

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

W rezerwacie „Mewia Łacha”. Foki oraz rzadkie gatunki ptaków na piaszczystych łachach stożka ujścia Wisły znajdują doskonałe miejsce odpoczynku i rozrodu. Fot. Szymon Bzoma

2017 Rok Wisły

grudzień

2016

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
28	29	30	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	1

Jednym z największych walorów rezerwatu jest stary dębowo-bukowy las rosnący na zboczu wydmy, ze stanowiskami porostów będących reliktowymi gatunkami lasów pierwotnych. Fot. Jacek Herbich

styczeń

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
26	27	28	29	30	31	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Kruszczyk błotny *Epipactis palustris*. Storczyk ten rośnie głównie na torfowiskach niskich i źródłiskowych, wilgotnych łąkach oraz w zagłębieniach międzywydmowych. Można go zaobserwować w kilku rezerwach objętych projektem. Fot. Krzysztof Banaś

luty

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	1	2	3	4	5

Kwitnąca ostnica Jana *Stipa Joannis* w rezerwacie Kwidzińskie Ostnice. Fot. Ewa Romanow-Pękal

marzec

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
27	28	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	1	2

Rosiczka okrągłolistna *Drosera rotundifolia*, roślina owadożerna występująca głównie na torfowiskach i w borach bagiennych. Można ją zaobserwować w kilku rezerwach objętych działaniami projektu. Fot. Krzysztof Banaś

kwiecień

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
27	28	29	30	31	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Obuwik pospolity *Cypripedium calceolus*, występujący także w rezerwacie Dolina Kulawy. Obuwik objęty jest ochroną ścisłą. Preferuje podłoże bogate w wapń i ubogie w azot. Fot. Barbara Utracka-Minko

maj

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4

Cis pospolity *Taxus baccata* jest obiektem ochrony w trzech rezerwach objętych projektem: Choczewskie Cisy, Cisy w Czarnem, Cisy nad Czerską Strugą. Fot. Ewa Romanow-Pękal

czerwiec

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
29	30	31	1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	1	2

Groszek wielkoprzylistkowy *Lathyrus pisiformis* w rezerwacie Opalenie. Fot. Jacek Herbich

lipiec

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
26	27	28	29	30	1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

W rezerwach Kwidzyńskie Ostnice oraz Biała Góra wprowadzono wypas zwierząt – owiec wrzosówek i kóz, a w rezerwacie Kwidzyńskie Ostnice dodatkowo koników polskich. Fot. Ewa Romanow-Pękal

sierpień

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
31	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31	1	2	3

Kwitnąca skalnica torfowiskowa *Saxifraga hirculus* w rezerwacie Bagno Stawek. Fot. Edyta Słomczyńska

wrzesień

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
28	29	30	31	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	1

Wrzosiec bagienny *Erica tetralix* to krzewinka charakterystyczna dla mokrych torfowisk. Roślinę tę można spotkać m.in. w rezerwach chroniących torfowiska typu bałtyckiego, np. Staniszewskie Błoto. Fot. Grzegorz Jędro

październik

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
25	26	27	28	29	30	1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

Mszar krokiewkowaty *Paludella squarrosa*, mech rosnący na torfowiskach przejściowych i mechowiskach. Jest reliktem polodowcowym, powszechnie uważany za indikator „jakości” torfowiska źródłiskowego. Jako gatunek ostonowy dla ekosystemów tego typu został objęty ochroną gatunkową. Fot. Jacek Herbich

listopad

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
30	31	1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	1	2	3

Kolonia rybitw czubatek w rezerwacie Mewia Łacha. Fot. Szymon Bzoma

grudzień

2017

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
27	28	29	30	1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Brzoza niska *Betula humilis*, relikwint polodowcowy w rezerwacie przyrody Mętne.
Gatunek objęty ścisłą ochroną. Fot. Katarzyna Dziendziela

styczeń

2018

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Pn	Wt	Śr	Cz	Pt	So	N
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	1	2	3	4

Rybaczy przy ujściu Wisły podczas połowów. Fot. Szymon Bzoma

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku wspólnie z partnerem Regionalną Dyрекcją Ochrony Środowiska w Gdańsku realizują projekt „Ochrona bioróżnorodności rezerwatów przyrody Pomorza”. Zadanie dofinansowane jest ze środków Regionalnego Programu Operacyjnego Województwa Pomorskiego 2014–2020. Wartość przedsięwzięcia to 2 830 973 zł, środki unijne – 1 875 666 zł. Projekt realizowany będzie do końca 2020 roku.

