PAGE
33

Załącznik Nr 1 do Rozporządzenia Ministra Środowiska z dnia........... w sprawie ustanowienia planu ochrony dla Drawieńskiego Parku Narodowego.

Rozdział 1

Powierzchnia, położenie, i podział administracyjny
§ 1. Drawieński Park Narodowy zwany dalej Parkiem, został utworzony Rozporządzeniem Rady Ministrów z dnia 10. kwietnia 1990 r. w sprawie utworzenia Drawieńskiego Parku Narodowego (Dz.U. nr 26, poz.151) z późniejszymi zmianami oraz Rozporządzeniem Rady Ministrów w sprawie Drawińskiego Parku narodowego z dnia 31 stycznia 1996 r. (Dz.U. Nr 4, poz. 28 i Nr 156, poz. 1021 z 1998 r.).

§ 2. 1. Powierzchnia Parku w/g stanu na dzień 31.12.2001 r. wynosi: 11441,34 ha, w tym w zarządzie Parku –11107,58 ha i stanowi następujące użytki gruntowe:

	Lp
	Nazwa grup użytków gruntowych
	Powierzchnia w ha

	
	
	W granicach Parku
	W tym w zarządzie Parku

	1
	Grunty leśne oraz zadrzewione i zakrzewione
	9568,65
	9499,30

	2
	Użytki rolne
	538,13
	349,62

	3
	Grunty pod wodami
	923,17
	919,17

	4
	Nieużytki
	296,99
	290,95

	5
	Tereny różne
	114,40
	48,54

	Razem
	11441,34
	11107,58

2. Ogólna długość ganic Parku wynosi 212,450 km.

 z tego: granice zewnętrzne- 120,950 km

 granice wewnętrzne –91,500 km

3. Powierzchnia otuliny Parku wynosi 35 590 ha.

4. Grunty Parku położone są na terenie:

	Lp
	Województwo
	Gmina
	Powierzchnia w ha

	1
	zachodniopomorskie
	Drawno
	1903,42

	
	
	Bierzwnik
	74,43

	
	
	Tuczno
	1118,44

	
	
	Człopa
	2376,32

	2
	lubuskie
	Dobiegniew
	5590,89

	3
	wielkopolskie
	Krzyż
	377,84

4. Według podziału fizyczno – geograficznego Polski (Kondracki) Park jest położony w:

Prowincji – Niżu Środkowoeuropejskiego, Podprowincji – Pojezierza Południowobałtyckiego, Makroregionie – Pojezierza Południowopomorskiego, Mezoregionie – Równiny Drawskiej.

5. według regionalizacji przyrodniczo - leśnej (Templera i in.) Park jest położony w:

Krainie – I Bałtyckiej, Dzielnicy – Pojezierza Wałecko – Myśliborskiego, Mezoregionie – Równiny Drawskiej i Pojezierza Wałeckiego.

6. W granicach Parku występuje jeden kompleks leśny (kompleks główny) o powierzchni 11441, 34 ha, podzielony na 418 oddziałów o numerach 1 – 418.

§ 3. Stan środowiska Parku:

1) wody powierzchniowe rzek wynoszą 114,56 ha i utrzymują się w II i III klasie czystości;

2) wody powierzchniowe jezior wynoszą 788, 38 ha i utrzymują się:

a) w I kl. czystości – 7,4 % powierzchni jezior,

b) w II /III kl. czystości – 8,4 % powierzchni ,

c) w II i III kl. czystości – 84, 2 % powierzchni jezior.

3) elementy powietrza :

a) brak zanieczyszczeń przemysłowych,

b) wskaźnik średni uszkodzenia wynosi 0,41,

c) stopień uszkodzenia 0;

4) ocena stopnia zniekształcenia gleb:

a) gleby bez cech antropogenicznych i zmian wywołanych oddziaływaniem fitocenoż zastępczych zachowały się na 40 % powierzchni parku,

b) zaburzenia gleb wywołane działalnością rolniczą i pinetyzację ekosystemów leśnych obejmuje około 50 % powierzchni parku.

5) ocena zdrowotności ekosystemów leśnych:

a) powierzchnia rzewostanów wwynosi 9188,89 z czego na gruntach porolnych jest 1693,52 ha,

b) uszkodzenia drzewostanów na gruntach porolnych od zwierzyny wynoszą;

· uszkodzenia do 30 % - 95,89 ha,

· uszkodzenia od 31 – 50 % - 51,18 ha,

· uszkodzenia powyzej 51 % - 77,99 ha.

c) uszkodzenia drzewostanów na gruntach porolnych od grzybów wynoszą do 30 % na powierzchni 190, 18 ha.

§ 4.1. Infrastruktura techniczna występująca na terenie Parku:

1) drogi publiczne 37,4 km;

2) linie energetyczne napowietrzne 29,6 km;

3) sieć gazowa 0,1 km;

4) sieć wodociagowa 1,4 km;

5) oczyszczalnie ścieków 8 szt. (w tym w zarzadzie Parku 5 szt.);

6) urządzenia piętrzące 8 obiektów (w tym w zarządzie Parku 6 obiektów);

7) mosty i kładki 22 szt. (w tym w zarządzie Parku 14 szt);

8) szkółki zalesieniowe 3 szt. (w tym w zarządzie Parku 2 szt.);

9) budynki 50 szt. (administracyjne, mieszkalne i gospodarcze), (tylko w zarządzie Parku).

2. Charakterystykę infrastruktury hydrotechnicznej i oczyszczalni ścieków na terenie Parku przedstawiaja tabele:

1) infrastruktura hydrotechniczna w granicach Parku:

	Element
	Opis
	Zarządca
	Wpływ na przyrodę, środowisko i krajobraz

	Elektrownia Wodna Kamienna
	Elektrownia wodna. tama i zbiornik zaporowy, turbiny Francisa. Całość konstrukcji i urządzeń pochodzi z początków XX wieku
	ZE Gorzów Wlkp. SA
	(+) wysokiej rangi zabytek techniki,

(-) przeszkoda w wędrówkach ryb - przepławka nieskuteczna,

(-) przekształcenie fragmentu koryta Drawy w jezioro zaporowe - zniszczony naturalny ekosystem rzeczny,

(-) osady denne zbiornika o zawartości substancji trujących, pestycydów i metali ciężkich - potencjalne zagrożenie dla środowiska rzeki

	Próg Pustelnia z kołem wodnym
	Próg betonowy, obecnie piętrzący rzekę o ok. 10-20 cm. koło wodne, dawniej napędzające agregat, dziś nieczynne
	Park
	(+) unikatowy zabytek techniki - elektrownia z kołem wodnym,

(-) ewentualność niekorzystnego wpływu na procesy akumulacji delty Płocicznej w jez. Płociczno - wysokiej klasy zabytku przyrody nieożywionej,

(-) ewentualność ograniczenia drożności rzeki dla ryb

	Jaz na Kanale Głuchym, przy wypływie z jez. Ostrowiec
	Jaz na kanale prowadzącym wodę do Rybakówki

	Park
	(+) stabilizacja poziomu jez. Ostrowiec i poboru wody z jeziora

	Stawy Zawiślaka - oddział 58c

	Dawne stawy rybne - urządzenia piętrzące stawów, zniszczone

	Park
	(+) urządzenia niezbędne dla realizacji przepisanego planem odtworzenia płytkich mokradeł w miejscu dawnych stawów

	Staw - oddział 333g
	Urządzenia piętrzące stawów, odbudowane, czynne

	Park
	(+) urządzenia niezbędne dla realizacji zapisów planu: utrzymania mokradła

	Źródliskowy Staw - oddział 385m

	Urządzenia piętrzące stawów, odbudowane, czynne
	Park
	(+) urządzenia niezbędne dla realizacji zapisów planu: utrzymania mokradła

	Stawy Rynny Moczelskiej 276c, d, 297a
	Urządzenia piętrzące stawów, odbudowane, czynne

	Park
	(+) urządzenia niezbędne dla realizacji zapisów planu: utrzymania mokradła

	Stawy gospodarstwa rybackiego Rybakówka -
	Urządzenia hydrotechniczne stawów
	Dzierżawca prywatny
	(+) urządzenia niezbędne do pracy gospodarstwa stawowego

2) oczyszczalnie ścieków w granicach Parku:

	Element
	Opis
	Zarządca
	Wpływ na przyrodę, środowisko i krajobraz

	Oczyszczalnia ścieków Głusko

	Oczyszczalnia ścieków komunalnych. Zrzut oczyszcz. ścieków do stawu połącz. z systemem bezodpływowych rowów na polanie wsi Głusko.

Pozw. wodnoprawne starosty pow. strzelecko-drezdeneckiego z 17.02.2000 (ważne 5 lat):

max. 27,6 m3 /doba,

BZT5 < 25 mg/l,

CHZT < 90 mg/l,

zawiesina < 25 mg/l,

N < 30 g/l,

P < 5 mg/l

Obowiązek badań 2 razy w roku i przedkład. kopii wyników do Parku
	Nadleśnictwo Głusko
	(+) oczyszczanie ścieków komunalnych z Głuska, przed budową oczyszczalni zrzucanych do tego samego odbiornika

	Zrzut oczyszczonych ścieków z oczyszczalni Drawno
	Oczyszczalnia ścieków komunalnych poza terenem Parku. Zrzut oczyszczonych ścieków do rzeki Drawy na terenie Parku (do oddz. 110 a).

Pozw. wodnoprawne starosty choszczeńskiego z 8.12.1999 r. (ważne 5 lat):

max. 500 m3/doba

BZT5 < 20 mg/l

CHZT < 100 mg/l

zawiesina < 20 mg/l

N < 30 mg/l

P < 5 mg/l
	Urząd Miasta i Gminy Drawno
	(+) oczyszczanie ścieków komunalnych z miasta Drawna, przed budową oczyszczalni zrzucanych do jez. Dubie z którego wypływa Drawa,

(-) prawdopodobieństwo niekorzystnego wpływu na wody Drawy, rejestrowano dyskomfort węchowy w miejscu zrzutu ścieków, dotychczasowe badania nie wykazywały przekroczenia norm,

(-) obiekt dysharmonijny w krajobrazie

	Oczyszczalnia ścieków Międzybór

	Oczyszczalnia ścieków komunalnych z osady leśnej.

Oczyszcz. typu SP-15 o max. przepustowości 2,5 m3/dobę.

Oczyszcz. ścieki rozsącz. do gruntu

	Park
	(+) oczyszczanie ścieków komunalnych z osady, przed bud. oczyszczalni odprow. do tego samego odbiornika

	Oczyszczalnia ścieków Rogoźnica

	Oczyszczalnia ścieków komunalnych z osady leśnej.

Oczyszcz. typu SP-15 o max. przepustowości 5 m3/dobę.

Oczyszcz. ścieki odprow. do bezodpł. stawu przy osadzie na terenie Ndl. Głusko

	Park
	(+) oczyszczanie ścieków komunalnych z osady, przed bud. oczyszczalni odprow. do tego samego odbiornika

	Oczyszczalnia ścieków Ostrowiec

	Oczyszczalnia ścieków komunalnych z osady leśnej.

Oczyszcz. typu SP-15 o max. przepustowości 5 m3/dobę.

Oczyszcz. ścieki rozsącz. do gruntu

	Park
	(+) oczyszczanie ścieków komunalnych z osady, przed bud. oczyszczalni odprow. do tego samego odbiornika

	Oczyszczalnia ścieków Moczele

	Oczyszczalnia ścieków komunalnych z osady leśnej.

Oczyszcz. typu SP-15 o max. przepustowości 5 m3/dobę.

Oczyszcz. ścieki odprow. do strugi Moczel

	 Park
	(+) oczyszczanie ścieków komunalnych z osady, przed bud. oczyszczalni odprow. do tego samego odbiornika

§ 5. W Parku występują następujące własności gruntów:

 1) grunty Skarbu Państwa 11 339,34 ha

z tego: a) 11 107,58 ha - w zarządzie Parku;

b) 136,78 ha - w zarządzie Lasów Państwowych;

c) 63,95 ha - w zarządzie AWRSP;

 d) 27,88 ha – w wojewódzkich zarządach dróg;

 e) 0,76 ha - w zarządzie Wojewódzkiego Zarządu Melioracji

 i Urządzeń Wodnych;

 f) 2,39 ha - w zarządzie Zakładu Energetycznego;

 2) grunty gmin 2,74 ha.

3) grunty osób fizycznych 99,03 ha.

4) grunty Parafii Rzymsko Katolickiej 0,23 ha.

 Rozdział 2

Charakterystyka i diagnoza stanu przyrody Parku.

Stan na dzień 01.01.2001r.

§ 6. W Parku występują następujące typy gleb:

	L/p
	Typy gleb
	Powierzchnia

w ha

	1
	Gleby inicjalne
	11,37

	2
	Arenosole
	249,39

	3
	Gleby brunatne
	428,22

	4
	Gleby rdzawe
	8589,60

	5
	Gleby bielicowe
	152,66

	6
	Czarne ziemie
	10,33

	7
	Gleby opadowoglejowe
	1,61

	8
	Gleby gruntowoglejowe
	47,65

	9
	Gleby mułowe
	100,68

	10
	Gleby torfowe
	179,71

	11
	Gleby murszowe
	168,85

	12
	Gleby murszowate
	53,54

	13
	Mady rzeczne
	18,11

	14
	Gleby deluwialne
	38,55

	15
	Gleby kulturoziemne
	0,56

	Razem
	10050,83

§ 7. W Parku wyróżniono następujące klasy gleb rolniczych:

 1) III kl. - 36,88 ha;

 2) IV kl. - 137,38 ha;

 3) V kl. -109,42 ha;

 4) VI kl. - 65,94 ha.

