaj pożywienia. Odżywia się wówczas korą z gałęzi drzew takich

jak: topole, osiki, wierzby, nie gardzi również dębem, sosną i świerkiem. Jadłospis

67

bobra stanowi około 200 gatunków roślin zielnych i 100 drzew i krzewów.

Zróżnicowanie to jest uzależnione od możliwości dostępu do pokarmu. Pożywienie

magazynowane na zimę jest zatapiane na tratwach pod wodą, czasami gromadzone

w norach. Stawy bobrowe utrzymują wodę na stosunkowo stałym poziomie. Efekty

prac wykonywanych przez bobry zmieniają charakter i kształt linii brzegowej cieków

i zbiorników wodnych. Środowisko zmienia się uzyskując naturalny charakter z bujną

roślinnością i bogatym światem zwierząt. Następuje zmiana warunków

hydrologicznych, a rozlewiska magazynują duży procent wody w zlewni. Lokalnie

podwyższa się poziom wody gruntowej.

Do XVIII wieku bóbr zasiedlał niemal całą Europę, lecz w ciągu ostatnich 200 lat

jego populacja tak bardzo się zmniejszyła, że gatunkowi temu groziło wyginięcie. Dzięki

ścisłej ochronie i reintrodukcji (wsiedlaniu bobrów w miejsce ich pierwotnego

występowania) ich sytuacja zmieniła się na lepsze. W Polsce, szczególnie

w województwach północno-wschodnich, bóbr rozprzestrzenia się coraz bardziej

i obecnie należy do gatunków, które zostały wyprowadzone z zagrożenia. W roku 2000

szacowano, że populacja bobra w kraju osiągnęła poziom około 18 000 sztuk (A. Czech

2000). W 2003 r. w ramach Państwowego Monitoringu Środowiska na podstawie

ankiet przeprowadzonych w nadleśnictwach w całym kraju liczebność gatunku

oceniano na 20 661 osobników (A. Czech 2004). W 2007 r. liczbę bobrów szacowano na

27-30 tysięcy osobników (A. Czech), według danych GUS w 2012 r. było ich już

80 tysięcy (dane szacunkowe).

Jeszcze 10 lat temu w programie ochrony przyrody na terenie nadleśnictwa

odnotowano jedynie występowanie bobrów w rzekach Pisa i Kośna. Obecnie na terenie

Nadleśnictwa Olsztyn bobry są gatunkiem występującym dość często. W wyniku

prowadzenia typowych dla bobrów prac zmierzających do zapewnienia sobie

optymalnych warunków bytowania zaczęto odnotowywać szkody, do których należą

podtopienia i zalania fragmentów drzewostanów, łąk i pól.

Wydra - Lutra lutra. Również liczebność wydry wykazuje w ostatnich latach

wyraźną tendencję wzrostową. Miejscem występowania wydry są wszelkiego rodzaju

zbiorniki wód słodkich: stawy, jeziora, rzeki i kanały szczególnie o zalesionych brzegach.

Jest ssakiem doskonale przystosowanym do życia w wodzie. Legowiska wydry stanowią

68

nory o skomplikowanej budowie, wykopane przeważnie nad brzegiem rzeki pod

zwisającymi gałęziami drzew. Żyje najczęściej pojedynczo (szczególnie samce poza

okresem godowym) lub w grupach rodzinnych. Wydra jest aktywna głównie w nocy. Jej

pożywienie stanowią przede wszystkim ryby, ale uzupełnia pokarm również żabami,

rakami rzadziej ptactwem wodnym i drobnymi gryzoniami.

Wilk - Canis lupus. W zasięgu Nadleśnictwa Olsztyn wilki widywane były

wielokrotnie. Najczęściej widziane były pojedyncze osobniki, ale w lutym 2013 r.

odnotowano również ślady pozostawione przez cztery osobniki jednocześnie (1 dorosły

i 3 młode) – inf. ustna zastępcy nadleśniczego Pana M. Krawczyka. Nie stwierdzono

dotąd na tym terenie rewiru jakiejś watahy.

Wilki towarzyszyły ludziom od niepamiętnych czasów. Z historycznych

przekazów wynika, że w Wielbarku w 1769 r. dla ochrony mieszczan przed

rozbójnikami i wilkami, (tych ostatnich szczególnie groźnych zimą) postawiono wysoki

parkan z balów i murowaną bramę. Ocenia się, że aktualnie na Warmii, Mazurach,

Podlasiu i północnym Mazowszu bytuje około 169-196 wilków w 41-44 watahach.

W watasze żyje od 2 do 7 osobników. Liczebność wilków w całej Polsce jest szacowana

na około 500 sztuk. (Wł. Jędrzejewski, K. Schmidt – 2001). Autorzy „Strategii ochrony

wilków i rysi w Polsce północno-wschodniej” z 2001 r. doc. dr hab. Wł. Jędrzejewski

i dr K. Schmidt oceniali, że liczebność i zasięg wilków w Polsce północno-wschodniej

w ciągu ostatnich 10-ciu lat (poprzedzających 2001 r.) były stabilne, a wprowadzenie

ochrony gatunkowej nie przyczyniło się do zwiększenia populacji. Natomiast autorzy

projektu „Program ochrony wilka Canis lupus w Polsce” (Okarma H. et. al, 2011)

oceniają, że obecnie na obszarze Polski wilk nie jest gatunkiem zagrożonym. Jednak

sytuacja ta może ulec zmianie, gdy „… dojdzie do zmiany nastawienia myśliwych

i hodowców z obojętnego i niechętnego na wrogie… Przyczynić się do tego mogą także

bezkompromisowe postulaty i działania radykalnych grup ochroniarskich

i propagowanie przez nie obiegowych, często nieprawdziwych informacji dotyczących

wilków. …Czynnikiem decydującym o losie tego gatunku i egzystencji jego lokalnych

populacji, jest stopień społecznej akceptacji wilków…”.

6
9

Tabela XIX Wykaz ssaków stwierdzonych na terenie Nadleśnictwa Olsztyn

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par) dynamika
rozwojowa (zanika, zwiększa

areał)

Status zagrożenia
wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim konserwatorem

przyrody

Informacja o ochronie

 gatunek będący
przedmiotem

zainteresowania
Wspólnoty

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

Owadożerne Insectivora

1
Jeż europejski
Erinaceus europaeus

teren całego n-ctwa
stosunkowo liczny
o nieznanej dynamice
rozwojowej

zwiększony ruch
pojazdów
samochodowych

brzegi lasów
liściastych
i mieszanych
o gęstym
podszycie

ochrona częściowa
(1)

2
Kret
Talpa europaea

teren całego n-ctwa
bardzo liczny o stabilnej
dynamice wzrostowej

brak

śródleśne łąki,
pola, pastwiska,
uprawy również
w głębi żyznych
lasów liściastych
i mieszanych

ochrona częściowa – osobniki znajdujące się poza
terenem ogrodów, upraw ogrodn., szkółek leśnych,
trawiastych lotnisk, ziemnych konstrukcji
hydrotechnicznych oraz obiektów sportowych

3
Ryjówka aksamitna
Sorex araneus

teren całego n-ctwa
bardzo liczny o nieznanej
dynamice wzrostowej

nieznane
wszystkie typy
drzewostanów,
łąki śródleśne

ochrona częściowa
(1)

4
Ryjówka malutka
Sorex minutus

teren całego n-ctwa
bardzo liczny o nieznanej
dynamice wzrostowej

nieznane
lasy liściaste
i mieszane

ochrona częściowa
(1)

Nietoperze Chiroptera

5

Borowiec wielki
Nyctalus noctula

stosunkowo nieliczny
o słabo poznanym
rozmieszczeniu
i liczebności, o nieznanej
dynamice

wycinanie
dziuplastych
drzew

stare
drzewostany z
drzewami
dziuplastymi lub
skrzynkami
lęgowymi

ochrona ścisła
(1), (3)

6
Gacek brunatny
Plecotus auritus

ochrona ścisła
(1), (3)

7
0

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par) dynamika
rozwojowa (zanika, zwiększa

areał)

Status zagrożenia
wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim konserwatorem

przyrody

Informacja o ochronie

 gatunek będący
przedmiotem

zainteresowania
Wspólnoty

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

7
Karlik malutki
Pipistrellus pipistrellus

ochrona ścisła
(1), (3)

Zającowate Lagomorpha

8 Królik

Oryctolagus cuniculus

9 Zając szarak

Lepus europaeus

pallas

Gryzonie Rodentia

10
Orzesznica
Muscardinus
avellanarius

ochrona ścisła (1)

11
Wiewiórka
Sciurus vulgaris

na terenie całego nadleśnictwa
pospolita, o stabilnej
dynamice rozwojowej

brak
ochrona częściowa
(1)

12
Bóbr europejski
Castor fiber

potencjalny
odstrzał,
niszczenie tam
i kłusownictwo

cieki i zbiorniki
wodne

ochrona częściowa

(1) 

13 Piżmak
Ondatra zibethicus

14 Karczownik
ziemnowodny
Arvicola terrestris

 ochrona częściowa - osobniki znajdujące się poza
terenem ogrodów, upraw ogrodniczych, szkółek
leśnych

15 Szczur wędrowny
Rattus norvegicus

7
1

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par) dynamika
rozwojowa (zanika, zwiększa

areał)

Status zagrożenia
wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim konserwatorem

przyrody

Informacja o ochronie

 gatunek będący
przedmiotem

zainteresowania
Wspólnoty

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

16 Nornica pospolita
Microtus arvalis

17 Mysz domowa
Mus musculus

18 Mysz leśna
Apodemus flavicollis
melchior

19 Mysz zaroślowa
Apodemus silvaticus

 ochrona częściowa

20 Mysz polna
Apodemus agrarius

21 Badylarka
Micromys minutus

 ochrona częściowa

 Drapieżne Carnivora

22
Wilk
Canis lupus

Przechodni, bez miejsc ostoi.
Każdego roku obserwowane 1-4
osobniki oraz ich tropy.

ochrona strefowa

(1), (x) 

23
Lis
Vulpes vulpes

24
Jenot
Nyctereutes
procyonides

25
Borsuk
Meles meles

26 Wydra
Lutra lutra kłusownictwo

cieki i zbiorniki
wodne o
głębszych
wodach

 ochrona częściowa

(1) 

27 Norka amerykańska

7
2

L.p.
Gatunek

nazwa polska
nazwa łacińska

Oddz.
poddz.

Powierz-
chnia

Ogólny opis, sposób
występowania

(osobników lub par) dynamika
rozwojowa (zanika, zwiększa

areał)

Status zagrożenia
wg PCKZ

Opis obiektu
kategoria gruntu

walory
przyrodnicze

Zabiegi uzgodnione
z wojewódzkim konserwatorem

przyrody

Informacja o ochronie

 gatunek będący
przedmiotem

zainteresowania
Wspólnoty

projektowane wykonane

1 2 3 4 5 6 7 8 9 10

Mustela vision

28 Tchórz
Mustela putorius

29 Kuna leśna
Martes martes

30
Kuna domowa
Martes foina erxleben

31 Gronostaj
Mustela erminea

rozmieszczenie nieznane
obserwuje się rzadko
pojedyncze osobniki

nieznane
skraje lasów,
zadrzewienia

 ochrona częściowa
(1)

32
Łasica
Mustela nivalis

na terenie całego nadleśnictwa
pospolita o stałej
dynamice rozwojowej

brak

brzegi lasów,
zarośla,
zadrzewienia,
niekiedy w głębi
lasu

ochrona częściowa
(1)

Parzystokopytne Artiodactyla

33 Dzik
Sus scrofa

na terenie całego nadleśnictwa

34 Jeleń
Cervus elaphus

na terenie całego nadleśnictwa

35 Sarna
Capreolus capreolus

na terenie całego nadleśnictwa

36 Łoś
Alces alces

na terenie całego nadleśnictwa

(1) – gatunki, których dotyczy zakaz umyślnego płoszenia lub niepokojenia
(3) – gatunek, którego dotyczy zakaz fotografowania, filmowania lub obserwacji, mogących powodować ich płoszenie lub niepokojenie
(x) – gatunki zwierząt wymagające ochrony czynnej

 73

5. Szczególne formy ochrony przyrody

Ochrona najcenniejszych składników przyrody została uregulowana ustawą

o ochronie przyrody z dnia 16.04.2004 r. (Dz.U. nr 92 poz. 880 z 30.04.2004 r. wraz

z późniejszymi zmianami, Dz.U. z 2009 r. nr 151, poz. 1220, nr 157, poz. 1241, nr 215,

poz. 1664; z 2010 r. nr 76, poz. 489, nr 119, poz. 804; z 2011 r. nr 34, poz. 170, nr 94,

poz. 549, nr 208, poz. 1241, nr 224, poz. 1337), w której zawarte są szczegółowe zapisy

określające formy tejże ochrony. Z wymienionych w ustawie form ochrony w zasięgu

terytorialnym Nadleśnictwa Olsztyn znajdują się: rezerwaty, obszary chronionego

krajobrazu, obszary Natura 2000, użytki ekologiczne, pomniki przyrody, chronione

rośliny i zwierzęta. Szczegółowe informacje o chronionych roślinach i zwierzętach

zostały zamieszczone w rozdziałach: 3.4. i 4.

5.1. Rezerwaty

W zasięgu Nadleśnictwa Olsztyn położone są dwa rezerwaty: „Las Warmiński

im. prof. Benona Polakowskiego” i „Jezioro Kośno”.

5.1.1. Rezerwat leśny „Las Warmiński im. prof. Benona Polakowskiego”

Rezerwat „Las Warmiński” został ustanowiony na podstawie Zarządzenia

Ministra Leśnictwa i Przemysłu Drzewnego z dnia 12 października 1982 r. (M.P. 1982,

Nr 25, poz. 234, § 7.). w celu ochrony i zachowania charakterystycznych dla Warmii

zespołów leśnych ze stanowiskami wielu gatunków roślin chronionych. Rezerwat

obejmuje obszar lasu, fragment przełomowej doliny rzeki Łyna oraz cztery śródleśne

jeziora, jego łączna powierzchnia początkowo wynosiła 1798,18 ha. Rezerwat położony

jest w województwie warmińsko-mazurskim, w powiecie olsztyńskim, w gminach

Stawiguda i Purda. Obecnie ogólna powierzchnia rezerwatu wynosi 1819,72 ha.

Według podziału administracji LP rezerwat położony jest w Nadleśnictwach Nowe

Ramuki i Olsztyn. Na terenie Nadleśnictwa Olsztyn rezerwat obejmuje oddz.: 215 -

o powierzchni wynoszącej 29,49 ha.

Rezerwat położony jest w zasięgu Obszaru o Znaczeniu Wspólnotowym (OZW

zatwierdzonym decyzją Komisji Europejskiej w styczniu 2011 r.) Ostoja Napiwodzko-

Ramucka PLH280052 i obszaru specjalnej ochrony ptaków Puszcza Napiwodzko-

Ramucka PLB280007.

Pierwszy plan ochrony rezerwatu został zatwierdzony przez wojewodę

 74

warmińsko-mazurskiego Zarządzeniem nr 112/99 z dnia 25.08.1999 r. na okres

od 15.12.1999 r. do 31.12.2014 r. Z dniem wejścia w życie ustawy o ochronie przyrody

z dnia 16 kwietnia 2004 r. (Dz. U. Nr 92, poz. 880) plan ochrony utracił ważność.

Obecnie podstawą wszelkich działań w rezerwacie są zarządzenia Regionalnego

Dyrektora Ochrony Środowiska w Olsztynie wyznaczające zadania ochronne.

W rezerwacie dominują siedliska leśne (86,5% ogólnej powierzchni), prawie 8%

powierzchni zajmują jeziora: Ustrych, Jełguń, Oczko i Galik., Dość duży udział ponad 4%

mają łąki, poletka łowieckie i ziołorośla. Niecały 1% powierzchni zajmują: koryto rzeki

Łyna, drogi, rowy, siedliska synantropijne (np. stary cmentarz, siedliska

po zabudowaniach).

Ekosystemy leśne obejmują największą powierzchnię (86,52%). Są to przede

wszystkim zbiorowiska grądowe Tilio-Carpinetum. Grąd ten występuję w szerokiej skali

troficznej od grądu niskiego poprzez typowy do ubogiego z trzcinnikiem. Poza

zbiorowiskami leśnymi w rezerwacie występują zbiorowiska półnaturalne wilgotnych

łąk ze Zw. Calthion, łąk świeżych z Kl. Arrhenateretalia oraz użytki trawiaste na glebach

mineralnych w typie tzw. łąk zagospodarowanych. Łącznie jest to 20,85 ha co stanowi

1,15% powierzchni rezerwatu. Łąki nie wyróżniają się wyjątkowymi walorami

florystycznymi ale stanowią ważne miejsca żerowania dla roślinożerców.

W bezodpływowych zagłębieniach terenu występują mszary wysokotorfowiskowe oraz

tereny mokradłowe o charakterze torfowisk przejściowych i niskich, które stanowią

naturalny typ zbiorowisk rezerwatu. Zbiorowiska te zajmują około 1,12% powierzchni.

Rezerwat „Las Warmiński im. Prof. Benona Polakowskiego” jest jednym

z większych rezerwatów leśnych na niżu Polski. Położony na granicy strefy morenowej

ostatniego zlodowacenia oraz rozległego sandru mazurskiego. Cechuje go bardzo duży

udział drzewostanów w wieku powyżej 150 lat, dzięki czemu stał się miejscem

występowania rzadkiej i charakterystycznej dla regionu Polski północno-wschodniej

oraz lasów puszczańskich brioflory oraz lichenobioty.

Na obszarze rezerwatu stwierdzono występowanie 352 gatunków roślin

naczyniowych i 5 gatunków ramienic (Hołdyński Cz. et al. 2009). Wśród nich znajduje

się 1 gatunek rośliny naczyniowej i jeden gatunek ramienicy objętych ochroną ścisłą

oraz 8 gatunków roślin naczyniowych objętych ochroną częściową.

 75

Zgodnie z obowiązującym Zarządzeniem nr 30 Regionalnego Dyrektora Ochrony

Środowiska w Olsztynie z dnia 2 lipca 2013 r. (Dz. Urz. Woj. Warm.-Maz. z dnia 11 lipca

2013 r., poz. 2254) celami ochrony rezerwatu Las Warmiński im. prof. Benona

Polakowskiego są:

1) ochrona procesów ekologicznych zachodzących w ekosystemach leśnych oraz

wodnych;

2) zachowanie optymalnej struktury gatunkowej i wiekowej drzewostanów

zgodnej z uwarunkowaniami siedliskowymi i wyróżnionymi w rezerwacie

zbiorowiskami roślinnymi;

3) utrzymanie dotychczasowej różnorodności biologicznej na wszystkich

poziomach organizacji przyrody oraz w obrębie dominujących grup

taksonomicznych roślin, zwierząt i grzybów, w tym porostów;

4) zachowanie do celów naukowych i jako wartość historyczną pozostałości

po XIX-wiecznych nasadzeniach gatunków obcego pochodzenia,

występujących w postaci tzw. „gniazd Mortzfeldta”;

5) zachowanie stabilnych drzewostanów, odpornych na biotyczne i abiotyczne

czynniki środowiska.

Łyna w rezerwacie „Las Warmiński im. prof. Benona Polakowskiego”

 76

Fragment rezerwatu „Las Warmiński im. prof. Benona Polakowskiego”

Mapa fragmentu rezerwatu „Las Warmiński im. prof. Benona Polakowskiego”
położonego w Nadleśnictwie Olsztyn

Rezerwat nie posiada aktualnego planu ochrony.

 77

5.1.2. Rezerwat krajobrazowy Jezioro Kośno

Rezerwat „Jezioro Kośno” utworzono na podstawie Zarządzenia Ministra

Leśnictwa i Przemysłu Leśnego z dnia 12 października 1982 r. (MP nr 25 z 1982 r., poz.

234) w celu zachowania swoistych cech krajobrazu Pojezierza Olsztyńskiego.

Za rezerwat przyrody uznano obszar jeziora oraz przyległych do niego lasów o łącznej

powierzchni 1195,70 ha, położony w gminie Purda i Pasym w województwie

olsztyńskim.

W skład rezerwatu weszły:

Obszar jeziora Kośno wraz z przyległym terenem służącym celom gospodarki

rybackiej o łącznej powierzchni 551,90 ha, stanowiący własność Skarbu Państwa,

zarządzany przez Państwowe Gospodarstwo Rybackie w Olsztynie, Zakład Rybacki

Szczytno. Obszar lasu o powierzchni 643,80 ha w Nadleśnictwie Nowe Ramuki.

Na mocy Zarządzenia nr 5 Naczelnego Dyrektora Lasów Państwowych z dnia 26

marca 1990 r. w sprawie zmiany zasięgu terytorialnego oraz utworzenia jednostki

organizacyjnej wchodzącej w skład Okręgowego Zarządu Lasów Państwowych

w Olsztynie część terenów Nadleśnictwa Nowe Ramuki obejmująca rezerwat „Jezioro

Kośno” weszło w skład Nadleśnictwa Olsztyn.

Obecnie rezerwat „Jezioro Kośno” położony jest na terenie dwóch nadleśnictw:

Olsztyn i Jedwabno. Do 1995 r. istniały dwa oddzielne plany rezerwatu dla części

leżącej w Nadleśnictwie Nowe Ramuki obecnie w Nadleśnictwie Olsztyn

i w Nadleśnictwie Jedwabno.

 78

Fragmenty rezerwatu Jezioro Kośno

Mapa rezerwatu Jezioro Kośno

Jezioro Kośno o powierzchni 551,90 ha jest zbiornikiem przepływowym,

do którego są odprowadzane wody dopływem z jeziora Łajskiego i z jeziora Kalwa.

Z jeziora Kośno wody są odprowadzane przez rzekę Kośna, która poprzez system

 79

kanałów wpada do Pisy uchodzącej do jeziora Wadąg. Jezioro Kośno jest głębokim

zbiornikiem rynnowym. Maksymalna głębokość jeziora wynosi 44,5 m, głębokość

średnia 13,7 m, powierzchnia zlewni całkowitej 238,2 km2. Ze względu na korzystne

warunki naturalne jezioro zaliczono do I kategorii podatności na degradację. Uznano

je także za typowy zbiornik sielawowy. Pod koniec lat dziewięćdziesiątych XX w.

na podstawie statystyk odłowów oraz ustnych relacji rybaków oceniano, że w jeziorze

występowały prawie wszystkie gatunki słodkowodnych ryb jeziorowych.

Rezerwat położony jest w kompleksie leśnym Puszy Napiwodzko-Ramuckiej.

Północna część rezerwatu wykazuje cechy terenów, na których od dawna była

prowadzona gospodarka leśna. Natomiast w części południowej występują

drzewostany na gruntach porolnych. Wśród siedlisk dominuje bór świeży zajmujący

56% powierzchni lądowej rezerwatu, po nim z prawie 29% udziałem plasuje się bór

mieszany świeży, a następnie las mieszany świeży (około 13%) i ols (trochę powyżej

1%). Drzewostany rezerwatu buduje głównie sosna pospolita (90,5% powierzchni

leśnej), co wynika z warunków siedliskowych obszaru. Około 3,5% powierzchni zajmują

drzewostany dębowe, z panującym świerkiem 1,6%, olszowe 1,9%. Brzoza

brodawkowata stanowi jedynie domieszkę w drzewostanach. Odnotować należy

jeszcze minimalny udział buka zwyczajnego, który zajmuje 0,23% powierzchni leśnej

rezerwatu.

Na terenie rezerwatu stwierdzono występowanie dwóch gatunków roślin

naczyniowych objętych ochroną ścisłą:

pomocnik baldaszkowy – Chimaphila umbellata

widłak goździsty – Lycopodium clavatum

Rezerwat posiada ważny plan ochrony. Projekt Planu Ochrony Rezerwatu

„Jezioro Kośno” został sporządzony na lata 1998 – 2014. Zgodnie z rozporządzeniem

Wojewody Warmińsko – Mazurskiego Nr 306 z dnia 10 października 2001 r. w sprawie

ustanowienia planów ochrony rezerwatów przyrody (Dz. Urz. Woj. W-M Nr 104, poz.

1482 z dnia 16 października 2001 r.) przedmiotowy plan ochrony został zatwierdzony

na okres od października 2001 r. do października 2021 roku (Zn. spr.

OŚR/OIII/6630/84/01).

W bieżącym planie urządzenia lasy dla rezerwatu „Jezioro Kośno”

zaprojektowano wskazania ochronne, polegające na regulacji składu gatunkowego,

 80

zgodnie z ustaleniami zawartymi w „Protokole ze spotkania w sprawie planu ochrony

rezerwatu Jezioro Kośno” z dnia 12.08.2014 r., w którym oprócz przedstawicieli

Nadleśnictwa i BULiGL uczestniczyli przedstawiciele Regionalnej Dyrekcji Ochrony

Środowiska w Olsztynie.

