
FORMULARZ DANYCH 1

F PLB320019 2011-092002-10

PLH320007

PLH320039

PLH320023

PLH320043

PLB320016

Departament Obszarów Natura 2000, Generalna Dyrekcja Ochrony Środowiska

Ostoja Drawska

2007-10

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 uŜyciu programu Ostoje wersja 3.0 2011-11-10

NATURA 2000 FORMULARZ DANYCH 2OBSZAR: PLB320019 Ostoja Drawska

2. POŁOśENIE OBSZARU

2.1. POŁOśENIE CENTRALNEGO PUNKTU OBSZARU

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

2.4. WYSOKOŚĆ (m n.p.m.):

E 16 5 30

DŁUGOŚĆ GEOGRAFICZNA SZEROKOŚĆ GEOGRAFICZNA

53 36 45N

153 906.1

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: PLB320019 Ostoja Drawska

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

1/3.1

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLB320019 Ostoja Drawska

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 44-51 C B C C
A022 Ixobrychus minutus 1-4 D
A030 Ciconia nigra 7-10 C B C B
A031 Ciconia ciconia 149-150 C B C C
A037 Cygnus bewickii (Cygnus D26
A038 Cygnus cygnus 1-2 C C C C8-12
A045 Branta leucopsis D2
A072 Pernis apivorus 9-14 C B C C
A073 Milvus migrans 4-9 C B C C
A074 Milvus milvus 14-21 C B C C
A075 Haliaeetus albicilla 14-19 C B C C33
A081 Circus aeruginosus 92-110 C B C C
A082 Circus cyaneus P? D
A084 Circus pygargus 0-3 D
A089 Aquila pomarina 16-27 C B C B
A094 Pandion haliaetus 0-1 C C C C
A098 Falco columbarius D1
A103 Falco peregrinus D3
A119 Porzana porzana 8-10 D
A120 Porzana parva 1-3 D
A122 Crex crex 112-137 C C C C
A127 Grus grus 419-465 C B C C2000-3500
A151 Philomachus pugnax D15-84
A166 Tringa glareola D34-77
A193 Sterna hirundo 7-11 D
A197 Chlidonias niger 25-40 C C C C
A215 Bubo bubo C B C B2-6
A222 Asio flammeus D7
A223 Aegolius funereus C C C C36-43
A224 Caprimulgus europaeus 8-14 D
A229 Alcedo atthis 80 C B C C
A236 Dryocopus martius C C C C179-233
A238 Dendrocopos medius D17-25
A246 Lullula arborea 300-370 D
A255 Anthus campestris 1-3 D
A307 Sylvia nisoria 38-53 D
A320 Ficedula parva 180-270 C C C C
A338 Lanius collurio 360-435 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

1/3.2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLB320019 Ostoja Drawska

A005 Podiceps cristatus 370-433 B C C C
A006 Podiceps grisegena 1-3 D
A028 Ardea cinerea 128-133 C C C C
A036 Cygnus olor 141-159 B C C C
A043 Anser anser 49-72 C B C C
A051 Anas strepera 63-85 C B C C
A052 Anas crecca 27-45 C C C C
A055 Anas querquedula 11-17 D
A067 Bucephala clangula 277-330 B B C C
A070 Mergus merganser 18-27 C C C C
A165 Tringa ochropus 189-225 B C C C
A391 Phalacrocorax carbo sinensis 714 B B C B