§ 8. Grunty orne na terenie Parku stanowią 72,26 ha i są wykorzystane pod uprawy zbóż i okopowych.

§ 9. Na terenie Parku występują następujące ekosystemy:

 1) leśne;

 2) wodne:

 a) jezior,

 b) rzek;

 3) lądowe ekosystemy nieleśne:

 a) torfowiskowe,

 b) łąk i pastwisk;

4) źródlisk.

§ 10.1. Ekosystemy leśne Parku obejmują 9188,89 ha, co stanowi 82,7 % powierzchni Parku.

 2. Pod względem składów gatunkowych drzewostanów:

 a) zgodnych z siedliskiem jest 2988,78 ha (32,6 %)

b) częściowo zgodnych z siedliskiem jest 3601,00 ha (39,2 %)

c) niezgodnych z siedliskiem jest 2589,11 ha (28,2 %)

3. Wyróżnione w Parku typy siedliskowe lasów i odpowiadające im zespoły roślinne:

	L/p.
	Typ siedliskowy

lasu
	Powierzchnia

w ha
	%
	Zespół

Roślinny

	1
	Bśw
	1 907,01
	20,75
	Vaccinio myrtilli-Pinetum

	2
	BMśw
	3 039, 45
	33,08
	Fago-Quercetum petraeae, Calamagrostio-Quercetum petraeae, Calamagrostio-Quercetum convalarietosum

	3
	LMśw
	2278,01
	24,79
	Fago-Quercetum petraeae, Luzulo pilosae-Fagetum

	4
	Lśw
	1 662,35
	18,09
	Melico-Fagetum, Galio silvatici-Carpinetum

	5
	BMw
	0,59
	0,01
	Molinio-Pinetum, Butelo-Quercetum roboris

	6
	LMw
	20,55
	0,22
	Betulo-Quercetum roboris

	7
	Lw
	15,31
	0,17
	Stellario-Carpinetum

	8
	Bb
	4,13
	0,04
	Vaccinio uliginosi-Pinetum

	9
	BMb
	9,61
	0,10
	Betuletum pubescentis, Sphagno squarrosi-Alnetum

	10
	LMb
	23,51
	0,26
	Sphagno squarrosi-Alnetum

	11
	Ol
	176,33
	1,92
	Carici elongatae-Alnetum

	12
	OlJ
	52,04
	0,57
	Circaeo-Alnetum, Ficario-Ulmetum campestris

	Razem
	9188,89
	100,00
	

4. Powierzchnia drzewostanów Parku wg gatunków panujących wynosi:

	Lp
	Gatunek panujący
	Powierzchnia w ha

	1
	Sosna
	7256,21

	2
	Modrzew
	46,62

	3
	Świerk
	57,90

	4
	Daglezja
	0,90

	5
	Buk
	880,53

	6
	Dąb
	394,97

	7
	Klon
	1,56

	8
	Jesion
	2,15

	9
	Grab
	11,57

	10
	Brzoza
	251,99

	11
	Olsza czarna
	278,30

	12
	Olsza szara
	3,04

	13
	Osika
	2,59

	14
	Lipa
	0,56

	Razem
	9188,89

5. Powierzchnia drzewostanów wg klas wieku:

	Gatunek
	K l a s y w i e k u (lata)
	Razem

	
	I

 (1-20)
	II

(21-40)
	III

(41-60)
	IV

(61-80)
	V

(81-100)
	VI

(101-120)
	VII

(121-140)
	VIII

(141-160)
	IX

(161-180)
	XVII

(321-340)
	

	
	Powierzrzchnia w ha

	Sosna
	862,52
	1510,01
	748,92
	967,26
	1934,16
	944,90
	261,74
	23,11
	3,59
	
	7256,21

	Modrzew
	16,12
	30,50
	
	
	
	
	
	
	
	
	46,62

	Świerk
	12,94
	28,84
	
	9,91
	5,28
	0,93
	
	
	
	
	57,90

	Jodła
	
	
	
	0,90
	
	
	
	
	
	
	0,90

	Buk
	4,88
	59,93
	14,36
	29,99
	127,81
	154,05
	258,57
	201,84
	7,62
	21,48
	880,53

	Dąb
	98,87
	7,12
	1,83
	12,38
	136,34
	31,35
	41,07
	66,01
	
	
	394,97

	Klon
	
	
	
	1,56
	
	
	
	
	
	
	1,56

	Jesion
	0,34
	0,56
	
	
	0,94
	0,31
	
	
	
	
	2,15

	Grab
	
	1,27
	6,39
	2,16
	1,75
	
	
	
	
	
	11,57

	Brzoza
	38,98
	93,14
	113,67
	3,63
	2,57
	
	
	
	
	
	251,99

	Olsza czarna
	20,65
	50,30
	116,61
	66,53
	22,51
	1,70
	
	
	
	
	278,30

	Olsza szara
	1,26
	1,78
	
	
	
	
	
	
	
	
	3,04

	Osika
	0,87
	0,60
	1,12
	
	
	
	
	
	
	
	2,59

	Lipa
	
	
	
	0,56
	
	
	
	
	
	
	0,56

	Razem
	1057,43
	1784,05
	1002,09
	1094,88
	2231,36
	1133,24
	561,38
	290,96
	11,21
	21,48
	9188,89

§11. 1. Ekosystemy wodne Parku należą do. zlewni rzeki Drawy.

2. Przez obszar Parku przepływa przez pięć głównych rzek:

 1) Drawa
-

 2) Korytnica
-

 3) Runica

 4) Płociczna

 5) Cieszynka

3. Przepływy Drawy cechują się dużą bezwładnością (bardzo małą zmiennością przepływów) związaną:

1) ze znaczną jeziornością zlewni (4,88%),

2) z dużym dopływem wód podziemnych do koryt rzek (77-94% odpływu całkowitego),

3) z dużym udziałem źródeł w zasilaniu rzek i jezior,

4) z dużą retencją wód opadowych w obszarze sandrowym środkowej części zlewni Drawy.

4. Geoekosystemy wodne Parku obejmują:

1) śródlądowe wody powierzchniowe - 919,17 ha w tym:

a) jeziora 788,38 ha,

b) rzeki 114,56 ha,

c) inne (rowy, kanał, dawne stawy rybne) 16,23 ha,

2) systemy źródliskowe,

3) wody podziemne [część Głównych Zbiorników Wód Podziemnych o nr 125, 136, 127, 138 (w/g. A.S. Kleczkowskiego)].

5. Wybrane parametry charakkeryzujące jeziora i ich zlewnie:

Tabela A

	Nazwa jeziora
	Powierzchnia (ha)
	Głębokość max. (m)
	Głębokość śr. (m)
	Objętość (tys.m3)
	Pow. zlewni całkowitej (km2)
	Pow. zlewni bezpośredniej (ha)
	Tryb bilansowy
	Roczna wielokrotność wymiany wody
	Dominujące gleby w zlewni bezpośredniej (% wśród klasyfikowanych)
	Użytkowanie zlewni
	Uwagi

	Ostrowiec
	387,5
	28,5
	9,4
	36433,1
	211,84
	1044,3
	przepływowe
	1,5
	Rdzawe 30%
	Lasy 94,5%
	3 wyspy o łącznej pow. 5,8 ha

	Sitno
	67,2
	7,0
	4,0
	2666,7
	170,18
	388,7
	przepływowe
	18,1
	Rdzawe 30%
	Lasy 98,3%
	

	Marta
	66,1
	25,0
	7,7
	3620,0
	8,97
	897,2
	bezodpływowe
	2,82
	Rdzawe 20,7%
	Lasy 98,3%
	

	Pecnik Duży
	58,7
	25,9
	7,6
	4519,2
	1,54
	154,0
	bezodpływowe
	0,05
	Rdzawe 65,5%
	Lasy 98,5 %
	1 wyspa o pow. 0,4 ha

	Płociczno
	56,1
	5,2
	2,7
	1530,9
	199,97
	602,8
	przepływowe
	46
	Rdzawe 17%
	Lasy 98,0%
	

	Płociowe
	35,3
	25,0
	10,3
	3620,0
	1,64
	164,3
	bezodpływowe
	0,073
	Rdzawe 85,2%
	Lasy 99,4%
	

	Jamno
	27,6
	9,2
	3,5
	967,9
	8,73
	1341,1
	przepływowe
	14,02
	Rdzawe 13,5%
	Lasy 96,2%
	

	Drogie
	21,3
	4,8
	2,9
	612,10
	4,47
	446,9
	odpływowe
	1,2
	Rdzawe 16,%
	Lasy 99,2%
	

	Czarne
	19,6
	29,0
	11,2
	2137,75
	0,336
	33,6
	bezodpływowe
	0,025
	Rdzawe 91,96%
	Lasy 100%
	

	Pecnik Mały
	8,0
	6,8
	3,2
	258,4
	0,216
	21,6
	bezodpływowe
	0,13
	Bielicowe 51%
	Lasy 100%
	

	Pustelnik
	2,74
	5,1
	2,4
	65,76
	0,677
	67,7
	bezodpływowe
	1,66
	Rdzawe 82,7%
	Lasy 99,7%
	

	Kocie
	2,4
	2,8
	1,3
	30,24
	0,283
	28,3
	bezodpływowe
	1,51
	Rdzawe 74,6%
	Lasy 96,5%
	

	Perkoz
	1,34
	4,6
	2,07
	27,74
	0,028
	2,8
	bezodpływowe
	0,163
	Rdzawe 71,43%
	Lasy 90%
	

	Moczel
	2,5
	1,5
	0,7
	17,5
	0,358
	35,8
	bezodpływowe
	3,3
	Rdzawe 33,2%
	Lasy 91,6%
	

	Świnka
	13,14
	Brak danych
	Brak danych
	Brak danych
	Brak danych
	Brak danych
	odpływowe
	Brak danych
	Brak danych
	Brak danych
	

Tabela B
	Nazwa jeziora
	Klasa czystości
	Stan trofii
	Kategoria podatności na degradację
	Typ rybacki jeziora (kierunek zmian)
	Ładunek fosforu ze źródeł zewnętrznych
	Ładunek azotu ze źródeł zewnętrznych

	
	
	
	
	
	kg/rok
	g/m2/rok
	kg/rok
	g/m2/rok

	Ostrowiec
	III/II
	Mezo - eutrofia
	II
	Leszczowe/Sielawowe
	6656,89
	1,718
	111735,87
	28,83

	Sitno
	III
	Eutrofia
	III
	Sandaczowe
	8975,4
	13,35
	87609,4
	130,37

	Marta
	I/II
	Mezotrofia
	II
	Sielawowe
	317,81
	0,48
	9949,33
	15,05

	Pecnik Duży
	I
	Mezotrofia
	II
	Sielawowe
	87,3
	0,15
	3029,6
	5,16

	Płociczno
	III
	Eutrofia
	III
	Linowo-szczupakowe (sandaczowe)
	9483,32
	17,01
	103267,24
	184,08

	Płociowe
	II
	Mezotrofia
	I
	Sielawowe
	74,00
	0,21
	2467,01
	6,98

	Jamno
	III
	Eutrofia
	III
	Linowo-szczupakowe (sandaczowe)
	333,7
	0,3
	10642,9
	10,6

	Drogie
	II
	Mezotrofia
	III
	Linowo szczupakowe
	105,0
	0,5
	3287,0
	15,4

	Czarne
	II
	Mezotrofia
	II
	Sielawowe
	23,7
	0,12
	845,6
	4,36

	Pecnik Mały
	III
	Mezotrofia
	III
	Poza klasyfikacją
	12,1
	0,15
	418,4
	5,23

	Pustelnik
	III
	Eutrofia
	IV
	Sandaczowe
	22,22
	0,81
	686,02
	25,04

	Kocie
	II
	Mezo-eutrofia
	IV
	Linowo szczupakowe
	10,7
	0,42
	321,9
	13,41

	Perkoz
	II
	Eutrofia
	IV
	Linowo szczupakowe (sandaczowe)
	12,1
	0,15
	418,4
	5,23

	Moczel
	II/III
	Eutrofia
	IV
	Karasiowe
	12,79
	0,51
	395,2
	15,81

	Świnka
	Brak danych
	Eutrofia
	Brak danych
	Sandaczowe
	Brak danych
	Brak danych
	Brak danych
	Brak danych

6. Korzystanie z wód Parku:

1) zrzut oczyszczonych ścieków z oczyszczalni w Drawnie, Głusku, Międzyborze, Rogoźnicy, Ostrowcu, Moczelach, Mostnikach, (Zatomiu w przyszłości),

2) pobór wód z Drawy dla potrzeb nawadniania szkółek leśnych: własnej Parku oraz nadleśnictw Drawno i Głusko,

3) eksploatacja i utrzymanie stopnia wodnego EW Kamienna,

4) przerzut wód z jeziora Ostrowiec dla potrzeb gospodarstwa rybackiego w Głusku,

5) pobór wód ze studni przyzagrodowych do celów pitnych i gospodarczych,

6) pobór wód z jezior i rzek do celów pożarowych,

7) udostępnienie do celów turystyki i wędkarstwa w wyznaczonych miejscach i na zasadach opisanych w części szczegółowej planu,

§ 12.1. Lądowe ekosystemy nieleśne Parku obejmują 1001,52 ha.