Tabela XX Rodzaje i typy rezerwatów w Nadleśnictwie Olsztyn według klasyfikacji
prof. E. Symonides

Rezerwat
Las Warmiński

im. prof. Benona Polakowskiego
Jezioro Kośno

1 2 3

Rodzaj rezerwatu Leśny Krajobrazowy

Symbol L K

Typ wg przedmiotu
ochrony

Fitocenotyczny Krajobrazów

Symbol PFi PKr

Podtyp wg
przedmiotu ochrony

zbiorowisk leśnych
krajobrazów naturalnych
i antropogenicznych

Symbol zl kn, ka

Typ wg typu
ekosystemu

Różnych ekosystemów Różnych ekosystemów

Symbol EE EE

Podtyp wg typu
ekosystemu

lasów i wód lasów i wód

Symbol lw lw

8
1

Tabela XXI Ogólna charakterystyka rezerwatów

Lp.
Nr rejestru

wojew.
warm.-maz.

Nazwa
rezerwatu

M.P.
Nr

poz.
rok

Położenie
Typ i podtyp rezerwatu wg

dominującego
Powierzchnia w ha

według
Ważniejsze

Powierzchnia

w ha
Uwagi

oddz.
poddz.

gmina
leśnictwo

przedmiotu
ochrony

typu
środowiska

MP
planu

ochrony
zbiorowiska

zespoły roślinne
grupy

zwierząt
badaw-

cza
kontrol-

na

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1. 60

Las Warmiński
im. prof.
Benona
Polakowskiego

25
234

z 1982 r.

215 Stawiguda,
Purda
Zazdrość

fitocenotyczny lasów i wód 26,00
(1798,18)

29,49
(1819,72)

Antropogeniczne zbiorowiska pól
uprawnych
Kompleks zbiorowisk zioło-
i traworoślowych
Kompleks zbiorowisk ruderalnych
bylin i krzewów
Nitrofilne zbiorowiska ziołoroślowe
Kompleks zbiorowisk ze Zw.
Magnocaricion
Ziołorośla ze Zw. Filipendulion
ulmariae
Junco-Molinietum
Zbiorowiska łąk świeżych grądowych
ze Zw. Arrhenatherion elatioris
Zbiorowiska łąk zagospodarowanych
na glebach mineralnych
Caricetum rostratae
Sphagnetum magellanici
Ledo-Sphagnetum magellanici
Salicetum pentandro-cinereae
Ribeso nigri-Alnetum
Tilio cordatae-Carpinetum betuli
Peucedano-Pinetum
Molinio (caeruleae)-Pinetum
Serratulo-Pinetum
Związek Phragmition
Związek Magnocaricion
Związek Eleocharido-Sagittarion
Związek Charion fragilis
Związek Potamion
Związek Nymphaeion
Związek Fontinalion antipyreticae

ryby
owady
ptaki
ssaki

8
2

Lp.
Nr rejestru

wojew.
warm.-maz.

Nazwa
rezerwatu

M.P.
Nr

poz.
rok

Położenie
Typ i podtyp rezerwatu wg

dominującego
Powierzchnia w ha

według
Ważniejsze

Powierzchnia

w ha
Uwagi

oddz.
poddz.

gmina
leśnictwo

przedmiotu
ochrony

typu
środowiska

MP
planu

ochrony
zbiorowiska

zespoły roślinne
grupy

zwierząt
badaw-

cza
kontrol-

na

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

2. 39

Jezioro Kośno 25
234

z 1982 r.

379s,w,~c, 381f-i,
k,l,n,~d,~i, 382a-
h,~a,~b,
399d,~b,~d,
400a,b,d-
l,~a,~b,~c, 401a-
m,~a,~b, 402a-
d,~a, 419a-h,~a,~b,
420a- n,~a,~b,
435p, 439a-
h,~a,~b, 440a-
f,~a,~b, 456a-
c,~a,~b, 466a-
i,~a,~b, 467a-
g,~a,~b, 468a-
g,~a,~b,
469a,b,d,f,~a,~b,~c,
470d-i,~b,
471j,k,~b, 472d-g,
479a,b,d-
m,~a,~b,~c, 491b-
d,g-n,~a,~b, 501a-
c,~a,~b,
502a,b,~a,~b

Purda krajobrazów

lasów i wód 515,05
(1195,70)

515,47
(1232,85)

Peucedano-Pinetum
Molinio (caeruleae)-Pinetum
Serratulo-Pinetum
Ribeso nigri-Alnetum
Zespół Thelypteridi-Phragmitetum
Zespół Typhetum angustifoliae
Zespól Typhetum latifoliae

ryby
płazy
ptaki
ssaki

8
3

Tabela XXII Możliwości realizacji celów ochrony w rezerwatach

Lp.
Nazwa

rezerwatu

Główny
przedmiot
ochrony

Cel ochrony
Zachodzące

procesy sukcesji
Zagrożenia

Możliwość
realizacji

celów
ochrony

Metody ochrony

Uwagi dotychcza-
sowe

proponowan
e

1 2 3 4 5 6 7 8 9 10

1.

Las Warmiński im.
prof. Benona
Polakowskiego

Zespoły leśne (grądy)
i wody jezior oraz
rzeka Łyny

Ochrona procesów ekologicznych
zachodzących w ekosystemach
leśnych oraz wodnych.
Zachowanie optymalnej struktury
gatunkowej i wiekowej
drzewostanów.
Utrzymanie dotychczasowej
różnorodności biologicznej na
wszystkich poziomach organizacji
przyrody.
Zachowanie pozostałości po XIX
wiecznych nasadzeniach gatunków
obcego pochodzenia, występujących
w postaci tzw. „gniazd
Mortzfeldta”.

Zachodzą procesy
dojrzewania
i obumierania drzew
w drzewostanach.
W miejscach
prześwietlonych
wkracza nowe
pokolenie gatunków
drzewiastych
i krzewiastych.
W wodach zachodzą
procesy eutrofizacji
oraz stopniowego
lądowienia zbiorników
wodnych.

Nadmierna presja
turystyczna, silna presja
jeleniowatych,
przesuszenie torfowisk lub
łąk w wyniku funkcjonowania
rowów odwadniających,
niszczenie roślinności
zanurzonej i wynurzonej
w jeziorach.

Niepełna: duża
presja
turystyczna
z powodu
sąsiedztwa
miastaOlsztyn.

Ochrona bierna. Ochrona czynna,
opracowanie
szlaków
turystycznych,
zabiegi
pielęgnacyjne
w drzewostanach
sprzyjające
ukształtowaniu ich
pożądanej
struktury
(wiekowej
i gatunkowej)

Brak planu
ochrony

2.

Jezioro Kośno Naturalny krajobraz
jeziora rynnowego
otoczonego lasem,
o urozmaiconej rzeźbie
terenu.

Zachowanie swoistych cech
krajobrazu Pojezierza Olsztyńskiego.

Zachodzą naturalne
procesy dojrzewania
drzewostanów
(wzrost, wydzielanie
posuszu).

Brak właściwych zabiegów
pielęgnacyjnych może
zagrażać stabilności d-
stanów. Pozostawienie
posuszu w sąsiedztwie
szlaków turystycznych
zagraża bezpieczeństwu
ludzi.
Przełowienie wód jez. Kośno.

Niepełna

Ochrona czynna,
kształtująca
strukturę
gatunkową i
wiekową d-
stanów.

Ochrona czynna,
kształtująca
strukturę
gatunkową
i wiekową
d-stanów oraz
prawidłową
gospodarkę
rybacką, która
pozwoli zachować
pożądany stan
ichtiofauny.

Należy realizować
obowiązujący plan
ochrony

 84

5.2. Obszary Chronionego Krajobrazu

W zasięgu terytorialnym Nadleśnictwa Olsztyn znajdują się 3 obszary

chronionego krajobrazu lub ich fragmenty:

 Obszar Chronionego Krajobrazu Doliny Środkowej Łyny - powołany

Rozporządzeniem nr 160 Wojewody Warmińsko-Mazurskiego z dnia 19 grudnia

2008 r. (Dz. Urz. Woj. Warm.-Maz. nr 201, poz. 3152) na łącznej powierzchni

15 307,8 ha w powiecie olsztyńskim (gminy: Świątki, Dobre Miasto, Dywity,

Jonkowo, Barczewo, Gierzwałd, Stawiguda, Olsztyn). W zasięgu Nadleśnictwa

Olsztyn obejmuje powierzchnię 4 731 ha.

 Obszar Chronionego Krajobrazu Pojezierza Olsztyńskiego - powołany

Rozporządzeniem nr 153 Wojewody Warmińsko-Mazurskiego z dnia 19 grudnia

2008 r. (Dz. Urz. Woj. Warm.-Maz. nr 198, poz. 3104) na łącznej powierzchni

40 997,4 ha, w powiecie olsztyńskim (gminy: Purda, Barczewo, Biskupiec) oraz

w powiecie szczycieńskim (gminy: Pasym, Dźwierzuty, Szczytno). W zasięgu

Nadleśnictwa Olsztyn obejmuje powierzchnię 11 620 ha.

 Obszar Chronionego Krajobrazu Puszczy Napiwodzko-Ramuckiej - powołany

Rozporządzeniem nr 114 Wojewody Warmińsko-Mazurskiego z dnia 3 listopada

2008 r. (Dz. Urz. Woj. Warm.-Maz. nr 176, poz. 2582) na łącznej powierzchni

131 444,3 ha, w powiecie olsztyńskim (gminy: Purda, Stawiguda, Olsztynek),

w powiecie szczycieńskim (gminy: Pasym, Wielbark, Jedwabno, Szczytno) oraz

w powiecie nidzickim (gminy: Nidzica, Janowo). W zasięgu Nadleśnictwa Olsztyn

obejmuje powierzchnię 11 146 ha.

5.3. Obszary Natura 2000

Sieć Natura 2000 obejmuje obszary istotne dla zachowania europejskiego

dziedzictwa przyrodniczego. Jest to opracowana kompleksowo, legislacyjnie

i politycznie optymalizacja działań na rzecz zachowania dziedzictwa przyrodniczego

Europy. Celem tego projektu jest zachowanie w możliwie jak najlepszym stanie

najcenniejszych przyrodniczo obszarów, na których występują siedliska przyrodnicze

bądź gatunki uwzględnione w aktach prawnych UE dotyczących ochrony przyrody.

 85

Podstawę prawną ochrony europejskiej fauny i flory stanowią dwa akty

prawne:

– 79/409/EWG w sprawie ochrony dziko żyjących ptaków, zwanej Dyrektywą

Ptasią, uchwalonej 2 kwietnia 1979 r., a zmodyfikowanej dyrektywami:

981/854/EWG, 85/411/EWG, 86/122/EWG, 91/244/EWG i 94/24/EWG.

Obecnie obowiązującym aktem jest Dyrektywa Parlamentu Europejskiego

i Rady 2009/147/WE z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego

ptactwa.

– 92/43/EWG w sprawie ochrony siedlisk naturalnych oraz dziko żyjącej fauny

i flory, zwanej Dyrektywą Siedliskową, uchwalonej 21 maja 1992 r., zmienionej

dyrektywą 97/62/EWG.

Dyrektywa Ptasia

Głównym celem tej Dyrektywy jest utrzymanie (lub dostosowanie) populacji

gatunków ptaków na poziomie odpowiadającym wymaganiom ekologicznym,

naukowym i kulturowym. Przy czym przy osiąganiu tego celu nakazuje ona

uwzględnianie wymagań ekonomicznych i rekreacyjnych (pod tym ostatnim pojęciem

kryje się przede wszystkim łowiectwo).

Zobowiązuje Państwa Członkowskie do podjęcia koniecznych działań, w celu

utrzymania populacji wszystkich gatunków dzikich ptaków na odpowiednim poziomie,

poprzez utrzymanie lub odtworzenie dostatecznego zróżnicowania obszaru ich siedlisk.

Dyrektywa Ptasia zawiera 7 załączników:

I. Zawiera listę gatunków ptaków, które powinny zostać objęte szczególnymi środkami

ochrony.

II. Gatunki, na które wolno polować na terenie państw UE oraz te, na które można

polować na mocy prawa krajowego.

III. Gatunki, w przypadku których jest dozwolony obrót - zawiera listę gatunków

ptaków, którymi handel jest dozwolony, o ile zostały pozyskane zgodnie

z obowiązującym prawem.

IV. Metody, narzędzia i środki transportu, których nie można stosować w celu zabijania

lub łapania ptaków - wymienia zabronione sposoby polowań.

V. Zawiera listę tematów badań, zalecanych jako podstawa ochrony, gospodarki oraz

możliwego wykorzystania populacji dzikich ptaków.

 86

VI. Zawiera wykaz aktów zmieniających Dyrektywę 79/409/EWG.

VII. Zawiera tabelę korelacji Dyrektywy 2009/147/WE z Dyrektywą 79/409/EWG.

Dyrektywa siedliskowa

Dyrektywa ta została przyjęta kilkanaście lat po Dyrektywie Ptasiej i jest od niej

bardziej szczegółowa oraz reguluje więcej zagadnień. Zawiera postanowienia

dotyczące ochrony siedlisk, postanowienia dotyczące ochrony gatunkowej oraz

reguluje różne drobniejsze zagadnienia. Stanowi podstawę tworzenia sieci Natura

2000. Podstawowym celem tej dyrektywy jest spowodowanie szeregu działań, które

przyczynią się do zachowania różnorodności biologicznej poprzez ochronę siedlisk

przyrodniczych oraz dzikiej fauny i flory na europejskim terytorium Państw

Członkowskich. Podobnie jak w przypadku Dyrektywy Ptasiej, ważnym uzupełnieniem

przepisów Dyrektywy Siedliskowej są jej załączniki:

I. Zawiera listę 197 rodzajów siedlisk przyrodniczych o znaczeniu europejskim,

których zachowanie wymaga tworzenia Specjalnych Obszarów Ochrony

(SOO), z czego 61 uznano za priorytetowe.

II. Zawiera listę gatunków roślin i zwierząt, których ochrona wymaga

tworzenia SOO.

III. Kryteria wyboru obiektów kwalifikujących się jako SOO.

IV. Zawiera listę gatunków roślin i zwierząt, które wymagają ścisłej ochrony.

V. Zawiera listę gatunków roślin i zwierząt, które wymagają ochrony, lecz

można je na określonych zasadach pozyskiwać - pozyskanie ze stanu

naturalnego musi odbywać się pod kontrolą.

VI. Lista niedozwolonych metod chwytania, zabijania i transportu zwierząt.

W Polsce regulacje prawne dotyczące systemu obszarów chronionych „Natura

2000” zawarte zostały w ustawie o ochronie przyrody z 16 kwietnia 2004 r.

(Dz. U. 2004 nr 92 poz. 880) i ustawie o zmianie ustawy o ochronie przyrody oraz

niektórych innych ustaw z 3 października 2008 r. oraz w Rozporządzeniu Ministra

Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków

(Dz. U. nr 25, poz. 133), a także w Rozporządzeniu Ministra Środowiska z dnia

13 kwietnia 2010 r. w sprawie typów siedlisk przyrodniczych oraz gatunków będących

przedmiotem zainteresowania Wspólnoty oraz kryteriów wyboru obszarów

 87

kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 2000 (Dz. U. nr 77

poz. 510).

W zasięgu Nadleśnictwa Olsztyn znajdują się fragmenty dwóch obszarów

Natura 2000. Są to: obszar objęty ochroną w ramach Dyrektywy Ptasiej (OSOP),

PLB280007 – Puszcza Napiwodzko-Ramucka oraz obszar mający znaczenie dla

Wspólnoty objęte ochroną w ramach Dyrektywy Siedliskowej (OZW): PLH280052 –

Ostoja Napiwodzko-Ramucka.

5.3.1. PLB280007 Puszcza Napiwodzko-Ramucka

Obszar specjalnej ochrony ptaków (OSOP) o powierzchni 116 604,69 ha

(w zasięgu Nadleśnictwa Olsztyn zajmuje 8 049 ha, a na gruntach Nadleśnictwa Olsztyn

zajmuje powierzchnię 7 295 ha). Ostoja położona jest w oddz.: 170, 171, 172, 173, 174,

175, 176, 177, 178, 179, 180, 181, 182, 183, 186, 187, 188, 189, 190, 191, 192, 193,

195, 196, 197, 198, 199, 200, 201, 202, 203, 205, 206, 207, 208, 209, 210, 211, 212,

213, 214, 215, 252, 253, 269, 270, 271, 274, 275, 276, 277, 278, 279, 283, 287, 288,

289, 290, 291, 292, 293, 294, 312, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323,

324, 325, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348,

349, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371,

376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392,

393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409,

410, 411, 412, 413, 414b-k, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426,

427, 428, 429, 430, 431, 432, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445,

446, 447, 448, 449, 450, 451, 451A , 452, 453, 454, 455, 456, 460, 461, 462, 463, 464,

465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481,

482, 485, 486, 487, 488, 489, 490, 491, 493, 494, 495, 496, 497, 498, 499, 500, 501,

502, 503, 504, 505, 506, 507, 508, 509, 510, 511. Obszar Puszcza Napiwodzko-Ramucka

PLB280007 położony jest w południowej części województwa warmińsko-mazurskiego,

w powiecie nidzickim, gminy: Janowo, Nidzica; w powiecie olsztyńskim, gminy:

Olsztynek, Purda, Stawiguda; w powiecie szczycieńskim, gminy: Dźwierzuty, Jedwabno,

Pasym, Szczytno, Wielbark. Ostoja obejmuje znaczną część ogromnego kompleksu

lasów Napiwodzko-Ramuckich.

Cały obszar cechuje bardzo zróżnicowana budowa geomorfologiczna, z bogatą

siecią hydrologiczną. Płyną tędy rzeki Łyna i Omulew, z uchodzącymi do nich licznymi

 88

rzeczkami, strumieniami i okresowo zanikającymi ciekami. Niezwykle ważną rolę

w hydrologii obszaru odgrywają bardzo liczne tutaj jeziora (219 zbiorników). Część

z nich to jeziora rynnowe – głębokie i przepływowe, z których większość stanowią

jeziora eutroficzne i mezotroficzne, natomiast stosunkowo nieduża jest liczba jezior

dystroficznych. Jezior o powierzchni powyżej 1 hektara jest 80, w tym 12 akwenów

osiąga powierzchnię powyżej 150 hektarów. Łączna powierzchnia jezior w zasięgu ostoi

wynosi 7332 ha. W zasięgu Nadleśnictwa Olsztyn są to jeziora: Kośno (562 ha),

Czerwonka Mała, Czerwonka Duża, Łajskie. Puszcza Napiwodzko-Ramucka jest ostoją

ptaków o randze europejskiej i częściowo pokrywa się ze specjalnym obszarem

ochrony siedlisk PLH280052 Ostoja Napiwodzko-Ramucka. Na obszarze Puszczy

stwierdzono występowanie 234 gatunków ptaków, w tym ok. 150 lęgowych (A. Sikora

et al., 2012).

Charakterystyczna dla obszaru jest wysoka liczebność populacji ptaków

szponiastych, w tym: bielika, orlika krzykliwego, kań: czarnej i rudej oraz rybołowa.

Ostoja jest miejscem występowania wielu gatunków ptaków związanych z wodami

i terenami podmokłymi, są to: kormoran, czapla siwa, bąk, łabędź niemy, od niedawna

także łabędź krzykliwy, żuraw, bocian biały i w mniejszym stopniu bocian czarny.

Występuje tutaj wiele gatunków związanych z jeziorami, szczególnie śródleśnymi,

m. in.: gągoł, nurogęś, a także perkoz dwuczuby. Dzięki zachowanym w dobrym stanie

pasom oczeretów nad brzegami wielu jezior, występowaniu podmokłych łąk,

trawiastych nieużytków, torfowisk, a także rozlewisk bobrowych w zasięgu ostoi

występują znaczące populacje chruścieli: zielonki, kropiatki i derkacza. Nielicznie

występują gniazdujące tutaj siewkowe: samotnik, kszyk i czajka. Puszcza, która była

dotąd jedną z bardziej znaczących w skali kraju ostoi cietrzewia, w ciągu najbliższych lat

prawdopodobnie utraci ten gatunek. Wysoka lesistość sprzyja występowaniu bogatych

populacji gatunków ptaków leśnych, takich jak: włochatka, siniak, lelek, dzięcioł czarny,

dzięcioł średni, lerka, muchołówka mała. Spośród ptaków zasiedlających tereny

otwarte i krajobraz rolniczy na uwagę zasługuje obecność jarzębatki, dudka, srokosza,

coraz rzadszego świergotka polnego oraz dwóch trznadli: bardzo nielicznego ortolana

i zwiększającego areał występowania potrzeszcza.

Dla obszaru Puszcza Napiwodzko-Ramucka w 2013 r. został opracowany plan

zadań ochronnych, który został zatwierdzony Zarządzeniem Regionalnego Dyrektora

 89

Ochrony Środowiska w Olsztynie z dnia 23 lutego 2015 r. (DZ.Urz. Woj. Warm.-Maz.

z dnia 26 lutego 2015 r., poz. 735.

Istotne oddziaływania negatywne według standardowego formularza danych:

– A04 – wypas (poziom oddziaływania M – średni),

– F03.01 – polowanie (poziom oddziaływania M – średni),

– B02.04 – usuwanie martwych i umierających drzew (poziom oddziaływania M –

średni),

– J01 – pożary i gaszenie pożarów (poziom oddziaływania M – średni),

– E06 – inne rodzaje aktywności człowieka związane z urbanizacją, przemysłem, etc.

(poziom oddziaływania M – średni),

– B02.02 – leśnictwo – wycinka lasu (poziom oddziaływania M – średni),

– A02 – rolnictwo – nieintensywne koszenie (poziom oddziaływania M – średni),

– G02 – infrastruktura sportowa i rekreacyjna (poziom oddziaływania M – średni).

 90

Mapa obszaru PLB280007 w zasięgu Nadleśnictwa Olsztyn

9
1

Tabela XXIII Gatunki ptaków z Załącznika I Dyrektywy 2009/147/WE występujące na Obszarze Specjalnej Ochrony Ptaków Puszcza Napiwodzko-
Ramucka (PLB280007)

Gatunek Populacja na obszarze Ocena obszaru

Grupa Kod Nazwa naukowa S NP
Typ

populacji

Wielkość

Jednostka
Kategoria
C/R/V/P

Jakość
danych

G/M/P/DD

A/B/C/D A/B/C

Min Max
Popu-
lacja

Stan
zacho-
wania

Izolacja
Ocena
ogólna

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

B A021 Botaurus stellaris r 16 22 i M D

B A022 Ixobrychus minutus r 1 i M D

B A030 Ciconia nigra r 3 5 i R M C B C C

B A031 Ciconia ciconia r 109 109 i M C C C C

B A038 Cygnus cygnus r 3 4 i M C C C C

B A072 Pernis apivorus r 8 10 i M D

B A073 Milvus migrans r 3 4 i M B B C B

B A074 Milvus milvus r 4 5 i M C B C C

B A075 Haliaeetus albicilla r 10 12 i M B B C B

B A081 Circus aeruginosus r 15 25 i M D

B A082 Circus cyaneus c 1 1 i M D

B A084 Circus pygargus r 1 i M

B A089 Aguila pomarina r 21 24 i M C B C C

B A094 Pandion haliaetus r 4 6 i M A B B A

B A119 Porzana porzana r P M D

B A120 Porzana parva r 17 17 i M C C C C

B A122 Crex crex r 120 140 M C B C C

B A127 Grus grus r 120 140 i M C B C C

B A127 Grus grus c 2500 2500 i M C B C C

B A193 Sterna hirundo r 10 i M C B C C

B A207 Columba oenas r 110 120 i M C C C C

B A215 Bubo bubo r 1 i M C B C C

A A223 Aegolius funereus p 4 6 i M D

B A224 Caprimulgus r 40 60 i M C C C C

9
2

Gatunek Populacja na obszarze Ocena obszaru

Grupa Kod Nazwa naukowa S NP
Typ

populacji

Wielkość

Jednostka
Kategoria
C/R/V/P

Jakość
danych

G/M/P/DD

A/B/C/D A/B/C

Min Max
Popu-
lacja

Stan
zacho-
wania

Izolacja
Ocena
ogólna

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

europaeus

B A229 Alcedo atthis r 25 35 i M C B C C

B A231 Coracias garrulus r 1 i M B B A B

B A236 Dryocopus martius p P M D

B A238 Dendrocopos medius p 100 120 i M C C C C

B A239 Dendrocopos leucotos p P M D

B A246 Lullula arborea r P M D

B A255 Anthus campestris r 3 5 i M D

B
A294 Acrocephalus

paludicola
 r P M D

B A307 Sylvia nisoria r P M D

B A320 Ficedula parva r 685 745 p P G D

B A321 Ficedula albicollis r 75 90 p G C B B B

B A338 Lanius collurio r P M D

B A379 Emberiza hortulana r P M D

B A409 Tetrao tetrix p 24 26 i M B B C C

Grupa: A = płazy, B = ptaki, F = ryby, I = bezkręgowce, M = ssaki, P = rośliny, R = gady.

