
FORMULARZ DANYCH 1

K PLH320007 2008-022002-12

PLH320022

PLH320039

PLH320009

PLB320019

Z. Osadowski, IBiOŚ Pomorskiej Akademii Pedagogicznej, Słupsk; M. i K. Ziarnek, Szczecin; Biuro Konserwacji Przyrody,
Szczecin; Instytut Ochrony Przyrody PAN, Kraków; Departament Ochrony Przyrody MŚ (p. 4.3, 6.1); UNEP-GRID W-wa.

Dorzecze Parsęty

2004-04 2007-11

1. IDENTYFIKACJA OBSZARU

1.1. TYP 1.2. KOD OBSZARU 1.4. DATA AKTUALIZACJI1.3. DATA OPRACOWANIA

1.5 POWIĄZANIA Z INNYMI OBSZARAMI NATURA 2000

1.7. NAZWA OBSZARU:

1.6. INSTYTUCJA LUB OSOBA ZBIERAJ ĄCA INFORMACJE:

1.8. WSKAZANIE I ZAKLASYFIKOWANIE OBSZARU:

DATA ZAPROPONOWANIA JAKO OZW DATA ZATWIERDZENIA JAKO OZW

DATA ZAKLASYFIKOWANIA JAKO OSO DATA ZATWIERDZENIA JAKO SOO

NATURA 2000
STANDARDOWY FORMULARZ DANYCH

DLA OBSZARÓW SPECJALNEJ OCHRONY (OSO)
DLA OBSZARÓW SPEŁNIAJĄCYCH KRYTERIA OBSZARÓW O ZNACZENIU

WSPÓLNOTOWYM (OZW)

DLA SPECJALNYCH OBSZARÓW OCHRONY (SOO)
I

wydrukowano przy użyciu programu Ostoje wersja 3.0 2011-10-25

NATURA 2000 FORMULARZ DANYCH 2OBSZAR: PLH320007 Dorzecze Parsęty

2. POŁOŻENIE OBSZARU

2.1. POŁOŻENIE CENTRALNEGO PUNKTU OBSZARU

2.2. POWIERZCHNIA (ha): 2.3. DŁUGO ŚĆ OBSZARU (km):

2.4. WYSOKOŚĆ (m n.p.m.):

E 16 5 9

DŁUGOŚĆ GEOGRAFICZNA SZEROKOŚĆ GEOGRAFICZNA

53 47 38N

27 710,4

0 206 103

MINIMALNA MAKSYMALNA ŚREDNIA

2.5. REGION ADMINISTRACYJNY (NUTS)

Kod Nazwa regionu %
PL422 Koszaliński 100

2.6. REGION BIOGEOGRAFICZNY

Nazwa regionu biogeograficznego
Kontynentalny

1/2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH320007 Dorzecze Parsęty

3.1. Typy SIEDLISK znajduj ące si ę na terenie obszaru Natura 2000 oraz ocena znaczeni a

3. INFORMACJA PRZYRODNICZA

 obszaru dla tych siedlisk

Kod % pokrycia Reprezen. zachow.powierzch ogólna

3.1.a. Typy SIEDLISK wymienione w Zał ączniku I Dyrektywy Rady 92/43/EWG

Nazwa siedliska
Stopień Względna Stan Ocena

Jeziora lobeliowe 0,033110 D
Starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion 1,003150 B C B C
Naturalne, dystroficzne zbiorniki wodne 0,033160 A C A C
Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników Ranunculion fluitantis 0,103260 A C A C
Zalewane muliste brzegi rzek 0,223270 A C A A
Wilgotne wrzosowiska z wrzoścem bagiennym (Ericion tetralix) 0,144010 B B B B
Suche wrzosowiska (Calluno-Genistion, Pohlio-Callunion, Calluno-Arctostaphylion) 0,304030 B C B C
Ciepłolubne, śródlądowe murawy napiaskowe (Koelerion glaucae) 0,136120 D
Zmiennowilgotne łąki trzęślicowe (Molinion) 0,236410 B C B C
Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium) 0,506430 A C B B
Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris) 1,206510 A C A A
Torfowiska wysokie z roślinnością torfotwórczą (żywe) 0,607110 A C A A
Torfowiska wysokie zdegradowane, lecz zdolne do naturalnej i stymulowanej regeneracji 0,367120 A B B C
Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z Scheuchzerio-Caricetea) 0,507140 A C A A
Obniżenia na podłożu torfowym z roślinnością ze związku Rhynchosporion 0,127150 A C A B
Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk 6,207230 B B B C
Kwaśne buczyny (Luzulo-Fagenion) 12,309110 A C A A
Żyzne buczyny (Dentario glandulosae-Fagenion, Galio odorati-Fagenion) 1,609130 B C B C
Grąd subatlantycki (Stellario-Carpinetum) 12,159160 A B A A
Grąd środkowoeuropejski i subkontynentalny (Galio-Carpinetum, Tilio-Carpinetum) 1,259170 B C B C
Pomorski kwaśny las brzozowo-dębowy (Betulo-Quercetum) 6,509190 A C B B
Bory i lasy bagienne (Vaccinio uliginosi-Betuletum pubescentis, Vaccinio uliginosi-Pinetum, Pino 0,6091D0 A C A A
Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion 16,3091E0 A B A A
Łęgowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum) 0,2391F0 A C B B

