

1

Filip Jarzombkowski, Katarzyna Kotowska, Ewa Gutowska

REGIONALNY PROGRAM OCHRONY
TORFOWISK ALKALICZNYCH (7230)
W WOJEWÓDZTWIE WARMI ŃSKO-

MAZURSKIM

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

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

Świebodzin 2011

2

Wstęp

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

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

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

Zwieńczeniem kilkuletniej pracy wielu osób zaangażowanych w projekt, jest program
ochrony siedliska dla całego kraju (Wołejko i in. 2012) i programy ochrony ww. gatunków
roślin (Pawlikowski 2012, Jarzombkowski i Pawlikowski 2012, Pawlikowski i
Jarzombkowski 2012, Jarzombkowski 2012) w postaci publikacji, a także programy ochrony
siedliska 7230 dla wszystkich województw w kraju, czego przykładem jest niniejsze
opracowanie.

3

Ogólna charakterystyka torfowisk alkalicznych 7230

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

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

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

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

4

stellatum, haczykowca byszczącego Hamatocaulis vernicosus i limprichtę pośrednią
Limprichtia cossonii.

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

Przegląd wybranych obiektów torfowisk alkalicznych województwa warmińsko-

mazurskiego

Zocie

 Torfowisko pojeziorne z roślinnością mszarno-mechowiskową o powierzchni ok. 3 ha.
Pośród zróżnicowanych pod względem składu gatunkowego minerotroficznych mszarów
(m.in. ze Sphagnum teres, Sph. angustifolium), częściowo zbliżonych do zespołu Menyantho-
Sphagnetum teretis, występują płaty z dominacją mchów brunatnych. Są to zazwyczaj
fitocenozy z Carex lasiocarpa i C. limosa oraz pośrednie między mechowiskami a mszystymi
postaciami trzęsawisk Thelypteridi-Phragmitetum. Torfowisko jest miejscem występowania
szeregu rzadkich i zagrożonych gatunków roślin, m.in. Splachnum ampullaceum, Bryum
neodamense, Pseudocalliergon trifarium, Scorpidium scorpioides, Sphagnum warnstorfii,
Campyliadelphus elodes, Campylium stellatum, Limprichtia cossonii oraz Liparis loeselii,
Baeothryon alpinum, Carex chordorrhiza, C. limosa, Dactylorhiza incarnata, Drosera
rotundifolia, Eleocharis quinqueflora, Hammarbya paludosa, Scheuchzeria palustris,
Rhynchospora alba, Utricularia intermedia, U. minor, Polygala amarella.
 Na torfowisku miejscami widoczna jest ekspansja drzew (gł. brzozy omszonej),
trzciny oraz torfowców, co jest potęgowane obecnością rowów melioracyjnych. Zauważalne
są procesy zakwaszania i oligotrofizacji, charakterystyczne dla dużej części mazurskich
torfowisk. Torfowisko stanowi specjalny obszar ochrony siedlisk Torfowisko Zocie
PLH280037.

Struga Żytkiejmska

 W dolinie Żytkiejmskiej Strugi, gdzie torfowiska rozwinęły się na ponad 200 ha,
przeważają mokradła o soligenicznym typie zasilania. Znacząca większość obszaru to
bagienne lasy i bory (głównie borealne świerczyny) oraz w pobliżu rzeki szuwary, natomiast
roślinność mechowiskowa i mszyste szuwary występują obecnie jedynie punktowo.
Mechowiska przetrwały na niewielkiej powierzchni, w miejscach najbardziej intensywnego
zasilania, tworząc tzw. kopuły źródliskowe (Pawlikowski i Jarzombkowski 2010b; Jabłońska
2004; por. Steffen 1922). W torfie, podścielonym kilkoma metrami gytii, występują liczne
przewarstwienia martwicy wapiennej (Dembek 1991; Pawlikowski i Jarzombkowski 2010b).
Na bezleśnych, mszystych torfowiskach rośnie wiele rzadkich i zagrożonych gatunków roślin,
m.in. Stellaria crassifolia, Liparis loeselii, Saxifraga hirculus, Epipactis palustris,
Dactylorhiza fuchsii, D. ruthei, Malaxis monophyllos, Listera cordata, Drosera rotundifolia,
Betula humilis, Trisetum sibiricum, Utricularia intermedia, Viola epipsila oraz Helodium

