

UCHWAŁA Nr XXV/256/05
Rady Miasta Szczecinek

z dnia 30 marca 2005r.

w sprawie utworzenia użytków ekologicznych

Na podstawie art. 18 ust. 2 pkt 15 ustawy z dnia 8 marca 1990r. o samorządzie gminnym (Dz. U. z 2001r. Nr 142, poz. 1591; z 2002r. Nr 23 poz. 220, Nr 62, poz. 558, Nr 113, poz. 984, Nr 214, poz. 1806; z 2003r. Nr 80, poz. 717, Nr 162, poz. 1568; z 2004r. ,Nr 102, poz. 1055, Nr 116, poz. 1203, Nr 214, poz. 1806) art. 6 ust.1 pkt 8, art. 42, art. 44 ust. 1 art. 45 ust. 1 ustawy z dnia 16 kwietnia 2004r. o ochronie przyrody (Dz.U. Nr 92, poz. 880) Rada Miasta Szczecinek uchwala, co następuje:

§ 1. 1. Ustanawia się następujące użytki ekologiczne znajdujące się w granicach administracyjnych miasta Szczecinka:

- a) „Szuwary nad jeziorem Wielimie”,
- b) „Torfowisko w Lasku Zachodnim”,
- c) „Torfowisko Wybudowanie”,
- d) „Torfowisko Raciborki”.

2. Opis użytków ekologicznych wraz ze wskazaniem konserwatorskimi i planistycznymi zawiera załącznik nr 1 do niniejszej uchwały.

3. Położenie użytków ekologicznych określają mapy stanowiące integralną część niniejszej uchwały:

- a) „Szuwary nad jeziorem Wielimie” – załącznik nr 2,
- b) „Torfowisko w Lasku Zachodnim” – załącznik nr 3,
- c) „Torfowisko Wybudowanie” – załącznik nr 4,
- d) „Torfowisko Raciborki” – załącznik nr 5.

§ 2. 1. Na terenie użytków ekologicznych zabrania się:

- 1) niszczenia, uszkodzenia lub przekształcania obiektu;
- 2) wykonywania prac ziemnych trwale zniekształcających rzeźbę terenu, z wyjątkiem prac związanych z zabezpieczeniem przeciwsztorowym lub przeciwpowodziowym albo budową, odbudową, utrzymywaniem, remontem lub naprawą urządzeń wodnych;
- 3) uszkodzenia i zanieczyszczenia gleby;
- 4) dokonywania zmian stosunków wodnych, jeżeli zmiany te nie służą ochronie przyrody albo racjonalnej gospodarce rolnej, leśnej, wodnej lub rybackiej;
- 5) likwidowania, zasypywania i przekształcania naturalnych zbiorników wodnych oraz obszarów wodno-błotnych;
- 6) wylewania gnojowicy, z wyjątkiem nawożenia użytkowanych gruntów rolnych;
- 7) zmiany sposobu użytkowania ziemi;
- 8) wydobywania do celów gospodarczych skał, w tym torfu, oraz skamieniałości, w tym kopalnych szczątków roślin i zwierząt, a także minerałów i bursztynu;
- 9) umyślnego zabijania dziko występujących zwierząt, niszczenia nor, legowisk zwierzęcych oraz tarlisk i złożonej ikry, z wyjątkiem amatorskiego połowu ryb oraz wykonywania czynności związanych z racjonalną gospodarką rolną, leśną, rybacką i łowiecką;
- 10) zbioru, niszczenia, uszkodzenia roślin i grzybów na obszarach użytków ekologicznych, utworzonych w celu ochrony stanowisk, siedlisk lub ostoi roślin i grzybów chronionych;
- 11) umieszczania tablic reklamowych.

§ 3. Wykonanie uchwały powierza się Burmistrzowi Miasta Szczecinek.

§ 4. Uchwała wchodzi w życie po upływie 14 dni od dnia ogłoszenia w Dzienniku Urzędowym Województwa Zachodniopomorskiego.