S (wrażliwość danych): jeśli dane o gatunku są szczególnie chronione i nie mogą być udostępnione publicznie, należy wpisać „tak”.

NP (zanik populacji): jeśli dany gatunek nie występuje już na danym terenie, należy wpisać „x” (opcjonalnie).

Typ populacji: p = osiadła, r = wydająca potomstwo, c = przelotna, w = zimująca (w przypadku roślin i gatunków niemigrujących należy
użyć typu „p = osiadła”).

Jednostka: i = osobniki pojedyncze, p = pary lub inne jednostki według standardowego wykazu jednostek i kodów zgodnego ze
sprawozdawczością na podstawie art. 12 i 17 (zob. portal referencyjny).

9
3

Kategorie liczebności (kategoria): C = powszechne, R = rzadkie, V = bardzo rzadkie, P = obecne – wypełnić, jeżeli brak jest danych (DD), lub jako
uzupełnienie informacji o wielkości populacji.

Jakość danych: G = „wysoka” (np. na podstawie badań); M = „przeciętna” (np. na podstawie częściowych danych i ekstrapolacji); P = „niska” (np. ogólne dane
szacunkowe); DD = brak danych (kategorię tę należy stosować wyłącznie jeśli nie da się dokonać nawet szacunkowej oceny wielkości populacji – w takiej
sytuacji można pozostawić puste pole dotyczące wielkości populacji, jednak pole „Kategorie liczebności” musi być wypełnione).

 94

5.3.2. PLH280052 Ostoja Napiwodzko-Ramucka

Obszar mający znaczenie dla Wspólnoty (OZW) Ostoja Napiwodzko-Ramucka

PLH280052 ma powierzchnię 32 612 78 ha. W zasięgu Nadleśnictwa Olsztyn znajduje

się 2 389 ha, a na gruntach Nadleśnictwa Olsztyn 1 577 ha. Ostoja położona jest

w oddz.: 192, 193, 202, 203, 213, 214, 215, 379r,t, 380k, 381f-n, 382, 399d,g,h,i, 400,

401, 402, 419, 420, 428l, 439, 440, 443, 448d,f,g, 456, 466, 467, 468, 469, 470, 471,

472, 473, 474, 479, 486, 487, 488, 489, 490, 491, 497, 498, 499, 500, 501, 502, 505,

506, 507, 508, 1288, 1288A, 1289, 1290, 1301, 1302, 1303, 1304, 1305, 1309, 1310,

1311, 1320, 1312, 1319.

Obszar Ostoja Napiwodzko-Ramucka pokrywa się z częścią obszaru PLB280007

Puszczy Napiwodzko-Ramuckiej. Cały obszar cechuje bardzo zróżnicowana budowa

geomorfologiczna, z bogatą siecią hydrologiczną. Istotną rolę w hydrologii obszaru

odgrywają bardzo liczne tutaj jeziora Na terenie ostoi PLH280052 dominującymi

typami są gleby rdzawe wykształcone na piaskach akumulacji wodnolodowcowej.

Gleby brunatne zajmują około 10% powierzchni. Poza tymi dwiema wyróżniającymi się

grupami gleb w istotny sposób zaznacza się jeszcze udział gleb bielicowych, gleb

płowych oraz gleb torfowych i pobagiennych. Gleby torfowe i pobagienne wytworzyły

się w pobliżu jezior i cieków wodnych oraz w bezodpływowych zagłębieniach

ze stagnującą wodą. Obszar składa się z 9 enklaw:

1) Dolina Łyny – 14 247,79 ha

2) Gim – 2 127, 13 ha

3) Kemno – 474,94 ha

4) Kośno – 2 217,76 ha

5) Dłużek – 891,94 ha

6) Dolina rzeki Czarnej – 1 034,94 ha

7) Sołtysek – 120,38 ha

8) Galwica-Sawica – 9 386,39

9) Muszaki – 2 230,00 ha

W zasięgu Nadleśnictwa Olsztyn znajduje się w całości enklawa obszaru

PLH280052: Kemno oraz fragmenty enklaw Kośno i Dolina Łyny.

W granicach obszaru Ostoja Napiwodzko-Ramucka stwierdzono występowanie

24 rodzajów siedlisk z załącznika I Dyrektywy Siedliskowej i 15 gatunków zwierząt

 95

(w tym 5 gatunków bezkręgowców, 4 gatunki ryb, 2 gatunki płazów, 1 gatunek gada,

4 gatunki ssaków) oraz 3 gatunki roślin.

Tabela XXIV Typy siedlisk przyrodniczych będących przedmiotem zainteresowania
Wspólnoty, występujące na obszarze Ostoja Napiwodzko-Ramucka
i ocena znaczenia obszaru dla tych siedlisk

Typy siedlisk wymienione w załączniku I Ocena obszaru

Kod PF NP Pokrycie w ha Jaskinie
Jakość
danych

A|B|C|D A|B|C

Reprezentatywność
Powierzch.
względna

Stan
zachowania

Ocena
ogólna

1 2 3 4 5 6 7 8 9 10

3140 1588,24 M A C B B

3150 4379,90 M A C A A

3160 26,09 M A C A A

3260 3,26 M B C B B

6120 39,14 M B C B B

6210 22,83 M C C C C

6410 39,14 M C C C C

6510 238,07 M B C B B

7110 130,45 M A C B C

7120 29,35 M B C B B

7140 437,01 M A C A B

7230 3,26 M A C A A

9160 3,26 M B C B B

9170 2449,22 M C C C C

91D0 368,52 M A C A A

91E0 352,22 M B C B B

91F0 3,26 M B C C C

91I0 3,26 M B C B B

91T0 133,71 M C C C C

3140 Twardowodne oligo i mezotroficzne zbiorniki z podwodnymi łąkami ramienic Charetea
3150 Starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion
3160 Naturalne dystroficzne zbiorniki wodne
3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
6120 Ciepłolubne śródlądowe murawy napiaskowe
6210 Murawy kserotermiczne
6410 Zmiennowilgotne łąki trzęślicowe
6510 Niżowe i górskie świeże łąki użytkowe ekstensywnie
7110 Torfowiska wysokie z roślinnością torfotwórczą
7120 Torfowiska wysokie zdegradowane zdolne do naturalnej i stymulowanej regeneracji
7140 Torfowiska przejściowe i trzęsawiska
7230 Górskie i nizinne torfowiska zasadowe o charakterze młak turzycowisk i mechowisk
9160 Grąd subatlantycki
9170 Grąd środkowoeuropejski i subkontynentalny
91D0 Bory i lasy bagienne
91E0 Łęgi wierzbowe topolowe olszowe i jesionowe
91F0 Łęgowe lasy dębowo wiązowo jesionowe
91I0 Ciepłolubne dąbrowy
91T0 Śródlądowy bór chrobotkowy

http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/3150_Starorzecza_i_naturalne_eutroficzne_zbiorniki_wodne_ze_zbiorowiskami_z_Nympheion.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/3160_Naturalne_dystroficzne_zbiorniki_wodne.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_3_Murawy_Laki/6120_Cieplolubne_srodladowe_murawy_napiaskowe.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_3_Murawy_Laki/6210_Murawy_kserotermiczne.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_3_Murawy_Laki/6410_Zmiennowilgotne_laki_trzeslicowe.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_3_Murawy_Laki/6510_Nizowe_i_gorskie_swierze_laki_uzytkowe_ekstensywnie.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/7110_Torfowiska_wysokie_z_roslinoscia_torfotworcza.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/7120_Torfowiska_wysokie_zdegradowane_zdolne_dp_naturalnej_i_stymulowanej_regeneracji.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/3260_Nizinne_i_podgorskie_rzeki_ze_zbiorowiskami_wlosienicznikow.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/9160_Grad_Subatlantycki.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/9170_Grad_srodkowoeuropejski_i_subkontynentalny.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/91D0_Bory_i_lasy_bagienne.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/91E0_Legi_wierzbowe_topolowe_olszowe_i_jesionowe.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/91F0_Legowe_lasy_debowo_wiazowo_jesionowe.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/91I0_Cieplolubne_dabrowy.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/91T0_Srodl%C3%84%EF%BF%BDowy_bor_chrobotkowy.pdf

 96

Na obszarze Ostoja Napiwodzko-Ramucka w zasięgu Nadleśnictwa Olsztyn

występują siedliska:

– 3150 Starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami

z Nympheion

– 6210 Murawy kserotermiczne

– 6510 Niżowe i górskie świeże łąki użytkowe ekstensywnie

– 7110 Torfowiska wysokie z roślinnością torfotwórczą

– 7140 Torfowiska przejściowe i trzęsawiska

– 9170 Grąd środkowoeuropejski i subkontynentalny

– 91D0 Bory i lasy bagienne

– 91E0 Łęgi wierzbowe topolowe olszowe i jesionowe

http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/3150_Starorzecza_i_naturalne_eutroficzne_zbiorniki_wodne_ze_zbiorowiskami_z_Nympheion.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/3150_Starorzecza_i_naturalne_eutroficzne_zbiorniki_wodne_ze_zbiorowiskami_z_Nympheion.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_2_Wody_slodkie_i_torfowiska/7110_Torfowiska_wysokie_z_roslinoscia_torfotworcza.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/9170_Grad_srodkowoeuropejski_i_subkontynentalny.pdf
http://natura2000.gdos.gov.pl/natura2000/pl/poradnik/Tom_5_Lasy_i_bory/91E0_Legi_wierzbowe_topolowe_olszowe_i_jesionowe.pdf

97

9
7

Tabela XXV Gatunki wymienione w załączniku II do dyrektywy 92/43/EWG występujące na obszarze Ostoja Napiwodzko-Ramucka (PLH280052)
według SDF

Gatunek Populacja na obszarze Ocena obszaru

Grupa Kod Nazwa naukowa S NP
Typ

populacji

Wielkość

Jednostka
Kategoria
C/R/V/P

Jakość
danych

G/M/P/DD

A/B/C/D A/B/C

Min Max
Popu-
lacja

Stan
zacho-
wania

Izolacja
Ocena
ogólna

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

A 1166 Triturus cristatus p M C B C C

A 1188 Bombina bombina p M C B C C

F 1096 Lampetra planeri p R M D

F
1134 Rhodeus sericeus

amarus
 p R M B B C B

F 1145 Misgurnus fossilis p V M C C C C

F 1149 Cobitis taenia p C M C A C A

I 1014 Vertigo angustior p M C B C C

I 1032 Unio crassus p M D

I 1042 Leucorrhinia pectoralis p M C B C B

I 1060 Lycaena dispar p M C B C C

I 1084 Osmoderma eremita p V M C B C B

M 1337 Castor fiber p 300 400 i M C A C B

M 1352 Canis lupus p 23 25 i M B B B B

M 1355 Lutra lutra p 50 70 i M C B C B

R 1220 Emys orbicularis p R M C A C B

P
1393 Drepanocladus

vernicosus
 p R M C A C B

P 1477 Pusatilla patens p 51 100 i M C C C C

P 1903 Liparis loeseli p 101 250 i M C A C B

Grupa: A = płazy, F = ryby, I = bezkręgowce, M = ssaki, P = rośliny, R = gady.

S (wrażliwość danych): jeśli dane o gatunku są szczególnie chronione i nie mogą być udostępnione publicznie, należy wpisać „tak”.

98

9
8

NP (zanik populacji): jeśli dany gatunek nie występuje już na danym terenie, należy wpisać „x” (opcjonalnie).

Typ populacji: p = osiadła, r = wydająca potomstwo, c = przelotna, w = zimująca (w przypadku roślin i gatunków niemigrujących należy

użyć typu „p = osiadła”).

Jednostka: i = osobniki pojedyncze, p = pary lub inne jednostki według standardowego wykazu jednostek i kodów zgodnego ze

sprawozdawczością na podstawie art. 12 i 17 (zob. portal referencyjny).

Kategorie liczebności (kategoria): C = powszechne, R = rzadkie, V = bardzo rzadkie, P = obecne – wypełnić, jeżeli brak jest danych (DD), lub jako

uzupełnienie informacji o wielkości populacji.

Jakość danych: G = „wysoka” (np. na podstawie badań); M = „przeciętna” (np. na podstawie częściowych danych i ekstrapolacji); P = „niska” (np. ogólne dane

szacunkowe); DD = brak danych (kategorię tę należy stosować wyłącznie jeśli nie da się dokonać nawet szacunkowej oceny wielkości populacji – w takiej

sytuacji można pozostawić puste pole dotyczące wielkości populacji, jednak pole „Kategorie liczebności” musi być wypełnione)

99

Dla obszaru Ostoja Napiwodzko-Ramucka w 2013 r. został opracowany plan

zadań ochronnych, który został zatwierdzony Zarządzeniem Regionalnego Dyrektora

Ochrony Środowiska w Olsztynie z dnia 23 lutego 2015 r.

Istotne oddziaływania negatywne według standardowego formularza danych:

– J2.01 – zasypywanie terenu, melioracje i osuszanie – ogólnie (poziom

oddziaływania L – niski),

– A04.03 – zarzucenie pasterstwa, brak wypasu (poziom oddziaływania M – średni),

– A05.01 – hodowla zwierząt (poziom oddziaływania M – średni),

– J02.05 – modyfikowanie funkcjonowania wód – ogólnie (poziom oddziaływania

L – niski),

– F01 – akwakultura morska i słodkowodna (poziom oddziaływania H – wysoki),

– E04.01 – obiekty, budynki rolnicze stanowiące element krajobrazu (poziom

oddziaływania H – wysoki),

– B01 – zalesianie terenów otwartych (poziom oddziaływania H – wysoki),

– E01.04 – inne typy zabudowy (poziom oddziaływania H – wysoki),

– E01 – tereny zurbanizowane, tereny zamieszkane (poziom oddziaływania

H – wysoki),

– B01.02 – sztuczne plantacje na terenach otwartych (drzewa nierodzime) (poziom

oddziaływania M – średni),

– G02 – infrastruktura sportowa i rekreacyjna (poziom oddziaływania H – wysoki),

– F02.03 – wędkarstwo (poziom oddziaływania H – wysoki),

– K02 – ewolucja biocenotyczna sukcesja (poziom oddziaływania L – niski),

– G01.01 – żeglarstwo (poziom oddziaływania L – niski),

– G01.02 – turystyka piesza, jazda konna i jazda na pojazdach niezmotoryzowanych

(poziom oddziaływania L – niski),

– D01.02 – drogi, autostrady (poziom oddziaływania M – średni),

– F03.01 – polowanie (poziom oddziaływania H – wysoki),

– A08 – nawożenie (nawozy sztuczne), (poziom oddziaływania M – średni),

– E01.03 – zabudowa rozproszona (poziom oddziaływania H – wysoki),

– G03 – ośrodki edukacyjne (poziom oddziaływania L – niski),

100

– J02.03 – regulowanie (prostowanie) koryt rzecznych i zmiana przebiegu koryt

rzecznych (poziom oddziaływania M – średni),

– K01.02 – zamulenie (poziom oddziaływania L – niski),

– D04.02 – lądowisko, heliport (poziom oddziaływania M – średni),

Mapa obszaru PLH280052 w zasięgu Nadleśnictwa Olsztyn

101

5.4. Użytki ekologiczne

Użytki ekologiczne stanowią jedną z form ochrony przyrody. Są to zasługujące

na ochronę pozostałości ekosystemów, które mają znaczenie dla zachowania

unikatowych zasobów genowych i typów środowisk, takich jak naturalne zbiorniki

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

wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy,

kamieńce itp. Ich powierzchnia jest zazwyczaj niewielka i są to grunty najczęściej

dotychczas uznawane za nieużytki. Zachowanie takich powierzchni w ich naturalnym

stanie pozwala zarówno na utrzymanie różnorodności biologicznej krajobrazu jak

i równowagi ekologicznej ekosystemów zniekształconych działalnością gospodarczą

człowieka.

W zasięgu Nadleśnictwa Olsztyn położonych jest 7 użytków ekologicznych. Dwa

z nich („Dzika Korsakówka”, „Zbiornik retencyjny Purda Leśna”) powstały w sposób

sztuczny w ramach realizacji działań związanych z retencjonowaniem wody na terenie

Lasów Państwowych.

1) „Dzika Korsakówka”. Użytek ekologiczny o powierzchni 27,59 ha został

ustanowiony na podstawie Rozporządzenia nr 9 Wojewody Warmińsko-

Mazurskiego z dnia 8 maja 2009 r. (Dz.Urz.Woj. Warm.-Maz. nr 63, poz. 999).

Obiekt położony jest na terenie Nadleśnictwa Olsztyn w oddz.: 404i,j,k, 405d,f,

421b,c,g, 422a,b w gminie Purda. Zbiornik wykonano w 2008 r. w celu

odtworzenia obszarów wodno-błotnych. Celem ochrony użytku ekologicznego

jest zachowanie obszaru wodno-błotnego, stanowiącego miejsce występowania

rzadkich siedlisk hydrogenicznych wraz z zasiedlającymi je gatunkami flory

i fauny.

2) „Zbiornik retencyjny Purda Leśna”. Użytek ekologiczny o powierzchni 6,89 ha

został ustanowiony na podstawie Rozporządzenia nr 10 Wojewody Warmińsko-

Mazurskiego z dnia 8 maja 2009 r. (Dz.Urz.Woj. Warm.-Maz. nr 63, poz. 1000).

Obiekt położony jest na terenie Nadleśnictwa Olsztyn w oddz.: 357a,b,d,f (dz.

ew. 3190/1). Celem ochrony jest zachowanie różnorodności biologicznej

obszaru wodno-błotnego, stanowiącego miejsce występowania wielu gatunków

102

ptaków. W rok po wybudowaniu zbiornika (2008 r.) stwierdzono tutaj

występowanie 44 gatunków ptaków.

3) „Łęgajny”. Użytek ekologiczny o powierzchni 1,05 ha został ustanowiony

na podstawie Rozporządzenia nr 29 Wojewody Warmińsko-Mazurskiego z dnia

30 lipca 2009 r. (Dz.Urz.Woj. Warm.-Maz. nr 105, poz. 1662). Obiekt położony

jest na terenie Nadleśnictwa Olsztyn w oddz.: 91d, w gminie Barczewo. Celem

ochrony użytku ekologicznego jest zachowanie płazowiny stanowiącej

śródpolną enklawę.

4) „Czerwonka Duża” Użytek ekologiczny o powierzchni 28,86 ha został

ustanowiony na podstawie Rozporządzenia nr 41 Wojewody Warmińsko-

Mazurskiego z dnia 30 lipca 2009 r. (Dz.Urz.Woj. Warm.-Maz. nr 105,

poz. 1674). Obiekt stanowiący śródleśne jezioro położony jest na terenie

Nadleśnictwa Olsztyn w oddz.: 428 l, w gminie Purda. Celem ochrony użytku

ekologicznego jest zachowanie ostoi wielu rzadkich gatunków roślin wodnych,

bagiennych i torfowiskowych oraz ptaków wodno-błotnych.

5) „Czerwonka Mała” Użytek ekologiczny o powierzchni 22,85 ha został

ustanowiony na podstawie Rozporządzenia nr 54 Wojewody Warmińsko-

Mazurskiego z dnia 30 lipca 2009 r. (Dz.Urz.Woj. Warm.-Maz. nr 105,

poz. 1687). Obiekt stanowiący śródleśne jezioro położony jest na terenie

Nadleśnictwa Olsztyn w oddz.: 474d, w gminie Purda. Celem ochrony użytku

ekologicznego jest zachowanie ostoi wielu rzadkich gatunków roślin wodnych,

bagiennych i torfowiskowych oraz ptaków wodno-błotnych.

6) „Obiekt Stawowy Tylkowo” Użytek ekologiczny o powierzchni 194 ha został

ustanowiony na podstawie Rozporządzenia nr 92 Wojewody Warmińsko-

Mazurskiego z dnia 30 lipca 2009 r. (Dz.Urz.Woj. Warm.-Maz. nr 105,

poz. 1725). W zasięgu Nadleśnictwa Olsztyn znajduje się część użytku

ekologicznego o powierzchni 150 ha. Celem ochrony użytku ekologicznego jest

zachowanie terenów stanowiących ostoję wielu rzadkich gatunków ptaków

wodno-błotnych.

7) „Bogdany” Użytek ekologiczny o powierzchni 196 ha został ustanowiony na

podstawie Rozporządzenie nr 2 Wojewody Warmińsko-Mazurskiego z dnia 6

103

marca 2009 r. w sprawie ustanowienia użytku ekologicznego „Bogdany” (Dz.

Urz. Woj. Warm.-Maz. z 2009 r. Nr 37, poz. 620). Celem ochrony użytku

ekologicznego jest zachowanie terenów stanowiących miejsca lęgowe

i żerowiskowe ptaków, położone 4 km na wschód od Olsztyna w bezpośrednim

sąsiedztwie wsi Bogdany.

Konieczna jest weryfikacja granic i powierzchni użytku ekologicznego

„Bogdany”. Obecnie zgodnie z mapą numeryczną użytków ekologicznych,

udostępnioną przez RDOŚ w Olsztynie, wymieniony użytek ekologiczny

obejmuje część drzewostanów Nadleśnictwa Olsztyn. Jest to niezgodne

z definicją użytków ekologicznych. Należy sporządzić korektę granic tego

obiektu.

Fragment jeziora Czerwonka Mała

Widok na użytek ekologiczny „ Dzika Korsakówka”

1
0

4

Tabela XXVI Wykaz użytków ekologicznych

L.p.
ID UE wg rej.
Wojewody

Mazowieckiego

Dz. Urz.
Woj.
poz.

Położenie Powierzchnia
w ha

w zasięgu
nadleśnictwa

Opis obiektu, kategoria gruntu,
walory przyrodnicze,

zagrożenia

Zabiegi Uwagi

adres leśny
gmina

leśnictwo
projektowane wykonane

1 2 3 4 5 6 7 8 9 10

1 18

Rozporządzenie nr 9 Wojewody
Warmińsko-Mazurskiego z dnia
8 maja 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Dzika Korsakówka”
(Dz.Urz.Woj. Warm.-Maz. nr 63,
poz. 999)

404i,j,k,
405d,f,
421b,c,f,
422a,b

Mendryny
Purda

27,59

„Dzika Korsakówka” – obszar wodno-błotny
będący miejscem występowania rzadkich
siedlisk hydrogenicznych oraz zasiedlających
je gatunków flory i fauny.

2 108

Rozporządzenie nr 10 Wojewody
Warmińsko-Mazurskiego z dnia 8
maja 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Zbiornik retencyjny Purda Leśna”
(Dz.Urz.Woj. Warm.-Maz. nr 63,
poz. 1000).

357a,b,d,f
Mendryny
Purda

6,89
„Zbiornik retencyjny Purda Leśna” – obszar
wodno-błotny będący miejscem
występowania wielu gatunków ptaków

3 55

Rozporządzeniae nr 29 Wojewody
Warmińsko-Mazurskiego z dnia 30
lipca 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Łęgajny”
(Dz.Urz.Woj. Warm.-Maz. nr 105,
poz. 1662).

91d
Barczewo

1,05
„Łęgajny” – płazowina stanowiąca śródpolną
enklawę

4 13

Rozporządzenia nr 41 Wojewody
Warmińsko-Mazurskiego z dnia 30
lipca 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Czerwonka Duża”
(Dz.Urz.Woj. Warm.-Maz. nr 105,
poz. 1674).

428 l
Purda

28,86

„Czerwonka Duża” – śródleśne jezioro
będące ostoją wielu rzadkich gatunków
roślin wodnych, bagiennych i
torfowiskowych oraz ptaków wodno-
błotnych

1
0

5

L.p.
ID UE wg rej.
Wojewody

Mazowieckiego

Dz. Urz.
Woj.
poz.

Położenie Powierzchnia
w ha

w zasięgu
nadleśnictwa

Opis obiektu, kategoria gruntu,
walory przyrodnicze,

zagrożenia

Zabiegi Uwagi

adres leśny
gmina

leśnictwo
projektowane wykonane

1 2 3 4 5 6 7 8 9 10

5 14

Rozporządzenia nr 54 Wojewody
Warmińsko-Mazurskiego z dnia 30
lipca 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Czerwonka Mała”
(Dz.Urz.Woj. Warm.-Maz. nr 105,
poz. 1687).