5

blandowii, Paludella squarrosa i Tomentypnum nitens (Pawlikowski i Jarzombkowski 2010b;
Steffen 1922).
 Na przełomie XIX i XX w. obszar doliny Żytkiejmskiej Strugi został zmeliorowany, a
sama rzeka częściowo uregulowana, w wyniku czego rozwinęły się tu zbiorowiska leśne. W
obecnej chwili rzeka uległa w większości naturalnej renaturyzacji, lecz odwadniający system
melioracyjny pozostał. Jedynie na nielicznych rowach funkcjonują zastawki piętrzące, co w
małym stopniu zapobiega odpływowi wody z tego terenu. W ramach działań ochronnych
konieczna jest budowa dalszych piętrzeń kaskadowych (po wykonaniu badań uzasadniających
ich liczbę i lokalizację), jednorazowe usunięcie drzew i zakrzaczeń oraz ekstensywne
koszenie ziołorośli rozwijających się przy rowach melioracyjnych. Ze względu na położenie
przy granicy państwa, objęcie ochroną rezerwatową, niedostępność i odizolowanie od siedzib
ludzkich na omawianym obszarze nie zidentyfikowano innych zagrożeń. Torfowiska objęte są
ochroną rezerwatową (rez. „Struga Żytkiejmska”) i stanowią specjalny obszar ochrony
siedlisk Puszcza Romincka PLH280005.

Korea

 Mechowisko położone jest w kompleksie borów Puszczy Napiwodzko-Ramuckiej na
północ od jeziora Sasek Mały (Szoby Małe) w jego dawnej, obecnie całkowicie zarośniętej
zatoce. Na skutek przeprowadzonych melioracji roślinność mechowiskowa jest częściowo
przekształcona – w jej obrębie występują niewielkie płaty nawiązujące do łąk wilgotnych oraz
do szuwarów wielkoturzycowych i właściwych. Miejscami zaznacza się obecność zarośli
wierzbowych i olchowych. Na samym mechowisku widoczne są objawy zakwaszania i
oligotrofizacji, przejawiające się m.in. dużym udziałem Sphagnum teres. Prócz torfowców
występuje tu Hamatocaulis vernicosus, Helodium blandowii, Calliergon giganteum i
Calliergonella cuspidata, a z roślin zielnych Carex rostrata, Menyanthes trifoliata,
Eriophorum angustifolium, Liparis loeselii, Carex dioica, Triglochin palustris i Epipactis
palustre.
 Torfowisko odwadniane jest rowem melioracyjnym, częściowo zablokowanym przez
bobry. Rów miejscami osusza torfowisko i odprowadza wodę w kierunku jeziora, a w
miejscach tam bobrowych zasila torfowisko, powodując jego zalew. Stanowisko położone jest
w obrębie specjalnego obszaru ochrony siedlisk Ostoja Napiwodzko-Ramucka PLH280052.

Kopaniarze

 Jest to soligeniczne torfowisko rozwijające się na skraju doliny rzeki Wel w strefie
intensywnego wypływu wód bogatych w wapń, magnez i żelazo. Pod warstwą torfów
znajduje się miąższa warstwa gytii wapiennej. Na skutek melioracji w dolinie rzecznej zasięg
roślinności mszysto-turzycowej został ograniczony do obszaru niewielkiej polanki. Dominują
tu mszysto-turzycowe fitocenozy z klasy Scheuchzerio-Caricetea nigrae z dominacją Carex
rostrata, Menyanthes trifoliata, Festuca rubra, Calliergonella cuspidata i Plagiomnium
ellipticum, z nawiązaniami do związku Magnocaricion. W wielu miejscach znaleźć można
płaty roślinności nawiązujące do zespołu Menyantho-Sphagnetum teretis. Rosną tu liczne
zagrożone gatunki roślin, m.in. Liparis Loeselii, Saxifraga hirculus, Polemonium caeruleum,
Carex dioica, Epipactis palustris, Gymnadenia conopsea, Dianthus superbus, Utricularia
intermedia, Drosera rotundifolia oraz Tomentypnum nitens i Helodium blandowii. Ponadto
znaczący jest udział Sphagnum teres.