1. Zbiorowiska roślinne wg M.Matuszkiewicza z wyj. klasy Molinio-Arrhenatheretea wg Kucharskiego):

	Klasa, rząd, związek
	zbiorowisko
	charakterystyka zbiorowiska

	Phragmitetea R.Tx. et Prsg.1942

 Phragmitetalia Koh 1926

 Phragmition Koh1926

 Magnocaricion Koch 1926

	1) Scirpetum lacustris (Allorge 1922)Chouard 1924
2) Equisetetum limosi Steffen 1931

3) Phragmitetum communis (Gams 1927) Schmale1939

4) Typhetum latifoliae Soó 1927

5) Glycerietum maximae Hueck 1931

1) Cladietum marisci (Allorge 1922) Zobr. 1935

2) Thelypteridi-Phragmitetum Koiper 1957

3) Peucedano-Calamagrostietum canescentis Weber 1978

4) Caricetum ripariae Soó 1928

5) Caricetum acutiformis Sauer 1937

6) Caricetum paniculatae Wangerin 1916

7) Caricetum rostratae Rubel 1912 ex Osvald 1923

8) Caricetum elatae Koch 1926

9) Caricetum gracilis (Graebn. et Hueck 1931) R. Tx. 1937

10) Caricetum caespitosae (Cajander 1905) Steffen 1931

11) Phalaridetum arundinaceae (Koch 1926 n.n.) Libb.1931

12) Urtico-Phragmitetum Succ. 1970

	-

-

nadrzeczne szuwary trzcinowe (Drawy i Płocicznej), nie zagrożone,

-

agregacyjne skupienia Glyceria maxima w postaci wąskich pasów wzdłuż brzegów Drawy i Płocicznej, inwazja drzew i wierzb,

wymaga odkrzaczania

b.rzadki szuwar kłociowy, inwazja olchy, obniżenie poziomu wody, wymaga czynnej ochrony,

b.rzadkie zbiorowisko, nie zagrożone,

rzadkie zbiorowisko, rozproszone, nie zagrożone

b.rzadki szuwar związany z doliną rzeki, nie zagrożony

liczne, większość wymaga ochrony czynnej

b.rzadki zespół szuwarowy turzycy prosowej w dolinach rzek. Nie zagrożony, wymaga monitoringu

b.rzadki zespół w dolinie Płocicznej, zagrożony rozwojem lasu lub łozowiska, wymaga ochrony czynnej

-

dość liczne zbiorowisko w dolinach rzecznych, część wymaga ochrony czynnej

typowe zbiorowisko łąkowo-szuwarowe, wymaga częściowo ochrony czynnej

rzadkie zbiorowiska na skraju łąkowych teras wzdłuż koryta rzeki i starorzeczy, zagrożone, wymagają koszenia

rzadkie, wtórne trzcinowisko z dużym udziałem nitrofitów, nie zagrożone

	Sedo-Scleranthetea Br.-Bl. 1955 em.Muller 1961

 Corynephoretalia canescentis

 Klika 1934 em.Krausch 1962

 Corynephorion

 canescentis Klika 1931

 Festuco-Sedetalia R.Tx 1951

 em Krausch 1959

 Armerion elongatae

 Krausch 1959

	1) zb.z Corynephorus canescens

1) Diantho-Armerietum Krausch 1959
	b.rzadkie zbiorowisko na piaszczystych fragmentach stoków, skarp i dróg, nie zagrożone

murawki napiaskowe, występują w dwóch dużych kompleksach i w dwóch postaciach, wymagają czynnej ochrony i monitoringu

	Molinio-Arrhenatheretea R.Tx. 1937

 Molinietalia Koch 1926

 Filipendulo-Petasition Br.

 -Bl.1947

 Calthion R. Tx. 1936 em.

 Oberd. 1957

 Alopecurion pratensis

 Pass.1964

 Arrhenatheretalia Pawł.

 Arrhenatherion elatioris

 (Br.-Bl. 1925) Koch 1926

 Cynosurion R. Tx. 1947

	1) stad. rozwoj. Filipenduo-Geranietum Koch 1926

1) Cirsio-Polygonetum T. Tx. 1951

2) zb. Polygonum bistorta
3) Scirpetum silvatici Knapp 1946

1) Alopecuretum pratensis (Regel 1925) Steffen 1931

2) Holcetum lanati (Isler 1936) em. Pass. 1964

3) Deschampsietum caespitosae Horvatić 1930

4) zb. z Anthoxanthum odoratum

5) zb. z Molinia caerulea

1) Arrhenatheretum elatioris (Br.-Bl. 1919) Oberd.1952

1) Lolio-Cynosuretum R. Tx. 1937
	stadium ziołorośli z dominacji wiązówki błotnej

rzadka łąka ostrożeniowa, zagrożona rozwojem ziołorośli, część wymaga ochrony czynnej

-

rzadkie płaty z dominacją Scirpus sylvaticus na dnie dolin rzecznych, zagrożony pokrzywą i chwastami nitrofilnymi, wymaga koszenia

rzadka łąka wyczyńcowa zajmująca najwyższe fragmenty teras oraz wały przykorytowe, wymaga dalszego użytkowania

najpospolitszy zespół użytkowanych łąk

liczny na dnach wszystkich typów obniżeń w Parku

rzadkie zbiorowisko, typowe dla nie nawożonych i rzadko koszonych łąk, wymaga dalszego użytkowania

łąka trzęślicowa zagrożona sukcesją drzew i krzewów

rzadkie, zagrożone, wymaga umiarkowanego koszenia

jedno z najrzadszych zespołów w Parku, wymaga wypas

	Nardo-Callunetea Prsg. 1949
 Nardetalia Rrsg. 1949

 Nardo-Galion saxatilis

 Prsg. 1949

	1) kadłub Polygalo-Nardetum Prsg.1949
	b.rzadki zagrożony zespół, wymaga ochrony czynnej

	Alnetea glutinosae Br.-Bl. et R. Tx. 1943

 Alnetalia glutinosae R.Tx.

 1936

 Alnion glutinosae (Malc.

 1929) Meijer Drees 1936
	1) młode stad. rozwoj. Ribo nigri-Alnetum Sol.-Górn.(1975 mscr.) 1987

2) Salicetum pentandro-cinereae (Almq. 1929) Pass. 1961
	-

-

	Querco-Fagetea Br.-Bl. et Vlieger 1937

 Fagetalia silvaticae Pawł.

 1928

 Alno-Padion Knapp.1942

 em. Medw.-Korn. ap. Mat.

 et Bor. 1957
	1) młode stad. rozwoj. Ficario-Ulmetum campestris Knapp 1942 em J.Mat. 1976

2) młode stad. rozwoj. Ciraeo-Alnetum Oberd. 1953
	młode stadia rozwojowe lasów

młode stadia rozwojowe lasów

	Zbiorowisko z dominacją Calamagrostis epigejos
	
	płaty z ekspansją trzcinnika, stanowi zagrożenie dla murawowych i łąkowych ekosystemów

	Młode stadia rozwojowe łąk na glebach porolnych
	
	występują na niewielkich enklawach dawnych pól w kompleksie łąk, dominują gat. łąkowe, utrzymują się chwasty segetalne

3. Zbiorowiska roślinne wg M.Matuszkiewicza z wyj. klasy Scheuchzerio-caricetea nigrae wg Dierssena):

	Klasa, rząd, związek
	zbiorowisko
	charakterystyka zbiorowiska

	Scheuchzerio-Caricetea nigrae (Nordh. 1937) R. Tx 1937

 Scheuchzerietalia palustris

 Nordh 1937

 Rhynchosporion albae

 Koh 1926

 Caricion lasiocarpae

 Vanden Bergh. ap.

 Lebrun et al. 1949

 Caricetalia nigrae

 (Koch1926)

 Nordh. 1936 em. Br.-Bl. 1949

 Caricion nigrae Koch

 1926 em. Klika 1934
	1) Caricetum limosae Paul 1910 ex Osvald 1923

2) Rhynchosporetum albae Koh 1926

3) Eriophoro angustifolii-Sphagnetum recurvi M.Jasn.,J.Jasn.,S.Mark.1968

4) Sphagno-Caricetum rostratae Steffen 1931

1) Caricetum lasiocarpae Osv. 1923 em. Koch 1926

2) Caricetum appropinquatae (Koch 1926) Soó 1938

1) Calamagrostietum strictae (Steff. 1931) Tołpa 1956

2) Menyantho trifoliatae-Sphagnetum teretis Waren 1926 em. Dierssen 1982

3) Caricetum nigrae Br.-Bl 1915
	bardzo rzadki, na mszarnych płach wokół jeziorek dystroficznych i w wytopiskach, nie zagrożony

bardzo rzadki, naturalny, nie zagrożony

występuje na płach mszarnych wokół jez. dystroficznych, bezodpływ. wytopiskach i skrzydłach rynien, naturalny, nie zagrożony

zespół minerotroficzny, nie zagrożony

płaty stosunkowo rzadkie, wymaga badań na stałych powierzchniach

zespół na etapie regeneracji po zaniechaniu użytkowania łąkowego, wymaga badań

b. rzadki, zagrożony inwazją drzew, wymaga odkrzaczania i okresowego koszenia

b. rzadki mechowiskowy zespół z Menyanthes trifoliata ze znacznym udziałem minerotroficznych gat. torfowiskowych i łąkowych

fitocenozy z grupy kwaśnych młak zajmuje niewielką pow. na dnach dolin rzecznych i Rynny Moczelskiej, wymaga umiarkowanego koszenia

	Oxycocco-Sphagnetea Br.Bl. et R.Tx. 1943

 Sphagnetalia magellanici

 (Pawł. 1928) Kastn. et Flossn

 1933 em. Dierssen 1975

 Sphagnion magellanici

 Kastn. et. Flossn. 1933
	1) Sphagnetum magellanici (Malc.1929) Kastn. et Flosn. 1933

2) zb. Ledum palustre-Sphagnum fuscum

3) młode stad. rozwoj. Vaccinio uliginosi-Pinetum
	stanowiska zespołu nieliczne, uzależnione od zachowania obecnych warunków hydrologicznych i troficznych

rzadki, na niewielkiej powierzchni, nie zagrożony

fitocenozy mszarne z dominacją gat. wysokotorfowiskowych, nie zagrożony

	 zb. Eriophorum

 vaginatum
	
	fitocenozy z udziałem Eriophorum vaginatum i Sphagnum fallax na niewielkim areale, zagrożony niestabilnym poziomem wody

	 zb. Molinia caerulea-

 Sphagnum
	
	zajmuje małe powierzchnie na kwaśnych torfach przejściowych w bezodpływowych wytop. oraz na niskich torfach, stabilne

4. Zbiorowiska roślinne źródlisk.

1) główne zbiorowiska roślinne ekosystemów źródliskowych wystepujących w Parku:

a) kl. Montio-Cardaminetea Br.-Bl. et R. Tx. 1943,

b) kl. Phragmitetea Tx. et Prsg. 1942,

c) kl. Scheuchzerio – Caricetea fuscae (Nordh. 1936) R.Tx. 1937,

d) kl. Molinio – Arrhenatheretea Tx (1937) 1970,

e) kl. Alnetea glutinosae Br.-Bl. et Tx. 1943,

f) kl. Querco – Fagetea Br.-Bl. et Vlieg. 1937.

2) struktura krajobrazowa źródlisk jest:

a) źródliskowy kompleks erozyjny – wyróżniono dwie odmiany: źródliska otoczone lasami (grądy i buczyny) oraz na brzegach jezior,

b) mechowisko soligeniczne,

c) mechowisko pojezierne,

d) zdegradowane torfowisko źródliskowe,

e) torfowiska źródliskowe zalesione,

f) młode olszyny powstałe na terenach źródliskowych.

3) najcenniejsze geoekosystemy Parku:

a) system źródliskowy w dolinie Płocicznej (15 źródeł) – największy system źródliskowy Parku,

b) system źródliskowy Moczele,

c) system źródliskowy powyżej jeziora Drogie,

d) system źródliskowy w dolinie Drawy,

e) system wypływów w dolinie Cieszynki i Płocicznej,

f) źródła powyżej jeziora Jamno (basenowe),

g) źródła przy jeziorze Płociczno (basenowe).

§ 13. Na terenie Parku stwierdzono występowanie następujących ilości gatunków roślin:

1) rośliny naczyniowe (Vascular) – 1182 gatunki w tym chronionych: 55 gatunków zgodnie z Rozporządzeniem Ministra Środowiska z dnia 11 września 2001 r. (Dz.U. Nr 106, poz.1167), 51 gatunków wg Polskiej Czerwonej Listy.