474d
Purda

22,85

„Czerwonka Mała” – śródleśne jezioro
będące ostoją wielu rzadkich gatunków
roślin wodnych, bagiennych i
torfowiskowych oraz ptaków wodno-
błotnych

6 62

Rozporządzenia nr 92 Wojewody
Warmińsko-Mazurskiego z dnia 30
lipca 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Obiekt Stawowy Tylkowo”
(Dz.Urz.Woj. Warm.-Maz. nr 105,
poz. 1725).

stawy
rybne

Pasym
150,00

(194,00)

„Obiekt Stawowy Tylkowo” - stawy rybne
stanowiące ostoję wielu rzadkich gatunków
ptaków wodno-błotnych

7 7

Rozporządzenie nr 2 Wojewody
Warmińsko-Mazurskiego z dnia
6 marca 2009 r. w sprawie
ustanowienia użytku ekologicznego
„Bogdany”
(Dz. Urz. Woj. Warm.-Maz. z 2009 r.
Nr 37, poz. 620)

część
wydzieleń:

147c,f

Purda,
Barczewo

196,00

„Bogdany” – ekosystemy wodno-błotne
stanowiące miejsca lęgowe i żerowiskowe
ptaków, położone 4 km na wschód od
Olsztyna w bezpośrednim sąsiedztwie wsi
Bogdany.

Razem 433,24

Łączna powierzchnia użytków ekologicznych wynosi 433,24 ha. Na gruntach będących w zarządzie LP znajduje się 87,24 ha.

 106

5.5. Pomniki przyrody

Według ustawy o ochronie przyrody z 16 kwietnia 2004 r. (Dz. U. 2004 nr 92

poz. 880) i ustawą o zmianie ustawy o ochronie przyrody oraz niektórych innych ustaw

z 3 października 2008 r. „Pomnikami są pojedyncze twory przyrody żywej

i nieożywionej lub ich skupienia o szczególnej wartości naukowej, kulturowej,

historyczno-pamiątkowej i krajobrazowej oraz odznaczające się indywidualnymi

cechami, wyróżniającymi je wśród innych tworów, w szczególności okazałych

rozmiarów, sędziwe drzewa i krzewy gatunków rodzimych lub obcych, źródła,

wodospady, wywierzyska, skałki, jary, głazy narzutowe, jaskinie.”

Dąb - pomnik przyrody w oddz. 334g

 107

Ten sam dąb z bliska.

1
0

8

Tabela XXVII Wykaz istniejących pomników przyrody na gruntach Nadleśnictwa Olsztyn (według stanu na 30.12.201 r.)

L.p. Nr ewid.
Akt prawny powołujący

pomnik przyrody
Rok

uznania

Położenie Opis obiektu Zabiegi
uzgodnione

z regionalnym
konserwatorem

przyrody

Oddz.
Pododdz.

gmina
obręb ew.,

dz. ew.
rodzaj wiek

obwód
w cm

wysokość
w m

stan
zdrowotny

zagro-
żenia

pow.
w ha

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1. 74
R1b-16/74/52 z dnia
29.12.1652 r.

1952 334g
Purda,
Purdka,
dz. 3169

dąb szypułkowy 400 17 dobry

2. 438

OS.III-7141/438/86

Dz.Urz.Woj.Olszt.
nr 12, poz. 236
z 31.12.1986 r.

1986

85c,d,f

wzdłuż
rzeki

Orzechówki

Barczewo,
Barczewko
dz. 3104

pióropusznik strusi – pomnik
powierzchniowy 2,28 ha

 dobry

3. 824

Rozp. Woj. Olszt. nr
93 z dn. 16 sierpnia
1995 r.

Dz.Urz.Woj.Olszt.
nr 20, poz. 202
z 8.09.1995 r.

1995 122j
Barczewo,
Nikielkowo,
dz. 3145

grupa drzew – 4 dęby
szypułkowe

250-
360

20-25

4. 825

Rozp. Woj. Olszt. nr
93 z dn. 16 sierpnia
1995 r.

Dz.Urz.Woj.Olszt.
nr 20, poz. 202
z 8.09.1995 r.

1995 86n
Dywity,
Myki,
dz. 3108

dąb szypułkowy 150 283 30 dobry

5. 965
Dz.Urz.Woj. Warm.-
Maz. nr 152 poz.
2513, 2001

2001 407d
Purda,
Purdka,
dz. 3243

dąb szypułkowy 380 26

 109

6. System Forest Stewardship Council - certyfikacja dobrej gospodarki
leśnej.

Forest Stewardship Council Asociación Civil - organizacja, której celem jest

popularyzacja prowadzenia gospodarki leśnej na zasadach równorzędnych,

z uwzględnieniem aspektów ekonomicznych, społecznych i przyrodniczych lasów

i leśnictwa na całym świecie. Certyfikat FSC - zapewnia o tym, że produkty ze znakiem

towarowym FSC spełniają Standardy Dobrej Gospodarki Leśnej (klient kupując produkt

z tym znakiem nie przyczynia się do niszczenia środowiska naturalnego, łamania praw

pracowników, nielegalnego wykorzystania zasobów naturalnych, zubożenia

bioróżnorodności ekosystemów leśnych).

Zasady Dobrej Gospodarki Leśnej FSC obejmują:

 przestrzeganie regulacji prawnych obowiązujących w danym kraju,

 przestrzeganie praw własności do terenów leśnych,

 przestrzeganie praw ludności rdzennej,

 przestrzeganie zasad współpracy z lokalną ludnością i praw pracowników,

 racjonalne czerpanie korzyści z lasów,

 ochronę przyrody i bioróżnorodności leśnej,

 zakres planów gospodarczych,

 monitoring poszczególnych elementów i oceny gospodarki leśnej,

 ochronę lasów o szczególnej wartości,

 gospodarkę na plantacjach.

W celu wyznaczenia lasów o szczególnych walorach przyrodniczych wydane

zostało przez Dyrektora RDLP w Olsztynie Zarządzenie nr 23 z dn. 18 sierpnia 2008 r.

w sprawie szczególnej ochrony zasobów rozkładającego się drewna w wybranych

ekosystemach leśnych na terenie RDLP w Olsztynie oraz Zarządzenie nr 24 z dnia

26 sierpnia 2008 r. w sprawie procedury wyznaczania i konsultacji społecznych lasów

o szczególnych walorach przyrodniczych - HCVF (High Conservation Value Forests)

zgodnie ze standartami FSC adaptowanymi do warunków polskich.

 110

6.1. Lasy posiadające globalne, regionalne lub narodowe znaczenie
pod względem koncentracji wartości biologicznych

6.1.1. Obszary i obiekty objęte prawną formy ochrony przyrody - HCVF 1.1a

Do tej kategorii wchodzą rezerwaty przyrody: Jezioro Kośno i Las Warmiński im.

prof. Benona Polakowskiego oraz pomniki przyrody.

Według zasad wynikających z FSC każde działanie dotyczące wymienionych

obiektów musi wynikać z potrzeb ochrony przyrody. Na terenie rezerwatu

dopuszczalne są jedynie zabiegi zapisane w planie ochrony rezerwatu lub uzgodnione

z regionalnym konserwatorem przyrody. W stosunku do rezerwatów i pomników

przyrody nie mogą być uwzględniane potrzeby gospodarcze. Obowiązuje zasada

„pierwszeństwa przyrody”.

6.1.2. Ostoje zagrożonych i ginących gatunków – HCVF 1.2

Na obszarze nadleśnictwa odnotowano występowanie trzech gatunków ptaków

objętych ochroną strefową, wymienionych jednocześnie w załączniku I do Dyrektywy

Ptasiej. Są to: orlik krzykliwy (5 stref), bielik (3 strefy) i rybołów (3 strefy).

Ich szczegółową lokalizacją dysponuje Nadleśnictwo Olsztyn. Ochrona miejsc

ich gniazdowania została uwzględniona w planach u.l. Lasy w strefach ochronnych

gniazd zakwalifikowano do gospodarstwa specjalnego.

6.1.3. Kompleksy leśne odgrywające znaczącą rolę w krajobrazie – HCVF 2

Obejmuje wszystkie lasy będące w obszarach sieci Natura 2000. W lasach

Nadleśnictwa położonych w zasięgu obszaru PLB280007 Puszcza Napiwodzko-Ramucka

uwzględniono zapisy planu zadań ochronnych. Zapisy dotyczą zachowania części

starodrzewi w postaci biogrup oraz części śródleśnych powierzchni niezalesionych (łąki,

pastwiska, poletka łowieckie).

6.1.4. Siedliska z Załącznika I Dyrektywy Siedliskowej zainwentaryzowane
w Nadleśnictwie Olsztyn w specjalnych obszarach ochrony siedlisk –
HCVF 3.1

W Nadleśnictwie Olsztyn znajduje się fragment obszaru mającego znaczenie dla

Wspólnoty: PLH280052 Ostoja Napiwodzko-Ramucka. Na gruntach Nadleśnictwa

położonych w zasięgu obszaru Ostoja Napiwodzko-Ramucka znajdują się siedliska

 111

przyrodnicze wymienione w Rozporządzeniu Ministra Środowiska z dnia 13 kwietnia

2010 r. Są to: 3150 – naturalne eutroficzne zbiorniki wodne ze zbiorowiskami

z Nymphaeion, Potamnion, 6210 – murawy kserotermiczne , 6510 - niżowe i górskie

świeże łąki użytkowane ekstensywnie (Arrhenathrion elatioris), 7110 – torfowiska

wysokie z roślinnością torfotwórczą (żywe), 7140 – torfowiska przejściowe

i trzęsawiska (przeważnie z roślinnością Scheuchzerio-Caricetea), 9170 – grąd

środkowoeuropejski i subkontynentalny (Galio-Carpinetum, Tilio-Carpinetum), 91E0 –

łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-Fragilis, Populetum

albae, Alnenion glutinoso-incanae, olsy źródliskowe). Znaczna część powierzchni

zajmowanych przez wymienione siedliska znajduje się w rezerwacie „Jezioro Kośno”.

W tym wypadku należy stosować się do wskazań zawartych w planie ochrony

rezerwatu. Natomiast na pozostałych powierzchniach zajmowanych przez siedliska

przyrodnicze położone na terenie Ostoi Napiwodzko-Ramuckiej należy stosować się

do wskazań zawartych w projektach planów zadań ochronnych dla tegoż obszaru.

6.1.5. Ochrona zasobów rozkładającego się drewna i związanych z nim
organizmów w wybranych ekosystemach leśnych

Ochrona rozkładającego się drewna wpłynie dodatnio na zwiększenie jego masy

w lesie, dzięki czemu nastąpi intensyfikacja ochrony różnorodności biologicznej

w ekosystemach leśnych. Większa ilość martwego drewna w lesie to wzrost ilości

i liczebności gatunków grzybów, roślin i zwierząt z nim związanych.

Na terenie Nadleśnictwa Olsztyn zostały wyznaczone ostoje chroniące zasoby

rozkładającego się drewna oraz organizmy z nim związane. Ostoje objęły wydzielenia

na siedliskach: boru bagiennego, boru mieszanego bagiennego, lasu mieszanego

świeżego, lasu mieszanego bagiennego, lasu świeżego, lasu wilgotnego, olsu, olsu

jesionowego i lasu łęgowego, część z nich stanowi strefy ekotonowe nad brzegami

rzek, strumieni i jezior.

W Nadleśnictwie planowane są zabiegi umożliwiające uzyskanie odnowień

naturalnych, a jednocześnie pozwalające na możliwie jak najdłuższe zachowanie

dojrzałych egzemplarzy drzew - KO (klasa odnowienia) na powierzchni 474,67 ha oraz

KDO (klasa do odnowienia) na powierzchni 75,20 ha.

Zalecenia ochronne dla lasów stanowiących ostoje organizmów związanych

z rozkładającym się drewnem:

 112

Martwe drewno powinno być pozostawione na powierzchni. Nie należy również

usuwać drzew zamierających, połamanych na skutek działania czynników

atmosferycznych (okiść, huragany). Wyjątek może stanowić konieczność usunięcia

zwalonych drzew z drogi albo w celu odnowienia powierzchni.

6.1.6. Lasy pełniące funkcje w sytuacjach krytycznych - HCVF4

HCVF 4.1 Lasy wodochronne chroniące zasoby wód powierzchniowych

i podziemnych nad brzegami rzek i jezior oraz lasy na siedliskach bagiennych

i łęgowych.

HCVF 4.2 Lasy glebochronne. Powierzchnia lasów ochronnych w nadleśnictwie

oraz ich funkcje przedstawione zostały w rozdziale 2.3.

6.1.7. Lasy kluczowe dla tożsamości kulturowej lokalnej społeczności – HCVF 6

Cmentarze, kapliczki, miejsca spacerowe, miejsca pamięci, miejsca historyczne

 113

7. Zagrożenia

7.1. Zagrożenia wywołane szkodliwym wpływem czynników
antropogenicznych

W 2013 r. w województwie warmińsko-mazurskim badania jakości powietrza

prowadzone były na ośmiu stacjach pomiarowych. Siedmioma z nich administruje

WIOŚ w Olsztynie, natomiast jedna stacja (położona w Puszczy Boreckiej) podlega pod

zarząd Instytutu Ochrony Środowiska. W swym zasięgu Nadleśnictwo Olsztyn otacza

dużą aglomerację miejską jaką jest miasto Olsztyn. Wynika stąd duży wpływ czynników

urbanizacyjnych na lasy Nadleśnictwa (zanieczyszczenia pochodzenia komunalnego –

powstałe podczas procesów spalania, które mają na celu ogrzewanie budynków).

W 2013 r. odnotowano przekroczenia norm benzo(a)piranu w pyle PM10. Ocena

jakości powietrza przeprowadzana jest w dwóch aspektach: pod kątem zdrowia ludzi

oraz ochrony roślin.

Wyniki rocznej oceny jakości powietrza w 2013 r. przeprowadzonej

w województwie warmińsko-mazurskim:

 cel ochrona zdrowia:

– dwutlenek azotu NO2 – średnie roczne stężenia kształtowały się poniżej

średniorocznego dopuszczalnego stężenia (które wynosi 40 μ/m3).

Głównym źródłem tlenków azotu pochodzenia antropogenicznego jest

transport samochodowy. Dla zdrowia ludzi groźne jest występowania

chwilowych wzrostów stężeń NO2
 spowodowanych przez wzmożony ruch

pojazdów w godzinach szczytu komunikacyjnego. W Olsztynie w 2013 r.

odnotowano średniorocznie 13,3 μ/m3 NO2;

– dwutlenek siarki SO2 – głównym źródłem SO2 są paleniska przemysłowe

i domowe spalające paliwa stałe. Sezonowy wzrost wartości stężeń SO2

związany jest z energetyką grzewczą. Na podstawie wieloletnich

obserwacji stężeń średniorocznych notowany jest spadek wartości stężeń

SO2 w powietrzu lub ich stabilizacja. W Olsztynie w 2013 r. odnotowano

stężenie średnioroczne 3,6 μ/m3 SO2 – dopuszczalna norma wynosi

20 μ/m3;

 114

– tlenek węgla CO – w 2013 r. w Olsztynie 8-godzinne stężenie tlenku węgla

wyniosło 2139 μ/m3. Wartości maksymalne stężeń nie przekroczyły

połowy wartości dopuszczalnej;

– benzen – głównym jego źródłem jest transport drogowy. Na podstawie

pomiarów ze stacji w Olsztynie w 2013 r. w żadnej ze stref nie

stwierdzono przekroczenia poziomu dopuszczalnego. W Olsztynie w 2013

r. odnotowano stężenie średnioroczne 0,75 μ/m3 benzenu – dopuszczalna

norma wynosi 5 μ/m3;

– pył zawieszony PM10 – głównym źródłem pyłu są paleniska przemysłowe,

domowe i niewielkie lokalne kotłownie spalające paliwa stałe,

a w Olsztynie dodatkowo transport samochodowy. Najwyższe stężenia

notowane są w sezonie grzewczym, przy niskich temperaturach i małej

prędkości wiatru. Średnioroczny dopuszczalny poziom stężenia PM10

wynosi 40 μ/m3. W 2013 r. w województwie warmińsko-mazurskim nie

odnotowano przekroczenia dopuszczalnego poziomu stężeń pyłu

zawieszonego. W Olsztynie w 2013 r. odnotowano stężenie średnioroczne

27/21,5 μ/m3 PM10.

 cel ochrona roślin (przeprowadzana jest ocena trzech rodzajów zanieczyszczeń:

– dwutlenek siarki SO2 – średnioroczne stężenie zmierzone na stacji IOŚ

w Diablej Górze wyniosło 1,2 μ/m3, a za okres zimowy 1,6 μ/m3. W strefie

warmińsko-mazurskiej nie stwierdzono przekroczeń poziomu

dopuszczalnego (20 μ/m3);

– tlenki azotu NOx przeliczone na NO2 – średnioroczne stężenie zmierzone

na stacji IOŚ w Diablej Górze wyniosło 3,4 μ/m3, dopuszczalny poziom

stężeń wynosi 30 μ/m3;

– ozon O3 – ocenę zawartości ozonu w powietrzu przeprowadza się dla

całego województwa, w 2013 r. wartość ta wynosiła 10 591 μ/m3 *h,

poziom docelowy dla ozonu wynosi 18 000 μ/m3 *h.

Lasy Nadleśnictwa Olsztyn sąsiadują z aglomeracją miejską jaką jest miasto

Olsztyna. Stąd drzewostany bezpośrednio sąsiadujące z miastem są uczęszczane przez

ludzi w ciągu całego roku. Ilość osób przebywających w lesie rośnie wiosną by osiągnąć

kulminację latem i wczesną jesienią w czasie wakacji i w okresie zbiorów płodów runa

leśnego (jagody, grzyby). W konsekwencji antropopresja na środowisko leśne

 115

w Nadleśnictwie Olsztyn jest ogromna. Wzmaga się natężenie ruchu samochodowego,

a wraz z nim zanieczyszczenia komunikacyjne, takie jak zanieczyszczenie powietrza,

zaśmiecanie poboczy i hałas.

Zagrożenia antropogeniczne o największym wpływie na stan lasów:

- zanieczyszczenia powietrza i gleb,

- zanieczyszczenia wód,

- pożary,

- nadmierna penetracja przez ludzi,

- zaśmiecanie.

W Lasach Państwowych na stałych powierzchniach obserwacyjnych (SPO)

prowadzony jest ciągły monitoring lasu. Systematyczne badania pozwalają na ustalenie

zagrożeń środowiska leśnego i określenie stanu drzewostanów. System monitoringu

obejmuje dwa poziomy obserwacji:

Poziom I rzędu dotyczy SPO rozmieszczonych w sieci kwadratów 16 na 16 km

i zawiera coroczną ocenę stanu koron drzew oraz jednorazową analizę warunków

glebowych i stopnia zaspokojenia potrzeb pokarmowych drzew.

Poziom II rzędu obejmuje okresowe badania na wybranych SPO dotyczące:

warunków glebowych, składu chemicznego igliwia (liści), składu gatunkowego runa,

oceny przyrostu miąższości drzewostanów oraz poziomu depozytu i obserwacji

meteorologicznych.

Na podstawie tych badań sporządza się corocznie ocenę stanu zdrowotnego

drzew.

Tabela XXVIII Depozyt całkowity[kg
.
 ha -1] (bez RWO) wniesiony z opadami na SPO MI

w 2013 r. (grupa w Polsce północnej i północno-wschodniej)
Lokalizacja

powierzchni

Opad [mm]

N-NO3

 S-SO4 N-NH4

1 2 3 4

Gdańsk 3,27 4,33 4,63

Suwałki 2,57 2,99 3,26

Strzałowo 2,42 3,07 3,74

Białowieża 2,19 3,17 3,10

 116

7.2. Bezpośrednie negatywne oddziaływanie człowieka na las

Jednym z najbardziej istotnych zagrożeń dla lasów jakie powodują ludzie

są pożary. Zmniejszeniu zagrożenia pożarowego sprzyjają: urozmaicenie siedlisk,

ich wilgotność oraz zróżnicowanie gatunkowe drzewostanów (znaczny udział gatunków

liściastych). W Nadleśnictwie Olsztyn zróżnicowanie siedlisk jest duże, ale też znaczna

część drzewostanów porasta siedliska borowe (około 53%). Gatunkiem panującym

w drzewostanach jest przede wszystkim sosna.

W latach 200-2014 odnotowano 24 pożary, na łącznej powierzchni 8,58 ha

co daje średnio rocznie 2,4 pożarów, zaś przeciętna powierzchnia pożarów wynosi

0,86 ha. Zgodnie z obowiązującymi zasadami lasy Nadleśnictwa Olsztyn zostały

zakwalifikowane do II kategorii zagrożenia pożarowego.

Przyczyną powstawania pożarów jest niebezpieczne obchodzenie się z ogniem

na terenach leśnych lub w ich pobliżu (umyślne podpalenia, rozpalanie ognisk

w miejscach niedozwolonych, wypalanie traw, zaprószenie ogniem przy pracach

związanych z pozyskaniem drewna). Podpalenia stanowią istotny problem przede

wszystkim w okresie wczesnowiosennym.

Największe zagrożenie pożarowe powodują ludzie przebywający w lesie latem

i jesienią oraz osoby wypalające łąki i pastwiska w okresie wiosennym i ścierniska

w okresie letnim. Zagrożeniom tym jest bardzo trudno przeciwdziałać,

a najskuteczniejszą metodą wydają się być akcje propagandowe.

Destrukcyjny wpływ na las człowiek wywiera także przez:

 wywożenie śmieci i wylewanie nieczystości do lasu,

 nielegalne pozyskiwanie choinek w okresie przedświątecznym,

 kłusownictwo i wnykarstwo,

 nadmierną penetrację lasów w czasie zbioru jagód i grzybów, w wyniku czego

w niektórych miejscach zostaje zniszczona ściółka leśna, płoszona jest zwierzyna,

 niszczenie drzew, krzewów i runa leśnego - nasilenie obserwowane jest

w okresie letnim (turystyka) i w porze zbiorów surowców zielarskich.

Życie człowieka związane jest z wytwarzaniem różnego rodzaju odpadów.

Zarówno odpady przemysłowe jak i komunalne stanowią potencjalne zagrożenie dla

ludzi i dla środowiska. W Polsce, w tym i w województwie warmińsko-mazurskim

 117

odpady komunalne prawie w całości gromadzone są na wyznaczonych do tego celu

składowiskach. Praktycznie nie prowadzi się badań dotyczących wpływu składowisk

na otoczenie.

Zaśmiecanie lasu koncentruje się przede wszystkim wokół obrzeży miasta

Olsztyn, w sąsiedztwie osad i wsi. Jest to problem trudny do rozwiązania, gdyż tereny

nadleśnictwa są intensywnie penetrowane przez ludzi.

W zasięgu Nadleśnictwa Olsztyn odpady wywożone są przez Olsztyński Zakład

Komunalny Sp. z o.o. z siedzibą w Olsztynie.

7.3. Formy degeneracji ekosystemu leśnego

Formy degeneracji ekosystemu leśnego zostały określone poprzez dokonanie

oceny drzewostanów, w których ustalone zostały procesy borowacenia, neofityzacji

i monotypizacji.

Borowacenie - czyli pinetyzacja polega na wprowadzeniu do drzewostanów drzew

iglastych w miejsce drzew liściastych na żyznych siedliskach zbiorowisk leśnych lub

eliminacji drzew liściastych ze zbiorowisk borów mieszanych. Borowacenie określane

jest w zależności od procentowego udziału gatunków iglastych w składzie gatunkowym

drzewostanu na poszczególnych siedliskach. Wyróżnia się trzy stopnie borowacenia:

 słabe - jeżeli udział gatunków iglastych wynosi ponad 80% na siedliskach

borowych, 50-80% na siedliskach lasów mieszanych, 10-30% na siedliskach

lasowych

 średnie - jeżeli udział gatunków iglastych wynosi ponad 80% na siedliskach

lasów mieszanych, 30-60% na siedliskach lasowych

 mocne - jeżeli udział gatunków iglastych wynosi ponad 60% na siedliskach

lasowych

Mimo znacznego udziału gatunków iglastych, procesy borowacenia w stopniu

średnim i mocnym stwierdzono na 22,7% powierzchni leśnej zalesionej.

 118

Tabela XXIX Zestawienie powierzchni wg form degeneracji lasu – borowacenie

Nadleśnictwo
Stopień

borowacenia

Powierzchnia [ha]

Wiek
Ogółem

Ogółem
[%] <=40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7

Nadleśnictwo Olsztyn brak 1375,43 1319,62 1253,90 3948,95 27,7

 słabe 1535,37 2925,09 2623,81 7084,27 49,7

 średnie 416,52 1446,74 845,76 2709,02 19,0

 mocne 100,82 229,50 192,98 523,30 3,7

Monotypizacja - ujednolicenie gatunkowe lub wiekowe drzewostanu.

Drzewostany Nadleśnictwa są zróżnicowane zarówno pod względem wiekowym

jak i gatunkowym. Ponadto cała północna część nadleśnictwa składa się z mnóstwa

większych i mniejszych kompleksów rozrzuconych wśród pól i łąk, poprzedzielanych

ciekami, jeziorami. Są to warunki sprzyjające występowaniu wielu gatunków drzew,

często w różnym wieku. Gatunkiem panującym jest najczęściej sosna, jednak

w domieszce drzewostanów często występują inne gatunki liściaste. Stąd też

w żadnym z analizowanych kompleksów nie stwierdzono monotypizacji.