1/3.1

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH320007 Dorzecze Parsęty

3.2. GATUNKI, których dotyczy Artykuł 4 Dyrektywy R ady 79/409/EWG
 i gatunki wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

 oraz ocena znaczenia obsza ru dla tych gatunków

3.2.a. PTAKI wymienione w Zał ączniku I Dyrektywy Rady 79/409/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

A021 Botaurus stellaris 2-3p D
A030 Ciconia nigra 4-6p D
A031 Ciconia ciconia 35-40p D
A068 Mergus albellus (Mergellus albellus) DV
A072 Pernis apivorus 2-3p D
A073 Milvus migrans 1-2p D
A074 Milvus milvus 2-4p D
A075 Haliaeetus albicilla D1-2p
A081 Circus aeruginosus 10-15p D
A082 Circus cyaneus 1p D
A089 Aquila pomarina 4-6p D
A094 Pandion haliaetus 1p D
A122 Crex crex 10-12p D
A127 Grus grus 25-30p D
A197 Chlidonias niger 1p D
A215 Bubo bubo D1p
A222 Asio flammeus 1p D
A224 Caprimulgus europaeus 1-2p D
A229 Alcedo atthis D25-30p
A236 Dryocopus martius D10-15p
A238 Dendrocopos medius 1p D
A246 Lullula arborea 1-2p D
A255 Anthus campestris 4-6p D
A272 Luscinia svecica 1p D
A320 Ficedula parva 6-8p D
A321 Ficedula albicollis 1-2p D
A338 Lanius collurio 6-8p D
A379 Emberiza hortulana 2-3p D

3.2.b. Regularnie wyst ępujące Ptaki Migruj ące nie wymienione w Zał ączniku I Dyrektywy Rady
79/409/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

A043 Anser anser 4-6p D
A050 Anas penelope 1-2p D
A052 Anas crecca 3-4p D

3.2.c. SSAKI wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

1/3.2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH320007 Dorzecze Parsęty

1337 Castor fiber DV
1355 Lutra lutra C A C B20-25i

3.2.d. PŁAZY i GADY wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

1166 Triturus cristatus D30-40i
1188 Bombina bombina C A C C150-200i

3.2.e. RYBY wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

1095 Petromyzon marinus V D
1096 Lampetra planeri C A C BC
1099 Lampetra fluviatilis R B A C B
1106 Salmo salar V B A C A
1149 Cobitis taenia C A C BR
1163 Cottus gobio C A C BC

3.2.f. BEZKRĘGOWCE wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

1084 Osmoderma eremita C B C CV

3.2.g. ROŚLINY wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
Populacja

2/3.2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH320007 Dorzecze Parsęty

3.3. Inne wa żne gatunki zwierz ąt i ro ślin

PTAKI

Populacja Motywacja

SSAKI

Populacja Motywacja

Eptesicus serotinus CV
Martes martes CR
Mustela putorius CR
Myotis daubentonii CV
Plecotus auritus CV

PŁAZY

Populacja Motywacja

Bufo bufo CC
Bufo calamita CR
Bufo viridis CV
Hyla arborea CR
Pelobates fuscus CR
Rana arvalis CC
Rana esculenta CC
Rana lessonae CR
Rana ridibunda CV
Rana temporaria CC
Triturus vulgaris CC

GADY

Populacja Motywacja

Lacerta agilis CC
Lacerta vivipara CC
Natrix natrix CV
Vipera berus CR

RYBY

Populacja Motywacja

Lota lota AC
Thymallus thymallus AC
Vimba vimba AC

BEZKRĘGOWCE

Populacja Motywacja

Anodonta cygnaea AV
Pisidium amnicum DV
Pisidium hibernicum AV

ROŚLINY

Populacja Motywacja

Angelica archangelica DC

1/3.3

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH320007 Dorzecze Parsęty

Asarum europaeum DR
Callitriche stagnalis AV
Campanula latifolia AR
Carex arenaria DC
Carex atherodes AV
Carex chordorrhiza AV
Carex limosa AC
Chimaphila umbellata DR
Chrysosplenium oppositifolium AV
Convallaria majalis DC
Dactylorhiza incarnata DR
Dactylorhiza majalis DC
Daphne mezereum DC
Diphasiastrum complanatum DR
Drosera anglica AV
Drosera intermedia AV
Drosera rotundifolia AC
Dryopteris cristata AR
Epipactis atrorubens DR
Epipactis helleborine DC
Epipactis palustris AR
Equisetum telmateia DR
Erica tetralix DV
Gagea spathacea AC
Galanthus nivalis CR
Galium odoratum DC
Hedera helix DC
Helodium blandowii AR
Hepatica nobilis DC
Isoetes lacustris AV
Ledum palustre DC
Linnaea borealis DV
Listera ovata DV
Lobelia dortmanna AV
Lonicera periclymenum DR
Lycopodium annotinum CC
Lycopodium clavatum CR
Matteuccia struthiopteris DV
Menyanthes trifoliata DC
Neottia nidus-avis DR
Nuphar lutea DC
Nuphar pumila AV
Nymphaea alba DC
Nymphaea candida AV
Ononis spinosa DC
Pedicularis sylvatica DV
Platanthera bifolia DV
Platanthera chlorantha DR
Polemonium coeruleum AV
Polypodium vulgare DC
Primula veris DR
Pulsatilla pratensis DV
Ribes nigrum DC
Sorbus intermedia AV
Taxus baccata AV
Tomentypnum nitens AR