2) grzyby (Fungi) – 192 gatunki w tym chronionych: 192 gatunki j.w., 22 gatunki wg Polskiej Czerwonej Listy.

3) mszaki (Bryophyta) – 209 gatunków w tym chronionych: 32 gatunki j.w., 14 gatunków wg Polskiej Czerwonej Listy.

4) porosty (Lichenes) – 210 gatunków w tym chronionych: 35 gatunków j.w., 58 gatunków wg Polskiej Czerwonej Listy.

5) glony (Algae) – 503 gatunki w tym chronionych: 15 gatunków wg Polskiej Czerwonej Listy.

§ 14. Na terenie Parku stwierdzono występowanie następujących ilości gatunków zwierząt:

1) pijawki (Hirudinea) – 18 gatunków w tym chronionych: 1 gatunek zgodnie z Rozporządzeniem Ministra Środowiska z dnia 26 września 2001 r. (Dz.U. Nr 130, poz.1456).

2) pajęczaki (Arachnida) – 61 gatunków w tym chronionych: 1 gatunek.

3) mięczaki (Mosculus) – 70 gatunków w tym chronionych: 18 gatunków i 12 gatunków w/g Polskiej Czerwonej Listy.

4) chruściki (Trichoptera) – 68 gatunków w tym chronionych: 3 gatunki w/g Polskiej Czerwonej Listy.

5) jętki (Ephemeroptera) – 30 gatunków w tym chronionych : 3 gatunki w/g Polskiej Czerwonej Listy.

6) ważki (Odonata) – 47 gatunków w tym chronionych: 4 gatunki i 11 gatunków wg Polskiej Czerwonej Listy.

7) begaczowate (Carabidae) – 82 gatunki w tym chronionych: 11 gatunków.

8) kózkowate (Cerambycidae) – 49 gatunków w tym chronionych:1 gatunek.

9) motyle dzienne (Macrolepidoptera) – 54 gatunki w tym chronionych: 2 gatunki i 8 gatunków w/g Polskiej Czerwonej Listy.

10) ryby (Pisces) – 42 gatunki w tym chronionych: 12 gatunków i 3 gatunki w/g Polskiej Czerwonej Listy.

11) płazy (Amphibia) - 13 gatunków w tym chronionych: 13 gatunków.

12) gady (Reptilia) - 7 gatunków w tym chronionych: 7 gatunków i 1 gatunek wg Polskiej Czerwonej Listy.

13) ptaki (Aves) – 169 gatunków w tym chronionych: 151 gatunków i 15 gatunków wg Polskiej Czerwonej Listy.

14) ssaki (Mammalia) – 43 gatunki w tym chronionych: 21 gatunków i 4 gatunków wg Polskiej Czerwonej Listy.

§ 15. W Parku dominuje krajobraz nizinny fluwioglacjalny, urozmaicony dolinami rzek i rynnami jezior pochodzenia polodowcowego, ukształtowany podczas ostatniego stadium zlodowacenia bałtyckiego, ok. 15 tys. lat temu.

§16.1.Walory kultury materialnej Parku stanowią:

 1) pozostałości Wału Pomorskiego (153 obiekty punktowe);

2) dawne systemy hydrotechniczne (Kanał Sicieński, Sicienkowski i Głuchy);

3) dawne stawy rybne (np. Zawiślaka, w Rynnie Moczelskiej, koło jez. Kociego);

4) obiekty związane ze spławem drewna i dawną żeglugą na Drawie (bindugi 14 szt.);

5) zabytki techniki (10 obiektów, w tym 2 elektrownie wodne);

6) relikty hut szkła (Podszkle, Głusko/Kamienna, ujście Cieszynki do Płocicznej);

7) kamienne nawierzchnie dróg leśnych (Moczele –Wygon i formy krótkich odcinków na podjazdach);

8) pozostałości 2 wież obserwacyjnych;

9) dawne cmentarze (Ostrowite, Podszkle, Springe, Sitno);

10) relikty dawnych osad (Springe, Podszkle, Martwica, Sitno);

11) zabytkowe aleje (aleja klonowa w Ostrowcu, wiązowa i dębowa w Głusku);

12) drzewa egzotyczne (tulipanowiec, choina kanadyjska).

2.Walory kultury niematerialnej Parku stanowią:

1) nazewnictwo miejscowe (np. Droga Piwna, Droga Stargardzka, Góra Marty, jez. Świnka, Niklowy Kamień, Rybakówka, Szwedzkie Szańce);

2) legendy miejscowe (np. „Jak powstały wyspy na Jeziorze Ostrowieckim i Dużym Pecniku”, „Dziewiczy Kamień nad Drawą”);

3) tradycja rodów i postaci (von Sydow, Wedel, Richard Frase, M.Jasnowski i Papież Jan Paweł II);

4) miejsca bitew i wydarzeń historycznych (Most Polski w Barnimiu, Szańce Szwedzkie);

5) zdarzenia cykliczne (np. Noc Świętojańska, Dożynki, Spływ Pracowników Parków Narodowych).

Rozdział 3

Cele ochrony Parku.

§ 17. Celem ochrony przyrody nieożywionej jest:

1) ochrona gleb przed erozją i antropopresją;

2) ochrona głazów i głazowisk przed antropopresją;

3) ochrona powietrza przed zanieczyszczeniem;

4) ochrona wód przed zanieczyszczeniami antropogenicznymi;

5) ochrona źródlisk.

§ 18. Celem ochrony ekosystemów Parku jest:

1) przywrócenie zgodności składu gatunkowego drzewostanów do siedlisk;

2) utrzymanie właściwego, zbliżonego do naturalnego stanu siedlisk;

3) zachowanie różnorodności gatunkowej;

4) ochrona systemu krążenia wód;

5) ochrona naturalnych procesów zachodzących w ekosystemach wodnych;

6) przeciwdziałanie antropogenicznej eutrofizacji,przeciwdziałanie pogarszaniu i poprawianie stosunków wodnych w ekosystemach;

7) utrzymanie procesów bioakumulacji na torfowiskach obecnie w pełni funkcjonujących (żywych);

8) przywrócenie procesu bioakumulacji na torfowiskach sztucznie odwodnionych;

9) utrzymanie procesu naturalnej sukcesji na torfowiskach żywych;

10) regeneracja roślinności o wyższym potencjale torfotwórczym na torfowiskach sztucznie odwodnionych;

11) utrzymanie hydrologicznych funkcji pełnionych przez ekosystemy;

12) przywrócenie utraconych walorów florystycznych i fitocenotycznych części zbiorowisk antropogenicznych;

13) odbudowa naturalnej roślinności po zaniechaniu użytkowania łąkowego;

14) ochrona sztucznych stanów równowagi.

§ 19. Celem ochrony gatunków roślin i ich siedlisk jest:

1) zabezpieczenie dziko występujących roślin i ich siedlisk;

1) zachowanie, przywrócenie różnorodności gatunkowej roślin.

§ 20. Celem ochrony gatunków zwierząt i ich siedlisk jest:

1) zabezpieczenie dziko występujących zwierząt i ich siedlisk;

2) zachowanie, przywrócenie różnorodności gatunkowej zwierząt.

§ 21. Celem ochrony siedlisk przyrodniczych jest utrzymanie lub przywrócenie do właściwego stanu miejsc bytowania roślin i zwierząt.

§ 22. Celem ochrony krajobrazów jest zachowanie w stanie możliwie niezmienionym naturalnych składników krajobrazu i utrzymanie ich w układzie, w którym każdy z tych składników uczestniczy, w możliwie optymalnym stopniu, w zapewnieniu równowagi.
§ 23. Celem ochrony wartości kulturowych jest uwidocznienie, uczytelnienie, zachowanie elementów dziedzictwa kulturowego wraz z otoczeniem.

 Rozdział 4

Zagrożenia oraz sposoby eliminacji lub minimalizacji.

§ 24. Identyfikacja i ocena zagrożeń wewnętrznych i zewnętrznych oraz sposoby ich eliminacji i minimalizacji przedstawia poniższa tabela:

	Lp.
	Identyfikacja zagrożeń
	Sposób eliminacji lub minimalizacji zagrożeń dla przyrody (opis sposobów ochrony)

	1
	Pogarszanie bilansu wodnego
	-współdziałanie administracji Parku z organami administracji lokalnej i samorządami gmin w celu ochrony wód powierzchniowych i podziemnych zlewni Parku, próby oddziaływania Parku na zapisy planów zagospodarowania przestrzennego,

	
	
	-utrzymanie stref wodochronnych,

-retencjonowanie,

	
	
	-utrzymanie użytkowania rolniczego poprzez wykaszanie, odkrzaczanie,

	
	
	-konserwowanie, odnawianie infrastruktury technicznej wspomagajacej retencję wód

	2
	Zanieczyszczenia wód Parku
	-współdziałanie administracji Parku z organami administracji lokalnej i samorządami gmin w celu ochrony wód powierzchniowych i podziemnych zlewni Parku, próby oddziaływania Parku na zapisy planów zagospodarowania przestrzennego,

	
	
	-stały monitoring,

	
	
	-wspieranie działań gmin w celu szybkiego uregulowania gospodarki wodno-ściekowej,

	
	
	-przywrócenie konieczności oddziaływania zapisów planów ochrony parków narodowych na zapisy planów zagospodarowania przestrzennego w otulinie parków,

-wykupy gruntów, przejęcie od AWRSP

	3
	Kumulacja osadów rzeki Drawy, powyżej elektrowni wodnej Kamienna, niebezpieczeństwo awaryjnego zrzutu osadów z tej elektrowni Kamienna, kumulacja zanieczyszczeń w osadach dennych
	- zakaz działań mogących spowodować przemieszczanie się osadów dennych zbiornika lub zmulanie wód Drawy osadami zbiornika,

	4
	Niestabilny stan populacji ryb
	-zarybianie, ochrona tarlisk, zimowisk, monitoring, pozyskanie tarlaków zgodnie z programami ochrony gatunków -badania weterynaryjne, połowy

	5
	Duże powierzchnie gleb zniekształconych i zdegradowanych
	-cięcia przebudowy drzewostanów,

	
	
	-cięcia pielęgnacyjno- hodowlane regulujące skład gatunkowy i strukturę przestrzenną z dostosowaniem do siedliska,

	
	
	-zalesienia,

- wprowadzanie podszytów do drzewostanów,

	6
	Blokowanie spontanicznej regeneracji gleb przez presję zwierzyny płowej eliminującej gatunki liściaste
	-zabezpieczanie repelantami, grodzenia, zakładanie osłon indywidualnych

	7
	Wysoki stopień niezgodności drzewostanowo-siedliskowej, dominacja drzewostanów sosnowych
	-cięcia przebudowy,

-zwiększenie składu gatunkowego Db, Bk (w średniowiekowych drzewostanach sosnowych na siedliskach BMśw, LMśw, Lśw)

	
	
	-cięcia stabilizujace drzewostan i pielegnacyjno - hodowlane regulujące skład gatunkowy i strukturę przestrzenną z dostostosowaniem do siedliska

	
	
	-wykonywanie odnowień, podsadzeń i poprawek,

-wprowadzanie gatunków domieszkowych w celu utrzymania różnorodności dendroflory Parku

	
	
	-kształtowanie zróżnicowanej struktury przestrzennej i pionowej drzewostanu przez wykorzystanie i włączenie do drzewostanu spontanicznie powstałych podrostów i odnowień buka (w drzewostanach bukowych starszych klas wieku),

	8
	Udział niepożądanych gatunków w dendroflorze, zanik gatunków puszczańskich, ubożenie składów gatunkowych biocenoz, synantropizacja
	-eliminacja gatunków obcych, niepożądanych,

-popieranie gatunków pożądanych,

-ochrona czynna i bierna,

-programy ochronne (w tym uzupełnianie gatunkami drzew i krzewów owocowych)

	9
	Zachwianie równowagi stanu zwierzyny, zanik gatunków, ubytek miejsc przebywania gatunków
	-programy wsiedlania i ochrony gatunków

	
	
	-montowanie budek i schronów dla ptaków i nietoperzy,

-ograniczenie do minimum niepokojenia zwierząt,

	
	
	-odłowy lub redukcja przegęszczonych populacji,

-wypracowanie programu ochrony zwierzyny łownej,

	
	
	-wykonywanie ekspertyz,

-tworzenie ostoi

	10
	Presja zwierzyny płowej na uprawy rolne, zalesienia, podsadzenia w drzewostanach i odnowienia naturalne drzewostanów
	-zabezpieczenie uszkadzanych powierzchni poprzez nanoszenie repelantów,

-wykonywanie ogrodzeń,

-zakładanie na drzewkach osłon indywidualnych,

-rysakowanie strzałek

	
	
	-redukcja zwierzyny

	11
	Duże i stałe zagrożenie ze strony szkodników pierwotnych i wtórnych (przypłaszczek granatek, cetyńce, drwalnik paskowany, strzygonia choinówka, poproch cetyniak, brudnica mniszka itd.). Gradacje owadów leśnych
	-cięcia sanitarne,