Neofityzacja jest to wnikanie gatunków drzew i krzewów geograficznie obcego

pochodzenia, które jest skutkiem ich sztucznego wprowadzenia lub jest samoistne.

Gatunki obcego pochodzenia występujące na terenie nadleśnictwa zostały

zarejestrowane w trakcie wykonywania prac taksacyjnych.

Występujące w drzewostanach nadleśnictwa gatunki obcego pochodzenia to:

czeremcha amerykańska, robinia akacjowa, dąb czerwony, daglezja zielona,

kasztanowiec zwyczajny, sosna czarna, sosna Banksa i sosna wejmutka.

Gatunkiem bardzo ekspansywnym jest czeremcha amerykańska, która dawniej

wprowadzana była jako podszyt. Na zajmowanych powierzchniach wypiera ona

z podszytu gatunki rodzime i stanowi konkurencję dla odnowień. Obecnie zaniechano

wprowadzania tego gatunku na terenach leśnych. Jednak czeremcha, głównie dzięki

ptakom ciągle się rozprzestrzenia.

Robinia akacjowa występuje w 26 wydzieleniach, pojedynczo i miejscami, a niekiedy

ma 10-20% udziału w drzewostanie. W żadnym z wydzieleń nie jest gatunkiem

panującym.

 119

Dąb czerwony występuje w 119 wydzieleniach. Jego występowanie w większości

wypadków ma charakter domieszkowy: pojedynczo, miejscami, w podroście, w formie

przestojów, niekiedy z 10-30% udziałem w drzewostanie. W czterech wydzieleniach

jest gatunkiem panującym. Są to oddz.: 22j – 2,97 ha, drzewostan w wieku 23 lat, dąb

czerwony ma w nim 30% udziału; 25a – 0,82 ha, drzewostan w wieku 23 lat, dąb

czerwony ma w nim 60% udziału; 112f – 3,25 ha, drzewostan w wieku 23 lat, dąb

czerwony ma w nim 100% udziału: 112g – 2,02 ha, drzewostan w wieku 20 lat, dąb

czerwony ma w nim 70% udziału.

Daglezja zielona występuje w 16 wydzieleniach pojedynczo, miejscami i w formie 120-

letnich przestojów, niekiedy zajmując 10% w drzewostanie. W jednym z wydzieleń jest

gatunkiem panującym. Jest to oddz.: 407a – 0,87 ha, drzewostan w wieku 115 lat,

daglezja zielona ma w nim 50% udziału.

Kasztanowiec zwyczajny występuje w 21 wydzieleniach pojedynczo, miejscami lub

w formie 100-letnich zadrzewień na gruntach nieleśnych, nigdzie nie będąc gatunkiem

panującym.

Sosna Banksa występuje pojedynczo w jednym wydzieleniu.

Sosna wejmutka występuje w 15 wydzieleniach jako gatunek domieszkowy

(pojedynczo i miejscami oraz w formie 100-150-letnich przestojów). W żadnym

z wydzieleń nie jest gatunkiem panującym).

Kasztanowiec zwyczajny, sosna Banska, sosna wejmutka nie tworzą własnych

drzewostanów, nie stanowią też konkurencji dla gatunków rodzimych i mogą być

traktowane jako urozmaicenie.

Stan siedlisk w Nadleśnictwie Olsztyn według grup typów siedliskowych, stanu

siedliska i grup wiekowych charakteryzuje tabela zamieszczona poniżej. Na terenie

Nadleśnictwa Olsztyn stwierdzono występowania siedlisk zdegradowanych i silnie

zdegradowanych na powierzchni 13,10 ha, 0,1% powierzchni leśnej. Natomiast

siedliska zachowane w stanie naturalnym stwierdzono na 5600,33 ha, co stanowi

39,3% powierzchni leśnej Nadleśnictwa.

 120

Tabela XXX Zestawienie powierzchni i miąższości wg grup typów siedliskowych, stanu
siedliska i grup wiekowych

Nadleśnictwo Grupa siedlisk
Forma stanu

siedliska

Powierzchnia/ miąższość

Wiek
Ogółem

Ogółem
[%] <=40 lat 41-80 lat > 80 lat

1 2 3 4 5 6 7 8

 bory naturalne 222,22 197,97 741,17 1161,36 8,1

 11693 70824 281017 363534 7,9

 zniekształcone 121,97 319,58 267,13 708,68 5,0

 14733 113997 99419 228148 5,0

 zdegardowane 0,00 0,00 0,00 0,00 0,0

 0 0 0 0 0,0

 silnie 0,00 0,00 0,00 0,00 0,0

 zdegardowane 0 0 0 0 0,0

 bory mieszane naturalne 659,61 669,33 1618,02 2946,96 20,7

 75512 267399 714279 1057191 23,1

 zniekształcone 546,15 1624,68 626,71 2797,54 19,6

Nadleśnictwo 67028 610075 248975 926078 20,2

 Olsztyn zdegardowane 0,00 0,00 0,00 0,00 0,0

 0 0 0 0 0,0

 silnie 0,00 0,00 0,00 0,00 0,0

 zdegardowane 0 0 0 0 0,0

 lasy mieszane naturalne 173,52 203,56 559,20 936,28 6,6

 20005 76532 243240 339777 7,4

 zniekształcone 843,42 2236,81 698,06 3778,29 26,5

 102876 806968 289098 1198943 26,2

 zdegardowane 3,85 0,00 0,00 3,85 0,0

 243 0 0 243 0,0

 silnie 0,00 0,00 0,00 0,00 0,0

 zdegardowane 0 0 0 0 0,0

 lasy naturalne 166,56 77,45 204,42 448,43 3,1

 18623 27347 92589 138559 3,0

 zniekształcone 586,32 496,36 173,14 1255,82 8,8

 39761 173803 67640 281204 6,1

 zdegardowane 0,00 0,32 0,00 0,32 0,0

 0 50 0 50 0,0

 silnie 8,93 0,00 0,00 8,93 0,1

 zdegardowane 500 0 0 500 0,0

 ogółem naturalne 1256,31 1200,41 3143,61 5600,33 39,3

 130290 457486 1337659 1925435 42,0

 zniekształcone 2159,05 4720,22 1772,84 8652,11 60,7

 231261 1717317 707619 2656197 58,0

 zdegardowane 3,85 0,32 0,00 4,17 0,0

 243 50 0 292 0,0

 silnie 8,93 0,00 0,00 8,93 0,1

 zdegardowane 500 0 0 500 0,0

 121

7.4. Zagrożenia wywołane zmianami stosunków wodnych

Poziom wód gruntowych ma istotny wpływ na stan sanitarny lasu. W latach

1992-1995, 2000-2003 oraz w 2014 r. tereny Nadleśnictwa Olsztyn zostały dotknięte

suszą, skutkiem której było obniżenie się poziomu wód gruntowych, co nie pozostało

bez wpływu na stan sanitarny i zdrowotny drzewostanów Nadleśnictwa. Problem

niedoboru wody dotyczy głównie okresu wiosennego na odsłoniętych powierzchniach

w drzewostanach młodszych klas wieku. Niedobór opadów atmosferycznych w okresie

wiosennym łagodzi duża ilość jezior oraz lokalna sieć rzeczna, a także tereny bagienne

oraz leśne siedliska wilgotne, bagienne i olsowe (zajmujące 9,21% powierzchni leśnej

nadleśnictwa – 1383,25 ha), a stanowiące naturalne zbiorniki retencyjne.

Tereny Nadleśnictwa Olsztyn znajdują się w III – Mazurskim regionie

hydrogeologicznym. W zasięgu Nadleśnictwa w utworach czwartorzędowych znajduje

się zbiornik nr 213 – Olsztyn z czwartorzędowym poziomem wodonośnym. Zbiornik

zajmuje powierzchnię 1383 km2 i położony jest w gminach: Jeziorany, Dobre Miasto,

Lidzbark Warmiński, Biskupiec, Olsztyn, Barczewo, Dźwierzuty, Jedwabno, Szczytno

oraz Świętajno.

Zgodnie z Ramową Dyrektywą Wodną wyznaczono na obszarze Polski jednolite

części wód podziemnych (JCWPd). Jednolite części wód podziemnych są to wody

podziemne, które występują w obrębie warstwy lub zespołu warstw wodonośnych

o porowatości i przepuszczalności umożliwiającej znaczący przepływ wód podziemnych

lub znaczący pobór dla zaopatrzenia ludności w wodę do spożycia. Zbiornik nr 213 –

Olsztyn położony jest w obrębie JCWPd nr 20.

Klasa JCWP (jednolitej części wód podziemnych) tego zbiornika w 2010 r.

w mieście Olsztyn (otwór nr 1127) została oceniona jako klasa III – wody zadowalającej

jakości.

Na obszarze głównego zbiornika wód podziemnych (GZWP) – zbiornik nr 213 –

Olsztyn ze względu na ochronę czystości wód podziemnych nie wolno stosować

oprysków chemicznych.

Monitoring stanu czystości wód powierzchniowych znajdujących się w zasięgu

nadleśnictwa prowadzony jest przez WIOŚ w Olsztynie.

 122

Monitoring rzek w 2013 r.

Kiermas – lewobrzeżny dopływ Pisy Warmińskiej o długości (łącznie z jeziorami,

przez które przepływa) 47 km. Rzeka kilkukrotnie na całej swej długości zmienia

nazwę: Kalwa, Kośna, Kanał Kiermas (w dalszym ciągu Kanał Elżbiety jest

kanałem nawadniającym), Kiermas. Badania wód rzeki przeprowadzono w 2008

r. Jednolitą część wód rzeki Kiermas charakteryzował punkt pomiarowo –

kontrolny „Kiermas od wypływu z jeziora Kośno”, w którym stan ekologiczny jcw

określono jako umiarkowany. Kanał Elżbiety był badany w jednym przekroju

kontrolno-pomiarowym powyżej ujścia do jeziora Wadąg. Stan ekologiczny jcw

o nazwie „Kanał Elżbiety” określono jako umiarkowany.

Łyna – lewobrzeżny dopływ Pregoły o długości 263,7 km (w tym na terenie Polski 190

km). Swój początek rzeka bierze w rejonie Nidzicy. Badania jednolitej części wód (jcw)

przeprowadzono w 2013 r. na dwóch odcinkach:

– Zlewnia jednolitej części wód o nazwie „Łyna od Pisy do granicy państwa”

zajmuje około 42,4 km2. Długość rzeki na tym odcinku (a jednocześnie długość

jcw) wynosi ponad 19,8 km. Punkt badania jcw Łyna – Stopki znajduje się

na granicy Polski z Rosją. Badania wykonano w ramach monitoringu

operacyjnego, badawczego i obszarów chronionych. Stan jcw „Łyna od Pisy

do granicy państwa” oceniono jako zły. Stan ekologiczny został oceniony jako

umiarkowany. Stan chemiczny oceniono jako poniżej stanu dobrego. Ocena

spełnienia wymagań dla obszarów chronionych: wody jcw „Łyna od Pisy

do granicy państwa” nie spełniały wymagań dla obszarów chronionych

wrażliwych na eutrofizację wywołaną zanieczyszczeniami pochodzącymi

ze źródeł komunalnych.

– Zlewnia jednolitej części wód o nazwie „Łyna od dopł. z jez. Jełguń

(Jełguńskiego) do kanału Dywity” zajmuje około 68,5 km2. Długość rzeki na tym

odcinku (a jednocześnie długość jcw) wynosi 25,2 km. Na tym odcinku do Łyny

odprowadzane są ścieki z mechaniczno-biologicznej oczyszczalni ścieków

w Olsztynie z pogłębionym usuwaniem biogenów, poprzez rów melioracyjny

z mechaniczno-biologicznej oczyszczalni w Stawigudzie oraz odprowadzana jest

niewielka ilość cieków (6m3/d) ze Spółdzielni Mieszkaniowej w Gągławkach.

 123

W 2013 r. jcw „Łyna od dopł. z jez. Jełguń (Jełguńskiego) do kanału Dywity” była

badana w punkcie pomiarowo-kontrolnym Łyna – Redykajny. Jednolita część

wód na tym odcinku nie została sklasyfikowana z uwagi na brak przebadanego

elementu biologicznego, który umożliwia przeprowadzenie poprawnej oceny.

Ocena spełnienia wymagań dla obszarów chronionych: wody jcw „Łyna od dopł.

z jez. Jełguń (Jełguńskiego) do kanału Dywity” spełniały wymagania dla

obszarów chronionych wrażliwych na eutrofizację wywołaną

zanieczyszczeniami pochodzącymi ze źródeł komunalnych.

Kanał Klebarski – zlewnia jednolitej części wód o nazwie „Kanał Klebarski z jez.

Klebarskim (EW. i Silickim/Kukląg)” obejmuje powierzchnię 80,4 km2, a długość cieków

jcw wynosi 25,7 km. Jednolita część wód przepływa przez jeziora Linowskie

i Klebarskie, w zlewni położone jest również jezioro Skanda. Do jcw „Kanał Klebarski

z jez. Klebarskim (EW. i Silickim/Kukląg)” odprowadzane są ścieki z Zakładu Michelin

Polska S.A. w Olsztynie, z oczyszczalni mechaniczno-biologicznej w Klewkach przez rów

melioracyjny do jeziora Klebarskiego oraz oczyszczone ścieki z fermy drobiu

w Trękusku. W 2013 r. badania jcw były prowadzone w punkcie pomiarowo-

kontrolnym w miejscowości Silice w ramach monitoringu operacyjnego. Stan wód jcw

„Kanał Klebarski z jez. Klebarskim (EW. i Silickim/Kukląg)” nie został sklasyfikowany,

gdyż wykonano badania tylko jednego wskaźnika: cynku z grupy 3.6 (substancji

szczególnie szkodliwych dla środowiska wodnego). Nie stwierdzono przekroczeń tego

wskaźnika.

Wadąg – prawobrzeżny dopływ Łyny o długości 68 km. Rzeka wielokrotnie zmienia

nazwę: w górnym biegu Kanał Dymerski (Dymer), pomiędzy jeziorami Dadaj i Pisz nosi

nazwę Dadaj, pomiędzy jeziorami Pisz i Wadąg – Pisa Warmińska, od wypływu z jeziora

Wadąg przyjmuje jego nazwę. W 2008 r. rzekę badano w trzech przekrojach kontrolno-

pomiarowych. Stan ekologiczny wszystkich trzech jcw określono jako umiarkowany.

Monitoring jezior

Jezioro Kalwa - jezioro przepływowe, powierzchnia zwierciadła wody 562,2 ha,

głębokość maksymalna 31,7 m. Naturalna odporność jeziora kwalifikuje je do

II kategorii podatności na degradację. Stwierdzono występowanie punktowych źródeł

 124

zanieczyszczeń odprowadzających ścieki do dopływu do jeziora. Badania jakości wód

jeziora przeprowadzono w 2004 r. Wody jeziora zakwalifikowano do II klasy czystości.

Jezioro Kiermas - jezioro przepływowe, powierzchnia zwierciadła wody 69,2 ha,

głębokość maksymalna 9,3 m. Badania jakości wód jeziora przeprowadzono w 2013 r.

Ze względu na warunki naturalne jezioro wykazuje wysoką podatność na wpływy

zewnętrzne i znajduje się poza kategorią podatności na degradację. Otoczenie

zbiornika stanowią pola uprawne i łąki. Jezioro nie posiada punktowych źródeł

zanieczyszczeń, nie jest też zagospodarowane rekreacyjnie. W oparciu o elementy

biologiczne i fizykochemiczne wody jeziora zostały zakwalifikowane do IV klasy jakości

– słaby stan ekologiczny. Ocena fizykochemiczna – poniżej stanu dobrego, ocena stanu

chemicznego dobry. Ocena stanu jednolitej części wód – zły.

Jezioro Kierźlińskie (dorzecze Pisa-Wadąg-Łyna) – jezioro przepływowe, powierzchnia

zwierciadła wody 92,8 ha, głębokość maksymalna 44,5 m. Cechy morfometryczne

i zlewniowe kwalifikują zbiornik do II kategorii podatności na degradację. Badania

jakości wód jeziora przeprowadzono w 2006 r. Wody jeziora zakwalifikowano

do II klasy czystości.

Jezioro Kośno (dorzecze Kiermas-Pisa Warmińska-Wadąg-Łyna) – powierzchnia

zwierciadła wody 551,9 ha, głębokość maksymalna 44,5 m. Cechy morfometryczne

i zlewniowe kwalifikują zbiornik do I kategorii podatności na degradację (wysoka

odporność na wpływy zewnętrzne). Badania jakości wód jeziora przeprowadzono

w 2012 r. Elementy fizykochemiczne wskazywały na I-II klasę czystości, natomiast

niekorzystnie kształtowały się warunki tlenowe w hipolimnionie. Nie dokonano oceny

jednolitej części wód jeziora. Stan ekologiczny jeziora określono jako umiarkowany.

Jezioro Linowskie (dorzecze Pisa-Wadąg-Łyna) – jezioro przepływowe, powierzchnia

zwierciadła wody 163,4 ha, głębokość maksymalna 25,0 m. Naturalna odporność

jeziora kwalifikuje je do II kategorii podatności na degradację. Stwierdzono

występowanie punktowych źródeł zanieczyszczeń odprowadzających ścieki do dopływu

do jeziora. Badania jakości wód jeziora przeprowadzono w 2006 r. Jakość wód jeziora

oceniono poza klasą.

Jezioro Łajskie (dorzecze Kiermas-Pisa Warmińska-Wadąg-Łyna) – powierzchnia

zwierciadła wody 53,5 ha, głębokość maksymalna 8,4 m. Cechy morfometryczne

 125

i zlewniowe kwalifikują zbiornik do III kategorii podatności na degradację (niska

odporność na wpływy zewnętrzne). Stwierdzono występowanie punktowych źródeł

zanieczyszczeń odprowadzających ścieki do dopływu do jeziora. Badania jakości wód

jeziora przeprowadzono w 1997 r. Jakość wód jeziora oceniono poza klasą.

Jezioro Purdy (dorzecze Kiermas-Wadąg-Łyna) – jezioro przepływowe, powierzchnia

zwierciadła wody 86,6 ha, głębokość maksymalna 31,6 m. Naturalna odporność jeziora

kwalifikuje je do II kategorii podatności na degradację. Jezioro Purdy nie jest

odbiornikiem ścieków ze źródeł punktowych. Badania jakości wód jeziora

przeprowadzono w 2012 r. Nie dokonano oceny jednolitej części wód jeziora. Stan

ekologiczny wód jeziora na podstawie badań elementów biologicznych

i fizykochemicznych określono jako bardzo dobry.

Jezioro Serwent (dorzecze Pisa Warm.-Wadąg-Łyna) – powierzchnia zwierciadła wody

244,3 ha, głębokość maksymalna 28,2 m. Naturalna odporność jeziora kwalifikuje

je do I kategorii podatności na degradację (wysoka odporność na wpływy zewnętrzne).

Badania jakości wód jeziora przeprowadzono w 2002 r. Wody jeziora zakwalifikowano

do II klasy czystości.

Jezioro Wadąg (dorzecze Wadąg-Łyna) – jezioro przepływowe, powierzchnia

zwierciadła wody 494,5 ha, głębokość maksymalna 35,5 m. Naturalna odporność

jeziora kwalifikuje je do II kategorii podatności na degradację. Stwierdzono

występowanie punktowych źródeł zanieczyszczeń odprowadzających ścieki do dopływu

do jeziora. Tereny wokół zbiornika są zagospodarowane rekreacyjnie. Część domków

letniskowych nie jest podłączona do kanalizacji sanitarnej. W zlewni bezpośredniej

przeważają lasy, znaczny udział mają też grunty orne i użytki zielone. Do jeziora są

odprowadzane ścieki z oczyszczalni w Szynowie poprzez Orzechówkę. Z jeziora

pobierana jest woda na cele przemysłowe przez Zakład Michelin Polska S.A.

w Olsztynie. Badania jakości wód jeziora przeprowadzono w 2013 r. Stan ekologiczny

jeziora Wadąg określono jako umiarkowany (w 2010 r. był zły). Ocena fizykochemiczna

– poniżej stanu dobrego. Ocena stanu jednolitej części wód w 2013 r. nie została

dokonana, natomiast w 2010 r. jcw osiągała stan chemiczny dobry.

Przyczyną złej jakości wód powierzchniowych na omawianym obszarze jest

ciągle jeszcze nieuporządkowana gospodarka ściekowa oraz brak kanalizacji sanitarnej

 126

w wielu miejscowościach. Ścieki z wielu gospodarstw indywidualnych odprowadzane

są bezpośrednio do gruntu. Ścieki komunalne są odprowadzane do najbliższych

cieków. Sytuację pogarsza jeszcze spływ zanieczyszczeń organicznych i substancji

biogennych z użytków rolnych. Najważniejszymi źródłami powodującymi

zanieczyszczenie wód są:

– ścieki komunalne (z gospodarstw domowych, domków letniskowych)

nieoczyszczone,

– zanieczyszczenia spływające wraz z opadami atmosferycznymi z terenów

zurbanizowanych i rolnych,

– zanieczyszczenia wsiąkające do gruntu i wód gruntowych (niewłaściwe stosowanie

środków ochrony roślin, sztucznych nawozów mineralnych i gnojowicy),

– niedostateczna ilość i skuteczność oczyszczania ścieków,

– brak systemów kanalizacyjnych i nieszczelność zbiorników ściekowych,

– zanieczyszczenia komunikacyjne spłukiwane z powierzchni dróg przez opady

atmosferyczne,

– zanieczyszczenia pochodzące z opadów atmosferycznych.

7.5. Zagrożenia spowodowane przez szkodliwe czynniki biotyczne

Zagrożenia natury biotycznej powodują owady, ssaki oraz patogeniczne grzyby.

Dane na ten temat zbierane są zarówno przez pracowników Lasów Państwowych jak

i w trakcie prac taksacyjnych.

7.5.1. Szkody powodowane przez owady

Skutki masowego występowania owadów w zależności od nasilenia, czasu

trwania oraz od innych czynników, mogą powodować w drzewostanach szkody

o różnym natężeniu. Szkody powodowane przez owady prowadzą do zamierania drzew

lub ich osłabiania, zmniejszania przyrostu, uszkadzania nasion. W lasach największe

szkody powodują owady liściożerne pojawiające się masowo i cyklicznie w tzw.

gradacjach. W latach 1979 -1984 gradacja brudnicy mniszki (Lymantria monacha)

w Nadleśnictwie Olsztyn spowodowała konieczność stosowania oprysków chemicznych

na znacznych powierzchniach lasu. W kolejnych latach obserwowano wzrost

 127

występowania szkodników wtórnych sosny i świerka: cetyńców, przypłaszczka

granatka, kornika drukarza.

Poniżej zamieszczono wykazy szkodników owadzich występujących w lasach

Nadleśnictwa w ciągu ostatnich 10 lat.

Tabela XXXI Występowanie szkodników owadzich (dane ZOL)

Nazwa szkodnika owadziego Rok
Powierzchnia (ha)

występowania ograniczania

1 2 3 4

Szkodniki owadzie (według kart meldunkowych)

krobik modrzewiowiec

2004 13,70 13,70 (fer.)
2007 13,30 -
2008 13,30 -
2009 14,25 14,25 (fer.)
2010 14,30 -

boreczniki sosnowe 2012 350,00 -

chrabąszcz (owad doskonały) 2008 1,30 1,30

zwójki i miernikowce
dębowe

2007 0,10 -
2012 18,55 -
2013 55,03 -

Szkodniki upraw i szkółek

pędraki chrabąszczy

2005 1,40 -
2006 20,60 0,40
2008 0,10 0,10
2009 0,18 -

szeliniaki

2006 40,11 40,11
2007 15,00 15,00
2010 21,45 21,45
2011 15,40 15,40
2013 57,80 55,00

smolik znaczony 2012 1,34 1,34

Szkodniki wtórne - ilość pozyskanego posuszu iglastego i wywrotów iglastych
ogółem wynosi:

w 2005 r. - 13 852 m3
w 2006 r. - 10 088 m3
w 2007 r. - 15 977 m3
w 2008 r. - 6 478 m3
w 2009 r. - 4 639 m3
w 2010 r. - 5 607 m3
w 2011 r. - 16 010 m3

 128

w 2012 r. - 8 700 m3
w 2013 r. - 4 430 m3
w 2014 r. - 5 679 m3

posusz świerkowy:

w 2005 r. - 1 157 m3
w 2006 r. - 1 941 m3
w 2007 r. - 2 325 m3
w 2008 r. - 2 858 m3
w 2009 r. - 1 967 m3
w 2010 r. - 1 472 m3
w 2011 r. - 864 m3
w 2012 r. - 2 243 m3
w 2013 r. - 2 760 m3
w 2014 r. - 2 577 m3

Na podstawie analizy danych z ostatnich lat nie można mówić o gradacjach

szkodliwych owadów, które przybrałyby rozmiar klęski, lecz zagrożenie ze strony

szkodliwych owadów istnieje i należy tak jak dotychczas prowadzić obserwacje

liczebności ich występowania i zwalczanie tam, gdzie jest to konieczne.