6

 Znaczącym problemem na torfowisku jest sukcesja roślinności zaroślowej i leśnej
powodująca zanik roślinności mszysto-turzycowej, eutrofizacja i zmiany właściwości torfu na
skutek przesychania wierzchniej warstwy torfowiska oraz zakwaszanie wierzchniej warstwy
torfowiska i związana z tym ekspansja torfowców. Wszystkie te zagrożenia wynikają z
zaburzonych stosunków hydrologicznych torfowiska spowodowanych częściową regulacją
rzeki i melioracjami prowadzonymi jeszcze w okresie przedwojennym. Obszar chroniony jest
jako specjalny obszar ochrony siedlisk Ostoja Welska PLH280014.

Głógno

 Bardzo dobrze zachowane, niewielkie (ok. 3 ha) torfowisko alkaliczne, zlokalizowane
na północny-wschód od wsi Głógno (gm. Piecki, pow. mrągowski). Obiekt położony jest w
krajobrazie rolniczym w kieszeni niecki wytopiskowej pośrednio odwadnianej rowem
melioracyjnym. Obejmuje otoczony pasem olch płat mechowiska z Carex chorrdorhiza, C.
dioica, C. limosa, Dactylorhiza incarnata, Drosera rotundifolia, Epipactis palustris,
Eriophorum gracile, Eleocharis quinqueflora oraz mchami Tomentypnum nitens, Limprichtia
cossonii, Campylium stellatum, Sphagnum teres. Na torfowisku znajduje się ponadto
stanowisko Liparis loeselii. Zauważalna jest tutaj sukcesja zbiorowisk mechowiskowych w
kierunku szuwarów turzycowych i ziołorośli. Działania ochrony czynnej i przywrócenie
ekstensywnej gospodarki łąkarskiej mogą zapewnić utrzymanie mechowiska w dobrym
stanie. Torfowisko leży w granicach Ostoi Piskiej PLH280048.

Tr ępel

 Torfowisko pojezierne, o powierzchni ok. 3 ha, położone pomiędzy Jeziorem Staw i
Jeziorem Niskie (gm. Olsztynek, pow. olsztyński). Obiekt stanowi mozaikę dobrze
zachowanych trzęsawisk i mechowisk będących miejscem występowania Stellaria crassifolia,
Epipactis palustris, Utricularia sp. oraz Hammatocaulis vernicosus, Helodium blandowii.
Zagrożenie dla siedliska stanowi nasilająca się ekspansja drzew i krzewów. Zachowanie
torfowiska w dobrym stanie wymaga podjęcia działań ochronnych (usuwanie krzewów,
ekstensywne koszenie). Obiekt położony jest w obrębie specjalnego obszaru ochrony siedlisk
Ostoja Napiwodzko-Ramucka PLH280052, na gruntach zarządzanych przez PGL Lasy
Państwowe.

Sikory Juskie

 Rozległe torfowisko przyjeziorne o udziale zasilania soligenicznego, położone przy
południowym brzegu jeziora Łaśmiady (gm. Stare Juchy, pow. ełcki). Na głębokim złożu
torfu (ok. 4 m) rozwijają się fitocenozy mechowiskowe. W części zachodniej są to fitocenozy
z dominacją Scorpidium scorpiodes, Campylium stellatum, Carex lasiocarpa i C. elata (w
tradycyjnym ujęciu jest to Caricetum lasiocarpae scorpidietosum scorpioides i C.l.
campylietosum stellati). W części wschodniej dominują Limprichtia cossonii, Campylium
stellatum, Carex lasiocarpa i C. limosa (podzespół Caricetum lasiocarpae campylietosum
stellati). W obu częściach bardzo licznie występują Menyanthes trifoliata i Comarum
palustre. Torfowisko jest najliczniejszym w województwie warmińsko-mazurskim
stanowiskiem Liparis loeselii (tutejsza populacja lipiennika jest jednocześnie jedną z
większych w skali kraju). W części wschodniej obserwowana jest silna ekspansja brzozy i

7

wierzb, a miejscami także trzciny. Poza położeniem w granicach Obszaru Chronionego
Krajobrazu Pojezierza Ełckiego, obiekt ten nie jest objęty żadną formą ochrony.