Większość zabiegów ochrony czynnej w rezerwach polega na eliminacji roślinności konkurującej z gatunkami będącymi przedmiotem ochrony. Na przykład w rezerwacie Stone Łąki (na zdjęciu) niezbędne jest koszenie trzciny. Fot. Małgorzata Mizgalska

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Rezerваты przyrody są najstarszą formą ochrony obszarów o unikatowych w skali kraju walorach środowiskowych. Obejmują obszary zachowane w stanie naturalnym lub zbliżonym do naturalnego. Wyróżniają je rzadko spotykane wartości przyrodnicze, naukowe, kulturowe lub krajobrazowe. W Polsce jest prawie półtora tysiąca rezerwatów przyrody, łącznie zajmują powierzchnię około 165 000 ha. Pierwsze utworzone zostały już w latach 30. XX wieku. Na terenie województwa pomorskiego są 133 rezerваты.

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Nie wszystkie rezerваты są udostępnione dla zwiedzających

Zgodnie z ustawą o ochronie przyrody, w rezerwach obowiązuje zakaz ruchu pieszego, rowerowego, jazdy na nartach i jazdy konnej. Zabronione jest także m.in. niszczenie roślin, zbieranie grzybów i runa leśnego, chwytanie i zabijanie zwierząt, zakłócanie ciszy czy pozyskiwanie skał, skamieniałości, minerałów i bursztynów. Dodatkowo na terenach rezerwatów zabroniona jest wspinaczka, eksploracja jaskiń i zbiorników wodnych, biwakowanie, palenie ognisk i wyrobów tytoniowych.

Regionalny dyrektor ochrony środowiska może dopuścić do odstępstw od zakazów oraz udostępnić rezerwat dla zwiedzających wyznaczając szlaki lub wskazując miejsca udostępnione dla celów naukowych, edukacyjnych czy turystycznych.

Zezwolenia na odstępstwa od zakazów są wydawane w przypadkach uzasadnionych badaniami naukowymi, celami edukacyjnymi, kulturowymi, turystycznymi, rekreacyjnymi, sportowymi czy też celami kultu religijnego. Przy tym nie mogą one powodować negatywnego oddziaływania na cele ochrony rezerwatu przyrody.

Przed wizytą w rezerwacie przyrody warto się upewnić, czy jego obszar został udostępniony dla turystów. Jeśli tak – należy się dowiedzieć na jakich zasadach może się to odbywać. W tym celu należy odwiedzić stronę internetową www.gdansk.rdos.gov.pl, w przypadku wątpliwości – skontaktować się z Regionalną Dyрекcją Ochrony Środowiska w Gdańsku. Jeżeli wybrany przez nas rezerwat nie został udostępniony, uszanujmy to i zrezygnujmy z jego odwiedzenia. Za naruszenie obowiązujących w rezerwach zakazów można zapłacić karę.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Na terenie województwa pomorskiego są 133 rezerваты przyrody. Część z nich już od wielu lat jest objęta ochroną czynną, tzn. dopuszczalna jest w nich ingerencja człowieka w naturalne procesy przyrodnicze poprzez wykonywanie działań ochronnych. W 18 rezerwach, ze względu na dotychczasowy brak prac kompleksowych, działania ochronne trzeba podjąć możliwie jak najszybciej. Jeżeli tak się nie stanie, może dojść do utraty walorów przyrodniczych, dla których objęto te obszary ochroną. Projekt „Ochrona bioróżnorodności rezerwatów przyrody Pomorza” dotyczy przede wszystkim gatunków i ekosystemów, które są rzadkie, unikatowe na Pomorzu, a niekiedy również i w Polsce.