7.5.2. Szkody powodowane przez ssaki

Dość istotne szkody w lesie wyrządzają ssaki, głównie jeleniowate (jelenie,

sarny, łosie) oraz zającowate i myszowate.

W ostatnich latach zaczęto odnotować szkody powodowane przez bobry. Ich

rozmiar jak dotąd jest na terenie Nadleśnictwa stosunkowo niewielki. Powstałe szkody

w drzewostanach, to przede wszystkim powierzchniowe zamieranie drzew wskutek

zalania części powierzchni leśnych, a także straty ekonomiczne, ponieważ zamarłych

drzew nie pozyskuje się.

Wyniki inwentaryzacji szkód wyrządzanych przez bobry na gruntach

Nadleśnictwa zostały przedstawione w tabeli zamieszczonej poniżej.

 129

Tabela XXXII Szkody wyrządzane przez bobry w Nadleśnictwie Olsztyn
(stan na 23.06.2014 r.)

Adres leśny
Stadium rozwojowe

drzewostanu
Dominujące uszkodzenie

Powierzchnia
w ha

1 2 3 4

1274 l uprawa podtopienie 0,72

1344 a młodnik ścinanie drzew 0,10

257 m uprawa
zgryzanie, ogryzanie lub
złamanie pędu głównego

0,40

421 j młodnik podtopienie 1,03

430 fx uprawa podtopienie 0,13

486 i uprawa
zgryzanie, ogryzanie lub
złamanie pędu głównego

0,10

70 f drzewostan podtopienie 0,40

89 c drzewostan podtopienie 1,14

115 k
uprawa zgryzanie, ogryzanie lub

złamanie pędu głównego
0,19

115 m
uprawa zgryzanie, ogryzanie lub

złamanie pędu głównego
0,44

 118 i drzewostan podtopienie 0,50

118 j uprawa podtopienie 0,30

120 a
uprawa zgryzanie, ogryzanie lub

złamanie pędu głównego
0,21

123 k drzewostan podtopienie 1,00

123 b
uprawa zgryzanie, ogryzanie lub

złamanie pędu głównego
0,30

126 g uprawa podtopienie 0,09

126 i uprawa podtopienie 0,85

127 d drzewostan podtopienie 0,67

127 g drzewostan ścinanie drzew 0,15

 130 i uprawa
zgryzanie, ogryzanie lub
złamanie pędu głównego

0,29

131 y młodnik
zgryzanie, ogryzanie lub

złamanie pędu głównego 6,13
1,14

Razem 10,15

Na uszkodzenia ze strony zwierzyny płowej narażone są uprawy i młodniki

w okresie przerwy w wegetacji roślin.

 130

Tabela XXXIII Zestawienie powierzchni według stopnia uszkodzeń drzewostanów

Rodzaj
uszkodzenia

Stopień uszkodzenia Łącznie w
Nadleśnictwie 1 (10-20%) 2 (21-50%) 3 (pow. 50%)

Powierzchnia uszkodzeń w ha

1 2 3 4 5

Grzyby 51,44 2,12 - 53,56

Klimat 347,85 58,76 - 406,61

Owady 4,56 2,56 - 7,12

Wodne 12,33 13,98 - 26,31

Zwierzyna 602,38 410,40 - 1012,78

Pożar 4,24 - - 4,24

Inne 0,31 6,68 - 6,99

Antropogen. 4,34 8,44 - 12,78

Razem 1023,21 502,94 1526,15

Jak wynika z zestawienia szkody, wyrządzane przez zwierzynę płową występują

ogółem na powierzchni 1012,78 ha, w tym szkody powyżej 20% na 410,40 ha. Uprawy

należy zabezpieczać poprzez smarowanie preparatami odstraszającymi, pakułowanie,

osłonki ochronne, a w koniecznych przypadkach przez ich grodzenie. Ponadto należy

przestrzegać głównej zasady w zakresie ochrony, mianowicie utrzymanie właściwego

stanu zwierzyny, to znaczy gospodarczo znośnego dla drzewostanów. Z długoletniej

obserwacji wynika również, że na zmniejszenie rozmiaru szkód można zdecydowanie

wpłynąć przez intensyfikację pozyskania drewna z czyszczeń i trzebieży w okresie

od grudnia do marca i pozostawianie go przez jakiś czas w lesie. Z analizy zimowego

spałowania wynika, że jest ono wyraźnie mniejsze, o ile jelenie mają dostęp do świeżo

powalonych drzew sosnowych, które spałują często do połowy długości strzały.

7.5.3. Szkody powodowane przez patogeniczne grzyby

Zagrożenie ze strony grzybów w drzewostanach na gruntach porolnych, które

w Nadleśnictwie Olsztyn zajmują 7519,58 ha (47,1% powierzchni Nadleśnictwa)

stanowi głównie huba korzeniowa oraz opieńka miodowa.

Powierzchnie, na których odnotowano występowanie patogenicznych grzybów

w kolejnych latach zostały przedstawione poniżej:

 131

Tabela XXXIV Choroby lasu powodowane grzybami pasożytniczymi (dane ZOL)

Nazwa grzyba Rok
Powierzchnia występowania (ha)

do 20 lat powyżej 20 lat

1 2 4 5

mączniak dębowy 2007 290 -

opieńka miodowa

2005 - 69,30
2009 1,00 -
2011 2,80 -
2014 0,50 -

korzeniowiec
wieloletni

2007 - 19,00
2008 - 16,00

Problemy zdrowotne występujące wśród liściastych gatunków drzew

lasotwórczych obserwowane są już od szeregu lat. Najbardziej widoczne jest

zamieranie jesionów i dębów.

Od kilkunastu lat obserwowane jest zamieranie jesionów w uprawach,

młodnikach, drągowinach i w starszych klasach wieku. Skala zamierania jest duża i jak

dotąd nie zaobserwowano ustępowania tego zjawiska. Szczególnie podatne

na zamieranie są drzewostany w I klasie wieku. Nieco lepszy stan wykazują

średniowiekowe drzewostany jesionowe. Zdecydowanie najwięcej uszkodzonych

starodrzewów obserwuje się we wschodniej i centralnej Polsce oraz na Pomorzu

Wschodnim i Środkowym. Najmniejszy udział drzewostanów zamierających występuje

w południowej i zachodniej Polsce. Od 1998 r. Instytut Dendrologii PAN w Kórniku

na zlecenie Dyrekcji Generalnej Lasów Państwowych prowadzi badania tego zjawiska.

Do roku 2000 ustalano przyczyny dzieląc je na czynniki biotyczne (grzyby, bakterie)

i abiotyczne (stres wodny, ujemne temperatury). W organizmach drzew wykryte

zostały bakterie Pseudomonas (i prawdopodobnie Erwinia), które mają zdolność

przyspieszania krystalizacji lodu w komórkach. Powoduje to zmniejszenie odporności

roślin na niską temperaturę. Według danych meteorologicznych z północno-

wschodnich terenów Polski w latach 1995, 1998-2000 notowane było znaczne

obniżenie temperatury w maju.

Przyczyn zamierania jesionów nie udało się jak na razie jednoznacznie określić.

Ostatnie badania potwierdzają występowanie grzyba Hymenoscyphus pseudoalbidus

i jego formy bezpłciowej pod nazwą Chalara fraxinea przyczyniające się do silnego

 132

osłabienia drzew i ich zamierania. Proces, choć zdecydowanie w mniejszym stopniu,

nadal jest obserwowany.

Tabela XXXIV (c.d.) Choroby lasu powodowane grzybami pasożytniczymi (dane ZOL)

Nazwa Rok
Powierzchnia występowania (ha)

do 20 lat powyżej 20 lat

1 2 3 4

zamieranie jesionu 2008 - 2,00

Z zamieraniem drzewostanów dębowych leśnicy borykają się już od ponad

30 lat. Zamieranie dębów miało różne nasilenie, raz zwiększając się, to znów ustępując.

W regionie główną przyczyną tego zjawiska było bezpośrednie osłabienie drzew

wskutek panujących lat suchych, z małą ilością opadów w okresie wegetacyjnym

i bezśnieżnymi zimami (2002 - 2006), co bezpośrednio przyczyniło się do gradacyjnego

wystąpienia szkodników fizjologiczno-technicznych dębów, głównie opiętków oraz

foliofagów: miernikowców i zwójek. Od wiosny 2011 roku trwa silna ekspansja

występowania oraz uszkodzeń d-stanów dębowych powodowanych przez miernikowce

oraz zwójki w północno- wschodniej Polsce.

Ze względu na brak monolitycznych d-stanów dębowych, w Nadleśnictwie nie

odnotowano poważniejszych problemów związanych z tymi gatunkami.

Tabela XXXIV (c.d.) Choroby lasu powodowane grzybami pasożytniczymi (dane ZOL)

nazwa rok
powierzchnia występowania (ha)

do 20 lat powyżej 20 lat

1 2 4 5

zamieranie dębów
2005 - 1,70
2007 - 50,00
2008 - 40,00

Ze względu na konieczność odnawiania powierzchni leśnych po pożarach,

należy zwrócić uwagę na przyczepkę falistą - Rhizina undulata, która w warunkach

normalnych żyje jako saprofit nie czyniąc szkód, jednak pożar powoduje jej przejście

z fazy saprofitycznej w fazę patogeniczną. Grzyb ten atakuje młode sadzonki gatunków

iglastych, głównie na słabszych siedliskach borowych. W związku z tym zalecane jest

odnawianie pożarzysk co najmniej po dwóch latach, aby uniknąć wypadania sadzonek

atakowanych przez przyczepkę falistą oraz stosowanie większej domieszki gatunków

liściastych.

 133

7.6. Zagrożenia abiotyczne, historia zagrożeń

Największe zagrożenie dla lasów stwarzają huraganowe wiatry i nadmierne

opady śniegu, które powodują szkody w postaci złomów i wywrotów. Są to najbardziej

dotkliwe i najczęściej zagrażające lasom Nadleśnictwa Olsztyn zjawiska.

 Ogromne straty w drzewostanach nadleśnictwa spowodowały huraganowe

wiatry w latach 1954 – 1955, 1964 – 1965, 1981 – 1983 oraz 1998, 2000, 2002, 2004.

W 2007 r. przez leśnictwo Wyrandy przeszła trąba powietrzna.

 W latach 1966 – 1967 wystąpiły szkody od śniegołomów powstałych

w wyniku intensywnych opadów mokrego śniegu. Szkody spowodowane obfitymi

opadami śniegu wystąpiły również w 2010 r.

 W latach 1992 – 1995 i 2000 – 2003 oraz w 2014 r. panowała dotkliwa

susza. W jej wyniku w nasadzeniach z tych lat powstały znaczne ubytki. Również

w starszych uprawach i młodnikach odnotowano zasychanie części drzew.

Drzewostany starsze, osłabione suszą atakowane były przez szkodniki wtórne,

co powodowało zwiększone wydzielanie się posuszu.

 134

8. Plan działań z zakresu ochrony przyrody

8.1. Ochrona różnorodności biologicznej oraz techniczne
i gospodarcze działania proekologiczne

Zróżnicowanie biologiczne jest jednocześnie narzędziem i celem

zagospodarowania lasów. Służy stabilności oraz rozpraszaniu ryzyka hodowlanego

i zdrowotnego lasów, jak również poszerzaniu ich wielofunkcyjności i możliwości

wielostronnego użytkowania. Potrzebne jest zagwarantowanie ochrony różnorodności

biologicznej, która istnieje obecnie oraz kształtowanie jej i wzbogacanie w przyszłości.

Podstawą biologicznej różnorodności lasu są drzewa, współtworzące wraz z runem

i warstwą krzewów warunki do bytowania zwierząt i mikroorganizmów. Wielkość

i różnorodność puli genowej leśnych gatunków, głównie drzew, decyduje o zdolności

przeżycia gatunku oraz jego odporności na niekorzystne czynniki biotyczne

i abiotyczne, dlatego najważniejszą rzeczą jest rozpoznanie i zachowanie maksymalnej

liczby genotypów rodzimych gatunków drzew leśnych oraz ich lokalnych populacji.

Zachowanie ciągłości naturalnych procesów odnawiania się lasu oraz umożliwienie

oddziaływania sił i mechanizmów ewolucji, jest osiągane przy pomocy metody ochrony

in situ. Podstawowymi formami tej metody ochrony są wyłączone i gospodarcze

drzewostany nasienne, plantacyjne uprawy nasienne, plantacje nasienne, drzewa

mateczne, uprawy pochodne z potomstwa wyłączonych drzewostanów nasiennych,

rezerwaty oraz siedliskowo - drzewostanowe powierzchnie wzorcowe. Ograniczenie

zrębów zupełnych i wprowadzenie tam, gdzie jest to możliwe rębni złożonych

pozwalających na odnowienie naturalne, grupowe cięcia pielęgnacyjne, utrzymywanie

w lesie drzew zamierających i martwych oraz regionalizacja nasienna są rozszerzeniem

strategii ochrony in situ leśnej różnorodności genetycznej.

Aby zapewnić trwałość przyszłych drzewostanów oraz wysoką produkcję

drewna o dobrej jakości, spośród rodzimych ekotypów i populacji od 1959 r.

zabezpieczane są dla celów reprodukcyjnych najlepsze drzewostany, a od 1969 r.

w selekcji indywidualnej drzewa mateczne szczególnie wyróżniające się korzystnymi

cechami jakościowymi i przyrostowymi.

Na terenie Nadleśnictwa Olsztyn wytypowano dwa wyłączone drzewostany

nasienne sosny zwyczajnej na powierzchni 31,89 ha, w oddz. 320a oraz w oddz. 427a.

Ponadto w oddz. 210d znajduje się jedno zarejestrowane drzewo mateczne sosny

 135

zwyczajnej oraz źródła nasion w oddz. 105n - czereśnia ptasia i w oddz. 55g - klon

zwyczajny.

Szczegółowe rejestry gospodarczych drzewostanów nasiennych przedstawione

zostały w elaboracie. Ich powierzchnia według Krajowego Rejestru Leśnego Materiału

Podstawowego wynosi 739,92 ha.

Gospodarcze drzewostany nasienne zostały przyjęte w planie u. l. zgodnie

z Krajowym Rejestrem Leśnego Materiału Podstawowego. Sporządzono mapy

przeglądowe nasiennictwa i selekcji.

W Nadleśnictwie Olsztyn zlokalizowano drzewostany zachowawcze w oddz.:

449a,b, 450a,b,c, 475a – o powierzchni 61,73 ha.

Obecnie preferuje się prowadzenie użytkowania lasu rębniami złożonymi.

Zaprojektowana w bieżącym PUL powierzchnia rębni złożonych wynosi 499,23 ha.

Dzięki użytkowania lasu w ten sposób możliwe będzie zróżnicowanie wiekowe składów

gatunkowych i wydłużenie okresu uprzątnięcia drzewostanu co najmniej

do następnego dziesięciolecia. Pozwoli to również na uzyskanie na bardziej żyznych

siedliskach typu drzewostanu właściwego dla danych warunków siedliskowych.

Przy planowaniu i zakładaniu zrębów zaleca się wybór i pozostawianie biogrup –

kęp drzew w drzewostanach rębnych. Celem pozostawiania biogrup na powierzchniach

zrębowych jest zachowanie różnorodności biologicznej. Przy wyborze biogrup

i w czasie zakładania zrębu należy uwzględniać obowiązujące w LP ustalenia dotyczące

zasad ich zakładania.

W drzewostanach bez wskazań gospodarczych jest dopuszczalne prowadzenie

cięć jednostkowych w zależności od potrzeb związanych z zabiegami ochronnymi,

przyrodniczymi i hodowlanymi. Dopuszczalne jest również usuwanie posuszu

w sytuacji, gdy zagraża on bezpieczeństwu ludzi lub drzewostanu.

Dla wzmocnienia odporności biologicznej w ramach ogniskowo-kompleksowej

metody biologicznej ochrony lasu, szczególnie na siedliskach borowych,

w drzewostanach iglastych zwłaszcza sosnowych, zakładane są remizy, które stanowią

ogniska biocenotyczne. W tym celu wybierane są miejsca z odpowiednio

ukształtowanym terenem i naturalnymi zbiornikami wodnymi, zakrzaczone, gdzie

 136

dosadza się różne gatunki drzew i krzewów takich jak: czeremcha, kasztanowiec, dzika

jabłoń, dzika grusza, śliwa ałycza, czereśnia ptasia oraz rośliny nektarodajne takie jak:

krwawnik, wiesiołek dwuletni, dziurawiec. Na terenie Nadleśnictwa Olsztyn założono

53 remizy. Odpowiednie warunki bytowania znajduje tutaj wiele gatunków ptaków.

Są one naturalnymi sprzymierzeńcami w ochronie lasu. Aby stworzyć im odpowiednie

warunki bytowania zakładane są budki lęgowe, które sprzyjają koncentracji ptactwa

owadożernego. Każdego roku pracownicy Nadleśnictwa wywieszają około 25 szt.

skrzynek lęgowych dla ptaków. W 2014 r. w lasach Nadleśnictwa liczba budek

lęgowych dla ptaków wynosiła 616 szt.. Szacowano, że od 40 do 80% z nich było

zasiedlonych (średnio 60%). Zimą wykładana jest karma dla ptaków. Dla ptaków

pozostawia się również stare drzewa dziuplaste, które dla wielu z nich są miejscem

gniazdowania. Wśród ptaków wykorzystujących dziuple znajdują się: dzięcioły, sikorki,

kowaliki, muchołówki, szpaki, gołębie siniaki, sowy (puszczyk) i inne. Ponadto z dziupli,

traktując je jako kryjówki letnie, korzystają też nietoperze. Także dla wielu mniejszych

ssaków drapieżnych jak kuny leśne, dziuple w drzewach są miejscem odpoczynku

i rozrodu, a dla popielicy, koszatki, orzesznicy oraz smużki dziuple stanowią miejsce

zimowania.

Tabela XXXV Wykaz remiz

L.p.
Lokalizacja

oddz.,poddz.
Pow. w ha

1 2 3

1. 5 a 0,12

2. 10 c 0,12

3. 22 h 0,17

4. 22 j 0,30

5. 32 j 0,20

6. 32 j 0,35

7. 34 h 0,25

8. 42 a 0,05

9. 47 h 0,20

10. 73 h 0,10

11. 89 k 0,12

12. 97 g 0,10

13. 114 i 0,10

14. 130 a 0,20

15. 147 f 0,10

16. 190 h 0,10

17. 237 b 0,50

 137

L.p.
Lokalizacja

oddz.,poddz.
Pow. w ha

1 2 3

18. 258 j 0,18

19. 258 o 0,49

20. 261 l 0,07

21. 265 a 0,41

22. 267 a 0,29

23. 281 n 0,20

24. 281 o 0,06

25. 281 o 0,09

26. 289 d 0,05

27. 289 f 0,22

28. 309 l 0,20

29. 312 j 0,20

30. 312 m 0,40

31. 324 f 0,09

32. 328 h 0,30

33. 353 a 0,25

34. 375 d 0,10

35. 415 i 0,10

36. 416 a 0,40

37. 418 d 0,20

38. 435 w 0,05

39. 438 f 0,10

40. 469 b 0,20

41. 477 t 0,10

42. 479 a 0,30

43. 488 d 0,07

44. 490 i 0,10

45. 507 a 0,10

46. 507 a 0,10

47. 1086 g 0,04

48. 1298 f 0,10

49. 1327 i 0,30

50. 1329A c 0,08

51. 1339 i 0,17

52. 1348 b 0,10

53. 1355 b 0,20

Razem 9,49

 138

W celu wzbogacania oraz ochrony różnorodności biologicznej należy:

– stosować składy gatunkowe upraw odpowiednie do siedliska,

– pozyskiwać materiał siewny z jak największej liczby osobników oraz z różnych miejsc

Nadleśnictwa,

– za pomocą cięć pielęgnacyjnych regulować skład drzewostanów w pożądany sposób,

– chronić populacje rzadkich i zagrożonych gatunków roślin i zwierząt,

– wykorzystywać zmienność mikrosiedlisk poprzez wprowadzanie na tych niewielkich

powierzchniach właściwe dla nich gatunki,

– stwarzać warunki odpowiednie dla rozwoju wielogatunkowych podszytów,

– stwarzać warunki dla rozwoju wszystkich warstw lasu,

– zachować w stanie zbliżonym do naturalnego i odtwarzać śródleśne cieki i zbiorniki

wodne,

– indywidualizować zasady postępowania gospodarczego odpowiednio

do istniejących warunków przyrodniczo-siedliskowych,

– pozostawiać drzewa dziuplaste i martwe do ich naturalnego rozkładu;

– preferować odnowienia naturalne,

– prowadzić cięcia pielęgnacyjne zimą, przy pokrywie śnieżnej w miejscach

występowania roślin objętych ochroną gatunkową,

– pozostawiać biogrupy obejmujące stanowiska gatunków roślin objętych ochroną

gatunkową,

– w miejscach stałych przejść zwierzyny przez drogi publiczne należy zostawiać strefy

kilkudziesięciu metrów bez podrostów i podszytów, poprawi to widoczność

i zmniejszy niebezpieczeństwo kolizji z przechodzącymi przez jezdnię zwierzętami.

8.2. Kształtowanie stref ekotonowych

Ekotony, będąc granicą lasu, stanowią strefy przejściowe z innymi

ekosystemami: wodnymi, łąkowymi, polnymi, bagiennymi oraz wzdłuż dróg, linii

podziału powierzchniowego, linii energetycznych, strumieni, rowów itp. Strefy takie

charakteryzują się tym, że liczba gatunków jak i zagęszczenie osobników jest wyższe niż

w sąsiadujących ze sobą biocenozach. Dobrze wykształcone ekotony wykazują cechy

izolacyjne i powinny chronić las przed niekorzystnym wpływem środowisk otwartych

oraz podnosić stabilność ekosystemu leśnego. Prowadzić tu należy wyłącznie cięcia

grupowe lub jednostkowe, kształtując i chroniąc siedliska i gatunki stref przejściowych.

 139

W sąsiedztwie dróg publicznych konieczny jest dobór gatunków mniej

wrażliwych na zanieczyszczenia, spaliny oraz zasolenie. Niebagatelne znaczenie mają

również bezpieczeństwo (potrzebna jest odpowiednia odległość od linii

komunikacyjnych) i kształtowanie piękna krajobrazu. Strefy ekotonowe zakładane

wzdłuż jezior, rzek i cieków wodnych spełniają wiele funkcji tak biologicznych jak

i mechanicznych np.: umacnianie brzegów przez systemy korzeniowe, zatrzymywanie

cząstek glebowych zmywanych z terenów sąsiednich w kierunku zbiornika lub cieku,

wyhamowywanie i łagodzenie negatywnych skutków wysokich stanów wody.

8.3. Kształtowanie granicy polno - leśnej

Kilkudziesięciometrowe (10-30 m) obrzeże lasu sąsiadujące z polem, łąką lub

obszarem bagiennym (w zależności od intensywności użytkowania ekosystemów

sąsiednich) potrzebuje odrębnego zagospodarowania, gdyż stanowi strefę buforową

lasu. Strefa ta powinna się składać z dwóch do trzech wzajemnie się przenikających

stref roślinności zielnej, niskich krzewów i drzewostanu. Ważną rzeczą jest możliwie jak

największe urozmaicenie i w miarę łagodne przejście z wnętrza lasu do sąsiedniego

ekosystemu bezleśnego. Obrzeże lasu powinno składać się z trzech wzajemnie

przenikających się stref: krzewiastej, drzewiasto-krzewiastej i drzewiastej. Strefa

drzewiasta to wewnętrzny pas ekotonu leśnego o szerokości 10-20 m, w którym

występują gatunki drzew górnego piętra z dobrze rozwiniętymi systemami

korzeniowymi i ugałęzionymi pniami o rozluźnionym zwarciu, dalsze piętra

drzewostanu, podszyt i podrost. Udział gatunków powinien być zgodny z przyjętym

typem drzewostanu (TD). Strefa drzewiasto-krzewiasta będąca środkowym pasem

ekotonu leśnego tworzona jest przez gatunki drzew dolnego piętra drzewostanu

o zwarciu jeszcze luźniejszym i nierównomiernym rozmieszczeniu drzew występujących

często w zmieszaniu jednostkowym. Jej szerokość wynosi około 5 m. Strefa krzewiasta

powinna składać się z wielu gatunków krzewów w zmieszaniu grupowym. Zaleca się

sadzenie 5-10 sadzonek jednego gatunku w więźbie 1x1,5 m do 1,5x1,5 m.

Jej szerokość wynosi 3-5 m.

