

UNIWERSYTET WARSZAWSKI
Warszawski Ośrodek Ekonomii Ekologicznej

econ
MEMBER OF THE PÓLYZY GROUP

Charakterystyka przyrodnicza obiektów w których prowadzono badania ankietowe

POLFOREX. Lasy jako dobro publiczne. Oszacowanie społecznych i środowiskowych korzyści z lasów w Polsce w celu poprawy efektywności ich zarządzania.

eea grants
Iceland Liechtenstein Norway

Norway grants

Ewa Chećko
Zakład Ekologii Lasu
Instytut Badawczy Leśnictwa

Miasta oraz nadleśnictwa wybrane do badań ankietowych

Białystok – Puszcza Knyszyńska

- ▶ Powstała w wyniku zlodowacenia środkowopolskiego wysoczyzna z różnymi formami morfologicznymi (wzgórza, kemy, ozy, zagłębienia wytopiskowe). Charakterystyczne są strome stoki i duże różnice wysokości dochodzące do kilkudziesięciu metrów.
- ▶ Ok. 20% obszaru to tereny hydrogeniczne, z czego ok. połowa jest zatorfiona.
- ▶ Jeden z najbardziej zabagnionych regionów w Polsce, z dużą ilością strumieni i małych rzek.

- ▶ Puszcza Knyszyńska to rozległy obszar leśny (ok. 114 tys. ha) rozciągający się na północ i wschód od Białegostoku
- ▶ Jest pozostałością po zwartym kompleksie leśnym położonym na pograniczu Korony i Wielkiego Księstwa Litewskiego. Zasięg dzisiejszej Puszczy Knyszyńskiej ukształtował się w XVIII w.
- ▶ Pomimo rabunkowej gospodarki rozpoczętej w XIX w i modelu „produkcyjnego” obowiązującego do lat 70-tych XX w wiele fragmentów Puszczy zachowało naturalny charakter

-

- ▶ Cecha charakterystyczną jest subborealny charakter zbiorowisk leśnych oraz krajobraz przypominający południowo-zachodnią tajgę.
 - ▶ Na glebach mineralnych dominują drzewostany szpilkowe, z zajmującym największą powierzchnię borem wysokim *Carici digitatae-Piceetum*, a także borem mieszanym wielogatunkowym *Serratulo-Piceetum* i borem sosnowym *Peucedano-Pinetum*. Ok. 20% pow. zajmuje grąd subkontynentalny *Tilio-Carpinetum*, ok. 10% (centralna część) – grąd miodownikowy *Melitti-Carpinetum*. W pn-wsch. i pn-zach części Puszczy dobrze zachowany jest krajobraz bagienny ze zbiorowiskami leśnymi na glebach hydrogenicznych.

Chamaedaphne p

Rzepik szczeciński (*Agrimonia eupatoria*)

Fot. Cyber Herb Medicine Simulation Room

Fot. M. Romanowski

Brzoza niska (*Betula humilis*)

Fot. M. Wereszczuk

%),
-
at
)
owa

- ▶ Pełny zespół rodzimych kopytnych (ieleń, dzik,

s eroides)
Fot. Matt Rowlings

Puchacz (*Bubo bubo*)

Fot. P. Woźniak

Żubr (*Bison bonasus*)

Fot. E. Checko

- ▶ wynn
- ▶ Załąc
- ▶ Ptas
- ▶ Rzad
- ▶ - mo
- ▶ (*Poly*

-

- ▶ W celu ochrony zbiorowisk roślinnych i związanej z nimi fauny na obszarze ostoi utworzono 21 rezerwatów oraz Park Krajobrazowy Puszczy Knyszyńskiej (zajmuje powierzchnię 74 447 ha a jego otulina 52 255 ha) i dwa Obszary Chronionego Krajobrazu. Puszcza objęta jest również programem Natura 2000 jako Specjalny Obszar Ochrony Siedlisk Ostoja Knyszyńska PLH200006 oraz Obszar Specjalnej Ochrony Ptaków Puszcza Knyszyńska PLB200003.