2/3.3

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH320007 Dorzecze Parsęty

Trollius europaeus DR
Viburnum opulus DR
Vinca minor DC

3/3.3

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH320007 Dorzecze Parsęty

4. OPIS OBSZARU

4.1. OGÓLNA CHARAKTERYSTYKA OBSZARU

Klasy siedlisk % pokrycia

Lasy iglaste 31 %

Lasy liściaste 22 %

Lasy mieszane 20 %

Siedliska łąkowe i zaroślowe (ogólnie) 14 %

Siedliska rolnicze (ogólnie) 13 %

OPIS OBSZARU

100 %Suma pokrycia siedlisk

Dolina rzeki Parsęty, od źródeł koło Parsęcka aż po strefę ujściową w Kołobrzegu. Obszar swoim zasięgiem obejmuje:
- źródła Parsęty koło Parsęcka;
- naturalną rynnę rzeki Parsęty - od Radomyśla do Krosina - w otoczeniu kompleksów leśnych, z dopływami: Kłudawa,
Knyczanka, Gęsia Rzeka i Rudy Rów;
- strome jary i wąwozy rzeki Perznicy, Trzebiegoszczy i Łozicy;
- liczne zakola, starorzecza, torfowiska, lasy łęgowe i zarośla wierzbowe pomiędzy Krosinem a Osówkiem;
- dolinę Dębnicy;
- przełomowy odcinek rzeki Parsęty koło Osówka oraz leśny kompleks z jeziorami i torfowiskami k. Byszyna;
- dolinę Parsęty, od Byszyna do Karlina, z ujściowymi odcinkami rzek - Mogilica, Topiel, Pokrzywnica i Radew;
- naturalną rynnę rzeki pomiędzy Karlinem a Rozcięcinem oraz dopływ rzeki Pyszki;
- dolinę Parsęty koło Kołobrzegu;

1/4(1)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH320007 Dorzecze Parsęty

4. OPIS OBSZARU

Dorzecze Parsęty obejmuje szereg ważnych siedlisk z Załącznika I Dyrektywy Rady 92/43/EWG. Łącznie zidentyfikowano ich 25,
tworzących mozaikę i pokrywających ponad 50% powierzchni obszaru. Często są to siedliska bardzo rzadkie bądź unikatowe w
skali kraju i Europy. Wiele z nich jest ważnym biotopem dla cennej fauny, która podlega ochronie na podstawie konwencji
międzynarodowych. Stwierdzono tu występowanie 11 gatunków z Załącznika II Dyrektywy Rady 92/43/EWG. Na szczególną uwagę
i podkreślenie zasługuje:
- rzeka i jej liczne dopływy posiadają najlepsze w Polsce, a może w Europie, warunki dla tarła łososi, co zapewnia utrzymanie
naturalnej populacji tego gatunku w naszym kraju; ponadto naturalny charakter rzeki i jej dopływów zapewnia tarło dla innych ryb
łososiowatych: troci wędrownej, pstrąga potokowego i lipienia (zachowanie takiego stanu wymaga zakazu budowania nowych
przegród na rzece, natomiast istniejące, jeśli nie zostaną rozebrane, muszą być wyposażone w bardzo dobrze działające
przepławki);
- obecność w rzece innych gatunków ryb (poza łososiowatymi) cennych przyrodniczo i gospodarczo: licznej populacji strzebli
potokowej, certy - gatunku wędrownego i węgorza pochodzenia naturalnego, który dociera do Parsęty z odległych atlantyckich
miejsc rozrodu;
- jako cenny obszar dla rozrodu wydry;
- rozległe połacie różnego typu lasów łęgowych w obrębie dolin rzecznych i na obszarze zagłębień dennomorenowych;
- jedno z większych koncentracji zjawisk źródliskowych na Pomorzu oraz duże zróżnicowanie wielu innych typów mokradeł,
zwłaszcza torfowisk;
- malowniczy krajobrazowo przełomowy odcinek rzeki Parsęty pomiędzy Starym Dębnem, Osówkiem i Byszynem oraz głębokie
wąwozy i strome jary rzeki Perznicy, Trzebiegoszczy i Łozicy;
- jako ważny obszar dla zachowania w Polsce naturalnej populacji złoci pochwowatej Gagea spathacea i kokoryczy drobnej
Corydalis pumila, czy grążela drobnego Nuphar pumila;
- jedyne na Pomorzu stanowisko śledziennicy naprzeciwlistnej Chrysosplenium oppositifolium w dolinie Dębnicy;
- liczne i bardzo dobrze zachowane biotopy dla ptaków drapieżnych: orlika krzykliwego, błotniaka stawowego, kani rudej, bielika,
puchacza, czy sowa błotna oraz dla ptaków związanych z obszarami wodno-błotnymi: bociana białego, bociana czarnego,
zimorodka, sieweczki rzecznej, kulika wielkiego, czy żurawia; ponadto Parsęta jest ważny obszar dla zimowania ptaków
wodno-błotnych na Pomorzu;
- Prowadzi się tu Program restytucji łososia, troci, certy i jesiotra, a rzeka Parsęta została włączona do potencjalnych rzek
łososiowych (Salmon River Inventory) w ramach międzynarodowego programu: Salmon action plan 1997- 2010 prowadzonego
przez Międzynarodową Komisję Rybołówstwa Morza Bałtyckiego (International Baltic Sea Fisheries Commission) i HELCOM; oraz
- międzynarodowy program "Zintegrowany system zarządzania i ochrony terenów podmokłych i zalewowych w dorzeczu Parsęty",
którego celem jest wypracowanie systemu zarządzania przyrzecznymi terenami podmokłymi dla ochrony bioróżnorodności w
krajobrazie wiejskim, odtworzenie terenów podmokłych dla zwiększenia bioróżnorodności, zmniejszenia ryzyka powodzi w dolnej
części dorzecza oraz ochrony przed zanieczyszczaniem biogenami pochodzenia rolniczego;
Dolina Radwi i jej dopływy to również interesujący obszar pod względem krajobrazowym, geomorfologicznym i kulturowym, w
szczególności na ochronę zasługują:
- wyjątkowo dobrze zachowane podmokłe łąki eutroficzne i kalcyfilne;
- wąwozy i jary oraz liczne źródliska niewapienne;
- torfowiska źródliskowe w dolinie Chocieli - "zawieszone" na zboczach wzniesień kemowych i zasilane wodami podziemnymi
należą do największych tego typu obiektów na Pomorzu, ich pokłady martwicy wapiennej (tufu źródliskowego) przekraczają
miąższość 7 m, a utwory te można obserwować na powierzchni w postaci scementowanych "bloków skalnych";
- miejsca bytowania, rozrodu i wędrówek ryb łososiowatych oraz wielu innych grup kręgowców i bezkręgowców;
- malowniczy krajobraz jeziora Kwiecko i Pradoliny Pomorskiej z licznymi dolinkami denudacyjnymi oraz krajobraz zbiorników
zaporowych - Rosnowo i Hajka;
- liczne obiekty kulturowe, jak: grodziska słowiańskie, kamienno-ceglane mosty łukowe, stare młyny, dawne systemy
hydrotechniczne (tarany hydrauliczne), kapliczki i inne;
Jest to naturalny korytarz ekologicznym o znaczeniu lokalnym i regionalnym i ważne miejsce wypoczynku i rekreacji.
Gatunki wymienione w p. 3.3. z motywacją D to gatunki prawnie chronione w Polsce.