Projekt „Ochrona bioróżnorodności rezerwatów przyrody Pomorza” obejmuje:

- 3 rezerваты chroniące cisa (stanowi to 100% rezerwatów utworzonych dla ochrony cisa w województwie pomorskim);
- 3 rezerваты chroniące murawy kserotermiczne (stanowi to 100% rezerwatów powołanych dla ochrony muraw w województwie pomorskim);
- 1 rezerwat chroniący brzozę niską (jedyne stanowisko w województwie pomorskim);
- 1 rezerwat chroniący groszek wielkoprzylistkowy (jedyne stanowisko w województwie pomorskim, jedno z kilku w Polsce);
- 4 rezerваты chroniące unikatowe siedliska nadmorskie, w tym zagłębienia międzywydmowe i stone łąki;
- 5 rezerwatów chroniących torfowiska oraz specyficzne dla Pomorza zbiorowiska leśne.

Fundusze Europejskie
Program Regionalny

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Mapa rezerwatów przyrody objętych projektem „Ochrona bioróżnorodności rezerwatów przyrody Pomorza”

Legenda

-
 rezerваты przyrody
-
 miejscowości
-
 gminy
-
 powiaty
-
 lasy
-
 wody

- | | |
|----------------------------|-----------------------------|
| 1. Babnica | 10. Gałęźna Góra |
| 2. Bagno Stawek | 11. Kwidzińskie Ostnie |
| 3. Biała Góra | 12. Mechowiska Sulęczyńskie |
| 4. Białogóra | 13. Mętne |
| 5. Bocheńskie Błoto | 14. Miłachowo |
| 6. Choczewskie Cisy | 15. Opalenie |
| 7. Cisy nad Czorską Strugą | 16. Słone Łąki |
| 8. Cisy nad Czarnem | 17. Staniszewskie Błoto |
| 9. Dolina Kulawy | 18. Widowo |

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Spośród 18 rezerwatów przyrody objętych projektem „Ochrona bioróżnorodności rezerwatów przyrody Pomorza”, w 13, udostępnionych do zwiedzania, zaplanowano budowę infrastruktury turystycznej. W kilku mają zostać wytyczone ścieżki edukacyjne i zamontowane tablice edukacyjne informujące o walorach rezerwatu, celach i sposobach ochrony. W przypadku rezerwatów, które nie są udostępnione zwiedzającym, tablice informacyjno-edukacyjne oraz miejsca do odpoczynku zostaną umiejscowione przy ich granicy.

Szlaki turystyczne i ścieżki edukacyjne w rezerwach są wyznaczane w taki sposób, aby turyści mogli się zapoznać z ich walorami, ale nie stwarzali zagrożenia dla przyrody. Niezwykle ważne jest to w rezerwach położonych nad morzem (Białogóra, Widowo, Babnica), które łączą miejscowości turystyczne z plażą. W sezonie letnim przez te tereny przechodzi nawet kilka tysięcy osób dziennie.

Wszystkie rezerваты, na terenie których realizowany jest projekt, położone są w granicach obszarów Natura 2000, parków krajobrazowych lub Obszarów Chronionego Krajobrazu.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Choczewskie Cisy – rezerwat utworzony w celu zachowania populacji cisa pospolitego. Występuje tu około 400 cisów. Najstarsze z nich zostały posadzone w dawnym parku, przy dworze w okolicach Sasina. Wyjątkowo sprzyjające warunki klimatyczne i siedliskowe powodują, że jego liczebność rośnie. Zagrożeniem dla cisa jest przede wszystkim zbyt duża liczba innych gatunków drzew i krzewów (zbyt duże zacienienie) oraz zgryzanie cisów przez zwierzyńę płową. Konieczne jest zatem ogrodzenie rezerwatu i objęcie stanowiska ochroną czynną polegającą na usuwaniu części drzew i zapewnieniu cisom większego dostępu do światła. Rezerwat nie jest udostępniony do zwiedzania.