-wykładanie pułapek feromonowych,

-jesienne poszukiwanie owadów w ściole,

-wprowadzenie ochrony czasowej dzika,

-monitorowanie faz rozwoju owadów zagrazajacych drzewostanom,

-ograniczanie ilości owadów poprzez korowanie surowca, chwytanie w pułapki, zwalczanie biologiczne lub chemiczne

	12
	Zagrożenie grzybami pasożytniczymi
	- usuwanie porażonych drzew podczas zabiegów pielęgnacyjnych

	13
	Masowy rozwój trzcinnika piaskowego Calamagrostis epigejos i jego ekspansja w prześwietlonych drzewostanach
	-wykaszanie

-monitoring procesu

-odnowienia powierzchni opanowanych gatunkami liściastymi

	14
	Straty drzewostanów wywołane pożarami
	-ochrona p.poż (utrzymanie pasów p.poż, punktów czerpania wody, dróg dojazdowych i pożarowych, łączności)

	15
	Zanik gatunków roślin w ekosystemach
	-współdziałanie administracji Parku z organami administracji lokalnej w celu ochrony wód powierzchniowych i podziemnych

	
	
	- ochrona czynna i bierna,

- utrzymywanie odpowiednich stosunków wodnych,

- monitoring gatunków,

-prowadzenie odłowów bezpiecznym sprzętem,

-udostępnienie turystyczne wód na zasadach opisanych w planie ochrony,

	
	
	-wspieranie działania gmin w celu szybkiego uregulowania gospodarki wodno – ściekowej,

-prawidłowe funkcjonowanie EW Kamienna,

	
	
	-oddziaływanie parku na zapisy planów zagospodarowania przestrzennego,

-produkcja sadzonek do odnowień i nasadzeń,

	
	
	-eliminacja gatunków obcych i niepożądanych,

-popieranie gatunków pożądanych w tym odmian drzew owocowych,

	
	
	-programy ochronne,

-wykaszanie i odkrzaczanie,

- wypas bydła,

	16
	Słaba czytelność większości obiektów archeologicznych i zwiazanych z dawna działalnością człowieka
	-uczytelnienie, konserwowanie,

-wyeksponowanie,

-montowanie tablic informacyjnych.,

-organizowanie ścieżek edukacyjnych

	17
	Zalesienia przestrzeni otwartej zmieniające tradycyjne układy przestrzenne w krajobrazie
	- zakaz zalesiania przestrzeni otwartej

	18
	Słaby stopień zrealizowania potrzeb ochrony (niewielka część obiektów zasługujących na ochronę jest chroniona)
	- wykonywanie dokumentacji,

- zabieganie o wpisy do rejestrów obiektów chronionych

	19
	Brak świadomości dziedzictwa kulturowego i przyrodniczego w społecznościach lokalnych
	- edukacja w zakresie podnoszenia świadomości dziedzictwa kulturowego i przyrodniczego

	20
	Możliwość zniszczenia stanowisk archeologicznych i miejsc związanych z działalnością i życiem człowieka
	-wykonywanie prac tylko w razie konieczności, ograniczenie niszczenia do minimum,

-wdrażanie programów np. ochrony starych odmian drzew owocowych,

-odtwarzanie walorów architektonicznych osad z zachowaniem tożsamości regionu i harmonii w zabudowi

	21
	Bariera ekologiczna elektrowni Kamienna, blokująca korytarz Drawy dla ryb wędrownych, niebezpieczeństwo awaryjnego zrzutu osadów z EW Kamienna
	-modernizacja przepławki, monitoring migracji ryb w górę rzeki,

-zakaz działań mogących spowodować przemieszczanie się osadów dennych zbiornika lub zamulenie wód Drawy osadami zbiornika

	22
	Niestabilny stan populacji ryb w wodach Parku
	-połowy regulacyjne i kontrolne,

-badania weterynaryjne,

-monitoring stanu czystości wód,

-zarybianie,

-ochrona tarlisk, zimowisk,

-pozyskanie tarlaków,

	
	
	-programy ochrony gatunków,

-udostępnienie terenu DPN na zasadach opisanych w planie ochrony,

	
	
	-współdziałanie administracji Parku z organami adm. lokalnej i samorządami gmin w celu ochrony wód powierzchniowych i podziemnych,

-prawidłowe funkcjonowanie oczyszczalni ścieków

	23
	Zachwianie równowagi stanu zwierzyny, zanik gatunków występujących wcześniej i obecnie na terenie Puszczy Drawskiej
	-programy ochrony i wsiedlania gatunków,

-utworzenie ośrodka rehabilitacji dla rannych i chorych zwierząt,

-tworzenie stref ochronnych,

-zróżnicowanie składu i wieku drzewostanów,

-ekspertyzy naukowe dot. stanu poszczególnych gat.,

	
	
	-rozwieszanie skrzynek lęgowych i schronów,

-pozostawianie piwniczek i schronów,

-nie remontowanie strychów w okresie marzec-sierpień,

	
	
	-zwiekszanie bazy żerowej,

	
	
	-ograniczenie do minimum niepokojenia zwierząt,

-zakaz rozbudowywania układów drogowych i ulepszania nawierzchni,

	24
	Inwazja gatunków obcych i niepożądanych
	- eliminacja lub ograniczanie ilości gat. obcych i niepożądanych

	25
	Wzrost ruchu turystycznego, presja na szersze udostepnienie Parku
	-udostępnienie informacji na temat wartości przyrodniczych i kulturowych regionu,

	
	
	- stałe monitorowanie nasilenia ruchu turystycznego,

- organizacja systemu informacji turystycznej w regionie,

- współpraca z zainteresowanymi podmiotami w przedsiewzięciach ze sfery turystyki

	
	
	-czasowe zakazy wstępów wprowadzone ze względów przyrodniczych

 Rozdział 5

Obszary ochrony ścisłej, częściowej i krajobrazowej

§ 25. Obszary ochrony ścisłej stanowią łącznie 672,60ha i obejmują następujące oddziały, w/g mapy 1:25000, stan na 01.01.1998r wyk. ZUL „Eko-Las-Projekt” S.C. Zielona Góra: 1b,c,d,g,h,i,j; 2,b,j,k,l; 3b, 5a,c,g, 6a,b,c,d,f, 7a,b, 29b,d, 30d,g,h, 31b,c,d, 45ad,f, 49c,g,h, 51i, 52i, 53b,c,h, 55c, 56b,i,j, 59f,i,k, 62n, 62o,p, 68b, 69b,d,k, 72a,b,c,d,f,g,h,i,j,k,l,m, 76a,b,c,d, 77a,b,c,d,f,g,h,i, 84c,n, 85b, 110h,i,j,k, 112c, 122c,d, 123a,d,k, 124d, 131d,h,j, 132g, 133c, 134g,i, 135c,d, 136b,c,d,f, 143i,j,k, 183i,l, 184i, 185no, 191b,f, 192b,c, 214b,c,d,f,g,h,i,jk, 215b,c,d,f,g,h,i,j, 216b,c,d, 233h, 243b,c,d,f,g,h, 244a, 245a,b, 246a,b,c, 247a,b, 259l, 268g,i, 269b,j,l, 273i, 274o, 284d, 291b,c,d,g,i,k,l,m,n, 292b,c,h,l,m, 294a,b,c,d,g,i, 295d,f, 304h, 312r, 313b,d,k,l,m, 319c, 326d,f,g,h,j,k, 327b,f,g, 328b,c, 329g, 333f,g, 334g,h, 335c,f,g, 336i, 337j, 338d,f, 344d,j, 345b,f, 349c, 350b,c,d, 351f,g, 353a,g,h,i,j,k, 359i, 360d,i, 365a,b,c, 366a,b,g,h, 369b,c, 374c,f, 375a, 382c, 383a,d, 384b,d,f,h,l,m,n, 391c,f,i,j,m, 392i,j, 417a,b,c,d.

§ 26. Obszary ochrony częściowej stanowią łącznie 10121,79 ha i obejmują następujące oddziały wg mapy 1:25000, stan na 01.01.1998r wyk. ZUL „Eko-Las-Projekt” S.C. Zielona Góra: 1a,f; 2ac,d,f,g,h,i; 3a,c,d,f,g,h; 4; 5b,d,f,h,i,j,k; 6g,h,i,j; 8-9; 10a,b,c,d,f,g,h,j,k,l; 11; 12a,b,c,f,h,i,j,k,m; 13c,d,f,g,h,i,j,k,l,m; 14-15; 16a,b,c,d,f,g,h,j,k,l,m; 17a,b,d,f,g,h,i,j; 18; 19c,d,f,g,h,i,j,k,l,m; 20b,c,d,f,g,h,i,j,k,l; 21a,c,d,f,g,h,i,j,k,l; 22-28; 29a,c,f,g,h,i,j; 30a,b,c,f,i; 31a,f,g,h,i,k,l; 32-39; 40a,b,c,d,f,g,h,i,k,l,m; 41-44, 45b,c,g; 46-48; 49a,b,d,i,j,l; 50; 51a,b,c,d,g,h,j,k; 52a,d,c,f,g,h; 53a,d,f,g,j,k,l; 54; 55a,b,d,f, 56a,f,d,h,k,l; 57-58; 59a,b,c,d,g,h,j, 60-61; 62a,b,c,d,f,g.h,i,j,k,l,m; 63-67; 68a,c,d,f,g,h,i; 69a,c,f,g,h,i,j,l,m,n,o,p,r; 70-71; 73-75; 78a,b,c,f,g,h,i,j,l,m; 79-83; 84a,b,d,f,g,h,i,j,k,l,m,o,p,r,s,t; 85a,c,d,f,g,h,i; 86; 87a,b,c,d,f; 88-102; 103a,b,c,d,f,g,i,j,k,l,m; 104-109; 110a,b,d,f,g,l,m,r,x,z; 111; 112f; 113-116; 117a,b,d,g,h,i; 118b,c,d,f,g,h,i; 119a,b,c,d,g; 120b,c,d,f,g,h,i; 121c,d,f,m,n,o,p,r,s,y,z,Ax; 122a,f,g; 123b,c,f,g,h,i,j,j,m; 124a,b,c,f; 125a,c,h,k; 126b; 127b,c,d,f,g,h,i,j,k,l,m,n,o,p,r; 128-131a,b,c,f,g,i,k; 132a,c,d,h,i,j,k; 133b; 134a,b,c,d,f,h,j; 135a,b,f,g; 136a,g,h,i; 137-141; 142b,c,d,f,g,h,i,j,k,l,m,n,o,p,r,t,w,x; 143a,b,c,d; 144c,d,f,g,h,i,j,k,l,m,o; 145a,c,d,f,g,h,i,j,k,l; 146-147; 148a,b,c,d,g,h,i,j,k,l,m,n,o,p,r; 149a,c,d,g,h,i,j,k,l,m,n,o,p,r,w; 150a,b,c,d,f,g,h,i,j,k; 151-153; 154a,b,g,h,i,l,m; 155-162; 163f,g,h,i,j,k,l,m,n; 164-169; 170a,b,c,d,f,g,i,k; 171-182; 183a,b,c,d,f,g,h,j,k;184a,b,d,f,g,h;185a,b,c,d,f,g,h,i,j,k,l,m,p;186-190; 191a,d,g,h; 192a,d,fghi; 193-199; 200a,b,c,d,f,g; 201a,b,c,d,f,g,h,i,k,l; 202-203; 204a,b,d,f; 205-212; 213a,b,c,d,f,g; 214a; 215a; 216a; 217-218; 219a,b,c,d,f,g,h,i; 220-225; 226a,b,c,d,f,g,i,j,k; 227-231; 232a,c,d,f,g,h,i,j,k,l,m; 233a,b,c,d,f,g, 234-241; 242a,b,c,d,f,g,h,j,k,l,m,n,o,p; 243a; 244b,c; 247c,d; 248-258; 259a,b,c,d,f,g,h,i,j,k; 260-267; 268a,b,c,d,f,h,j; 269a,c,d,g,h,i,k; 270-272; 273a,b,c,d,f,g,h; 274a,b,c,d,f,g,h,i,j,k,l,m,n,p,r,s; 275-283; 284a,b,c; 285-290; 291a,f,h,j,o; 292a,d,f,g,i,j,k; 293; 294f,h,j,k; 295a,b,c,g,h,i,j,k,l,m,n,o,p,r; 296-302; 303a,b,c,d,f,g, 304a,b,c,d,f,g; 305-308; 309a,b,c,d,f,g,h,i,j,k,l,m,n,o,p,r,s; 310a,b,c,d,f,g,h,i,j,k,m,n,o,p,r; 311; 312a,b,c,d,f,h,i,j,l,n,o,p,t,w,y; 313a,c,f,g,h,i,j,n,o,p,r,w,x,y; 314-317; 318a,b,c,i,j,m,n,o,p,s,r; 319a,b,d,f,g,h,i,j,k,l,m; 320-325; 326a,b,c,i; 327a,c,d; 328a,d,f,g,h,i; 329a,c,d,f; 330-332; 333a,b,c,d,g,h,i,j; 334a,b,c,d,f,i,j; 335a,b,d; 336a,b,c,d,f,g,h; 337a,b,c,d,f,g,h,i; 338a,b,c; 339-343; 344a,b,c,f,g,h,i; 345a,c,d; 346-348; 349a,b,d,f; 350a,f,g,h,i,j,k; 351a,b,c,d,h,i,j,k,l; 352; 353b,c,d,f,l,m,n; 354-358; 359a,b,c,d,fg,h,j,k,l,m,n; 360a,b,c,g,h,j; 361364; 366a,c,d,f,i; 367; 368a,b,c,d,f,g; 369a,d,g,h,i,j,k,l; 370a,b,c,d,f,h,j,k,l,m; 371-373; 374a,b,d; 375b,c,d,f,g,h; 376; 377a,b,c,d,f,h,i,j,378-381;382a,b,d,f,g,h;383b,c,f,g,h,i;384a,c,g,i,j,k,o,p;385a,b,c,d,f,g,h,i,j,k,l m,n,p;386a,b,c,f,g,h,i,j,k,l,m,o,p,r,s;387-390;391a,b,d,g,h,k,l;392a,b,c,d,f,g,h,l,m,n,o393a,b,c,, d,f,g,h,i,j,k,l,m,n,p,s,t;394a,b,c,f,h,i,j,l,n,o,p,r,s;395-396;397a,b,c,d,f,g,h,j;398a,b,c,d,f,g, h,i,j, k,l,m,o,r,s;399-400;401a,b,c,f,g,h,i,j,k,l,m;402a,b,c,d,f,g,h,i,j,k,l,m,n,o,p,r; 403a,b,c,d,f,h ,i,j,k, l,m; 404a,b,c,f,g,i,j,l; 405-413; 415-416; 418.