Do istotnych zagrożeń w Dorzeczu Parsęty należy: zmienianie stosunków wodnych powodujące odwadnianie mokradeł;
zaniechanie wypasu oraz zarzucenie koszenia łąk świeżych i łąk podmokłych oraz torfowisk mechowiskowych; kłusownictwo ryb
łososiowatych; zalesianie torfowisk i podmokłych łąk; intensyfikacja użytkowania łąk lub zamiana ich w grunty orne; zalewanie łąk i
torfowisk - zbiorniki retencyjne; hodowla ryb; nieuporządkowana gospodarka wodno-ściekowa oraz gospodarka odpadami - "dzikie
wysypiska" śmieci.
Obszar podlega działaniom z zakresu ochrony przeciwpowodziowej. Istniejące obiekty i urządzenia związane z ochroną
przeciwpowodziową oraz koryto rzeczne wymagają utrzymywania ich w sprawności technicznej.
Na obszarze będą prowadzone działania zapewniające swobodny spływ wód i kry. Przy wykonywaniu powyższych zadań
zachowana zostanie dbałość o utrzymanie dobrego stanu ekologicznego doliny. Wykonywanie tych prac obejmuje różne fragmenty
doliny rzecznej i nie ma istotnego wpływu na całość obszaru Natura 2000.

4.2. WARTOŚĆ PRZYRODNICZA I ZNACZENIE

4.3. ZAGROŻENIA

1/4(2)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH320007 Dorzecze Parsęty

Obszar w większości nie jest chroniony; obejmuje 48 użytków ekologicznych: 37 gmina Bobolice (60,1 ha; 1999), 9 gmina Barwice,
Ndl. Połczyn-Zdrój, Leśn. Krosino (14,83 ha; 2001), 16 gmina Grzmiąca, Ndl. Połczyn-Zdrój, Leśn. Krosino (15,85 ha; 2000), 14
gmina Grzmiąca, Ndl. Połczyn-Zdrój, Leśn. Stary Chwalim (17,77 ha; 2000).

Proponuje się utworzenie kilku obszarów chronionego krajobrazu, co najmniej pięciu rezerwatów przyrody i kilku zespołów
przyrodniczo-krajobrazowych. Na całym obszarze dorzecza proponuje się utworzenie Parku Krajobrazowego Dorzecze Parsęty.