Cisy w Czarnem – rezerwat powołany w celu zachowania jednego z najliczniejszych stanowisk cisa w Polsce. Na początku XIX wieku zanotowano 600 drzew tego gatunku, obecnie – 295. Jedną z przyczyn spadku liczebności może być zbyt duże zagęszczenie innych gatunków drzew i krzewów. Konieczne jest usunięcie części drzew zacięniających cisy. Rezerwat udostępniony do zwiedzania po wyznaczonym szlaku.

Cisy nad Czerską Strugą – rezerwat utworzony w celu zachowania stanowisk cisa. W wielogatunkowym i wielopiętrowym drzewostanie występuje kilkaset cisów w różnym wieku. Zagrożeniem, podobnie jak w innych rezerwatach chroniących cisa, jest brak dostępu do światła słonecznego, dlatego należy usunąć część drzew zacięniających cisy. Rezerwat udostępniony do zwiedzania po wyznaczonym szlaku.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Opalenie – celem ochrony jest zachowanie grądu subkontynentalnego, w tym stanowiska cennych gatunków roślin, w szczególności groszku wielkoprzylistkowego. Stanowisko groszku w tym rezerwacie jest jedynym w województwie pomorskim i jednym z nielicznych w Polsce. Rezerwat nie jest udostępniony do zwiedzania.

Mętne – przedmiotem ochrony jest torfowisko wysokie i przejściowe z naturalnym zbiornikiem wodnym. Torfowisko wyróżnia bogactwo gatunków roślin chronionych, rzadkich i zagrożonych, a szczególnie brzozy niskiej. Wahania poziomu wody na torfowisku niekorzystnie wpływają na szatę roślinną, powodując m.in. ekspansję brzozy brodawkowatej i omszonej oraz sosny – gatunków konkurencyjnych dla roślin torfowiskowych. Konieczna jest czynna ochrona polegająca na usuwaniu części drzew. Rezerwat nie jest udostępniony do zwiedzania.

Kwidzyńskie Ostnice – rezerwat powołany w celu zachowania stanowiska unikatowego gatunku trawy – ostnicy Jana. Oprócz jedyne w województwie pomorskim stanowiska ostnicy Jana, przedmiotem ochrony są również ciepłolubne murawy z cennymi, kserotermicznymi gatunkami roślin i zwierząt, m.in. owadów. Utrzymanie walorów przyrodniczych wymaga specyficznej ochrony czynnej polegającej na corocznym wypasie zwierząt, przede wszystkim owiec i kóz. Zwierzęta zjadają rośliny o miękkich liściach, pozostawiając gatunki kserotermiczne, o liściach szorstkich i twardych. Nie dopuszczają także do rozwoju drzew i krzewów, ponieważ zjadają ich młode gałęzie i liście. Przemieszczać się, zwierzęta niszczą pozostałości martwych roślin i odsłaniają podłoże, co ułatwia rozwój roślin murawowych. Rezerwat jest udostępniony do zwiedzania po wyznaczonym szlaku.

Fundusze Europejskie
Program Regionalny

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Biała Góra – rezerwat utworzony w celu zachowania muraw kserotermicznych, bogatych w barwnie kwitnące byliny. Dla ich zachowania wraz z całym bogactwem florystycznym i faunistycznym (np. cennymi gatunkami owadów) konieczny jest coroczny wypas owiec i kóz. Rezerwat nie jest udostępniony do zwiedzania, ale wzdłuż jego południowej granicy przebiega publiczna droga.

Miłachowo – rezerwat powołany w celu zachowania muraw i zarośli kserotermicznych. Brak czynnej ochrony muraw (wypasu zwierząt) spowodował silny rozwój krzewów i drzew zacięających murawy. Przyczyniło się to do zaniku cennych gatunków roślin. Obecnie trwają prace mające na celu przywrócenie wartości przyrodniczych tego terenu (wycinka krzewów, a od 2018 roku planowany jest wypas owiec). Rezerwat nie jest udostępniony do zwiedzania.