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

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

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

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

1032 Unio crassus DP

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: PLB320019 Ostoja Drawska

3.3. Inne wa Ŝne gatunki zwierz ąt i ro ślin

PTAKI

Populacja Motywacja

SSAKI

Populacja Motywacja

PŁAZY

Populacja Motywacja

GADY

Populacja Motywacja

RYBY

Populacja Motywacja

BEZKRĘGOWCE

Populacja Motywacja

ROŚLINY

Populacja Motywacja

1/3.3

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLB320019 Ostoja Drawska

4. OPIS OBSZARU

4.1. OGÓLNA CHARAKTERYSTYKA OBSZARU

Klasy siedlisk % pokrycia

Lasy iglaste 25 %

Lasy liściaste 11 %

Lasy mieszane 9 %

Siedliska łąkowe i zaroślowe (ogólnie) 6 %

Siedliska rolnicze (ogólnie) 43 %

Wody śródlądowe (stojące i płynące) 6 %

OPIS OBSZARU

100 %Suma pokrycia siedlisk

Obszar obejmuje część Pojezierza Drawskiego z ponad 50 jeziorami (10 % pow. terenu),
reprezentującymi wszystkie typy jezior. Teren został ukształtowany w wyniku działalności lądolodu
podczas ostatniego zlodowacenia bałtyckiego. Pozostałościami tej działalności są między innymi: wały
moreny czołowej, ozy, liczne jary, doliny rzek, jeziora rynnowe i wytopiskowe. Jeziora naleŜą do
najgłębszych w Polsce (Drawsko - 79,7 m). Największe to Drawsko (powierzchnia 1872 ha), Siecino,
śerdno, Komorze i Wilczkowo. Mają one urozmaiconą linię brzegową, na niektórych są wyspy. Brzegi
jezior są wysokie, porośnięte lasem, głównie łęgami i buczyną, lub niskie, z roślinnością przybrzeŜną.
Lasy pokrywają ok. 25% terenu. Dominują tu bory, duŜe powierzchnie zajmują drzewostany bukowe,
dębowe. Rzeźba terenu jest zróŜnicowana, z licznymi wąwozami, parowami, niewielkimi,
bezodpływowymi zbiornikami wodnymi, bagnami i torfowiskami. Największą rzeką jest Drawa, mająca
tu swoje źródła. Swój początek biorą tutaj takŜe inne rzeki, jak: Dębnica, Wogra, Piławka, Kokna i
Rakon. Znaczna część obszaru jest uŜytkowana rolniczo.

1/4(1)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLB320019 Ostoja Drawska

4. OPIS OBSZARU

Występuje co najmniej 37 gatunków ptaków z Załącznika I Dyrektywy Ptasiej, 6 gatunków z Polskiej
Czerwonej Księgi (PCK). Bardzo waŜna ostoja dla kilku gatunków ptaków drapieŜnych.
W okresie lęgowym obszar zasiedla powyŜej 3% populacji lęgowej (C6) puchacza (PCK), co najmniej
1% populacji krajowej (C3 i C6) następujących gatunków ptaków: bielik (PCK), błotniak stawowy,
bocian czarny, kania czarna (PCK), kania ruda (PCK), orlik krzykliwy (PCK), trzmielojad, czapla siwa,
gągoł, krakwa; w stosunkowo wysokim zagęszczeniu (C7) występują bąk (PCK) i bocian biały.
Ostoja ta jest takŜe jedną z trzech najwaŜniejszych w Polsce ostoi lęgowego Ŝurawia.

Istniejące na rzece Drawie, poniŜej obszaru, elektrownie wodne stanowią barierę dla migracji ryb i
innych organizmów wodnych i powodują uboŜenie ichtiofauny reofilnej. Z tego powodu w wodach
Drawy na terenie ostoi nie spotyka się między innymi troci wędrownej i łososia.
Spływ wód ze stawów rybnych połoŜonych w zlewni jeziora Siecino (drugiego pod względem
powierzchni na terenie ostoi) powoduje szybszą eutrofizację jeziora. Silna presja turystycznorekreacyjna;
presja inwestycyjna dotycząca zabudowy brzegów jezior, powoduje uboŜenie
przyrodnicze i krajobrazowe terenu. Utrudnia takŜe rozród i migracje zwierzętom związanym z
terenami wodnymi i wodno-błotnymi. Potencjalne zagroŜenie stanowi przewidywana intensyfikacja
gospodarki rolnej. Z nią związane jest między innymi: likwidacja odłogów, stosowanie znacznej ilości
nawozów sztucznych i środków ochrony roślin i nawoŜenie pól gnojowicą.

Występują następujące formy ochrony:
Rezerwat Przyrody:
Brunatna Gleba (1,1 ha)
Dolina Pięciu Jezior (228,8 ha)
Jezioro Czarnówek (11,9 ha)
Jezioro Prosino (81,0 ha)
Torfowisko nad Jeziorem Morzysław Mały (7,6 ha)
Zielone Bagna (55,4 ha)
Torfowisko Toporzyk (43,1 ha)
Park Krajobrazowy:
Drawski (41430,0 ha)
Obszar Chronionego Krajobrazu:
Pojezierze Drawskie

Większość terenu naleŜy do skarbu państwa, ale znajdują się tu równieŜ gospodarstwa prywatne;

4.2. WARTOŚĆ PRZYRODNICZA I ZNACZENIE

4.3. ZAGROśENIA

4.4. STATUS OCHRONNY

4.5. STRUKTURA WŁASNO ŚCI

4.6. DOKUMENTACJA - ŹRÓDŁA DANYCH

Anonymus. 1993. Przyrodnicza inwentaryzacja terenów Drawskiego Parku Krajobrazowego. WSP Słupsk, Słupsk – Koszalin
(maszynopis). WSP Słupsk, Słupsk - Koszalin (maszynopis).

BirdLife International/European Bird Census Council. 2000. Europaean bird populations: estimates and trends. BirdLife Inter.,
Cambridge (BirdLife Conservation). 10.

Głowaciński Z. (red.). 2001. Polska czerwona księga zwierząt. Kręgowce. PWRiL, Warszawa.

Gromadzki M., Błaszkowska B., Chylarecki P., Gromadzka J., Sikora A., Wieloch M., Wójcik B. 2002. Sieć ostoi ptaków w
Polsce. WdraŜanie Dyrektywy Unii Europejskiej o Ochronie Dzikich Ptaków. OTOP, Gdańsk.

Gromadzki M., Dyrcz A., Głowaciński Z., Wieloch M. 1994. Ostoje ptaków w Polsce. OTOP, Bibl. Monitor. Środ., Gdańsk.