Drozdowo

 Torfowisko pojezierne o powierzchni ok. 2 ha z roślinnością mszarno-mechowiskową,
w coraz większym stopniu opanowywane przez torfowce. Pośród zróżnicowanych pod
względem składu gatunkowego mszarów (ze Sphagnum teres, Sph. angustifolium),
częściowo zbliżonych do zespołu Menyantho-Sphagnetum teretis, zachowały się płaty z
dominacją mchów brunatnych. Są to zazwyczaj fitocenozy z Carex lasiocarpa i C. limosa
oraz pośrednie między mechowiskami a mszystymi postaciami Thelypteridi-Phragmitetum.
Najważniejsze gatunki występujące na torfowisku to: Liparis loeselii, Baeothryon alpinum,
Betula humilis, Carex dioica, C. limosa, C. chordorrhiza, Dactylorhiza incarnata, Drosera
rotundifolia, Eleocharis quinqueflora, Eriophorum gracile, Epipactis palustris, Pedicularis
sceptrum-carolinum, Scheuchzeria palustris, Utricularia intermedia, U. minor. Obiekt cenny
również ze względu na bogatą warstwę mszystą, tworzoną przez: Cinclidium stygium,
Hammatocaulis vernicosus, Limprichtia cossoni, Campylium stellatum, Sphagnum fuscum, S.
warnstorfii, Tomentypnum nitens.
 Na torfowisku obserwowana jest silna ekspansja drzew (gł. brzozy) oraz w mniejszym
stopniu krzewów i trzciny. Obiekt położony jest w granicach ostoi Natura 2000 Mazurskie
Bagna (PLH 280054), jednocześnie jest on chroniony jako rezerwat przyrody „Jeziorko koło
Drozdowa”.

8

Ocena stanu torfowisk alkalicznych w województwie warmińsko-mazurskim oraz
proponowane działania ochronne

Inwentaryzacja torfowisk alkalicznych oraz związanych z nimi gatunków, którą

przeprowadzono w latach 2008-2011 wykazała, że w granicach województwa warmińsko-
mazurskiego występuje obecnie 70 obiektów, w obrębie których zachowały się płaty
roślinności typowej dla torfowisk alkalicznych. Większość z nich koncentruje się w Puszczy
Napiwodzko-Ramuckiej, która wydaje się być największą ostoją siedliska w województwie.
Pozostałe obiekty rozrzucone są w całym województwie na południe od wałów moreny
czołowej, na pograniczu z sandrami i na samych obszarach sandrowych, przy czym ich
rozmieszczenie nie jest równomierne.

Torfowiska alkaliczne występujące w granicach województwa warmińsko-mazurskiego
zarówno pod względem florystycznym oraz fitocenotycznym odbiegają w niewielkim stopniu
od dobrze zachowanych torfowisk tego typu zlokalizowanych na Pojezierzu Litewskim.
Charakteryzują się one większym stopniem zakwaszenia oraz inwazją torfowców na
większości obiektów.

Roślinność mechowisk Polski północno-wschodniej jest dosyć zróżnicowana, przy czym
jej pozycja syntaksonomiczna w dużej mierze wciąż budzi dyskusje. Typowo wykształcone
fitocenozy, klasyfikowane do związku Caricion davallianae wydają się być tu mniej
pospolitym typem roślinności mechowiskowej niż w środkowej i południowej części kraju.
Duża część zbiorowisk to soligeniczne mechowiska z Carex rostrata, o niejasnej pozycji
syntaksonomicznej. Pozostałe płaty mechowisk wydają się dobrze odpowiadać
charakterystyce związku opisywanego jako Sphagno warnstorfii-Tomentypnion nitentis
uznawanego za związek wikaryzujący z Caricion davallianae w strefie borealnej i
subborealnej Europy, przy czym minerotroficzne mszary nawiązujące do zespołu Menyantho
trifoliatae-Shagnetum teretis (zbliżone do dawniej szeroko ujmowanego zespołu Caricetum
lasiocarpae) występują najczęściej. Do roślinności mechowiskowej w północno-wschodniej
Polsce zaliczane są także mszyste szuwary Caricetum paniculatae i Caricetum
appropinquatae, oraz mszyste postacie pła paprociowego Thelypteridi-Phragmitetum
Pawlikowski P. i Jarzombkowski F. – dane npbl.).