Do budowy ekotonów należy wykorzystywać istniejące odnowienia naturalne,

ponadto zaleca się wprowadzać takie gatunki drzew i krzewów jak: głóg jednoszyjkowy,

jabłoń dzika, grusza dzika, róża dzika, jeżyna, śliwa tarnina, trzmielina brodawkowata

 140

i pospolita, leszczyna pospolita, wierzby: iwa, uszata, laurowa i rokita oraz wawrzynek

wilczełyko, kalina koralowa, jarząb pospolity, bez czarny, kruszyna pospolita, berberys

pospolity.

8.4. Kształtowanie stosunków wodnych

Tereny w zasięgu Nadleśnictwa są bardzo urozmaicone pod względem

geomorfologicznym. Występuje tutaj duża ilość różnej wielkości jezior. Zachowały się

różnego rodzaju obszary wodno-błotne (bagna, torfowiska, tereny podmokłe). Zasoby

wodne uzupełnia sieć rzek i strumieni.

Zachowanie i ochrona śródleśnych oczek wodnych, terenów źródliskowych,

bagien i torfowisk w ich naturalnym stanie ma istotne znaczenie ze względu na ich

ważną rolę w retencji wody w zlewni. Utrzymanie ich obecnego stanu ma znaczenie

priorytetowe. Podjęte zostały działania mające na celu powstrzymanie degradacji

stosunków wodnych w lasach. Są to: budowa zastawek, zbiorników retencyjnych,

w wielu wypadkach celowe zaniechanie renowacji rowów odwadniających, wszystko

po to aby zatrzymać odpływ wody z lasu.

Bagna i torfowiska zajmują na gruntach nadleśnictwa łączną powierzchnię

10,83 ha (zostały wymienione szczegółowo w rozdziale 3.3) i spełniają ważną rolę

naturalnych zbiorników retencyjnych. Ponadto Nadleśnictwo Olsztyn przyczyniło się

do powstania dwóch zbiorników retencyjnych na zarządzanych przez siebie

na gruntach, które obecnie są użytkami ekologicznymi (Dzika Korsakówka i Zbiornik

retencyjny Purda Leśna) oraz systemu retencyjnego „Mała retencja Dąbrówka”

w oddz.: 40, 41– o powierzchni 0,50 ha. Ponadto na terenie Nadleśnictwa

zarejestrowano 122 naturalnych miejsc retencji o łącznej powierzchni 277,83 ha.

Bardzo duże znaczenie w kształtowaniu stosunków wodnych mają również siedliska

wilgotne i bagienne takie jak bór bagienny, bór mieszany wilgotny, bór mieszany

bagienny, las mieszany wilgotny, las mieszany bagienny, las wilgotny, ols, ols jesionowy

i las łęgowy. Siedliska wilgotne zajmują 239,37 ha powierzchni leśnej, a siedliska

bagienne 1143,88 ha powierzchni leśnej nadleśnictwa.

W ciągu ostatnich kilkunastu lat zaniechano odwadniania bezodpływowych

bagien, uznając je za obszary cenne biocenotycznie. Zrezygnowano również

z odprowadzania wody z podmokłych lub okresowo zalewanych powierzchni

 141

położonych w zakolach i dolinach większych cieków, by nie doprowadzić do trwałego

odprowadzenia wody z lasu. Na siedliskach wilgotnych zaproponowano odpowiednie

sposoby prowadzenia gospodarki leśnej bez uciekania się do melioracji

odwadniających. Na przykład, przy odnowieniach i zalesieniach, w zależności

od potrzeb zalecono stosowanie różnego rodzaju rabat, rabatowałków, wałków,

półrabat, wywyższonych bruzd i kopców.

8.5. Rekreacja i turystyka

Obszary znajdujące się w zasięgu terytorialnym Nadleśnictwa są bardzo

atrakcyjne pod względem turystycznym przede wszystkim ze względu na dużą ilość

pięknie położonych jezior. W regionie zachowały się liczne zabytki, coraz bogatsza

i różnorodna jest infrastruktura turystyczna. Powszechne są usługi agroturystyczne

oferujące szeroką gamę możliwości wypoczynku. Zostały stworzone warunki

do uprawiania turystyki pieszej i rowerowej, korzystania ze sportów wodnych,

co przyciąga w te strony licznych turystów. Lasy obfitują w owoce runa leśnego

i to dodatkowo zwiększa ich atrakcyjność. Zainteresowanie regionem pod względem

turystyczno-wypoczynkowym jest bardzo duże. Wzmaga się też zainteresowanie ludzi

otaczającą ich przyrodą oraz bogatą historią tych terenów. W celach edukacyjno–

przyrodniczych, wytyczono cztery ścieżki przyrodniczo-leśne na terenie leśnictw:

Kośno, Mendryny i Zazdrość. Na obrzeżach miasta, w odciętym obwodnicą Olsztyna

kompleksie, w leśnictwie Zazdrość, Nadleśnictwo przygotowało dla mieszkańców

Olsztyna szlak „Nordic Walking”. Cały ten kompleks ma za zadanie pełnić przede

wszystkim funkcje rekreacyjne. Przez tereny Nadleśnictwa Olsztyn prowadzi szlak

konny im. Marion Donhoff. Ta wybitna dziennikarka, pisarka i publicystka w 1941 r.

odbyła konno podróż z Olsztyna do Sztynortu. Podróż tę opisała w rozdziale „Konno

przez Mazury” w jednej ze swych książek. Marion Donhoff była orędowniczką

pojednania niemiecko-polskiego. Jej podróż była inspiracją do wytyczenia

długodystansowego szlaku konnego, który nazwano jej imieniem. Długość szlaku

zaczynającego się koło Olsztyna i kończącego w okolicy Wielkich Jezior Mazurskich

wynosi 243 km.

 142

W zasięgu Nadleśnictwa funkcjonują interesujące szlaki turystyczne piesze,

rowerowe i kajakowe.

Szlak Kopernikowski – przebieg trasy oznaczono kolorem czerwonym. Szlak jest

administrowany przez PTTK (Oddział Warmińsko - Mazurski PTTK i Oddział „Ziemi

Elbląskiej” PTTK). Długość trasy prowadzącej przez: Olsztyn, Dobre Miasto, Lidzbark

Warmiński, Ornetę, Pieniężno, Braniewo, Frombork, Kadyny, Elbląg, Kępki wynosi 236

km. Szlak związany jest z życiem i pracą Mikołaja Kopernika. Należy do najdłuższych

szlaków w województwie warmińsko-mazurskim.

Do źródeł Łyny – przebieg trasy oznaczono kolorem zielonym. Szlak o długości 50 km

jest administrowany przez PTTK (Oddział Warmińsko - Mazurski PTTK). Droga wiedzie

od Wysokiej Bramy w Olsztynie przez ulicę Obrońców Tobruku, Jaroty, dalej przez:

Bartążek, Kielary, nad rzeką Łyna (po zachodniej stronie), przez Ruś, lasami Puszczy

Napiwodzko-Ramuckiej, koło Półwyspu Lalka do wsi Kurki. Z Kurek wzdłuż jezior

Kiernoz Wielki i Kiernoz Mały do Brzeźna Łyńskiego, stąd przez miejscowości: Likusy,

Orłowo i Łyna do Dobrzynia.

Szlak kajakowy rzekami: Dadaj - Pisa Warmińska – Wadąg

Szlak kajakowy Granica – Sanktuarium o długości 24,5 km – oznakowany kolorem

czarnym. Szlak prowadzi z miejscowości Łajs – rzeką Kalwa, przez jezioro Kośno, dalej

rzeką Kośna, przez miejscowości: Purdka, Pajtuński Młyn, Patrycki Młyn, kanałem

Wiktorii, przez jeziora Silickie i Klebarskie do wsi Klebark Wielki.

Szlak kajakowy – nieoznakowany: Słupy – jez. Wadąg, rz. Wadąg – Elektrownia Łyna,

o długości 14 km.

Szlak rowerowy 1 Klewki: Klebark Wielki, Klewki, Szczęsne, Stary Olsztyn,

o długości 19 km.

Szlak rowerowy 2 Jezioro Kielarskie: Bartąg, Ruś, jez. Kielarskie, Bartążek,

o długości 19 km.

Szlak rowerowy 3 Purda: Marcinkowo, Purda, Pajtuny, Patryki, Silice, Klebark Wielki,

o długości 42 km.

Szlak rowerowy 4 Jezioro Kośno: Stary Olsztyn, Linowo, Trękus, Kaborno, Wygoda,

Nowa Wieś, Łajs, rezerwat Jezioro Kośno, Purda, Pajtuński Młyn, Patryki, Silice, Klebark

Wielki, o długości 55 km.

 143

Szlak rowerowy Bogdany: Nikielkowo, Kaplityny, Bogdany, Klebark Wielki, o długości

24 km.

Pomniki przyrody i rezerwaty przyrody (których szczegółowa lokalizacja została

podana w rozdziale 5.1. i 5.5) stanowią atrakcyjne, chętnie odwiedzane przez turystów

obiekty.

Bardzo istotną sprawą jest utrzymanie we właściwym stanie miejsc postoju

pojazdów. Na gruntach Nadleśnictwa Olsztyn znajdują się: w miejscowości Marcinkowo

– w oddz.: 286c parking oraz 6 miejsc postoju zlokalizowanych w oddz.: 71 l, 139b,

192f, 416c, 450f, 486k.

Pewnym partiom lasu takim jak uprawy, młodniki, ostoje zwierząt chronionych,

potrzebna jest ochrona oraz ograniczenie przebywania tam ludzi. Rejony lasów,

w których penetracja ludności jest szczególnie duża, wymagają specjalnego sposobu

traktowania. Na takich obszarach pożądane jest sadzenie gatunków głównie liściastych,

które są bardziej odporne na uszkodzenia. Unikać należy sadzenia gatunków drzew

iglastych o cienkiej korze, takich jak jodła, świerk, daglezja. Ponadto w sąsiedztwie

miejscowości letniskowych i parkingów leśnych istnieje potrzeba zagospodarowania

lasu w specjalny sposób. Powinien zostać utworzony pas ochronny dla drzewostanów

przylegających do tych terenów. Otulina taka powinna utrudniać przedostawanie się

wypoczywających ludzi poza miejsca wypoczynku. Można to osiągnąć przez wysadzanie

krzewów podszytowych, z dużym udziałem gatunków kłujących (róże, głogi, tarnina,

rokitnik).

Ponieważ miejsca postoju pojazdów stanowią poważny problem dla Lasów

Państwowych tak ze względów finansowych jak i z powodu zaśmiecania i dewastacji

lasu w ich sąsiedztwie, należałoby oczekiwać współpracy ze strony lokalnych

samorządów, na terenie których owe miejsca postoju są zlokalizowane. Podobnego

wsparcia potrzebują również ścieżki dydaktyczne, na których tablice informacyjne

i urządzenia zamontowane przez pracowników Lasów Państwowych są systematycznie

niszczone, a zaśmiecane trasy wymagają stałej troski i ponoszenia nakładów

finansowych.

 144

8.6. Promocja

Aby możliwa była realizacja Programu Ochrony Przyrody należy przedstawić

to opracowanie możliwie jak najszerszym grupom społeczeństwa. Jednak przy

prezentacji materiałów trzeba ograniczyć informacje o lokalizacji gatunków zwierząt

chronionych, które nie mogą być niepokojone obecnością człowieka. Uwaga ta odnosi

się również do wielu gatunków chronionych i rzadkich roślin z powodu konieczności ich

ochrony przed zadeptaniem i nielegalnym pozyskiwaniem.

Promocja jak i prezentacja społeczeństwu Programu Ochrony Przyrody jest

przedsięwzięciem żmudnym i kosztownym, lecz rezultaty tego przedsięwzięcia mogą

przynieść niewymierne korzyści.

Realizacja owej prezentacji powinna odbywać się poprzez:

 publikacje naukowe i popularnonaukowe w czasopismach leśnych, przyrodniczych

i ogólnotematycznych

 publikacje w prasie lokalnej

 audycje w radiu i telewizji

 wydawnictwa, gazetki, foldery publikowane przez nadleśnictwa i RDLP

Edukacja ekologiczna oraz propagowanie idei ochrony przyrody powinna

odbywać się zgodnie z aktualną wiedzą, a także z lokalnymi tradycjami regionu.

Zaleca się:

 wydawać okresowe informatory o walorach i zagrożeniach lasów i środowiska

przyrodniczego na obszarze swojego działania

 wydawać lokalne biuletyny ekologiczno-leśne

 stawiać tablice w miejscach szczególnie uczęszczanych, na których powinny być

umieszczone informacje dotyczące walorów przyrodniczych oraz dozwolonych

czynności (należy unikać tablic z samymi zakazami)

 organizować spotkania o tematyce przyrodniczej w szkołach, klubach itp.

 urządzać więcej miejsc do zajęć dydaktycznych (np. ścieżki dydaktyczno-

spacerowe)

Wszystkie informacje powinny być przekazywane językiem przystępnym,

zawierającym jak najmniej terminów fachowych, a jeśli takie się znajdą, powinny być

objaśnione.

 145

Szeroka i masowa edukacja przyrodnicza oraz uświadamianie roli i specyfiki lasu

może z czasem zaowocować podniesieniem na wyższy poziom kultury obcowania

z przyrodą. W tym celu na terenie Nadleśnictwa założone zostały m.in. cztery ścieżki

przyrodniczo-leśne w leśnictwach Kośno, Mendryny, Zazdrość oraz szlak „Nordic

Walking” w leśnictwie Zazdrość. Głównym celem zakładania leśnych ścieżek

dydaktycznych jest przybliżenie szerokiemu ogółowi społeczeństwa wiadomości o lesie

i jego funkcjach, przedstawienie wielu zjawisk zachodzących w środowisku leśnym oraz

jak najszersze rozpropagowanie wiedzy ekologicznej.

Leśne ścieżki przyrodnicze zostały zaprojektowane w taki sposób, aby mogły

pełnić funkcje edukacyjne. Trasy ścieżek zostały tak poprowadzone by można było

ujrzeć piękniejsze miejsca widokowe z charakterystycznymi krajobrazami Warmii oraz

ciekawe miejsca w lesie, przy których zainstalowano tablice edukacyjne. Na tablicach

umieszczono barwne ilustracje o tematyce związanej z lasem, podstawowe informacje

o lesie i jego mieszkańcach, a także o zagrożeniach pożarowych. W sąsiedztwie ścieżek

zostały przygotowane miejsca postoju pojazdów oraz miejsca odpoczynku z wiatami

i ławkami.

Ścieżka przyrodniczo-leśna „Dąbrówka” powstała z myślą o najmłodszych

dzieciach. Na tablicach edukacyjnych przedstawiono rysunki drzew rosnących w lesie,

żyjące w nim zwierzęta.

Ścieżka przyrodniczo-leśna „Jezioro Kośno” została poprowadzona wokół

jeziora Kośno po drogach rezerwatu o tej samej nazwie. Zadaniem tego obiektu jest

ukazanie rezerwatu, pełnionych przez niego funkcji, zapewnienie możliwości

obcowania z przyrodą rezerwatu.

Ścieżka przyrodniczo-leśna „Jezioro Kośno”.

 146

Tablice edukacyjne przy trasie.

Ścieżka przyrodniczo-leśna „Mendryny”. Wzdłuż trasy wynoszącej 4 km

ustawiono tablice, na których w przystępny sposób przedstawione zostały zagadnienia

związane z gospodarką leśną oraz realizacja programu „Mała retencja w Lasach

Państwowych”.

Jedna z tablic edukacyjnych.

 147

Miejsce wypoczynku z wiatą i ławkami przy ścieżce przyrodniczo-leśnej „Mendryny”.

Ścieżka przyrodniczo-leśna „Zazdrość” swój początek bierze na osiedlu Jaroty

w Olsztynie. Dalej wiedzie przez las do jeziora Kielarskiego, gdzie przygotowano punkt

widokowy oraz miejsca wypoczynku z możliwością rozpalenia ogniska (po uzgodnieniu

z leśniczym).

Początek ścieżki „Zazdrość”.

Jedna z wielu ekspozycji zainstalowanych przy trasie.

 148

Punkt widokowy i miejsce wypoczynku nad jeziorem Kielarskim.

Szlak „Nordic Walking” – został wytyczony w kompleksie lasu graniczącym

z osiedlem Jaroty.

Szlak „Nordic Walking”.

Wszystkie obiekty są chętnie i licznie odwiedzane przez mieszkańców Olsztyna

i okolic. Również spędzający w tych stronach wakacje turyści korzystają z dobrze

przygotowanych tras spacerowych i rowerowych.

 149

8.7. Przedmioty ochrony, dla których wyznaczono obszary
Natura 2000

W większości przypadków objęte ochroną prawną siedliska, rośliny i zwierzęta

ze względu na dobry stan zachowania, stabilność populacji oraz brak zagrożeń,

nie wymagają stosowania ochrony czynnej. W tej sytuacji zalecana jest ochrona

zachowawcza i brak ingerencji w zachodzące procesy. W innych sytuacjach

np. odprowadzanie wody z siedlisk podmokłych wystarczy zaniechanie ingerowania,

np. tam, gdzie jest to możliwe - rezygnacja z konserwowania części rowów. Niektóre

siedliska czy też gatunki wymagają ochrony czynnej np. ptaki szponiaste objęte

ochroną strefową.

Dla obu z obszarów Natura 2000 w zasięgu Nadleśnictwa Olsztyn zostały

zatwierdzone plany zadań ochronnych. Dlatego też, w niniejszym programie ochrony

przyrody zamieszczono szczegółowe działania ochronne dotyczących tych obszarów

w zasięgu Nadleśnictwa.

1
5

0

Tabela XXXVI Zestawienie przedmiotów ochrony, dla których wyznaczono obszary Natura 2000 w lasach nadleśnictwa lub w ich bezpośrednim
sąsiedztwie

L.p.
Nazwa i kod przedmiotu ochrony oraz

symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia
negatywnego (szczególne
znacząco negatywnego)
oddziaływania leśnych

zabiegów gospodarczych na
stan ochrony przedmiotu

ochrony

Zalecenia dotyczące możliwości
unikania zagrożeń oraz

realizacji zadań gospodarczych
zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

1. PLH280007 Puszcza Napiwodzko-Ramucka – gatunki ptaków
1. Botaurus stellaris (bąk)

A021 – D
2 stanowiska w zasięgu
Nadleśnictwa

Utrzymanie obecnego stanu siedlisk
gatunku.

brak -

2. Ciconia ciconia (bocian biały)
A031 – C

2 stanowiska w zasięgu
Nadleśnictwa

Gatunek związany z krajobrazem rolniczym. brak -

3. Cygnus cygnus (łabędź krzykliwy)
A038 – C

3 stanowiska w zasięgu
Nadleśnictwa

Zachowanie różnego typu zbiorników
wodnych bogatych w roślinność
wynurzoną i podwodną.

brak -

4. Pernis apivorus (trzmielojad)
A072 – D

2 stanowiska w zasięgu
Nadleśnictwa Zachowanie urozmaiconego

krajobrazu, mozaiki lasów, pól i łąk.
brak

wstrzymanie cięć
w wydzieleniach, gdzie
gniazduje od 15 maja
do 15 sierpnia

5. Haliaeetus albicilla (bielik)
A075 – B

1 stanowisko w zasięgu
Nadleśnictwa

Zachowanie lasów z kępami
starodrzewia, urozmaiconych
jeziorami, stawami, rozlewiskami.

brak

ograniczenie intensywnej

turystyki i rekreacji, utrzymanie
ochrony strefowej,
opracowanie planu szlaków
turystycznych, omijających
miejsca lęgowe

1
5

1

L.p.
Nazwa i kod przedmiotu ochrony oraz

symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia
negatywnego (szczególne
znacząco negatywnego)
oddziaływania leśnych

zabiegów gospodarczych na
stan ochrony przedmiotu

ochrony

Zalecenia dotyczące możliwości
unikania zagrożeń oraz

realizacji zadań gospodarczych
zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

6. Circus aeruginosus (błotniak
stawowy)
A081 – D

3 stanowiska w zasięgu
Nadleśnictwa

Gatunek związany z terenami
otwartymi (szuwary nad zbiornikami
wodnymi). Zachowanie różnego typu
zbiorników wodnych porośniętych
trzcinami i oczeretami w terenach
otwartych

brak -

7. Aguila pomarina (orlik krzykliwy)
A089 – C

1 stanowisko w zasięgu
Nadleśnictwa

Starsze drzewostany liściaste i mieszane
sąsiadujące z otwartymi terenami

podmokłymi. Zachowanie starszych
drzewostanów sąsiadujących z
terenami otwartymi.

brak

utrzymanie ochrony
strefowej, opracowanie

planu szlaków
turystycznych, omijających

miejsca lęgowe

8. Pandion haliaetus (rybołów)
A094 - A

1 stanowisko w zasięgu
Nadleśnictwa

Lasy z licznymi zbiornikami wodnymi

obfitującymi w ryby. Poprawa bazy
żerowej (dążenie do zwiększenia
liczebności ryb w jeziorach),
zachowanie starszych drzewostanów
sąsiadujących z wodami.

ubytek starych d-
stanów nad wodami

ograniczenie intensywnej

turystyki i rekreacji, utrzymanie
ochrony strefowej,
opracowanie planu szlaków
turystycznych, omijających
miejsca lęgowe

9. Porzana parva (zielonka)
A120 – C

4 stanowiska w zasięgu
Nadleśnictwa

Zasiedla różnego typu zbiorniki wodne
otoczone szerokim pasem szuwarów.
Zachowanie zbiorników wodnych otoczonych
pasem szuwarów, bagien,rozlewisk.

brak -

1
5

2

L.p.
Nazwa i kod przedmiotu ochrony oraz

symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia
negatywnego (szczególne
znacząco negatywnego)
oddziaływania leśnych

zabiegów gospodarczych na
stan ochrony przedmiotu

ochrony

Zalecenia dotyczące możliwości
unikania zagrożeń oraz

realizacji zadań gospodarczych
zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

10. Crex crex (derkacz)
A122 – C

8 stanowisk w zasięgu
Nadleśnictwa Zasiedla otwarte i półotwarte tereny z

żyznymi, umiarkowanie podmokłymi łąkami.
Utrzymanie otwartych i półotwartych
terenów z żyznymi, umiarkowanie
podmokłymi i ekstensywnie
użytkowanymi łąkami.

brak

dostosowanie terminów
koszenia TUZ do biologii
gatunku, zakaz koszenia od
zewnątrz do środka:
wykaszanie TUZ i innych
użytków rolnych w taki
sposób, aby umożliwić
ptakom ucieczkę

11. Grus grus (żuraw)
A127 - C

13 stanowisk w zasięgu
Nadleśnictwa

Zasiedla różnego typu tereny podmokle
i bagienne. Zachowanie terenów podmokłych
i bagiennych.

brak -

12. Columba oenas (siniak)
A207 - C

13 stanowisk w zasięgu
Nadleśnictwa Obecność gatunku determinuje występowanie

dziupli wykuwanych przez dzięcioła czarnego.
brak

zachowanie drzew
dziuplastych (zgodnie
z obowiązującymi zasadami
bezpieczeństwa)

13. Caprimulgus europaeus (lelek)
A224 – C

1 stanowisko w zasięgu
Nadleśnictwa

Jest mieszkańcem rozległych, ubogich borów
sosnowych z licznymi zrębami, uprawami,
wrzosowiskami Utrzymanie gospodarki leśnej
pozwalającej na występowanie urozmaiconych
siedlisk w borach sosnowych (drzewostany
dojrzałe, uprawy, zręby), utrzymanie pasów
p.poż.

brak łączenie biogrup

14. Dryocopus martius(dzięcioł czarny)
A236 –D

14 stanowisk w zasięgu
Nadleśnictwa Utrzymanie starodrzewi sosnowych

przeplatanych zrębami i uprawami.
brak

zachowanie drzew
dziuplastych (zgodnie
z obowiązującymi zasadami
bezpieczeństwa)

1
5

3

L.p.
Nazwa i kod przedmiotu ochrony oraz

symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia
negatywnego (szczególne
znacząco negatywnego)
oddziaływania leśnych

zabiegów gospodarczych na
stan ochrony przedmiotu

ochrony

Zalecenia dotyczące możliwości
unikania zagrożeń oraz

realizacji zadań gospodarczych
zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

15. Dendrocopos medius (dzięcioł
średni)
A238 - C

6 stanowisk w zasięgu
Nadleśnictwa

Zamieszkuje stare lasy liściaste z
przeważającym udziałem dębów oraz lasy
grądowe, łęgi i olsy. Zachowanie
drzewostanów z dużą liczbą starych drzew o
grubej, spękanej korze, szczególnie dębów.

brak

zachowanie drzew
dziuplastych i starych
(w tym martwych
i zamierających) dębów
w miejscach występowania
gatunku, (zgodnie
z obowiązującymi zasadami
bezpieczeństwa),
projektowanie rębni
złożonych na siedliskach
grądowych, łączenie biogrup

16. Lullula arboreta (lerka)
A246 – D

14 stanowisk w zasięgu
Nadleśnictwa

Ptak zasiedlający ekoton na skraju lasu i
przylegających do niego suchych terenów
otwartych, porośniętych niską roślinnością.
Lerka zamieszkuje bory sosnowe obfitujące w
zręby, uprawy, płazowiny, wrzosowiska
Zachowanie borów sosnowych obfitujące w
zręby, uprawy, płazowiny, wrzosowiska,
utrzymanie pasów p.poż.

brak -

17. Ficedula parva (muchołówka mała)
A320 – D

38 stanowisk w zasięgu
Nadleśnictwa

Zachowanie starszych i w średnim
wieku cienistych lasów liściastych
i mieszanych, z dużym udziałem buka
i graba.

brak
projektowanie rębni
złożonych na siedliskach
grądowych, łączenie biogrup

18. Lanius collurio (gąsiorek)
A338 – D

18 stanowisk w zasięgu
Nadleśnictwa

Jest przede wszystkim ptakiem krajobrazu
rolniczego. Utrzymanie krajobrazu rolniczego
z zakrzaczonymi miedzami, obrzeżami dróg
i rowów, z kępami krzewów i zadrzewień.

brak -

1
5

4

L.p.
Nazwa i kod przedmiotu ochrony oraz

symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu ochrony

przedmiotu ochrony

Potencjalne zagrożenia
negatywnego (szczególne
znacząco negatywnego)
oddziaływania leśnych

zabiegów gospodarczych na
stan ochrony przedmiotu

ochrony

Zalecenia dotyczące możliwości
unikania zagrożeń oraz

realizacji zadań gospodarczych
zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

2. PLH280052 Ostoja Napiwodzko-Ramucka – siedliska przyrodnicze według SDF

1.
Grąd środkowoeuropejski
i subkontynentalny 9170 – C

379r, 420a, 486d

Zróżnicowanie struktury gatunkowej
i wiekowej, odpowiedni udział
zasobów martwego drewna

usuwanie martwych
i zamierających drzew

działania związane
z utrzymaniem lub
modyfikacją metod
gospodarowania

 powierzchnia: 49,86

2.