Rezerwat Krasne

- ▶ Utworzony w 1990 r. na pow. 85,22 ha
- ▶ Celem ochrony jest zachowanie cennego fragmentu Puszczy Knyszyńskiej obejmującego dobrze wykształcone zbiorowiska leśne, głównie z grupy borów i borów mieszanych.
- ▶ 271 gatunków roślin naczyniowych, tym 9 gat. drzew, 16 – krzewów, 202 gat. roślin zielnych oraz 44 gat. mszaków. 10 spośród występujących tu gatunków roślin objętych jest ochroną prawną, w tym 7 – ściśłą

Tajęża jednostronna (*Goodyera repens*)

Fot. T Kucharzyk

Lublin - Lasy Kozłowieckie

- ▶ Równina morenowa z różnymi formami geomorfologicznymi (wydmy, wzgórza morenowe, równiny denudacyjne, zagłębienia deflacyjne i in.) o wysokościach do 200 m n.p.m.
- ▶ Dominują gleby brunatne wyługowane i bielcowe, w dolinach cieków: torfowe, pobagiennie, murszowe i glejowe

- ▶ Lasy Kozłowieckie – największy kompleks leśny (ok. 5500 ha) w okolicy Lublina
- ▶ stanowi „zaplecze rekreacyjne” dla Lublina i Lubartowa
- ▶ Charakterystyczne dla tego rejonu jest silne rozdrobienie lasów
- ▶ Przeważają lasy w zarządzie PGL LP – Nadleśnictwo Lubartów

- ▶ Duży udział drzewostanów starych, ze zbliżonym do naturalnego składem gatunkowym
- ▶ Przeważają bory świeże i wilgotne, bory mieszane sosnowo-dębowe, niewielkie fragmenty boru bagiennego, świetlistych dąbrów, suchych borów sosnowych, olsów a także łągów wierzbowo-topolowych i jesionowych
- ▶ W składzie gatunkowym dominuje sosna z domieszką dębu szypułkowego, brzozy brodawkowatej i osiki, rzadziej lipy, grabu i świerka. W niektórych partiach lasu duży udział ma dąb bezszypułkowy
- ▶ Od 1990 r. objęte ochroną w ramach Kozłowieckiego Parku Krajobrazowego

Fot. National Geographic Polska

Rezerwat Kozie Góry

- ▶ Położony we wschodniej części Lasów Kozłowieckich, zajmuje pow. 41,04 ha.
- ▶ Powołany w 1958 r. w celu zachowania ze względów przyrodniczych i naukowych fragmentów lasu o charakterze naturalnym, ze znacznym udziałem dębu bezszypułkowego
- ▶ Pojedyncze okazy tego gatunku osiągnęły wiek 120–150 lat.
- ▶ W rezerwacie stwierdzono 14 gatunków drzew, 6 gatunków krzewów, 91 gatunków roślin kwiatowych i paprotników oraz 12 gatunków mszaków.

**Nasieźrzał pospolity
(*Ophioglossum vulgatum*)**

fot. T. Twardy

**Dzięcioł biało brzbiety
(*Dendrocopos leucotos*)**

fot. Rein Kuresoo

1) Marczewska

Radom - Puszcza Kozienska

Równina Radomska oraz Równina Kozienska to obszar denudacyjny o zdegradowanej pokrywie utworów czwartorzędowych na warstwach jurajskich i kredowych, zapadających się ku północno-wschodowi. Na powierzchni Równiny Kozienskiej zalegają zwydmione piaski. Część północna jest uboga w ciek, południowa ma rozbudowaną sieć wodną, mimo silnego odpływu wód południowa część puszczy jest zabagniona. Brak jest jezior – istniejące zbiorniki to zamknięte w starorzeczach zakola Wisły. Częste są śródleśne zalewane torfowiska.

Położona na szlaku Kraków–Wilno Puszcza Kozienska była tradycyjnym terenem polowań Jagiellonów (dworek w Jedlni)

Od XVI w. nad łowiectwem zaczęła przeważać gospodarka drzewna i bartnictwo.

W XVIII w. Karol Mehling wykonał w puszczy urządzenie lasu, zawierające ogólny opis lasu i plan zrębów. Miało to poprawić sytuację puszczy po rabunkowej gospodarce z epoki Sasów.

Dzisiejsza Puszcza zajmuje pow. 30,5 tys. ha i kształtem niewiele odbiega od osiemnastowiecznego, poza większym rozczłonkowaniem.

Spotkać tu można wszystkie

Widłaczek torfowy
(*Lycopodiella undulata*)

Fot. C. Fischer

otwarta (*Pulsatilla patens*)

Fot. P. Pawłowski

Berkovec

zępkowa (*Usnea hirta*)

europaeus)

Fot. R. Binek

fol. Lech Krzysztofiak

częs
poro
obje
glor
(44 z 6

- ▶ Występują tu 54 gatunki ssaków (w tym 38 – chronione), w 1991 r. wprowadzono bobra, którego populacja dynamicznie się rozwija. Spośród 14 gatunków nietoperzy tu występujących, warto wymienić nocka Bechsteina, nocka Brandta, borowiaczek, mroczka posrebrzanego i pozłocistego.
- ▶ Wśród 160 gatunków ptaków lęgowych ochronie ścisłej podlega 148 a częściowej 6.
- ▶ Zanotowano tu 13 gat. płazów i 6 gat. gadów w tym żółw błotny.