Przewodniczący Rady Miasta

mgr inż. Jerzy Musiał

Forma ochrony i nazwa	Użytek ekologiczny „Szuwary nad jeziorem Wielimie”
Symbol	UE – 1
Położenie	Północny skrawek terenu miasta, nad brzegiem jeziora Wielimie. Od strony południowej obszar ten graniczy z terenami użytkowymi rolniczo i ogródkami działkowymi oraz obszarami zainwestowanymi. Łączna powierzchnia użytku ekologicznego wynosi 118,40 ha.
Przedmiot i cel ochrony	Zachowanie cennego biotopu bagienno-łąkowego ze stanowiskami chronionych gatunków fauny i flory oraz chronionymi siedliskami przyrodniczymi.
Charakterystyka przyrodnicza obiektu	<p>Obniżenie jeziora Wielimie charakteryzuje się wysokim poziomem wody gruntowej utrzymującym się przez cały rok, w związku z czym brzeg jeziora jest niedostępny. W podłożu występują utwory aluwialno-bagienne: torf, kreda jeziorna, namuły organiczne o znacznej miąższości – 2,0 do 5,0 m. Jest to strefa brzegowa jeziora Wielimie, na odcinku miejskim, która tworzy szeroki na kilkaset metrów pas trzcin i podmokłych zarośli, poprzecinanych korytem wpływającej do jeziora rzeczki Nieozdobnej oraz kilkoma nieczynnymi już rowami melioracyjnymi. Występuje tu kilka niewielkich wzniesień terenu, porośniętych drzewami.</p> <p>Dominują tu zbiorowiska wilgotnych łąk ostożeniowo-rdestowych, fragmenty szuwarów trzcinowych, mallowych, turzycowisk, kępowych zarośli wierzb: pięciopęcikowej szarej, łozowiska oraz niewielkie powierzchnie zabagnionych lasów: olsu lub na suchszych wzniesieniach łągu jesionowo-olszowego. Miejscami, występują eutroficzne „oczka wodne” z udziałem makrofitów wodnych – różnych gatunków rdestnic, a także grążela żółtego i grzybieni białych. Na wilgotnych łąkach stwierdzono kukułkę szerokolistną i kukułkę plamistą.</p> <p>Niezwykle cenny obszar faunistyczny o bardzo bogatym składzie gatunkowym fauny. Gnieździ się tam 30 gatunków ptaków wodno-błotnych i kilkadziesiąt gatunków innych ptaków, występuje bez mała 30 gatunków ssaków, cały komplet gatunków płazów i gadów spotykanych na terenie miasta oraz liczne atrakcyjne gatunki bezkręgowców. Występują tu m.in.: grzebiuszka ziemna, rzekotka drzewna, zaskroniec, rzęsorek mniejszy, wydra, błotniak łąkowy, bąk, głowienka, derkacz, dudek, płaskonos.</p> <p>Do proponowanego obszaru chronionego włączono też przylegające do szuwarów tereny polno-łąkowe, obecnie nieużytkowane i w znacznym stopniu objęte wtórną sukcesją.</p>
Ocena walorów	Obiekt o walorach lokalnych. Obszar ten zachowuje swoją wysoką wartość jako siedliska różnych zwierząt głównie dzięki niezmiennej od wielu już lat nieprzydatności do jakiegokolwiek użytkowania przez człowieka.
Zagrożenia	<p>Ustabilizowana sytuacja przestrzenna od strony jeziora Wielimie oraz niezwykle trudny dostęp od strony miasta sprawiają, że teren ten nie podlega specjalnym zagrożeniom. Możliwymi zagrożeniami są:</p> <ul style="list-style-type: none"> - zmiana stosunków wodnych, - nieuregulowany ruch turystyczny.
Wskazania konserwatorskie i planistyczne	<p>Zakaz przeprowadzania melioracji szczegółowych.</p> <p>Prowadzenie gospodarki łąkowo-pastwiskowej (konieczne regularne koszenie).</p> <p>Zakaz wypalania i pozyskiwania trzciny.</p> <p>Nie powinno się dopuścić do jakiegokolwiek destrukcyjnej ingerencji człowieka, tak od strony jeziora jak i suchego łądu.</p>
Uwagi	<ol style="list-style-type: none"> 1. Użytek leży w granicach OCHK-I, jest elementem ESOCH w skali kraju. 2. Występują: <ul style="list-style-type: none"> - gatunki i siedliska chronione w prawie polskim, - zespoły roślinne z listy Dyrektywy Siedliskowej i podlegające ochronie w skali Europy, - gatunki wymienione na listach Dyrektywy Ptasiej. i w Konwencji Berneńskiej. 3. Obszar proponowany do ochrony w Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Szczecinek.