Do najcenniejszych reprezentantów flory torfowisk alkalicznych województwa
warmińsko-mazurskiego należą: lipiennik Loesela Liparis loeselii, skalnica torfowiskowa
Saxifraga hirculus, gwiazdnica grubolistna Stellaria crassifolia, błotniszek wełnisty
Helodium blandowii, haczykowiec byszczący Hamatocaulis vernicosus, mszar
krokiewkowaty Paludella squarrosa, drabinowiec mroczny Cinclidium stygium i błyszcze
włoskowate Tomenthypnum nitens.

Ocena stanu zachowania płatów siedliska w woj. warmińsko-mazurskim wykazała, że 10
obiektów (14%) znajduje się we właściwym stanie zachowania, 29 obiektów (42%) oceniono
na stan niezadowalający, a 31 na stan zły (44 %). Badania te wykazały, że stan zachowania
omawianego siedliska w województwie warmińsko-mazurskim jest zły, a większość obiektów
wymaga pilnego wykonania działań ochronnych.

Tab. 1. Wykaz obiektów - torfowisk alkalicznych wraz z oceną stanu zachowania

(poszczególne parametry i ocena globalna wg metodyki przyjętej w monitoringu siedlisk

9

przyrodniczych GIOS), wskazanymi zagrożeniami oraz proponowanymi działaniami
ochronnymi.

Nazwa obiektu

Powierz
chnia

obiektu
(ha)

Współrzędne geograficzne centralnej
części obiektu

S
pe

cy
fic

zn
a

st
ru

kt
ur

a
i f

un
kc

je

P
ow

ie
rz

ch
ni

a
si

ed
lis

ka

P
er

sp
ek

ty
w

y
oc

hr
on

y

O
ce

na
 g

lo
ba

ln
a

Z
ag

ro
że

ni
a

P
ro

po
no

w
an

e
dz

ia
ła

ni
a

Babięta 3,163 21° 13' 58,616" E 53° 41' 2,453" N U1 U1 U1 U1 1, 4 2
Bagieńsko 10,11 19° 52' 50,827" E 53° 45' 55,355" N U2 U2 U2 U2 1, 2, 6 1, 2, 6
Bagno Krzywek 6,13 20° 33' 54,973" E 53° 31' 35,247" N U1 U1 U1 U1 2, 6 1, 6
Bagno Mulaste 4,007 21° 23' 12,922" E 53° 38' 12,605" N U1 U1 U1 U1 1, 2 1, 2
Błędziszki 0,529 22° 38' 49,152" E 54° 19' 16,066" N U1 U1 U1 U1 1, 6 2
Bóbr Kały 1,604 21° 12' 49,060" E 53° 40' 47,401" N - -
Dłużek 0,469 20° 41' 8,506" E 53° 35' 34,116" N XX XX XX U1 - -
Dolina
Żytkiejmskiej
Strugi na
północ od rzeki
1