Mroczek posrebrzany
(*Vespertilio murinus*)

Fot. A. Kępel

-

- ▶ Od 1983 teren puszczy objęto ochroną jako Kozienski Park Krajobrazowy (aktualnie obejmujący cały jej obszar).
 - ▶ 15 rezerwatów chroni najcenniejsze fragmenty Puszczy Kozienskiej
 - ▶ Teren puszczy wraz z otuliną wchodzi w skład Europejskiej sieci Natura 2000 jako obszar specjalnej ochrony ptaków Ostoja Kozienska PLB140013, a jednocześnie specjalny obszar ochrony siedlisk Puszcza Kozienska PLH 140035 – na terenie Puszczy stwierdzono 3 830 ha, tzw. siedlisk naturowych.
 - ▶ Ze względu na wyjątkowe walory Puszczy Kozienskiej utworzono tu w 1994 r. Leśny Kompleks Promocyjny Tutejsze nadleśnictwa oraz Ośrodek Edukacji Ekologicznej i Integracji Europejskiej LP dysponują rozbudowaną infrastrukturą turystyczno – edukacyjną.

Rezerwat Jedlnia

- ▶ Utworzony w 1982 r. na pow. 86,42 ha.
- ▶ W drzewostanach 100–200 letnich pochodzenia naturalnego dominuje sosna zwyczajna i dąb bezszypułkowy i szypułkowy z domieszką brzozy, jodły i grabu.
- ▶ Na dużej powierzchni występuje podrost pochodzenia naturalnego (sosna pospolita, dąb i jodła pospolita) oraz podsadzenia bukowe.

Fot. Ł. Smolarczyk

Szczecin – Puszcza Bukowa

- ▶ Urozmaicona rzeźba terenu z dużymi deniwelacjami, liczne strumienie spływające głębokimi dolinami
- ▶ Znaczące nagromadzenie głazów narzutowych (eksploatowane od XIX w na potrzeby budowy dróg)
- ▶ W rejonie Puszczy znajduje się 13 jezior, połączonych siecią cieków wodnych ze znajdującymi się w pobliżu mniejszymi jeziorkami.
- ▶ Bezpośrednio jej terenem zarządza Nadleśnictwo Gryfino, z wyjątkiem północno-zachodniego skraju (Lasy Miejskie Miasta Szczecina).

Puszcza Bukowa to kompleks leśny o pow. ok. 7600 ha, położony wzdłuż południowych granic Szczecina

Intensywna eksploatacja od XIX w do 1958 r.

teren Puszczy Bukowej jest dla mieszkańców Szczecina jednym z głównych obszarów weekendowego wypoczynku. Przecina ją ok. 200 km szlaków turystycznych pieszych oraz trasy rowerowe.

W miejscowości Glinna, w sąsiedztwie rezerwatu „Zródliskowa Buczyna” znajduje się ogród dendrologiczny z kolekcją ponad 600 gatunków i odmian drzew i krzewów.

Bulawnik czerny

Elisma wodna (*Luronium natans*)

Fot. K. Peters

Wiciokrzew pomorski (*Lonicera periclymenum*)

Fot. S. van der Mollen

łązanie są
ki, np. jeziora
exilis, elisma
im natans, czy
nia pływająca

- ▶ Zanotowano tu 48 gatunków ssaków, 141 gatunków ptaków lęgowych, 5 gatunków gadów i 11 gatunków płazów. Świat bezkręgowców reprezentowany jest przez m.in. około 400 gatunków motyli, notowano tu rzadkie gatunki chrząszczy, pajęczaków i mięczaków . Ochronie prawnej podlega 169 spośród występujących tu gatunków zwierząt, ponadto wyznaczono strefy ochronne dla bielika, kani rudej, orlika krzykliwego i bociana czarnego

-

- ▶ Od 1981 teren ten został objęty ochroną w ramach Szczecińskiego Parku Krajobrazowego Puszcza Bukowa, o całkowitej powierzchni 20 938 ha (w tym otulina 11 842 ha).
 - ▶ Wraz z Puszczą Goleniowską i Wkrzańską wchodzi również w skład utworzonego w 1996 roku Leśnego Kompleksu Promocyjnego, który od 2004 roku nosi nazwę LKP „Puszcze Szczecińskie”.
 - ▶ W 2005 ustanowiono na tym terenie w ramach programu Natura 2000 Specjalny Obszar Ochrony „Wzgórza Bukowe” (PLH 320020).
 - ▶ Najcenniejsze i najlepiej zachowane fragmenty puszczy objęte są ochroną rezerwatową (7 obiektów o łącznej powierzchni ponad 560 ha).