§ 27.Obszary ochrony krajobrazowej stanowią 313,19 ha i obejmują następujące oddziały wg mapy 1:25000, stan na 01.01.1998r wyk. ZUL „Eko-Las-Projekt” S.C. Zielona Góra: 10i; 12d,g,l; 13a,b; 16i; 17c; 19a,b; 20a; 21b; 31j; 40j; 49f,k; 51f; 52d; 53i; 56c,d; 78d,k,n,o; 87g,h,i,j,k,l,m; 103h; 110c,o,p,s,t,w,y; 112a,b,d; 117f; 118a; 119f; 120a; 121a,b,g,h,i,j,k,l,t,w,x,Bx; 122b; 125b,d,f,g,i,j; 126a,c,d; 127a; 132b,f; 133a; 142a,s; 143g,h; 144a,b,n; 145b; 148f; 149b,f,t,s; 150l; 154c,d,f,j,k; 163a,b,c,d; 170h,j; 184c; 191c; 200h; 201j; 204c; 213h,i,j; 219j,k,l,m,n,o; 226h; 232b; 242i; 269f; 303h; 309t; 310l; 312k,m,s,x,g; 313s,t,z; 318d,f,g,h,k,l; 327h; 329b; 360f; 368h; 369f; 370g,i; 377g; 385o; 386d,n; 392k; 393o,r,w,x; 394d,g,h,m; 397i; 398n,p; 401d; 402s,t; 403g,n; 404d,h,k,m,n,o.

Rozdział 6

Program działań ochronnych w obszarach ochrony ścisłej, częściowej i krajobrazowej

§ 28. Program działań w obszarach objętych ochroną ścisłą obejmuje:

1) eliminowanie zagrożeń zewnętrznych w szczególności skażenia powietrza, gleb i wód,

2) ochronę przed nielegalną penetracją ludzką,

3) ochronę p-pożarową,

4) utrzymanie stosunków wodnych,

5) monitoring,

6) badania naukowe,

7) udostępnienie puli genetycznej w celu zachowania bioróżnorodności,

8) udostęnienie do zwiedzania na zasadach określonych w rozdziale 7.

§ 29. Program działań ochronnych w obszarach ochrony częściowej obejmuje:

1) w ekosystemach leśnych:

a) przywrócenie zgodności składu gatunkowego drzewostanów zmożliwościami przyrodniczymi siedlisk,

b) diagnozowanie zagrożenia od czynników biotycznych, abiotycznych i antropogenicznych,

c) ochronę przed szkodami powodowanymi przez zwierzynę łowną,

d) ochronę p- pożarową,

e) wykonanie zabiegów pielęgnacyjno – hodowlanych w drzewostanach,

f) utrzymanie właściwego stanu zdrowotnego drzewostanów poprzez usuwanie części obumierających drzew mogących zagrozić trwałości drzewostanów,

g) pozostawienie obumarłych drzew oraz pojedynczych obumierających drzew szczególnie liściastych,

h) cięcia pielęgnacyjne drzewostanów, które mogą być wykonane w fazie inicjalnej i optymalnej drzewostanów, orjętacyjnie do osiągnięcia następującego wieku:

· drzewostany sosnowe do 80 lat,

· drzewostany świerkowe do 100 lat,

· drzewostany dębowe do 100 lat,

· drzewostany bukowe do 80 lat,

· drzewostany inne liściaste do 60 lat.

i) cięcia rębne, wykonane tylko dla potrzeb przebudowy drzewostanów, z wyłączeniem rębni zupełnych;

2) w lądowych ekosystemach nielesnych:

a) ochronę przed zarastaniem drzewami i krzewami,

b) wykaszanie lub wypas,

c) zapewnienie właściwego dla danego ekosystemu poziomu wody,

d) monitoring poziomu wody;

3) w ekosystemach wodnych:

a) ograniczenie odpływu wód powierzchniowych,

b) przeciwdziałanie obniżaniu się poziomu wód gruntowych,

c) uregulowanie gospodarki wodno- ściekowej,

d) poprawienie stosunków wodnych torfowisk,

e) przeciwdziałanie antropogenicznej eutrofizacji,

f) realizację programówrestytucji gatunków,

g) monitoring elementów biotycznych i abiotycznych.

§ 30. 1. Obowiązujące składy gatunkowe upraw:

	Typ siedliskowy lasu
	Zespół roślinny
	Warianty składów gatunkowych upraw udział w % pokrycia

	Bśw
	Vaccinio- myrtili-pinetum
	So 70-90, Brz brod 10-20, Os 0-5, Jrz 0-5, Dbb 0-5, Wb iwa 0-5.

	BMśw
	Fago- Quercetum petraeae
	So 30-80,Dbb 20- 70, Bk 10-20,

Brz brod 0-5, Os 0-5, Jrz 0-5.

	
	Calamagrostio- Quercetum petraeae
	Dbb 60-90, Os 0-5.

	
	Calamagrostio- Quercetum convalarietosum
	Dbb 60-90, Lp 0-10, Jrz 0-5.

	BMw
	Betulo- Quercetum roboris
	So 40-60, Dbs 40-60, Brz brod 10-20,

Brz omsz 10-20, Os 10-20, Wb iwa 0-5.

	
	Molinio- Pinetum
	So 70-80, Brz brod 5-20, Jrz 0-5, Wb iwa 0-5.

	BMb
	Betuletum pubescentis
	Brz omsz 60- 80, Brz brod 10-20, So 0-5, Ol 0-5

	
	Sphagno squarrosi- Alnetum
	Brz omsz 40-60, Ol 40-60, Brz brod 5-20.

	LMśw
	Fago- Quercetum petraeae
	Dbb 30-80, Bk 20-70

	
	Luzulo pilosae-Fagetum
	Bk 60- 90

	LMw
	Betulo- Quercetum roboris
	Dbs 60- 80, Dbb 10- 20, Ol 10-20,

 Brz brod 10-20, Gb 10- 20, Os 0-5, Wb iwa 0-5

	
	Sphagno squarrosi- Alnetum
	OL 20-50, Brz omsz 40-60, Brz brod 0-10

	Lśw
	Melico- Fagetum
	Bk 70- 90.

	
	Galio sylvatici- Carpinetum
	Gb 20- 30, Dbs 10-30, Lp 10- 30, Bk 10-20,

Kl 0-20, Os 10- 20, Wzp 0-5, Jrz br 0-5.

	Ol
	Carici elogatae- Alnetum
	Ol 50- 90, Brz omsz 0- 5.

	OlJ
	Circao- Alnetum
	Js 20- 80, Ol 20- 80.

	
	Ficario- Ulmetum
	Dbs 20- 70, Js 20- 70, Wz 20- 50.

	Bb
	Vaccinio uliginosi- Pinetum
	So 60- 80, Brz omsz 0-5, Brz br 0- 5.

9) Zabiegi pielęgnacyjne drzewostanów polegające na regulacji składu gatunkowego zgodnie z siedliskiem i zgodnie z wariantami składów gatunkowych [faza inicjalna: uprawa, młodnik, tyczkowina (I-II kl.w.), faza optymalna- drągowina, drzewostan dojrzewajacy (III-V kl.w.), faza terminalna – drzewostan dojrzały i starodrzew (pow. V kl.w.)] należy wykonać uwzględniając następujące ustalenia:

	Typ
	Zespoły roślinne
	Warianty składów gatunkowych w poszczególnych fazach

	siedliskowy
	odpowiadające
	rozwojowych drzewostanów, udział % w pokryciu
	

	lasu
	typowi
	
	
	
	
	
	

	
	siedliskowemu
	Faza
	
	Faza
	
	Faza
	

	
	lasu
	inicjalna
	
	optymalna
	terminalna

	Bśw
	Vaccinio-myrtilli-
	So 70-90
	
	So 70-80
	
	So 60-70
	

	
	Pinetum
	Brz brod 10-20
	Brz brod 5-10
	Brz brod 0-5

	
	
	Os 0-5
	
	Os 0-5
	
	Dbb 0-5
	

	
	
	Jrz 0-5
	
	Jrz 0-5
	
	
	

	
	
	Dbb 0-5
	
	Dbb 0-5
	
	
	

	
	
	Wb iwa 0-5
	Wb iwa 0-5
	
	

	BMśw
	Fago-Quercetum
	So 30-80
	
	So 30-80
	
	So 30-80
	

	
	petraeae
	Dbb 20-70
	
	Dbb 20-70
	
	Dbb 20-70
	

	
	
	Bk 10-20
	
	Bk 5-10
	
	Bk 5-10
	

	
	
	Brz brod 0-5
	Brz brod 0-5
	Brz brod 0-5

	
	
	Os 0-5
	
	Os 0-5
	
	
	

	
	
	Jrz 0-5
	
	
	
	
	

	
	Calamagrostio-
	Dbb 60-90
	
	Dbb 60-90
	
	Dbb 60-90
	

	
	Quercetum petraeae
	Os 0-5
	
	Os 0-5
	
	Jrz 0-5
	

	
	Calamagrostio-
	Dbb 60-90
	
	Dbb 60-90
	
	Dbb 60-90
	

	
	Quercetum
	Lp 0-10
	
	Lp 0-10
	
	Lp 0-10
	

	
	convalarietosum
	Jrz 0-5
	
	
	
	
	

	BMw
	Betulo-Quercetum
	So 40-60
	
	So30-40
	
	So 10-20
	

	
	roboris
	Dbs 40-60
	
	Dbs40-60
	
	Dbs40-60
	

	
	
	Brz brod 10-20
	Brz brod 5-10
	Br brod 0-5

	
	
	Brz omsz 10-20
	Brz omsz 5-10
	Brz omsz 5-10

	
	
	Os 10-20
	
	Os 5-10
	
	Os 0-5
	

	
	
	Wb iwa 0-5
	Wb iwa 0-5
	
	

	
	
	Jrz 0-5
	
	Jrz 0-5
	
	
	

	
	Molinio-Pinetum
	So 70-80
	
	So 60-70
	
	So30-60
	

	
	
	Brz brod 5-20
	Brz brod 5-20
	Brz brod 5-10

	
	
	Jrz 0-5
	
	Jrz 0-5
	
	Jrz 0-5
	

	
	
	Wb iwa 0-5
	Wb iwa 0-5
	Wb iwa 0-5

	BMb
	Betuletum
	Brz omsz 60-80
	Brz omsz 50-70
	Brz omsz 30-60

	
	pubescentis
	Brz brod 10-20
	Brz brod 5-10
	Brz brod 0-5

	
	
	So 0-5
	
	So 0-5
	
	So 0-5
	

	
	
	Ol 0-5
	
	Ol 0-5
	
	Ol 0-5
	

	
	Sphagno squarrosi-
	Brz omsz 40-60
	Brz omsz 40-60
	Brz omsz 40-60

	
	Alnetum
	Ol 40-60
	
	Ol 40-60
	
	Ol 40-60
	

	
	
	Brz brod 5-20
	Brz brod. 5-10
	Brz brod 0-10

	LMśw
	Fago-Quercetum
	Dbb 30-80
	
	Dbb 30-80
	
	Dbb 30-80
	

	
	petraeae
	Bk 20-70
	
	Bk 20-70
	
	Bk 20-70
	

	
	
	
	
	
	
	Lp 0-5
	

	
	
	
	
	
	
	Gb 0-5
	

	
	
	
	
	
	
	Brz brod 0-5

	
	
	
	
	
	
	Wzg 0-5
	

	
	
	
	
	
	
	Jrz 0-5
	

	
	
	
	
	
	
	Wb iwa 0-5

	
	
	
	
	
	
	Os 0-5
	

	
	Luzulo pilosae-
	Bk 60-90
	
	Bk 60-90
	
	Bk 60-90
	

	
	Fagetum
	
	
	