0,232 22° 36' 38,875" E 54° 21' 15,597" N U2 U2 U2 U2 1, 2, 6 1, 2, 3

Dolina
Żytkiejmskiej
Strugi na
północ od rzeki
2

0,113 22° 36' 52,101" E 54° 21' 16,451" N U2 U2 U2 U2 1, 2, 6 1, 2, 3

Dolina
Żytkiejmskiej
Strugi na
północ od rzeki
3

0,058 22° 36' 57,893" E 54° 21' 17,706" N U2 U2 U2 U2 1, 2, 6 1, 2, 3

Dolina
Żytkiejmskiej
Strugi na
północ od rzeki
4

0,097 22° 36' 53,502" E 54° 21' 8,512" N U2 U2 U2 U2 1, 2 , 6 1, 2, 3

Dolina
Żytkiejmskiej
Strugi na
północ od rzeki
5

0,314 22° 37' 6,023" E 54° 21' 9,136" N U2 U2 U2 U2 1, 2, 6 1, 2, 3

Dół k. Iławy 1,264 19° 38' 12,055" E 53° 35' 54,141" N U2 U2 U2 U2 1, 6 1, 6
Galwica 45,661 20° 49' 37,014" E 53° 29' 36,081" N FV XX U2 U1 1, 2 1, 2
Głógno 1,505 21° 12' 22,122" E 53° 45' 36,513" N U1 XX FV FV 1, 4 2, 4
jez. Białe 0,788 20° 52' 40,932" E 53° 35' 19,926" N U1 XX U1 U1 - -
jez. Dłużek 0,762 20° 41' 16,642" E 53° 35' 38,689" N U2 U2 U1 U2 1, 2, 6 2
jez. Jany 2,854 21° 38' 3,940" E 53° 37' 4,244" N U1 U2 XX U2 1, 2, 6 1, 2, 6
jez. Kały 0,553 21° 12' 57,150" E 53° 40' 50,693" N U1 XX FV FV 1 2
jez. Łabędzie 0,729 19° 31' 11,093" E 53° 44' 33,483" N FV U1 FV U1 1 2
jez. Łaźnica 13,976 20° 50' 5,571" E 53° 30' 37,889" N FV FV FV FV 1, 2 1, 2
jez. Staw 4,567 20° 21' 45,513" E 53° 34' 8,036" N U1 XX FV FV 6, 1 2, 6
jez. Szoby Małe 24,101 20° 51' 26,444" E 53° 30' 23,595" N U2 XX U1 U2 6 6
jez. Ślepe 0,151 22° 25' 34,187" E 53° 52' 34,498" N U1 U2 U1 U1 1, 2, 4 1, 2

10

jez. Tatary Małe 0,34 22° 22' 54,750" E 53° 47' 8,127" N U2 U2 U2 U2 1, 2 , 6 1, 2
jez. Zdrużno 1 7,164 21° 21' 41,369" E 53° 38' 34,479" N U2 XX FV U1 1 2
jez. Zdrużno 2 2,732 21° 21' 46,548" E 53° 38' 51,889" N U2 U2 U2 U2 1 2 , 6
jez. Zgniłek 1,074 19° 33' 46,032" E 53° 31' 55,764" N U2 U1 U2 U1 1 2
Jeziorko koło
Drozdowa

4,914 21° 48' 53,038" E 53° 50' 36,457" N U1 U1 U1 U1 1, 2, 6 2, 3

Kirszniter 0,625 19° 55' 2,143" E 53° 47' 2,700" N U2 U2 U1 U2 1, 2 1, 2
Klonowo 2,378 19° 46' 50,951" E 53° 14' 48,145" N U2 U2 U2 U2 1, 2, 6 1, 2, 6
Kolonia Babięta 2,132 21° 13' 59,092" E 53° 41' 9,934" N U1 U1 U1 U1 1, 2 , 6 1, 2, 6
Kopaniarze 2,526 19° 55' 23,542" E 53° 20' 7,937" N U1 U1 FV U1 1, 2 , 6 1, 2, 6
Korea 6,14 20° 52' 7,039" E 53° 31' 9,768" N U1 U1 U1 U1 1, 2, 6 1, 2, 6
Krutynia 4,889 21° 31' 1,489" E 53° 43' 23,064" N U1 U2 U1 U2 1, 2 1, 2
Krzywek 6,065 20° 34' 3,205" E 53° 31' 48,504" N U1 U1 U1 U1 1, 6 2
Linówek 0,752 20° 28' 26,502" E 53° 30' 22,913" N U2 U2 U2 U2 1 2
Łabędzie - łąka 1,107 19° 31' 36,746" E 53° 44' 49,750" N U2 U2 U2 U2 1, 6 2, 6
Łajs 0,872 20° 39' 8,649" E 53° 36' 46,768" N U1 U1 U1 U1 5 6
Łajs W 1,003 20° 38' 41,855" E 53° 36' 43,576" N XX XX XX XX - -
Łąki Bryńskie 6,917 19° 44' 44,435" E 53° 11' 23,381" N XX XX XX XX 1 2
Łąki
Gąsiorowskie