Rezerwat Źródłiskowa Buczyzna

- ▶ Utworzony w 1956 r. na południowych stokach Wzgórz Bukowych i częściowo w obniżeniu pochodzenia aluwialnego nad jeziorem Glinna (pow. 155,33 ha)
- ▶ Celem ochrony jest zachowanie cech i procesów naturalnych kompleksu buczyn, łęgów i olsów, kształtującego się w warunkach dużego urozmaicenia rzeźby terenu (różnice wysokości sięgają tu kilkudziesięciu metrów) i warunków siedliskowych.
- ▶ Na około 20% powierzchni rezerwatu występują bardzo żyzne czarne ziemie, zasobne w węgiel wapnia. Na glebach tych występują łęgi jesionowe oraz rzadki zespół tzw. buczyny źródłiskowej ze storczykami (*Mercuriali-Fagetum*).
- ▶ Dzięki znacznemu zróżnicowaniu mikrosiedlisk, zwłaszcza w wilgotnych i żyznych dolinach z licznymi lukami, wywrotami, wykrotami i kępami podrostu zanotowano tu wybitne bogactwo mchów, wątrobowców i grzybów.

Lasy Zielonogórskie

Wał Zielonogórski – to glacitektoniczne wzniesienie zbudowane z zaburzonych skał trzeciorzędowych. Obszar cechuje się znacznymi wysokościami bezwzględnymi (ok. 220 m n.p.m.) i względnymi (do 100 m).

Obniżenie nowosolskie to typowa pradolina o piaszczystym dnie, z licznymi podmokłymi zagłębieniami. Forma pradolinna wykazuje spadek ku wschodowi, ze spływającymi ku Odrze rzekami Czarna Strugą i

Powierzchnie leśne dominują w centralnej części obniżenia.

- ▶ Region o najwyższej lesistości w Polsce (ok. 50%), niska gęstość zaludnienia
- ▶ Łagodny klimat
- ▶ Niewielki udział lasów prywatnych, większość w zarządzie PGL LP (Nadleśnictwo Przytok i Zielona Góra)
- ▶ „Kraina nordic walking”, znane tereny „grzybiarskie”

- ▶ Przeważają siedliska borowe z drzewostanami sosnowymi, sporadycznie występują żyzne siedliska z drzewostanami bukowymi i dębowymi
- ▶ Wyróżniające się spośród monokultur sosnowych siedliska skupione są w miejscach o wyższej wilgotności, część terenów z ich nagromadzeniem objęta jest ochroną rezerwatową
- ▶ Część obszarów leśnych wokół Zielonej Góry została objęta ochroną w ramach programu Natura 2000: Zimna Woda PLH080062 (łęgi i grądy), Kargowskie Zakola Odry PLH080012 i Nowosolska Dolina Odry PLH080014 (łęgowe lasy dębowo-wiązowo-jesionowe, łęgi wierzbowo-topolowe, grądy, zbiorowiska łąkowe), Dolina Środkowej Odry PLB080004

- ▶ Lasy w okolicy Zielonej Góry stanowią ważny korvtarz

mi
z c
Od
▶ Fa
roz
zn

Wydra (*Lutra lutra*)

Fot. B. Landgraf

aw (*Grus grus*)

Fot. T. Cofta

Rezerwat Zimna Woda

- ▶ Teren rezerwatu chroniony był przed II wojną światową, z tego okresu pochodzi nazwa „Zimna Woda” („Kalte wasser”)
- ▶ Ponownie powołany w 1959 r., obecnie zajmuje 88, 09 ha.
- ▶ W większości położony jest na torfowisku niskim, na obrzeżach podlegającym procesom murszenia. Miejscami gleby bielcowe na przekształconych eolicznie piaskach.
- ▶ Głównym obiektem ochrony są łągi jesionowo-olszowe (*Circaeo-Alnetum*). W miejscach ze stagnującą wodą pojawiają się siedliska olsowe i bory mieszane bagienne – szczególnie w miejscach po wydobyciu torfu. W północnej części – fragmenty boru mieszanego świeżego i lasu mieszanego świeżego z wyróżniającym się udziałem drzewostanu sosnowego.
- ▶ Zanotowano tu ponad 230 gat. roślin naczyniowych

UNIWERSYTET WARSZAWSKI
Warszawski Ośrodek Ekonomii Ekologicznej

Dziękuję za uwagę 😊

POLFOREX. Lasy jako dobro publiczne. Oszacowanie społecznych i środowiskowych korzyści z lasów w Polsce w celu poprawy efektywności ich zarządzania

Ewa Chećko
Zakład Ekologii Lasu
Instytut Badawczy Leśnictwa