Kalisińska E., Kalisiński M. 2003 Waloryzacja faunistyczna gminy Wierzchowo Szczecin (maszynopis)

Sidło P.O.,Błaszkowska B.&Chylarecki P.(red.) 2004 Ostoje ptaków o randze europejskiej w Polsce. OTOP.Warszawa

1/4(2)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLB320019 Ostoja Drawska

Sikora A., Rhde Z., Gromadzki M., Neubauer G., Chylatecki P. 2007 Atlas rozmieszczenia ptaków legowych Polski 1985-2004
Bogucki Wyd. Nauk., Poznań

Wilk T., Jujka M., Krogulec J., Chylarecki P. 2010 Ostoje ptaków o znaczeniu międzynarodowym OTOP Marki

Wysocki D., Śmietana P. 2003 Waloryzacja faunistyczna gminy Złocieniec Szczecin (maszynopis)

Zapisy poprzedniej wersji formularza SFD. Wersje historyczne dostępne w Generalnej Dyrekcji Ochrony Środowiska bądź na
europejskiej witrynie internetowej http://natura2000.eea.europa.eu/

2/4(2)

NATURA 2000 FORMULARZ DANYCH 5OBSZAR: PLB320019 Ostoja Drawska

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:

KOD % POKRYCIA

desygnowanymi na poziomie krajowym lub regionalnym

KOD FORMY OCHRONY NAZWA OBSZARU TYP RELACJI % POKRYCIA

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: PLB320019 Ostoja Drawska

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:

Uprawa A100 +
Koszenie / ścinanie B102 +
Stosowanie pestycydów B110 -
NawoŜenie /nawozy sztuczne/ B120 -
Gospodarka leśna - ogólnie B160 -
Wycinka lasu B164 -
Usuwanie podszytu B165 -
Usuwanie martwych i umierających drzew B166 -
Wypalanie B180 0
Rybołówstwo C210 -
Wędkarstwo C220 -
Polowanie C230 -
Pozyskiwanie / Usuwanie zwierząt, ogólnie C240 -
Chwytanie, trucie, kłusownictwo B243 -
Nieciągła miejska zabudowa B402 -
Pozbywanie się odpadów z gospodarstw domowych B421 -
Budowle związane z rolnictwem B430 -
Drogi, autostrady B502 -
Linie elektryczne B511 -
Infrastruktura sportowa i rekreacyjna A600 -
Sporty i róŜne formy czynnego wypoczynku, uprawiane w plenerze A620 -
Zanieczyszczenia B700 -
Zanieczyszczenia wód B701 -
Wandalizm B740 -
Zasypywanie terenu, melioracje i osuszanie - ogólnie B800 -
Eutrofizacja B952 -

kod intensywność % obszaru wpływnazwa

Wpływy i działalno ść wokół obszaru:

6.2. ZARZĄDZANIE OBSZAREM

SPRAWUJĄCY NADZÓR (INSTYTUCJA LUB OSOBA):

Regionalny Dyrektor Ochrony Środowiska w Szczecinie

1/6

NATURA 2000 FORMULARZ DANYCH 6OBSZAR: PLB320019 Ostoja Drawska

ZARZĄDZANIE OBSZAREM I PLANY:

2/6

NATURA 2000 FORMULARZ DANYCH 7/8OBSZAR: PLB320019 Ostoja Drawska

7. MAPY OBSZARU

Mapy fizyczne obszaru

ProjekcjaNumer mapy Skala Opis

PUWG 1992N-33-104-A 1: 50000 Yes
PUWG 1992N-33-104-B 1: 50000 Yes
PUWG 1992N-33-80-D 1: 50000 Yes
PUWG 1992N-33-81-A 1: 50000 Yes
PUWG 1992N-33-81-C 1: 50000 Yes
PUWG 1992N-33-81-D 1: 50000 Yes
PUWG 1992N-33-92-B 1: 50000 Yes
PUWG 1992N-33-92-C 1: 50000 Yes
PUWG 1992N-33-92-D 1: 50000 Yes
PUWG 1992N-33-93-A 1: 50000 Yes
PUWG 1992N-33-93-B 1: 50000 Yes
PUWG 1992N-33-93-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: PLB320019 Ostoja Drawska

4. OPIS OBSZARU

4.7. HISTORIA

GL2011-09-29 W związku z koniecznością weryfikacji danych, na podstawie których wskazywane były obszary
specjalnej ochrony ptaków, w latach 2009-2011 przeprowadzono korektę bazy zawierającej dane
dotyczące liczebności poszczególnych gatunków ptaków występujących w obszarach Natura 2000
oraz oszacowano rzeczywisty ich udział w populacji krajowej. Oprócz weryfikacji danych
wyjściowych, obejmującej korekty błędów naukowych polegających na niewłaściwym wskazaniu
gatunków stanowiących przedmioty ochrony, uzupełniono i poprawiono dane o liczebnościach w
oparciu o dostępne źródła literaturowe oraz przeprowadzone inwentaryzacje ornitologiczne.

1/4.7