63,173 20° 7' 12,512" E 53° 40' 12,610" N U2 U2 U2 U2 1, 2 , 6 1, 6

Łyna 3,399 20° 28' 20,807" E 53° 28' 31,602" N U2 U2 FV U2 6 6
Łyskowo 1,407 20° 37' 40,134" E 53° 34' 53,667" N U1 U1 U1 U1 - -
Martwa kopuła 0,741 22° 33' 32,709" E 54° 20' 12,684" N U2 U2 U2 U2 1, 2, 6 1, 2
Michałki 0,786 20° 44' 47,513" E 53° 39' 44,836" N U1 U1 U1 U1 1, 3 2, 9
Nietlice 4,497 21° 48' 58,877" E 53° 52' 17,786" N U2 U2 U2 U2 1, 2, 6 1, 2, 3
Puchówek 6,034 22° 35' 16,447" E 53° 56' 8,867" N U2 U1 U2 U2 1, 2 , 6 1, 2, 3
Radomno 8,523 19° 34' 23,306" E 53° 32' 29,886" N FV FV FV FV 1 2
rez. Małga 3,582 20° 44' 45,036" E 53° 26' 39,126" N U1 XX U1 U1 - -
rez. Sołtysek 1,688 20° 50' 27,254" E 53° 36' 2,541" N U1 XX XX FV - -
rez. Zabrodzie 1,823 20° 57' 39,515" E 53° 49' 47,077" N U1 XX U1 U1 1 2
Rumian 4,897 19° 55' 25,810" E 53° 25' 13,747" N U2 U2 U2 U2 1 2
Rybnica 0,036 21° 46' 39,981" E 53° 28' 50,243" N U1 XX U2 U1 1, 3 , 4 1, 2
rz. Omulew 1,822 20° 42' 7,287" E 53° 29' 10,591" N U2 U2 U2 U2 6 6
rz. przy jez.
Sawica

2,544 20° 52' 12,876" E 53° 35' 15,493" N FV XX FV FV - -

rz. Ruda 10,931 20° 44' 4,326" E 53° 27' 22,968" N U1 XX FV FV - -
Sawica 0,815 20° 52' 46,632" E 53° 35' 19,862" N FV XX FV FV 1, 2 , 6 1, 2
Sikory Juskie E 3,003 22° 15' 59,071" E 53° 54' 10,101" N U1 U1 U1 U1 1, 2, 3 1, 2, 4, 5,

6
Sikory Juskie W 3,497 22° 15' 41,568" E 53° 54' 12,404" N U1 U1 U1 U1 1, 2, 3 1, 2, 5, 6
Stożne 0,886 22° 41' 45,490" E 53° 48' 2,813" N U2 U2 U2 U2 1, 2 , 6 1, 2, 3
Szczupliny -
prawy brzeg

0,854 20° 0' 38,370" E 53° 22' 16,710" N U1 U1 U1 U1 1, 6 2, 6

Szlacheckie 1,11 19° 44' 43,114" E 53° 11' 32,636" N U1 U1 U1 U1 5 6
Świedziebnia /
Szafarnia -
Czyste Błota

0,426 19° 27' 44,841" E 53° 21' 50,928" N U1 U1 FV U1 1, 2 1, 2

Trępel 2,254 20° 22' 15,696" E 53° 33' 59,986" N U1 U1 U1 U1 1, 2 1, 2
Ząbie 7,668 20° 28' 42,668" E 53° 32' 46,765" N U2 U2 U2 U2 2, 6 1, 6
Zocie 2,251 22° 44' 47,657" E 53° 56' 20,848" N U1 U1 U1 U1 1, 2, 3,

6
2, 3, 5

Źródlisko Łajs 0,56 20° 38' 44,619" E 53° 36' 43,424" N FV XX FV FV - 4
Żytkiejmska 0,292 22° 37' 28,740" E 54° 21' 2,962" N U2 U2 U2 U2 1, 6 1, 2, 3

11

Struga 1
Żytkiejmska
Struga 2

0,681 22° 37' 24,326" E 54° 20' 58,535" N U2 U2 U2 U2 1, 6 1, 2, 3

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

PROPONOWANE DZIAŁANIA
1 - ekstensywne użytkowanie kośne
2 - usuwanie nalotu drzew i krzewów
3 - budowa piętrzeń na rowach odwadniających, konserwacja istniejących zastawek,
zasypanie rowów
odwadniających, zamkniecie ujęcia wody
4 - utworzenie rezerwatu lub innej formy ochrony
5 - wykup gruntu
6 - stabilizacja warunków wodnych, m.in. zakłóconych przez bobry
7 - eksperymentalne zdzieranie murszu, odtwarzanie roślinności mechowiskowej
8 - brak możliwości poprawy stanu zachowania
9 – inne

12

Ryc. 1. Rozmieszczenie obiektów na terenie woj. warmińsko-mazurskiego.