Skarb Państwa: ok. 95,72%: Lasy Państwowe - nadleśnictwa Bobolice, Tychowo, Białogard, Czaplinek, Gościno, Połczyn Zdrój i
Świdwin (ok. 84,73%); grunty Agencji Nieruchomości Rolnych (ok. 6,6%); Regionalna Dyrekcja Gospodarki Wodnej (ok. 3,86%),
PZW (ok. 0,53%). Własność prywatna: ok. 4,28%.

4.4. STATUS OCHRONNY

4.5. STRUKTURA WŁASNO ŚCI

4.6. DOKUMENTACJA - ŹRÓDŁA DANYCH
Anonymus. - - - -. Strona internetowa Związku Miast i Gmin Dorzecza Parsęty (http://parseta. org.
pl/programy_salmon_cele.htm.

Anonymus. - - - -. Zalecenie HELKOM 19/2. Ochrona i poprawa populacji dzikiego łososia (Salmo salar L.) w obszarze Morza
bałtyckiego. Kom. Ochr. Środ. Mors. Morza Bałt., Kom. Hels.

Anonymus. 2000. Uchwała Nr XX/128/2000 z dnia 29.06.2000r. Rady Gminy Grzmiąca.

Anonymus. 2001. Rozporz. Ministra Środowiska z dn. 26 września 2001 r. w sprawie określenia listy gatunków zwierząt
rodzimych dziko występujących objętych ochroną gatunkową ścisłą i częściową oraz zakazów właściwych dla tych gatunków i
odstępstw od tych zakazów. Dz. U. 130. poz. 1456.

Anonymus. 2001. Rozporządzenie Min. Środowiska z dn. 11 września 2001 r. w sprawie określenia listy gatunków rodzimych
dziko występujących objętych ochroną ścisłą i częściową oraz zakazów właściwych dla tych gatunków i odstępstw od tych
zakazów. Dz. U. 106. poz. 1167.

Anonymus. 2001. Uchwała Nr XXIX/247/2001 z dnia 28.12.2001r. Rady Miejskiej w Barwicach.

Anonymus. 2001. Waloryzacja przyrodnicza gminy Grzmiąca. Operat generalny. BPK. BPK, Szczecin. Msc.

Antoszek O., Piątkowska D., Wiraszka P., Miziołek Z. 2002. Waloryzacja przyrodnicza gminy Białogard. Operat generalny.
BPK, Szczecin. Msc.

Bartel R. 2001a. Return of salmon back to Polish waters. Ecohydrology & Hydrobiology. 1(3): 377-392.

Bartel R. 2001b. The restoration of atlantic salmon (Salmo salar) in Poland. Arch. Pol. Fish. 9(2): 219-228.

Bosiacka B., Radziszewicz M. 2001. Waloryzacja przyrodnicza gminy Karlino - flora. Biuro Konserw. Przyr., Szczecin. Msc.

Buszko J. 1997. Atlas rozmieszczenia motyli dziennych w Polsce (Lepidoptera: Papilionoidea, Hesperiodea) 1986-1995. Ofic.
Wyd. Turpress, Toruń.

Dębowski P. 1997. Ichtiofauna dorzecza Parsęty. Rocz. Nauk. PZW. 10: 21-60.

Dębowski P., Radtke G. 1998. Ekspertyza dla Departamentu Leśnictwa, Ochrony Przyrody i Krajobrazu MOŚZNiL p.t.
Restytucja ryb wędrownych w Polsce - Łososiowate. Inst. Ryb. Śródl., Msc. 2.

Dworczak H., Piatkowska D., Wiraszka P., Zimnicka-Pluskota. 2002. Waloryzacja przyrodnicza gminy Dylewo. Operat
generalny. BPK. Biuro Konserw. Przyr., Szczecin. Msc.

Dylawerska J.K., Dylawerski M. 2001. Inwentaryzacja fauny gminy Białogard. Biuro Konserw. Przyr., Szczecin. Msc.

Dylawerska J.K., Dylawerski M. 2002. Inwentaryzacja fauny gminy Barwice. Biuro Konserw. Przyr., Szczecin. Msc.

Erdmann R. 1995. Koncepcja przyrodnicza obszarów chronionych dorzecza Parsęty. W: A. Kostrzewski (red.).
Funkcjonowanie geosystemów zlewni rzecznych. 1. Środowisko przyrodnicze dorzecza Parsęty, stan badań,
zagospodarowanie, ochrona. Poznań. s. 95-104.

Haas-Nogal M. 2002. Inwentaryzacja w zakresie przyrody nieożywionej gminy Połczyn Zdrój. Biuro Konserw. Przyr., Szczecin.
Msc.

Heese T. 1998. Ichtiofauna i gospodarka rybacka w dorzeczu Parsęty. W: A Kostrzewski (red.). Funkcjonowanie geosystemów
zlewni rzecznych. UAM, Poznań. s. 95-104.

2/4(2)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH320007 Dorzecze Parsęty

Janicki D. 2001. Waloryzacja przyrodnicza gminy Karlino. Operat generalny. Biuro Konserw. Przyr., Szczecin. Msc.

Janicki D. 2001. Waloryzacja przyrodnicza miasta Kołobrzeg - fauna bezkręgowców. Biuro Konserw. Przyr., Szczecin. Msc.