	
	Dbb 0-5
	

	
	
	
	
	
	
	Jrz 0-5
	

	
	
	
	
	
	
	Gb 0-5
	

	
	
	
	
	
	
	Lp 0-5
	

	
	
	
	
	
	
	Brz brod 0-5

	
	
	
	
	
	
	Wb iwa 0-5

	LMw
	Betulo-Quercetum
	Dbs 60-80
	
	Dbs 50-70
	
	Dbs 50-70
	

	
	roboris
	Dbb10-20
	
	Dbb 10-20
	
	Dbb 10-20
	

	
	
	Ol 10-20
	
	Ol 10-20
	
	
	

	
	
	Brz brod 10-20
	Brz brod 10-20
	Brz brod 10--20

	
	
	Gb 10-20
	
	Gb 10-20
	
	Gb 10-20
	

	
	
	Os 0-5
	
	Os 0-5
	
	
	

	
	
	Wb iwa 0-5
	Wb iwa 0-5
	
	

	LMb
	Sphagno squarrosi-
	Ol 20-50
	
	Ol 30-50
	
	Ol 30-60
	

	
	Alnetum
	Brz omsz 40-60
	Brz omsz 40-50
	Brz omsz 10-30

	
	
	Brz brod 0-10
	Brz brod 0-10
	Brz brod 0-10

	Lśw
	Melico-Fagetum
	Bk70-90
	
	Bk 70-90
	
	Bk 70-90
	

	
	
	
	
	
	
	Dbb 0-5
	

	
	
	
	
	
	
	Jw 0-5
	

	
	
	
	
	
	
	Wzp 9-5
	

	
	
	
	
	
	
	Jrz 0-5
	

	
	
	
	
	
	
	Wb iwa 0-5

	
	
	
	
	
	
	Os 0-5
	

	
	Galio sylvatici-
	Gb 20-30
	
	Gb 20-40
	
	Gb 30-70
	

	
	Carpinetum
	Dbs 10-30
	
	Dbs 10-50
	
	Dbs 10-70
	

	
	
	Lp 10-30
	
	Lp 10-40
	
	Lp 10-60
	

	
	
	Bk 10-20
	
	Bk 10-20
	
	Bk 5-10
	

	
	
	Kl 0-20
	
	Kl 0-20
	
	Kl 0-10
	

	
	
	Os 10-20
	
	Os 5-10
	
	Os 0-5
	

	
	
	Wzp 0-5
	
	Wzp 0-5
	
	Wzp 0-5
	

	
	
	Jrzbr 0-5
	
	Jrzbr 0-5
	
	Jrzbr 0-5
	

	Lw
	Stellario-Carpinetum
	Gb 20-30
	
	Gb 20-40
	
	Gb 30-70
	

	
	
	Dbs 10-30
	
	Dbs 10-50
	
	Dbs 10-70
	

	
	
	Bk 10-20
	
	Bk 10-30
	
	Bk 10-50
	

	
	
	Kl 0-20
	
	Kl 0-20
	
	Kl 0-10
	

	
	
	Js 5-10
	
	Js 5-10
	
	Js 5-10
	

	
	
	Wzg 0-5
	
	Wzg 0-5
	
	Wzg 0-5
	

	
	
	Os 10-20
	
	Os 5-10
	
	Os 0-5
	

	Ol
	Carici elongatae-
	Ol 50-90
	
	Ol 40-80
	
	Ol 30-70
	

	
	Alnetum
	Brz omsz 0-5
	Brz omsz 0-10
	Brz omsz 0-20

	OlJ
	Circaeo-Alnetum
	Js 20-80
	
	Js 20-70
	
	Js 10-60
	

	
	
	Ol 20-80
	
	Ol 20-70
	
	Ol 10-60
	

	
	
	
	
	
	
	Wzs 0-10
	

	
	
	
	
	
	
	Wzp 0-10
	

	
	Ficario-Ulmetum
	Dbs 20-70
	
	Dbs 20-70
	
	Dbs 20-70
	

	
	campestris
	Js 20-70
	
	Js 20-70
	
	Js 20-60
	

	
	
	Wz 20-50
	
	Wz 20-50
	
	Wz 20-30
	

	
	
	
	
	
	
	Lp 0-10
	

	
	
	
	
	
	
	Bk 0-10
	

	
	
	
	
	
	
	Gb 0-10
	

	
	
	
	
	
	
	Tpb 0-10
	

	
	
	
	
	
	
	Tpcz 0-10
	

	
	
	
	
	
	
	Wzp 0-10
	

	
	
	
	
	
	
	Wzs 0-10
	

	
	
	
	
	
	
	Ol 5-10
	

	
	
	
	
	
	
	Kl 5-10
	

	Bb
	Vaccinio uliginosi-
	So 60-80
	
	So 50-70
	
	So 30-60
	

	
	Pinetum
	Brz omsz 0-5
	Brz omsz 0-5
	Brz omsz 2-5

	
	
	Brz brod 0-5
	Brz brod 0-5
	Brz brod 0-5

§ 31. Program działań ochronnych w obszarach ochrony krajobrazowej obejmuje:

1) zakaz zalesiania powierzchni otwartych;

2) zakaz zabudowy poza linią dotychczasowej zabudowy;

3) ochrona widoków przez niewprowadzanie elementów dysharmonijnych w panoramie;

4) zachowanie wszystkich istniejących: łąk, murawek napiaskowych, kwietnych, zbiorowisk okrajkowych, zarośli śródpolnych i zarośli skraju lasu, żarnowisk, starych drzew owocowych, roślinności dawnych osad;

4) zachowanie regionalnych cech zabudowy.

Rozdział 7

Opis sposobów ochrony.

§ 32. 1. Sposoby ochrony ekosystemów leśnych polegają na:

1) zachowaniu naturalnych procesów drzewostanów poprzez pozostawienie pojedyńczych obumierających drzew;

2) unaturalnianiu składu gatunkowego drzewostanów poprzez wprowadzanie gatunków drzew i krzewów występujących w niedoborze w poszczególnych typach siedliskowych lasu;

3) wykonywaniu zabiegów pielęgnacyjnych w poszczególnych fazach rozwojowych drzewostanów obejmujących regulację składów gatunkowych, stwarzanie dogodnych warunków wzrostu drzew w tym ochrona gatunków wypieranych przez gatunki o intensywnym rozwoju;

4) ochronie drzewostanów przed czynnikami biotycznymi, abiotycznymi i antopogenicznymi poprzez monitorowanie między innymi ilości owadów, zwierząt i grzybów zagrażających trwałości drzewostanów;

5) wykonywanie czynności ochrony przeciw pożarowej lądowych ekosystemów przyrodniczych, szczególnie ochrony lasów zgodnie z obowiązującymi przepisami praewnymi.

2. Sposoby ochrony ekosystemów wodnych polegają na:

1) regulacji stosunków wodnych poprzez budowanie, naprawianie i konserwowanie urządzeń regulujących przepływ wody;

2) poprawianiu istniejącej gospodarki wodno- ściekowej poprzez modernizację oczyszczalni ścieków, analiz wód odprowadzanych po oczyszczeniu i utrzymaniu wysokich parametrów;

3) kontrolowaniu procesu eutrofizacji wód oraz inicjowaniu ekologicznej gospodarki rolnej;regulowaniu składu gatunkowego ichtiofauny, ptowadzeniu programów ochronnych wybranych gatunków oraz wykonywaniu badań weterynaryjnych;

4) prowadzenie monitoryngu: wód (cech fizycznych, chemicznych, biologicznych), ichtiofauny poprzez odłowy kontrolne, tarlisk i zimowisk.

3.Sposoby ochrony lądowych ekosystemów nieleśnych polegają na:

5) utrzymaniu właściwego składu gatunkowego zbiorowisk nieleśnych, poprzez wykaszanie roślinności lub wypas, oraz usuwaniu drzew i krzewów;

6) prowadzenie właściwej gospodarki rolnej na terenach użytkowanych rolniczo, poprzez wprowadzanie płodozmianu zbóż i okopowych;

7) utrzymaniu właściwej wilgotności dla obszarów o zachwialnej retencji (monitorowanie i regulowanie przepływów wód).

4. Sposoby ochrony gleb polegają na:

1) zapobieganiu erozji gleb, poprzez właścią ochronę ekosystemów polegającą na:

a) zapobieganiu powstawania pożarów,

b) zapobieganiu pinetyzacji, poprzez prowadzenie przebudowy drzewostanów na obszarach niezgodnych siedliskowo,

c) zapobieganiu ekspansji trzcinnika piaskowego.

5. Sposoby ochrony gatunkowej zwierząt polegają na:

1) zapobezpieczaniu dziko żyjących zwierząt poprzez ochronę ich siedlisk oraz zachowaniu i przywracaniu różnorodności gatunkowej realizując między innymi programy ochronne;

2) regulowaniu zachwianych populacji zwierząt poprzez wsiedlanie, oraz regulowanie ilościowe poszczególnych gatunków;

3) poprawiawianiu i uzupełnianiu bazy żerowej poprzez wykladanie karmy, wprowadzaniu nasadzeń gatunków krzewów wzbogacających bazę pokarmową.

6. Sposoby ochrony gatunkowej roślin polegają na:

1) zabezpieczaniu występujących roślin poprzez ochronę ich siedlisk oraz zachowaniu i przywracaniu różnorodności gatunkowej i monitorowaniu;

7. Sposoby ochrony wartości krajobrazowych polegają na:

1) zachowaniu w stanie możliwie niezmienionym naturalnych składników krajobrazu i utrzymaniu ich w układzie w którym każdy z tych skladników uczestniczy w możliwie optymalnnym stopniu utrzymania równowagi poprzez:

a) zakaz zalesiania powierzchni otwartych,

b) zakaz zabudowy poza linią dotychczasowej zabudowy,

c) ochronę widoków przez niewprowadzanie elementów dysharmonijnych w panoramie,

d) zachowanie istniejących łąk, murawek napiaskowych, zbiorowisk okrajkowych, zarośli śródpolnych i zarośli skraju lasu, żarnowisk, starych drzew owocowych i roślinności dawnych osad.

8. Sposoby ochrony wartości kulturowych polegają na:

1) zachowaniu regionalnych cech zabudowy;

2) uczytelnieniu, uwidacznianiu i zachowaniu elementów dziedzictwa kulturowego wrazz otoczeniem poprzez wykoszenie roślinności zacierającej miejsca historyczne, ustawianie tablic informacyjnych, oznakowanie obiektów, kultywowanie zwyczajów i podtrzymanie tradycji regionalnych.

 Rozdział 8

Obszary Parku i sposoby ich udostępniania dla celów naukowych, dydaktycznych, edukacyjnych, turystycznych i rekreacyjnych
§ 32. Obszary Parku przeznaczone do udostępnienia dla celów naukowych, dydaktycznych edukacyjnych i turystycznych:

	Lp
	Cel udostępniania
	Obszary udostępniania
	Sposóby i formy udostępnienia
	Uwagi

	1
	Naukowy
	Cały obszar
	Wydawanie pisemnego zezwolenia przez dyrektora Parku jednostkom wykonującym badania
	

	2
	Edukacyjny i turystyczny
	Obszary lądowe
	Szlaki i ścieżki dydaktyczne udostępnione są przez cały rok od wschodu do zachodu słońca.

Miejsca biwakowania udostępnione są przez cały rok. Dopuszcza się poruszanie rowerem po trasach wyznaczonych dla ruchu turystycznego, w tym po znakowanych szlakach pieszych oraz po wyznaczonych przy nich wariantach rowerowych. Umożliwia się organizację specjalistycznych wycieczek poznawczych także do cennych przyrodniczo obiektów na terenie Parku na zasadzie pisemnego porozumienia z dyrektorem Parku, z limitowaną tym porozumieniem częstotliwością, liczbą uczestników i innymi ograniczeniami wynikającymi z potrzeb ochrony przyrody. Dozwolone jest palenie ognisk w wyznaczonych do tego celu miejscach. Przewodnik grupy zorganizowanej, realizujacy wspólny program, nie będący pracownikiem Parku, musi posiadać upoważnienie dyrekcji Parku
	szlaki turystyczne, ścieżki dydaktyczne, miejsca biwakowania.

	3
	
	Rzeki: Drawa i Korytnica
	Udostępnienie do spływów kajakowych: rzeki Drawy od 1.07 do 15.03, rzeki Korytnicy przez cały rok od mostu Bogdanka do miejsca biwakowania Bogdanka. Uprawianie turystyki kajakowej, używania sprzętu pływajacego na innych akwenach nie jest dozwolone. We wszystkich wodach Parku zakazuje się nurkowania
	szlaki kajakowe

	4
	Ochronny, edukacyjny i turystyczny
	Jeziora: Sitno i Ostrowieckie,

Rzeka Drawa
	Udostepnienie do amatorskiego połowu ryb:

Rzeka Drawa od Jeziora Dubie Płd. do EW Kamienna od 1.07 do 15.03, Jezioro Ostrowieckie z zachodniego brzegu od 01.04 do 30.11, jedynie z pomostów, Jezioro Sitno z płn-zach brzegu od 01.04 do 30.11, jedynie z pomostów. Udostępnia się je w następujący sposób: Osobom wędkujacym na Drawie zezwala się na poruszanie się pieszo w nurcie rzeki i wzdłuż jej brzegów. Poruszanie się jest dozwolone w porze dziennej.
	amatorski połów ryb

	
	
	
	Zabrania się wędkowania spod lodu.
	