Forma ochrony i nazwa	Użytek ekologiczny "Torfowisko w Lasku Zachodnim "
Symbol	UE – 2
Położenie	Lasek Zachodni, 400 m na N od ulicy Kościuszki, przy wyjeździe w kierunku wsi Trzesieka. Łączna powierzchnia użytku ekologicznego wynosi 0,85 ha.
Przedmiot i cel ochrony	Torfowisko wysokie z charakterystyczną roślinnością zawierającą rzadkie i chronione gatunki flory.
Charakterystyka przyrodnicza obiektu	Torfowisko wysokie z udziałem gatunków rzadkich i chronionych, jak: bagno zwyczajne i roszciska okrągłolistna oraz borówka zwyczajna, czermień błotna, modrzewnica zwyczajna, bobrek trólistkowy.
Ocena walorów	Obiekt o walorach lokalnych.
Zagrożenia	Zmiana stosunków wodnych. Eutrofizacja wód. Penetracja ludzka. Zaśmiecenie różnymi odpadami.
Wskazania konserwatorskie i planistyczne	Usunięcie odpadów (gruz, śmieci) zgromadzonych na obrzeżach obiektu. Zachowanie istniejących stosunków wodnych. Zachowanie czystości wód. Wprowadzenie zakazów wstępu i prowadzenia działalności.
Uwagi	1. Gatunki i siedliska prawnie chronione w Polsce. 2. Zespoły roślinne i gatunki z listy Dyrektywy Siedliskowej i podlegające ochronie w skali Europy.

Forma ochrony i nazwa	Użytek ekologiczny "Torfowisko Wybudowanie"
Symbol	UE – 3
Położenie	N-ctwo Czarnobór, oddz.40g. W obrębie "Lasu Miejskiego". Łączna powierzchnia użytku ekologicznego wynosi 2,82 ha.
Przedmiot i cel ochrony	Torfowisko wysokie z charakterystyczną roślinnością zawierającą rzadkie i chronione gatunki flory.
Charakterystyka przyrodnicza obiektu	Torfowisko wysokie z udziałem krzewinek: modrzewnicy zwyczajnej, bagna zwyczajnego, żurawiny błotnej. Uwagę zwraca obecność roszciska okrągłolistnej i bagnicy torfowej, występują również stanowiska wełnianki pochwowatej i wąskolistnej, paprotki zwyczajnej. Występuje tu torfowiec <i>Sphagnum magellanicum</i> . Stanowiska gatunków fauny, np. żuraw, zajęc szarak, żaby brunatne i zielone.
Ocena walorów	Obiekt o walorach lokalnych.
Zagrożenia	Zmiana stosunków wodnych.
Wskazania konserwatorskie i planistyczne	Zachowanie istniejących stosunków wodnych. Wyłączenie z gospodarki leśnej.
Uwagi	Obiekt znajduje się w obrębie kompleksu leśnego o nazwie „Las Miejski”. 1. Gatunki i siedliska prawnie chronione w Polsce. 2. Zespoły roślinne i gatunki z listy Dyrektywy Siedliskowej i Dyrektywie Ptasiej podlegające ochronie w skali Europy.

Forma ochrony i nazwa	Użytek ekologiczny "Torfowisko Raciborki"
Symbol	UE – 4
Położenie	N-ctwo Czarnobór, oddz.46b. W obrębie "Lasu Miejskiego". Łączna powierzchnia użytku ekologicznego wynosi 5,75 ha.
Przedmiot i cel ochrony	Torfowisko wysokie z sosnowym borem bagiennym (<i>Vaccinio uliginosi-Pinetum</i>).
Charakterystyka przyrodnicza obiektu	Torfowisko wysokie z bogatym występowaniem borówki bagiennej i krzewinek, m.in.: bagna zwyczajnego, żurawiny błotnej, czermieni błotnej, modrzewnicy zwyczajnej oraz chronionych: bobrka trójlistkowego i grzybieni białych. Ponadto inne gatunki bagienne: siedmiopalecznik błotny, kuklik zwisły, wełnianka wąskolistna. Stanowiska rozrodu płazów: żaba moczarowa, żaba jeziorkowa, żaba wodna, żaba brunatna i zielona, ropucha szara.
Ocena walorów	Obiekt o walorach lokalnych.
Zagrożenia	Zmiana stosunków wodnych.
Wskazania konserwatorskie i planistyczne	Zachowanie istniejących stosunków wodnych. Wyłączenie z gospodarki leśnej.
Uwagi	Obiekt znajduje się w obrębie kompleksu leśnego o nazwie „Las Miejski”. 1. Gatunki i siedliska prawnie chronione w Polsce. 2. Zespoły roślinne i gatunki z listy Dyrektywy Siedliskowej i Dyrektywie Ptasiej podlegające ochronie w skali Europy.