Jasnowska J., Friedrich S., Markowski S., Kowalski W. 1996. Kompleksowy projekt ochrony przyrody na pobrzeżu Pomorskim
w województwie koszalińskim. Zesz. Nauk. AR Szczecin. Rol., ser. Przyr. 174, 64: 145-164.

Jasnowska J., Friedrich S., Markowski S., Kowalski W. 1996. Ocena walorów i zagrożeń szaty roślinnej Pobrzeża
Pomorskiego w województwie koszalińskim. Cz. II. Zbiorowiska leśne Pobrzeża. Zesz. Nauk. AR Szczecin. Rol., ser. Przyr.
174, 64: 133-144.

Jasnowska J., Friedrich S., Markowski S., Kowalski W. 1996. Ocena walorów i zagrożeń szaty roślinnej Pobrzeża oraz
roślinność torfowisk. Cz. I. Zesz. Nauk. AR Szczecin. Rol., ser. Przyr. 174, 64: 121-132.

Jasnowska J., Friedrich S., Markowski S., Kowalski W. 1996. Strategiczne propozycje rozszerzenia form ochrony przyrody na
Przymorzu Koszalińskim na tle analizy warunków przyrodniczych. Zesz. Nauk. Wydz. Bud. i Inż. Środ., Pol. Koszal. 10: 31-50.

Jasnowska J., Jasnowski M. 1979. Erica tetralix L. na Pomorzu. Fragm. Flor. Geobot. 25(2): 269-279.

Jasnowska J., Jasnowski M. 1983. Pojezierze Zachodnio-pomorskie. Ser. Przyroda Polska. Wiedza Powsz., Warszawa. ss.
257.

Jasnowska J., Jasnowski M. 1983. Pojezierze Zachodniopomorskie. Ser. Przyroda Polska. Wiedza Powsz., Warszawa.

Jasnowska J., Jasnowski M., Markowski S. 1968. Ginące torfowiska wysokie i przejściowe w pasie nadbałtyckim Polski. Ochr.
Przyr. 33: 69-124.

Jasnowska J., Markowski S. 1995. Torfowiska dorzecza Parsęty. W: Funkcjonowanie geoekosystemów zlewni rzecznych. A.
Kostrzewski (red.). Poznań. s. 73-94.

Jasnowska J., Markowski S. 1995. Torfowiska zlewni Parsęty - stan rozpoznania, zadania. Ref. na Seminarium, Kołobrzeg -
listopad 1995. Msc.

Jasnowska J., Markowski S. 2002. Inwentaryzacja przyrodnicza gminy Tychowo. Operat botaniczny. Biuro Konserw. Przyr.,
Szczecin. Msc.

Jasnowski M., Ćwikliński E., Markowski S. 1983. Potencjalna roślinność naturalna Pobrzeża Koszalińskiego. Mapa barwna
1:100 000 (nobl.).

Juszczyk W. 1987. Płazy i gady krajowe. PWN, Warszawa.

Kalisińska E., Kalisiński M. 2001. Waloryzacja faunistyczna gminy Grzmiąca. Biuro Konserw. Przyr., Szczecin. Msc.

Kalisińska E., Kalisiński M. 2002. Waloryzacja przyrodnicza gminy Połczyn-Zdrój. Biuro Konserw. Przyr., Szczecin. Msc.

Koppe F., Koppe K. 1940. Vierter Beitrag zur Moosflora der Grenzmark Posen-Westpreussen, Grenzmark. Heimatbl.
Schneidemuhl., Bd., H. 16, 3: 1.

Kościów R., Ratajczak I. 2001. Waloryzacja przyrodnicza miasta Kołobrzeg - fauna kręgowców. Biuro Konserw. Przyr.,
Szczecin. Msc.

Krzykawski S., Więcaszek B., Keszka S., Antoszek A. 1999. Systematyka krągłoustych i ryb. Wyd. AR, Szczecin.

Marek S. 1975. Rzadsze rośliny na niektórych torfowiskach województwa koszalińskiego. Bad. Fizjogr. Pol. Zach., ser. B. 28:
207-209.

Marek S. 1980. Materiały do rozmieszczenia rzadkich roślin torfowiskowych województwa koszalińskiego. Bad. Fizjogr. Pol.
Zach., ser. B. 31: 181-185.

Marek S. 1981. Geneza zbiorowisk z Molinia coerulea na podsychających torfowiskach północno-zachodniej Polski. Zesz.
Nauk. AR, Wrocław. 38: 71-79.

Muller H. 1983. Fische Europas. Neuman Verlag Leipzig.

Osadowski Z. (red.). 2002. Inwentaryzacja i waloryzacja przyrodnicza gminy Bobolice w zakresie szaty roślinnej i fauny oraz
przyrody nieożywionej i krajobrazu. Biuro Konserw. Przyr., Szczecin. Msc.

Osadowski Z. 2000. Transformations of the spring-complexes vegetation on the area of the the Upper Parsęta catchment. W:
W. Żukowski, B. Jackowiak (red.). Publications of the Department of Plant Tax. of the A. Mickiewicz University, Poznań.
Publications of the Department of Plant Tax., UAM Poznań. 10: 235-247.