Mechowiska Sulęczyńskie – rezerwat chroniący jedno z najlepiej zachowanych torfowisk alkalicznych w Polsce. W granicach rezerwatu znajdują się również fragmenty torfowiska przejściowego i boru bagiennego. O wybitnych walorach przyrodniczych rezerwatu decyduje bardzo dobrze zachowana i zróżnicowana szata roślinna, w szczególności obecność wielu gatunków roślin chronionych i rzadkich, m.in. storczyków, np. lipiennika Loesela. Rezerwat wymaga ochrony czynnej polegającej m.in. na koszeniu mechowiska i usuwaniu ekspansywnych gatunków bylin (trzciny i pałki) oraz drzew i krzewów. Rezerwat nie jest udostępniony do zwiedzania.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Bagno Stawek – rezerwat chroni bardzo dobrze zachowane torfowisko alkaliczne z cennymi gatunkami roślin, m.in. lipiennikiem Loesela i skalnicą torfowiskową. Rezerwat wymaga ochrony czynnej polegającej m.in. na koszeniu mechowiska i usuwaniu ekspansywnych gatunków drzew i krzewów. Nie jest udostępniony do zwiedzania.

Dolina Kulawy – rezerwat powołany w celu zachowania mozaiki cennych ekosystemów torfowisk alkalicznych, źródlisk, łąk, jezior mezotroficznych oraz lasów. Różnorodność siedlisk odzwierciedla bogactwo flory i fauny, wśród których jest wiele gatunków rzadkich i chronionych, np. obuwik pospolity. Wymaga czynnej ochrony, m.in. ekstensywnego koszenia łąk i mechowisk. Rezerwat jest udostępniony do zwiedzania po wyznaczonych szlakach.

Bocheńskie Błoto – celem utworzenia tego rezerwatu jest ochrona torfowiska przejściowego. Torfowisko jest stanowiskiem wielu cennych gatunków roślin. Zagrożeniem dla rezerwatu jest ekspansywna trzcina, która pogarsza warunki siedliskowe i stwarza nadmierną konkurencję dla cennych roślin torfowiskowych. Dla zachowania wartości przyrodniczych torfowiska niezbędna jest ochrona czynna polegająca na wykaszaniu trzciny. Rezerwat nie jest udostępniony do zwiedzania.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Słone Łąki – rezerwat powołany w celu zachowania łąk halofilnych (słonaw). Jest stanowiskiem wielu cennych gatunków roślin – halofitów, które występują wyłącznie na wybrzeżu, w zasięgu oddziaływania słonych wód morskich. Ze względu na brak możliwości wypasu zwierząt i ekspansję trzciny ograniczającej rozwój halofitów, konieczne jest koszenie trzciny w ramach ochrony czynnej. Zabiegi prowadzone są w części tego obszaru, na gruntach gminnych. Rezerwat jest udostępniony dla ruchu pieszego, ale wyłącznie po drewnianej kładce.

Białogóra – przedmiotem ochrony jest unikatowy na polskim wybrzeżu kompleks wydm porośniętych przez bór nadmorski i zagłębień międzywydmowych z unikatową florą roślin naczyniowych i zarodnikowych o atlantyckim typie zasięgu. Rezerwat udostępniony dla ruchu pieszego i rowerowego wyłącznie po wyznaczonych szlakach.

Babnica – celem ochrony jest kompleks wydm i zagłębień międzywydmowych. Zarówno wydmy, jak i zagłębienia są w większości zalesione, dominują bory nadmorskie i bagienne. W rezerwacie wyznaczone są szlaki dla ruchu pieszego, rowerowego i jazdy konnej.

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Widowo – rezerwat chroni wydmy porośnięte przez bór nadmorski oraz las brzoźowo-dębowy. Na szczególną uwagę zasługują okazałe buki i dęby. Jest udostępniony dla ruchu pieszego i rowerowego wyłącznie po wyznaczonych szlakach.