	
	
	
	Zabrania się połowu ryb na stanowiskach w rezerwatach ścisłych.
	

	
	
	
	Nie zezwala się na stosowanie jako przynęty żywych ryb.
	

	
	
	
	Zakazuje się zanęcania na jeziorach i rzece.
	

	
	
	
	Na rzece Drawie na całym dopuszczonym odcinku należy stosować przynęty sztuczne a sztuczne muchy muszą być wykonane na haczykach bezzadziorowych.
	

	
	
	
	Od wypływu Drawy z jez. Dubie Płd. do mostu w Barnimiu dopuszcza się stosowanie przynęty roślinnej.
	

	
	
	
	Łączna ilość złowionych i zabranych ryb z Drawy wynosi 1 szt na dzień z grupy: łososiowate, lipień, certa, brzana, sum. Nie wolno łowić lipienia od 01.01. do 30.06.
	

	
	
	
	Nie wolno samowolnie budować kładek, pomostów oraz wykaszać przybrzeżnej roślinności.
	

	
	
	
	W jez. Ostrowieckim i Sitnie wprowadza się wymiar ochronny dla szczupaka - 50cm i limit dzienny 2 szt. Zabrania się połowu: troci jeziorowej, łososia, certy na jeziorach.
	

	
	
	
	Nie obowiazują limity ilościowe połowu leszczy, płoci, krąpi i węgorzy. Zezwala się na połów spiningiem na rzece tylko od 1.02 do 15.03 i 1.07 do 30.09
	

	
	
	
	Połów ryb kuszą w wodach Parku jest zabroniony. Nie jest dozwolone organizowanie na terenie Parku zawodów wędkarskich
	

§ 33. Wszystkie formy udostępniania Parku mogą być okresowo zawieszone w przypadku przekroczenia chłonności poszczególnych fragmentów Parku, konieczności wynikającej z prowadzenia zabiegów ochronnych lub w przypadku nadzwyczajnych zagrożeń przyrodniczych.

§ 34. Lokalizację obiektów infrastruktury turystycznej i edukacyjnej w zarządzie Parku przedstawia poniższa tabela:

	L/P
	Urządzenie, obiekt
	Lokalizacja

miejscowość, oddział
	Opis techniczny
	Uwagi

	1
	Schron dla turystów, miejsce biwakowania Drawnik
	Oddz. 112 d
	Zadaszony schron murowany, półotwarty, wyposażony w ławostoły, prycze do spania, palenisko, pomost do cumowania kajaków, latryny drewniane, kosze
	konserwować i odnawiać

	2
	Miejsce biwakowania Barnimie
	Oddz. 132
	Ławostoły, wiata, palenisko, pomost do cumowania kajaków, latryny drewniane, tablice informacyjne, kosze
	j.w

	 3
	Miejsce biwakowania Bogdanka
	Oddz. 144 n,
	j.w.
	j.w.

	4
	Miejsce biwakowania Sitnica
	Oddz. 213 h,
	j.w.
	j.w.

	5
	Miejsce biwakowania Pstrąg
	Oddz. 327 h, 329 b,
	j.w.
	j.w.

	6
	Miejsce biwakowania Kamienna Lewa
	Oddz. 393 l,
	j.w.
	j.w.

	7
	Miejsce postoju pojazdów jez. Sitno
	Oddz. 15 b,
	Ogrodzenie, tablice informacyjne, kosze.
	j.w.

	8
	Miejsce postoju pojazdów Sitnica
	Oddz. 267 k,
	Ogrodzenie, tablice, wiaty, kosze
	j.w.

	9
	Miejsce postoju pojazdów Gwiazda
	Oddz. 42 h,
	j.w.
	j.w.

	10
	Miejsce postoju pojazdów Rogoźnica
	Oddz. 87 g,
	j.w.
	j.w.

	11
	Miejsce postoju pojazdów Zakręt Raka
	Oddz. 323 c,
	Tablice, kosze.
	j.w.

	12
	Miejsce postoju pojazdów jez. Ostrowieckie
	Oddz, 355 c,
	j.w.
	j.w.

	13
	Miejsce postoju pojazdów Ostrowiec
	Oddz. 318 g,
	Ogrodzenie, wiaty, tablice informacyjne, kosze.
	j.w.

	14
	Miejsce postoju pojazdów Pustelnia
	Oddz. 84 b,
	j.w.
	j.w.

	15
	Punkt Informacji Turystycznej w Głusku
	Oddz. 368 h,
	Sala punktu informacyjnego, pokoje gościnne, komputer z modułem edukacyjnym.
	j.w.

	16
	Punkt Informacyjny i Przystań Wodna w Drawnie
	Oddz. 110 n,
	Sala punktu informacyjnego, budynek gospodarczy, pomost, komputer z modułem edukacyjnym.
	j.w.

	17
	Odcinek szlaku żółtego dookoła jezior drawieńskich
	Dł. 0,54 km

Oddz. 110, 111,
	Znakowanie wg instrukcji ZG PTTK, tabliczki kierunkowe.
	odnawiać,

	18
	Odcinki szlaku czerwonego Drawno - St. Osieczno
	Dł. 21,23 km

Oddz. 128, 130, 132, 134, 136, 138, 175, 188, 189, 193, 194, 195, 206, 207, 214, 215, 216, 217, 243, 269, 270, 271, 292, 293, 245, 360, 369, 370, 384, 385, 392, 401, 402,
	j.w.
	j.w.

	19
	Odcinki szlaku żółtego Osieczno-Jagoda
	Dł. 6,71 km

Oddz. 401, 400, 390, 389, 381, 374, 365, 364, 352, 351, 350, 349,
	j.w.
	j.w.

	20
	Szlak zółty Głusko- Pustelnia
	Dł. 10,54 km

Oddz. 355, 356, 340, 321, 306, 284, 260, 261,
	j.w.
	j.w.

	21
	Szlak czarny jez. Ostrowieckie- osada Ostrowiec
	Dł. 1,99 km

Oddz. 355, 354, 338, 337, 318,
	j.w.
	j.w.

	22
	Odcinki szlaku niebieskiego Jagoda-Stara Huta
	Dł. 8,67 km

Oddz. 349, 350, 351, 352, 353, 354, 338, 319, 318,
	j.w.
	j.w.

	23.
	Odcinki szlaku czerwonego Załom-Martew
	Dł. 16,09 km

Oddz. 102, 103, 228, 229, 104, 105, 97, 98, 91, 92, 84,
	j.w.
	j.w.

	24.
	Odcinek szlaku niebieskiego Miradz-Dolina Płocicznej
	Dł. 0,43 km

Oddz. 63,

	j.w.
	j.w.

	25.
	Szlak niebieski Moczele-jez. Ostrowieckie
	Dł. 4,35 km

Oddz. 311, 310, 309, 287, 286, 285, 262, 261,
	j.w.
	j.w.

	26.
	Odcinek szlaku niebieskiego Martwica-Krępa Kraj.
	Dł. 2,39 km

Oddz. 17, 10, 7, 6, 2, 1,
	j.w.

	j.w.

	27.
	Odcinek szlaku zielonego Zatom-Miedzybór
	Dł. 3,78 km

Oddz. 143, 142, 141, 140, 145,

	j.w.
	j.w.

	28.
	Pomosty wędkarskie
	Jez. Sitno, północny brzeg, oddz. 14, 15,
	Pomosty drewniane, z siedziskiem, kosze.
	konserwować, odnawiać,

	29.
	Pomosty wędkarskie, wiaty
	Jez. Ostrowiec, zachodni brzeg, oddz. 93, 100, 108, 306, 321, 340, 355
	Pomosty drewniane z siedziskiem, wiaty, kosze, pomost widokowy.
	j.w.

	30.
	Ścieżka dydaktyczna Barnimie

	Oddz. 122, 124, 128, 130, 132,
	Tablice dydaktyczne.

	j.w.

	31.
	Ścieżka dydaktyczna Międzybór
	Oddz. 144,
	Tablice dydaktyczne.
	j.w.

	32.
	Sala edukacyjna i laboratorium monitoringu
	Dyrekcja Parku, ul. Leśników 2, oddz. 110.
	Sprzęt do prowadzenia zajęć edukacyjnych i prowadzenia monitoringu przyrodniczego.
	

Rozdział 8

Ustalenia do miejscowych planów zagospodarowania przestrzennego

§ 35. 1. Ustalenia dotyczące obszarów w granicach Parku, ale nie będących w jego zarządzie (wieś Zatom i polany wsi Zatom, osady Głusko wraz z gospodarstwem Rybakówka, Elektrownią Kamienna i osadą Żeleźnica):

1) nakaz stosowania szczegółowych rozwiązań wynikających z priorytetowej potrzeby uporządkowania gospodarki ściekowej, a w szczególności:

a) budowę sieci kanalizacyjnej wraz z oczyszczalnią ścieków we wsi Zatom,

b) rozbudowę sieci kanalizacyjnej w osadzie Głusko wraz z podłączeniem jej do istniejącej oczyszczalni ścieków,

c) instalowanie przydomowych oczyszczali ścieków na terenach pozostających poza technicznie i ekonomicznie uzasadnionym zasięgiem zbiorczych systemów oczyszczania ścieków,

d) obowiązek stosowania zbiorników bezodpływowych na ścieki o udokumentowanej szczelności do czasu zastosowania jednego z wyżej wymienionych sposobów rozwiązania gospodarki ściekowej,

2) zakaz budowy obiektów nie związanych z rolnictwem, leśnictwem i agroturystyką,
3) zakaz zabudowy poza linią dotychczasowej zabudowy,

4) nakaz zachowania istniejących obiektów o walorach kulturowych (ochrona rozplanowania, bryły, kształtu i formy dachu, okien, drzwi, faktury ścian) w tym obiektów techniki wiejskiej i Elektrowni Kamienna,

5) zakaz zalesiania otwartej przestrzeni,

6) zakaz lokalizacji nowych obiektów przemysłowych,

7) dopuszcza się funkcje: rolną/hodowli ryb - na obszarze gospodarstwa Rybakówka, przemysłową/elektrowni wodnej na obszarze Elektrowni Kamienna,

8) nakaz dążenia do zmniejszenia emisji dwutlenku siarki, tlenków azotu, pyłu zawieszonego do atmosfery w wymienionej wsi i osadach poprzez zmiany zbiorczych i indywidualnych systemów grzewczych,

2.W celu wyeliminowania zagrożeń zewnętrznych Parku, których źródło powstawania jest na obszarze otuliny Parku:

 1) stosować szczegółowe rozwiązania wynikające z podstawowego założenia, że preferowanymi rodzajami aktywności społeczno-gospodarczej na terenie otuliny Parku, są:

a) rolnictwo ze wskazaniem na rolnictwo zrównoważone,

b) turystyka poznawcza w formach przyjaznych przyrodzie i limitowanych odpornością przyrody na jej presję,

c) osadnictwo, rzemiosło, usługi i przetwórstwo rolne w obszarach i formach nie zagrażających przyrodzie, walorom kulturowym i krajobrazowym Parku,

d) inne formy działalności gospodarczej związane z obsługą turystyki o której mowa w punkcie b) i funkcjonowaniem poszczególnych jednostek osadniczych.

2) uznać za priorytetowe potrzeby uporządkowania gospodarki ściekowej w zlewni obejmującej rzekę Drawę i jej dopływy: Słopicę, Korytnicę, Płociczną z Runicą i Cieszynką, Szczuczną, Moczel i Suchą; szczególnie w granicach otuliny Parku, a także uporządkowania gospodarki ściekowej w zlewniach jezior przepływowych i w obszarach bezodpływowych powierzchniowo, w tym: w rejonach osadnictwa i turystycznego użytkowania. Zwarta zabudowa powinna być objęta zbiorczymi systemami kanalizacyjnymi z lokalnym lub grupowym oczyszczaniem ścieków - wszędzie, gdzie istnieją sprzyjające warunki lokalizacji oczyszczalni.

 3) na terenach pozostających poza technicznie i ekonomicznie uzasadnionym zasięgiem zbiorczych systemów oczyszczania ścieków należy stosować indywidualne urządzenia unieszkodliwiające ścieki (przydomowe oczyszczalnie ścieków, alternatywne systemy gospodarowania ściekami) a na obszarach zwartej zabudowy, w istniejących obiektach na terenie otuliny dopuszcza się stosowanie zbiorników bezodpływowych na ścieki wyłącznie do czasu wybudowania sieci kanalizacji sanitarnej - pod warunkiem stosowania zbiorników o udokumentowanej szczelności i kontrolowanego usuwania ich zawartości,

4) zakaz przegradzania rzek obiektami hydrotechnicznymi nie posiadającymi przepławek,

5) ustala się zakaz lokalizacji elektrowni wodnych i sztucznych zbiorników wodnych na ciekach.

PAGE
33