Osadowski Z. 2000. Wykaz i lokalizacja cennych biotopów na obszarze górnego dorzecza Parsęty oraz propozycje ich
ochrony. Inst. Biol. i Ochr. Środ. PAP, Słupsk. Msc.

3/4(2)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH320007 Dorzecze Parsęty

Osadowski Z. 2000. Wykaz i lokalizacja gatunków roślin prawnie chronionych i zagrożonych na obszarze górnego dorzecza
Parsęty. Inst. Biol. i Ochr. Środ. PAP, Słupsk. Msc.

Osadowski Z. 2002. Materiały do flory naczyniowej kompleksów źródliskowych dorzecza Parsęty. Cz. 1. Źródliska górnej
zlewni rzeki Radwi. Słupskie Prace Przyr., ser. Bot. 1: 7-48.

Osadowski Z., Fudali E. 2001. Materiały do brioflory kompleksów źródliskowych dorzecza Parsęty Cz. 1. Źródliska górnej
zlewni Radwi. Bad. Fizjogr. Pol. Zach. 50: 149-168.

Piątkowska D., Miziołek Z., Zimnicka-Pluskota M., Wiraszka P. 2002. Waloryzacja przyrodnicza gminy Barwice. Operat
generalny. Biuro Konserw. Przyr., Szczecin. Msc.

Piątkowska D., Wiraszka P., Zimnicka-Pluskota M. 2001. Waloryzacja przyrodnicza miasta Kołobrzeg. Operat generalny. Biuro
Konserw. Przyr., Szczecin. Msc.

Piątkowska D., Wiraszka P., Zimnicka-Pluskota M., Mokot M. 2001. Waloryzacja przyrodnicza gminy Rąbino. Operat
generalny. Biuro Konserw. Przyr., Szczecin. Msc.

Pielowski Z. 2002. Inwentaryzacja przyrodnicza gminy Barwice w zakresie fauny. Biuro Konserw. Przyr., Szczecin. Msc.

Praca zbiorowa. 2001. Strategia rozwoju zrównoważonego miast i gmin dorzecza Parsęty. Związek Miast i Gmin Dorzecza
Parsęty, Eko-Efekt Sp.

Pucek Z., Raczyński J. (red.). 1983. Atlas rozmieszczenia ssaków w Polsce. PWN, Warszawa. 1,2.

Robien P. 1930. Brutstudien an Pommerscgen Vogeln. Orn. Monatsber. 38, 6: 171-172.

Stankiewicz E. 1998. Charakterystyka przyrodniczo-leśna dorzecza Parsęty. W: A. Kostrzewski (red.). Funkcjonowanie
geoekosystemów zlewni rzecznych. UAM, Poznań. 64-72.

Śpiewakowski E. R. 1973. Rozmieszczenie i charakterystyka jezior lobeliowych w Koszalińskiem. Koszalińskie Stud. i Mat. 1:
97-111.

Tracz M., Tracz M., Kaliciuk J. 2001. Inwentaryzacja i waloryzacja fauny gminy Rąbino w woj. zachodniopomorskim. Biuro
Konserw. Przyr., Szczecin. Msc.

Witkowski A. 1995. Stan obecny i perspektywy ochrony minogów Petromyzonidae w Polsce. Chrońmy Przyr. Ojcz. 51,4: 19-29.

Ziarnek K. 1996. Flora i roślinność torfowisk mszarnych w okolicach Głodzina pod Białogardem. Praca magisterska. Katedra
Bot. Ogólnej US, Szczecin. Msc.

Ziarnek K., Fudali E. 1997. Brioflorystyczne zróżnicowanie śródleśnych torfowisk mszarnych w okolicach Głodzina pod
Białogardem. Przegl. Przyr. 8(4): 69-78.

Ziarnek K., Głazek T. 1998. Flora torfowisk mszarnych w okolicach Głodzina pod Białogardem. Acta Biol. 4: 69-78.

Ziarnek K., Ziarnek M. 2001. Inwentaryzacja i waloryzacja szaty roślinnej gminy Rąbino w woj. zachodniopomorskim. Biuro
Konserw. Przyr., Szczecin. Msc.

Żukowski W. 1960. Materiały florystyczne z województwa koszalińskiego. Bad. Fizjogr. Pol. Zach. 6: 150-153.

Żukowski W. 1960. Roślinność naczyniowa okolic Szczecinka. PTPN, Prace Kom. Biol. 22(1): 3-74.

Żukowski W. 1998. Rys szaty roślinnej dorzecza Parsęty. W: Funkcjonowanie geosystemów zlewni rzecznych. Środowisko
przyrodnicze dorzecza Parsęty. Stan badań, zagospodarowanie, ochrona. Wyd. Uczel. Politech. Koszal., Poznań-Koszalin. s.
52-63.

Żukowski W. 2001. Inwentaryzacja i waloryzacja szaty roślinnej gminy Barwice w zakresie flory i roślinności. Biuro Konserw.
Przyr., Szczecin. Msc.

Żukowski W., Jackowiak B. 1995. Ginące i zagrożone rośliny naczyniowe Pomorza Zachodniego i Wielkopolski. Prace Zakł.
Taks. Roś. UAM, Poznań. 3: 27-69.