13

Działania priorytetowe w zakresie regionalnego programu ochrony regionalnych
zasobów siedliska 7230

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

Rodzaj i zakres działań
 W rozdziale ujęto podstawowe działania jakie zaplanowano w poszczególnych
obiektach wraz z szacowanymi kosztami. Działania te obejmują następujące czynności:
- poprawę warunków wodnych poprzez budowę zastawek,
- przygotowawcze koszenie torfowisk oraz usunięcie nalotów drzew i krzewów,
- wykup gruntów.

 Lokalizację zadań w wybranych obiektach prezentują załączone ryciny.

14

Tab. 2. Wykaz kluczowych obiektów - torfowisk alkalicznych dla zachowania regionalnych zasobów siedliska 7230 oraz proponowane działania.

Nazwa
obiektu

Koszenie
[ha]

Koszenie
koszt [zł]

Zastawki
[szt]

Zastawki
cena [zł]

Wycinka
drzew i

krzewów
[ha]

Wycinka
cena [zł]

Usuwanie
mursz
[ha]

Usuwanie
murszu
cena [zł]

Poprawa
war.

wod. -
bobry

Plan
ochrony

Dokume-
ntacja

przyr. –
koszt
[zł]

Dokume-
ntacja
rolno-
środ.
[zł]

Wykup
[ha]

Wykup
[zł]

Inne koszt
inne
[zł]

uwagi

Trępel 3 4500 2 8000 0,8 1500 0 0 0 0 0 1000 0 0 0 0 15000,00

Głógno 1,5 2500 0 0 1 2000 0 0 0 0 0 1000 0 0 0 0 5500,00
Jeziorka k.
Drozdowa 4,9 10000 2 10000 2 4000 0 0 0 0 0 2000 0 0 0 0 26000,00

Zocie 2,25 5000 5 22000 1 2000 0 0 0 0 0 1000 0 0 0 0 30000,00
Żytkiejmska
Struga 1 1500 10 40000 0,5 1000 0 0 0 0 0 0 0 0 0 0 42500,00

Sikory Juskie 3 2000 0 0 1 2000 0 0 0 0 0 2000 6 48000 0 0 54000,00

Kopaniarze 2,5 5000 2 7000 0,5 1000 0 0 0 0 0 1000 0 0 0 0 14000,00
łącznie
koszt 187000,00

15

Ryc. 2. Trępel.

Ryc. 3. Głógno.

16

Ryc. 4. Jeziorka k. Drozdowa.

Ryc. 5. Zocie.

17

Ryc. 6. Żytkiejmska Struga.

Ryc. 7. Kopaniarze.

18

Legenda:

19

Literatura
Jarzombkowski F. 2012. Krajowy program ochrony miodokwiatu krzyżowego Herminium

monirchis. Wyd. Klubu Przyrodników. Świebodzin.
Jarzombkowski F., Pawlikowski P. 2012. Krajowy program ochrony lipiennika Loesela

Liparis loeselii. Wyd. Klubu Przyrodników. Świebodzin.
Pawlikowski P., Jarzombkowski F. 2012. Krajowy program ochrony gwiazdnicy grubolistnej

Stellaria crassifolia. Wyd. Klubu Przyrodników. Świebodzin.
Pawlikowski P., Jarzombkowski F. 2012. Krajowy program ochrony skalnicy torfowiskowej

Saxifraga hirculus. Wyd. Klubu Przyrodników. Świebodzin.
Wołejko L., Stańko R., Pawlikowski P., Kiaszewicz K., Bregin M., Kozub Ł., Chapiński P.,

Krajewski Ł., Szczepański M. 2012. Krajowy program ochrony torfowisk
alkalicznych (7230). Wyd. Klubu Przyrodników. Świebodzin.