Sosnowe bory i lasy bagienne 91D0- A

1289c,g,h, 1290c,d,g, 1302a,b,
1303a,c,d, 1304a,b, c, 1305a,
1310b,d,f,g, 1311a,b,d,f,
1312a,g, 1320a,f,g,h,i

Zachowanie istniejących warunków
wodnych.

brak
Działania związane
z utrzymaniem lub modyfikacją
metod gospodarowania

 powierzchnia: 158,60

3.
Łęgi olszowe, olszowo- jesionowe
i jesionowe 91E0 – B

192h, 202d,w, 203l,p,r, 381n,
400l, 401a, 401i,k,l, 419g,
420c,f,l, 466g,h, 489c, 490a,b,
491a, 497b,c,h,k

Zachowanie istniejących warunków
wodnych.

brak

działania związane
z utrzymaniem lub
modyfikacją metod
gospodarowania

 Powierzchnia: 23,73

1
5

5

L.p.

Nazwa i kod przedmiotu ochrony oraz
symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu
ochrony przedmiotu ochrony

Potencjalne zagrożenia
negatywnego

(szczególne znacząco
negatywnego)

oddziaływania leśnych
zabiegów

gospodarczych na stan
ochrony przedmiotu

ochrony

Zalecenia dotyczące
możliwości unikania

zagrożeń oraz realizacji
zadań gospodarczych

zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

4.
Starorzecza i naturalne eutroficzne
zbiorniki wodne ze zbiorowiskami
z Nympheion 3150 – A

428l (j. Czerwonka Duża), 474d
(j. Czerwonka Mała), jeziora
Kielarskie, Kośno, Kemno wielkie,
Kemno Małe, Pajtuny, Tylkowo

Spowolnienie procesów eutrofizacji
poprzez odcięcie dopływu
zanieczyszczeń punktowych i
obszarowych do zbiorników.

brak

uzupełnienie stanu wiedzy
o przedmiocie ochrony:
detekcja źródeł
zanieczyszczenia wód

 Powierzchnia: 51,71 ha

5.
Niżowe i górskie świeże łąki
użytkowane ekstensywnie 6510 – B

489b
Utrzymanie tradycyjnej,
ekspansywnej gospodarki łąkarskiej.

brak

działania związane
z utrzymaniem lub
modyfikacją metod
gospodarowania

 Powierzchnia: 0,77 ha

6.

Torfowiska wysokie z roślinnością
torfotwórczą

7110 – C
491f cz., 499d, 501b cz.

Zachowanie stabilnych warunków
hydrologicznych (stan silnego i
stałego uwodnienia), powstrzymanie
sztucznego odpływu wody.

brak

działania związane z
ochroną czynną
działania związane z
utrzymaniem lub
modyfikacją metod
gospodarowania
działania dotyczące
monitoringu realizacji
działań ochronnych

 Powierzchnia: 2,55 ha

1
5

6

L.p.

Nazwa i kod przedmiotu ochrony oraz
symbol znaczenia wg SDF

Orientacyjna lokalizacja
przedmiotu ochrony na mapie
przeglądowej obrębu (oddz.,

pododdz.)

Podstawowe wymagania dotyczące
zachowania pożądanego stanu
ochrony przedmiotu ochrony

Potencjalne zagrożenia
negatywnego

(szczególne znacząco
negatywnego)

oddziaływania leśnych
zabiegów

gospodarczych na stan
ochrony przedmiotu

ochrony

Zalecenia dotyczące
możliwości unikania

zagrożeń oraz realizacji
zadań gospodarczych

zgodnie z podstawowymi
wymaganiami przedmiotu

ochrony

1 2 3 4 5 6

7.

Torfowiska przejściowe i trzęsawiska

7140 – B
497b, 501b cz.,

Utrzymanie naturalnego poziomu
wód gruntowych, powstrzymanie
sztucznego odpływu wody,
rezygnacja z eksploatacji torfu.

brak

działania związane z
ochroną czynną
działania związane z
utrzymaniem lub
modyfikacją metod
gospodarowania
działania dotyczące
monitoringu realizacji
działań ochronnych

 Powierzchnia: 0,60 ha

3. PLH280052 Ostoja Napiwodzko-Ramucka – gatunki roślin i zwierząt (z wyjątkiem ptaków) oraz ich siedliska według SDF

7. bóbr europejski (Castor fiber)
1337 – B

 ochrona częściowa brak

8. wilk (Canis lupus)

1352 - B
 ochrona strefowa brak

9. wydra (Lutra Lutra)
1355 – B

 ochrona częściowa brak

157

Tabela XXXVII Zestawienie zadań z zakresu ochrony przyrody

Nadleśnictwo Olsztyn

L.p.

Lokalizacja1) zbioru d-stanów
o jednakowych zadaniach
ochronnych (obręb leśny,

oddz. pododdz.)

Ogólna charakterystyka wymagań
ochronnych w zbiorze d-stanów 2)

o jednakowych zadaniach z zakresu
ochrony

Zadania z zakresu ochrony przyrody oraz
przewidywane metody ich realizacji

zadania
obligatoryjne

zadania
fakultatywne

1 2 3 4 5

1. 288k, 392f Okres lęgowy trzmielojada,
który jest jednym
z przedmiotów ochrony
na obszarze PLB280007.

wstrzymanie cięć
od 15 maja do
15 sierpnia
ze względu na okres
lęgowy trzmielojada

2. 287f, 290a,b, 293i,
316c, 322c, 323a,b,c,
324k, 356b,d,
421g,422d, 441c

Okres lęgowy muchołówki
małej która jest jednym
z przedmiotów ochrony
na obszarze PLB280007
i w tych miejscach tworzy
większe skupiska wraz z
innymi gatunkami (siniak,
zniczek, dzięcioł czarny,
dzięcioł zielony, dzięcioł
średni, dzięciołek)

wstrzymanie cięć od
25 kwietnia do 30
lipca ze względu na
okres lęgowy
muchołówki małej

3. 411i, 412c, 1310f Ochrona gleby i brzegów
zbiorników wodnych jezior:
Czerwonka Duża i Kemno
Małe.

zachowanie 30 m
strefy ekotonowej
od brzegu zbiornika
wodnego

4. 489b Zachowanie siedliska
przyrodniczego położonego
na trwałych użytkach
zielonych.

użytkowanie kośne

5. 9170 – 379r, 486d;

91D0 – 1289h1302b,
1303c, 1310b,1320i;

91E0 – 203l, 381n, 401a,
466h, 490b,497k

Dążenie do dostosowania
składu gatunkowego do
siedliska poprzez
stosowanie cięć piel.
promujących pożądane
gatunki

Regulacja składu
gatunkowego za
pomocą cięć
pielęgnacyjnych

1) Lokalizacja zgodna z wizualizacją na mapie obszarów ochronnych i funkcji lasu

2) Dotyczy również siedlisk nieleśnych, położonych na gruntach zarządzanych przez

nadleśnictwo lub w ich bezpośrednim sąsiedztwie

158

9. Ochrona wartości kulturowych

Obszar w zasięgu Nadleśnictwa Olsztyn, podobnie jak cały region północno-

wschodniej Polski podlegał zmiennym kolejom losu. W ciągu mijających wieków

zmieniały się kultury ludzkie. Po podboju plemion pruskich w XIV w. ziemie te objęli w

posiadanie Krzyżacy, później na przemian władali nimi Polacy i Niemcy. Przetaczały się

tędy wojny, ale był też czas pokoju i budowania. Z minionych czasów zachowały się

liczne cmentarze i mogiły. Są świadectwem historii tych ziem.

9.1. Cmentarze, mogiły, miejsca pamięci

Tabela XXXVIII Cmentarze i mogiły znajdujące się na terenie Nadleśnictwa Olsztyn

Lp. Nazwa obiektu, ogólny opis
oddz.

pododdz.
Pow.
w ha

Gmina, Obr.
ew., działka

Stan Zagrożenia

1 2 3 4 5 6 7

1.
Trzy groby mieszkańców wsi Nikielkowo
z okresu przedwojennego (tzw.
Karbonariusze).

122 r
0,82

(0,02)

Barczewo,
Nikielkowo,
dz. 3153/2

1 stan dobry
2 stan zły

penetracja
ludności

2.
Mogiła z 1945 r. mieszkańca wsi Wójtowo,
zamordowanego przez Armię Czerwoną.

114 i
2,05

(0,0002)

Barczewo,
Wójtowo,
dz.3157/3

dobry brak

3.
Mogiła z 1945 r. mieszkanki wsi Wójtowo,
zamordowanej przez Armię Czerwoną.

133 p
2,76

(0,0002)

Barczewo,
Wójtowo,
dz.3165/2

dobry brak

4.
Krzyże prawosławny i katolicki, mogiły
żołnierzy niemieckich i rosyjskich z I wojny
światowej.

209 b 0,69
Purda,
Trękus,

dz. 3048/1
dobry brak

5.
Cmentarz rodziny Erdmann, właścicieli
majątku Kielary.

192 c
1,04

(0,002)

Stawiguda,
Bartąg,

dz. 3031
zły

penetracja
ludności

6.
Tablica upamiętniająca odstrzał ostatniego
łosia.

213 g
3,39

(0,0001)

Stawiguda,
Bartąg,

dz. 3006
dobry brak

7.
Pojedyncza mogiła z kamieniem
(prawdopodobnie tragicznie zmarłego dziecka
przedwojennego nadleśniczego).

402 b
2,22

(0,0004)

Purda,
Purda,

dz. 3238
dobry brak

8.

Cmentarz ewangelicki. Znajdują się tutaj
mogiły z przed 1939 r. i z czasów II wojny
światowej, mieszkańców Marcinkowa, Purdy i
Purdki. Cmentarz jest regularnie odwiedzany.

311 n
9,88

(0,05)

Purda,
Purda,

dz. 3145/2
 średni brak

9. Dwa groby z czasów II wojny światowej. 374 g
1,47

(0,0003)

Pasym,
Michałki,
dz. 3209

średni brak

10. Grób z czasów II wojny światowej. 375 k
2,69

(0,0002)

Pasym
Krzywonoga
dz.3210/3

średni brak

11. Grób z czasów II wojny światowej. 379 r
5,42

(0,0015)

Purda,
Purdka,

dz.3214/21
dobry brak

12. Mogiła zbiorowa z 1945 r. 414 a
0,90

(0,0009)

Pasym,
Michałki,

dz. 3251/3
średni brak

159

Lp. Nazwa obiektu, ogólny opis
oddz.

pododdz.
Pow.
w ha

Gmina, Obr.
ew., działka

Stan Zagrożenia

1 2 3 4 5 6 7

13. Mogiła zbiorowa z 1945 r. 435 m
0,73

(0,0025)

Pasym,
Tylkowo,

dz. 3278/2
zły brak

14. Grób 2 żołnierzy niemieckich z 1945 r. 462 g
2.00

(0,0002)

Pasym,
Tylkowo,
dz. 3307

średni

brak

15. Groby żołnierzy z czasów II wojny światowej. 350 f
7,30

(0,0065)

Pasym
Krzywonoga
dz.3185/3

średni brak

Cmentarz rodziny Erdmann nad jeziorem Kielarskim

Krzyże prawosławny i katolicki, mogiły żołnierzy niemieckich i rosyjskich z I wojny
światowej

Na terenie Nadleśnictwa w leśnictwie Zazdrość, w oddz.: 191i, 192b,d,f, 200a,b

(powiat olsztyński, gmina Stawiguda, obr. ew. Bartąg, dz. ew. 3031, 3030/2, 3039/2)

znajdują się dwa wały ziemne wczesnośredniowieczne, które zostały wpisane do

rejestru zabytków województwa warmińsko-mazurskiego. Numer rejestru zabytków:

C – 280. Owe dwa wczesnośredniowieczne wały ziemne tworzą jedną formę obronną

160

wraz z otoczeniem. Stanowią cenną pozostałość osadnictwa z okresu wczesnego

średniowiecza na tych terenach.

10. Wybrane zagadnienia z hodowli i użytkowania lasu

Ze względu na postępującą zmianę nastawienia co do funkcji lasów, odpowiedni

sposób prowadzenia gospodarki hodowlanej i użytkowania lasu ma zasadnicze

znaczenie w spełnianiu wyznaczonych celów. (Zostały one omówione na wstępie

niniejszego Programu Ochrony Przyrody).

Szczegółowy wykaz planowanych cięć użytków rębnych zamieszczony jest

w Wykazie Projektowanych Cięć Rębnych. Dostosowanie składu gatunkowego

do siedliska czyli typ drzewostanu jest głównym priorytetem w hodowli lasu

wyznaczającym model docelowy drzewostanu. Typy drzewostanów zostają ustalone

przez Komisję Założeń Planu i ostatecznie zatwierdzone w czasie Narady Techniczno-

Gospodarczej.

Tabela XXXIX Typy drzewostanu i orientacyjne składy gatunkowe upraw

Typ
siedliskowy

lasu
Typ drzewostanu Orientacyjny skład gatunkowy upraw - %

1 2 3

Bśw So So 80, inne 20

Bw So
Brz So
Św So

So 70, inne 30
So 50, Brz 40, inne 10
So 60, Św 20, inne 20

Bb So So 80, inne 20

BMśw So
Św So
Db Św So
Db So

So 80, inne 20
So 50, Św 30, inne 20
So 50, Św 20, Db 20, inne 10
So 70, Db 20, inne 10

BMw So Św
Św So
So Brz
Brz Św

Św 50, So 30, inne 20
So 50, Św 40, inne 10
Brz 50, So 30, inne 20
Św 50, Brz 30, inne 20

BMb So
So Św
So Brz

So 80, inne 20
Św 60, So 30, inne 10
Brz 50, So 30, inne 20

161

Typ
siedliskowy

lasu
Typ drzewostanu Orientacyjny skład gatunkowy upraw - %

1 2 3

LMśw Db So
So Db
So Gb Db
Db So Św
Db So Bk
Bk Db So

So 50, Db 30, inne 20
Db 50, So 30, inne 20
Db 50, Gb 20, So 20, inne 10
Św 40, So 20, Db 20, inne 20
Bk 50, So 20, Db 20, inne 10
So 40, Db 30, Bk 20, inne 10

LMw So Db
Db Św
So Św
Brz Św

Db 50, So 30, inne 20
Św 50, Db 30, inne 20
Św 40, So 40, inne 20
Św 50, Brz 30, inne 20

LMb So Św
Ol Brz Św
Ol
Ol Brz

Św 50, So 30, inne 20
Św 40, Brz 20, Ol 20, inne 20
Ol 70, inne 30
Brz 50, Ol 40, inne 10

 Lśw Db
Św Db
Db Bk
Bk Db
Gb Lp Db

Db 80, inne 20
Db 60, Św 30, inne 10
Bk 60, Db 20, inne 20
Db 50, Bk 30, inne 20
Db 40, Lp 30, Gb 20, inne 10

Lw Db
Św Db
Wz Db

Db 80, inne 20
Db 70, Św 20, inne 10
Db 60, Wz 30, inne 10

Ol Ol
Brz Ol

Ol 90, inne 10
Ol 60, Brz 30, inne 10

Ol J* Js Ol
Db Js

Js 60, Ol 30, inne 10
Js 60, Db 30, inne 10

Lł Db Wz Js
Js Db

Js 40, Wz 20, Db 20, inne 20
Db 50, Js 30, inne 20

* Do czasu ustąpienia zjawiska zamierania jesionu można go zastąpić w składzie

gatunkowym uprawy gatunkiem o zbliżonych wymaganiach siedliskowych.

Osobnym i bardzo istotnym zagadnieniem jest zagospodarowanie gruntów

porolnych przeznaczonych do zalesienia. Według obecnej koncepcji leśnictwa

ekosystemowego na dotychczasowych obszarach leśnych w znacznym stopniu zostanie

ograniczona surowcowa gospodarka leśna poprzez prowadzenie półnaturalnej hodowli

lasu. W związku z powyższym rolę produkcyjną powinny przejąć między innymi

drzewostany zakładane na gruntach porolnych. Zalesienia porolne zajmują poczesne

miejsce w „Krajowym programie zwiększenia lesistości”. Zalecane jest pozostawienie

na tych powierzchniach w stanie nienaruszonym wszelkich remiz, pojedynczych

162

i dojrzałych drzew lub ich grup, zakrzaczeń o zwartym charakterze oraz istniejących

zwartych powierzchni samosiewów drzew bez względu na ich gatunek. Zalesienia

gruntów porolnych należy prowadzić w oparciu o miejscowy plan zagospodarowania

przestrzennego, a szczegółowe zasady postępowania zostały opracowane przez RDLP

w Olsztynie i dotyczą zagospodarowania gruntów porolnych w I i II pokoleniu. Obecnie

obowiązujące Zasady Hodowli Lasu określają podstawowe kierunki zalesień

na gruntach porolnych.

W najbliższym 10-leciu w Nadleśnictwie Olsztyn nie zaprojektowano gruntów

do zalesienia.

Do przebudowy w bieżącym 10-leciu zaplanowano drzewostany na powierzchni

10,30 ha, z panującą sosną.

Zaplanowane czynności gospodarcze powinny uwzględniać wymogi ochrony

przyrody, a w szczególności:

 nie wolno doprowadzić do powstawania lokalnych osuszeń gruntów przez

celowe obniżanie poziomu wód gruntowych lub do powstania zabagnień

poprzez zatrzymywanie przepływu wód,

 uznaje się za celowe pozostawianie pojedynczych egzemplarzy, a nawet grup

drzew martwych i dziuplastych, zwłaszcza gatunków liściastych stanowiących

miejsca gnieżdżenia się i żerowania niektórych gatunków ptaków,

 użytki ekologiczne jako obszary chronione mają stanowić miejsca naturalnego

rozwoju flory i fauny oraz mają dostarczać informacji o kierunkach i zakresie

zmian naturalnych,

 należy monitorować lasy uznane za ochronne by w przyszłości mieć wiedzę

o bieżących potrzebach dotyczących ewentualnego zwiększenia obszarów

ochronnych,

 stwierdza się potrzebę elastycznego podejścia do wykonania zadań

gospodarczych mając na uwadze również funkcje środowiskowotwórcze,

społeczne i ochronne lasu,

 administracja Lasów Państwowych ma prawo wystąpić o zmianę rodzaju rębni,

jeżeli wynika to z potrzeb przyrodniczych, np. wtedy gdy zaistnieje możliwość

uzyskania i wykorzystania odnowień naturalnych, jak również zmiany typu

163

drzewostanu przypisanego do wydzielenia na inny z szerokiej gamy TD

na danym siedlisku.

164

11. Literatura

Bajkiewicz-Grabowska E., Mikulski Z., 1999, Hydrologia Ogólna Wydawnictwo
Naukowe PWN Warszawa

Barthel P.H., 1997, Storczyki gatunki dziko rosnące. Oficyna Wydawnicza Multico
Warszawa

BULiGL Oddział w Białymstoku, 2013, Charakterystyka fitosocjologiczna Nadleśnictwa
Olsztyn. Białystok (maszynopis)

BULiGL Oddział w Olsztynie, 2013, Projekt planu zadań ochronnych dla obszaru
Natura 2000 PLB280007 Puszcza Napiwodzko-Ramucka. Olsztyn
(maszynopis)

Buttler K.P., 2000, Storczyki. GeoCenter Warszawa

Czech A., 2000, Bóbr, Wydawnictwo Lubuskiego Klubu Przyrodników Świebodzin

Hołdyński Cz., Dynowski P., Woźniak M., Pasiecznik M., 2011, Plan ochrony rezerwatu
„Las Warmiński” – projekt. Olsztyn (maszynopis)

Instytut Badawczy Leśnictwa, 2013, Stan uszkodzenia lasów w Polsce w 2012 roku
na podstawie badań monitoringowych. IBL Zakład Zarządzania Zasobami
Leśnymi Sękocin Stary

Jonsson L., 1998, Ptaki Europy i obszaru śródziemnomorskiego. Muza S.A. Warszawa

Kłosowscy S., G., 2006, Rośliny wodne i bagienne. (Flora Polski), Oficyna Wydawnicza
Multico Warszawa

Kondracki J., 1998, Geografia Regionalna Polski wydawnictwo Naukowe PWN.
Warszawa

Kremer B.P., Muhle H., 1998, Porosty mchy paprotniki. GeoCenter Warszawa

Matuszkiewicz J.M., 2001, Zespoły leśne Polski. Wydawnictwo Naukowe PWN.
Warszawa

Matuszkiewicz J.M. (red.), 2007, Geobotaniczne rozpoznanie tendencji rozwojowych
zbiorowisk leśnych w wybranych regionach Polski. PAN. Warszawa

Matuszkiewicz Wł., 2008, Przewodnik do oznaczania zbiorowisk roślinnych Polski.
Wydawnictwo Naukowe PWN. Warszawa

Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z., 2006, Czerwona lista roślin i grzybów
Polski. Drukarnia Kolejowa Kraków

Nawara Z., 2006, Rośliny łąkowe (Flora Polski), Oficyna Wydawnicza Multico Warszawa

Nowakowski W., 2013, Projekt planu zadań ochronnych dla obszaru Natura 2000
PLH280052 Ostoja Napiwodzko-Ramucka. Olsztyn (maszynopis)

Reicgholf J., 1996, Ssaki. GeoCenter Warszawa

Rykowski K. (red.), 1997, Ochrona leśnej różnorodności ekologicznej. IBL Warszawa

Schauer T., Caspari C., 2008, Przewodnik do rozpoznawania roślin. Wydawnictwo Elipsa

165

Sikora A., Górski A., Szymkiewicz M., Neubauer G., Kłębukowski G., Zawadzka S., 2012,
Inwentaryzacja ornitologiczna obszaru specjalnej ochrony ptaków Natura
2000 PLB280007 Puszcza Napiwodzko-Ramucka – opracowanie – raport
z wykonania umowy nr 422/GDOŚ/DON/2011

Svensson L., Mullarney K., Zetterström D., 2012, Przewodnik Collinsa Ptaki.), Oficyna
Wydawnicza Multico Warszawa

Szafer St., Kulczyński St., Pawłowski B., 1986, Rośliny polskie. Państwowe
Wydawnictwo Naukowe Warszawa

Wolcendorf W., 1998, Plan ochrony rezerwatu „Jezioro Kośno”. Olsztyn (maszynopis)

Zasady Hodowli Lasu, 2011, DGLP

W opracowaniu wykorzystano również informacje zawarte na stronach

internetowych bip gmin znajdujących się w zasięgu Nadleśnictwa Olsztyn, a także

informacje ze stron internetowych:

http://www.stat.gov.pl/gus/index_PLK_HTML.htm

http://natura2000.gdos.gov.pl/strona/natura-2000-w-polsce

http://www.szlaki.mazury.pl

http://www.roweryol.net

http://www.stat.gov.pl/gus/index_PLK_HTML.htm
http://natura2000.gdos.gov.pl/strona/natura-2000-w-polsce

166

12. Kronika

167

168

169

170

171

172

173

174

175

176