4/4(2)

NATURA 2000 FORMULARZ DANYCH 5OBSZAR: PLH320007 Dorzecze Parsęty

5. STATUS OCHRONNY OBSZARU ORAZ POWI ĄZANIA Z OSTOJAMI

5.1. DESYGNOWANE FORMY OCHRONY NA POZIOMIE KRAJOWYM I REGIONALNYM:

CORINE BIOTOPES

5.2. POWIĄZANIA OPISANEGO OBSZARU Z INNYMI TERENAMI:

PL05 0,5 %

KOD % POKRYCIA

desygnowanymi na poziomie krajowym lub regionalnym

KOD FORMY OCHRONY NAZWA OBSZARU TYP RELACJI % POKRYCIA

Gm. Bobolice 0,2PL05 +
Nadl. Połczyn Zdrój, Leśn. Krosino 0,1PL05 +
Nadl. Połczyn Zdrój, Leśn. Stary Chwalim 0,1PL05 +
Ndl. Połczyn Zdrój, Leśn. Krosino 0,1PL05 +

desygnowanymi na poziomie międzynarodowym

NAZWA STATUSU OCHRONY NAZWA OBSZARU TYP RELACJI % POKRYCIA

5.3. POWIĄZANIA OPISANEGO OBSZARU Z OSTOJAMI CORINE BIOTOPES:

KOD CORINE TYP RELACJI % POKRYCIA

1/5

NATURA 2000 FORMULARZ DANYCH 6OBSZAR: PLH320007 Dorzecze Parsęty

6. DZIAŁALNO ŚĆ CZŁOWIEKA NA TERENIE OBSZARU I W JEGO OTOCZENIU

6.1. GŁÓWNE CZYNNIKI I RODZAJE DZIAŁALNO ŚCI CZŁOWIEKA ORAZ PROCENT
 POWIERZCHNI OBSZARU IM PODLEGAJ ĄCY

I INNE CZYNNIKI WPŁYWAJ ĄCE NA TEN OBSZAR

kod intensywność % obszaru wpływnazwa

Wpływy i działalno ść na terenie obszaru:

Zmiana sposobu uprawy C101 01
Zarzucenie pasterstwa A141 -6
Zalesianie A161 01
Odnawianie lasu po wycince (nasadzenia) C163 01
Wycinka lasu A164 08
Hodowla ryb, skorupiaków i mięczaków B200 01
Chwytanie, trucie, kłusownictwo A243 -1
Wydobywanie torfu C310 01
Poszukiwanie i wydobycie ropy lub gazu C320 01
Tereny zurbanizowane, tereny zamieszkane B400 -1
Odpady, ścieki C420 -1
Mosty, wiadukty C507 01
Zanieczyszczenia wód C701 -1
Zasypywanie terenu, melioracje i osuszanie - ogólnie B800 -1
Odwadnianie A810 -9
Regulowanie (prostowanie) koryt rzecznych C830 -1
Zalewanie C840 -1
Kształtowanie poziomu wód B853 -1
Składowanie śmieci, odkładanie wybagrowanego materiału C860 -1
Tamy, wały, sztuczne plaże - ogólnie B870 -1
Erozja C900 -
Powódź B941 -1

kod intensywność % obszaru wpływnazwa

Wpływy i działalno ść wokół obszaru:

Zanieczyszczenia wód C701 -
Kształtowanie poziomu wód C853 -

6.2. ZARZĄDZANIE OBSZAREM

SPRAWUJĄCY NADZÓR (INSTYTUCJA LUB OSOBA):

Regionalny Dyrektor Ochrony Środowiska w Szczecinie

1/6

NATURA 2000 FORMULARZ DANYCH 6OBSZAR: PLH320007 Dorzecze Parsęty

ZARZĄDZANIE OBSZAREM I PLANY:

2/6

NATURA 2000 FORMULARZ DANYCH 7/8OBSZAR: PLH320007 Dorzecze Parsęty

7. MAPY OBSZARU

Mapy fizyczne obszaru

ProjekcjaNumer mapy Skala Opis

PUWG 1992N-33-68-A 1: 50000 Yes
PUWG 1992N-33-68-B 1: 50000 Yes
PUWG 1992N-33-68-C 1: 50000 Yes
PUWG 1992N-33-68-D 1: 50000 Yes
PUWG 1992N-33-80-A 1: 50000 Yes
PUWG 1992N-33-80-B 1: 50000 Yes
PUWG 1992N-33-80-D 1: 50000 Yes
PUWG 1992N-33-81-A 1: 50000 Yes
PUWG 1992N-33-81-B 1: 50000 Yes
PUWG 1992N-33-81-C 1: 50000 Yes
PUWG 1992N-33-81-D 1: 50000 Yes
PUWG 1992N-33-82-A 1: 50000 Yes
PUWG 1992N-33-82-C 1: 50000 Yes

Zdjęcia lotnicze obszaru

Temat DataNumer Obszar

8. ZDJĘCIA OBSZARU

Temat DataNumer Obszar Autor

1/7/8

NATURA 2000 FORMULARZ DANYCH 4.7OBSZAR: PLH320007 Dorzecze Parsęty

4. OPIS OBSZARU

4.7. HISTORIA

1/4.7