Staniszewskie Błoto – przedmiotem ochrony jest rozległe torfowisko wysokiego typu bałtyckiego w większości porośnięte przez bór bagienny. W rezerwacie wybudowana jest drewniana kładka udostępniona dla ruchu pieszego.

Gałężna Góra – rezerwat powołany w celu ochrony ekosystemów leśnych – buczyny i łągów ze stanowiskami cennych gatunków roślin, zwierząt i grzybów. Zlokalizowany w strefie krawędziowej wysoczyzny morenowej wyróżnia się bogatą rzeźbą terenu i wybitnymi walorami krajobrazowymi. Ochronie podlega również grodzisko wczesnośredniowieczne wraz z 4 kurhanami. Rezerwat jest udostępniony dla ruchu pieszego po wyznaczonych szlakach.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Rok Wisły

Sejm RP ogłosił 2017 Rokiem Wisły.

Wiśła kończy swój bieg wpadając do Zatoki Gdańskiej. Na początku lat 90. XX wieku został tu utworzony rezerwat przyrody Mewia Łacha. W 1895 roku wykonano Przekop Wisły. Od tego czasu niesione z prądem rzeki piaski oraz działalność fal morskich kształtują malownicze łąchy i wyspy stożka ujściowego Wisły. Rezerwat obejmuje piaszczyste wydmy, zarośla, zbiorowiska leśne, jeziora przy morskiej, a przede wszystkim piaszczyste łąchy stożka ujścia Wisły, które przyciągają tysiące lęgowych i wędrownych ptaków.

Celem rezerwatu Mewia Łacha jest ochrona unikatowego w skali europejskiej miejsca lęgów i odpoczynku wędrownych i zimujących ptaków. Piaszczyste łąchy i plaże stwarzają ptakom doskonałe warunki do zakładania gniazd, odpoczynku, żerowania podczas wędrówek i zimowania. Ujście Wisły stało się jednym z najciekawszych miejsc na ptasiej mapie Polski. W rezerwacie przyrody Mewia Łacha znajduje się jedyna w Polsce kolonia lęgowa rybitw czubatych. Gniazdują tu także coraz rzadziej występujące w Polsce rybitwy białoczelne i sieweczki obrożne. Stałe miejsce odpoczynku znalazły w rezerwacie również foki szare.

Od 2007 roku członkowie Grupy Badawczej Ptaków Wodnych KULING chronią to miejsce przed zdeptaniem. W celu zapewnienia spokoju ptasim i foczym mieszkańcom, prowadzony jest stały monitoring. Teren jest pod nadzorem od początku sezonu lęgowego po letnio-jesienną wędrówkę ptaków siewkowatych i rybitw, czyli od maja do września. Wytyczona została ścieżka turystyczna biegnąca po wydmie, ale omijająca piaszczysty cypel, gdzie gniazdują ptaki. Zamontowane zostały tablice informacyjne z mapą rezerwatu, zaznaczonymi punktami widokowymi oraz trasą ścieżki. Wolontariusze organizują zajęcia edukacyjne, podczas których można oglądać ptaki przez lunetę. Idealnym miejscem do prowadzenia ptasich obserwacji jest wieża widokowa.

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Wojewódzki Fundusz Ochrony Środowiska i Gospodarki Wodnej w Gdańsku

ul. Rybaki Górne 8

80-861 Gdańsk

tel./fax 58 301-91-92

email: fundusz@wfos.gdansk.pl

www.wfos.gdansk.pl

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

Ochrona bioróżnorodności rezerwatów przyrody Pomorza

Lipiennik Loesela *Liparis Loesela* w rezerwacie przyrody Mechowiska Sulęczyńskie. Można go zaobserwować także w rezerwacie Bagno Stawek. Wymaga obszarów otwartych o dobrym uwodnieniu. Fot. Jacek Herbich

URZĄD MARSZAŁKOWSKI
WOJEWÓDZTWA POMORSKIEGO

WFOŚiGW
w Gdańsku

Unia Europejska
Europejskie Fundusze
Strukturalne i Inwestycyjne

