

**INFRASTRUKTURA
I ŚRODOWISKO**
NARODOWA STRATEGIA SPÓJNOŚCI

GENERALNA
DYREKCJA
OCHRONY
ŚRODOWISKA

REGIONALNA
DYREKCJA
OCHRONY
ŚRODOWISKA
W SZCZECINIE

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Projekt

Zarządzenie Nr ...

Regionalnego Dyrektora Ochrony Środowiska w Szczecinie

z dnia r.

w sprawie ustanowienia planu zadań ochronnych dla obszaru Natura 2000

Jezioro Lubie i Dolina Drawy PLH320023

Na podstawie art. 28 ust. 5 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220, z późn. zm.¹⁾) zarządza się, co następuje:

§ 1

1. Ustanawia się plan zadań ochronnych dla obszaru Natura 2000 Jezioro Lubie i Dolina Drawy PLH320023, zwanego dalej obszarem.
2. Plan zadań ochronnych obejmuje cały obszar.

§ 2

Opis granic obszaru określa załącznik nr 1 do zarządzenia.

§ 3

Mapę obszaru stanowi załącznik nr 2 do zarządzenia.

§ 4

Identyfikację istniejących i potencjalnych zagrożeń dla zachowania właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt i ich siedlisk będących przedmiotami ochrony określa załącznik nr 3 do zarządzenia.

§ 5

Cele działań ochronnych określa załącznik nr 4 do zarządzenia.

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2009 r. Nr 157, poz. 1241 i Nr 215, poz. 1664, z 2010 r. Nr 76, poz. 489 i Nr 119, poz. 804, z 2011 r. Nr 34, poz. 170 oraz

§ 6.

Działania ochronne ze wskazaniem podmiotów odpowiedzialnych za ich wykonanie i obszarów ich wdrażania określa załącznik nr 5 do zarządzenia.

§ 7.

Wskazania do zmian w istniejących studiach uwarunkowań i kierunków zagospodarowania przestrzennego oraz w miejscowych planach zagospodarowania przestrzennego, dotyczące eliminacji lub ograniczenia zagrożeń wewnętrznych lub zewnętrznych, niezbędne dla utrzymania lub odtworzenia właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar, określa załącznik nr 6 do zarządzenia.

§ 8.

Załącznik nr 2 – Mapa obszaru

Granica obszaru Natura 2000 Jezioro Lubie i Dolina Drawy PLH0320023

Załącznik nr 2 – Mapa obszaru

Załącznik nr 3

Identyfikacja istniejących i potencjalnych zagrożeń dla zachowania właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt i ich siedlisk będących przedmiotami ochrony

Lp.	Przedmiot ochrony	Opis zagrożenia
1.	Siedlisko przyr. 3140 - Twardowodne oligo- i mezotroficzne zbiorniki wodne z podwodnymi łąkami ramienic <i>Charetea</i> .	Aktualnie i potencjalnie: eutrofizacja i zanieczyszczenia wód. W przypadku jeziora Lubie, eutrofizacja skutkująca niewłaściwym stanem ochrony reliktowych gatunków bezkręgowców typowych dla tego jeziora: <i>Mysis relicta</i> i <i>Pallasea quadrispinosa</i> . Presja na jez. Lubie i jego strefę brzegową w wyniku silnej i postępującej urbanizacji w sąsiedztwie jeziora. Presja aktywności rekreacyjnej nad jez. Lubie, skutkująca lokalnym niszczeniem strefy brzegowej i litoralu jeziora. Presja intensywnego wędkarstwa, skutkująca naruszeniem strefy brzegowej i litoralnej w wyniku budowy pomostów oraz eutrofizacją w wyniku zanieczyszczenia. Kłusownictwo rybackie, powodujące także niszczenie strefy brzegowej i litoralu jezior. Presja rybactwa i wędkarstwa powodująca ograniczanie udziału ryb drapieżnych, a dominację karpiowatych. Potencjalnie: nadmierne użytkowanie rybactwa.
2.	Siedlisko przyr. 3150 – starorzeczka i naturalne eutroficzne zbiorniki ze zbiorowiskami <i>Nymphaeion, Potamion</i>	Aktualnie i potencjalnie: eutrofizacja i zanieczyszczenia wód. Presja intensywnego wędkarstwa skutkująca naruszeniem strefy brzegowej i litoralnej w wyniku budowy pomostów oraz eutrofizacją w wyniku zanieczyszczenia. Kłusownictwo rybackie, powodujące także niszczenie strefy brzegowej i litoralu jezior. Presja rybactwa i wędkarstwa powodująca ograniczanie udziału ryb drapieżnych, a dominację karpiowatych. Potencjalnie: nadmierne użytkowanie rybactwa.
3.	Siedlisko przyr. 3160 - Naturalne, dystroficzne zbiorniki wodne	Użytkowanie wędkarskie i rybactwa. Dla jez. Okoń Duży: zabudowa w strefie brzegowej.
4.	Siedlisko przyr. 3260 - Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników	Aktualnie i potencjalnie: eutrofizacja i zanieczyszczenia wód. Potencjalnie pogłębianie / odmulanie rzeki.
5.	Siedlisko przyr. 4030 - Suche wrzosowiska	Sukcesja w przypadku zaprzestania użytkowania poligonowego. Ekspansja traw wypierających wrzos. Eutrofizacja.
6.	Siedlisko przyr. 6430 - Ziolorośla górskie i ziolorośla nadrzeczne	Niszczenie przy pracach utrzymaniowych wód lub pracach „porządkujących” teren
7.	Siedlisko przyr. 6510 - niżowe i górskie świeże łąki użytkowane ekstensywnie	Potencjalnie: zabudowa (lokalizację potencjalnych zagrożeń wynikających z presji urbanizacyjnej wskazuje mapa A), Potencjalnie: degeneracja florystyczna w przypadku niewłaściwego reżimu koszenia.
8.	Siedlisko przyr. 7140 - Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z <i>Scheuchzerio-Caricetea</i>)	Potencjalnie: przesuszenie.
9.	Siedlisko przyr. 7210 –	Potencjalnie: przesuszenie, zakłócenie zasilania wodami

	Torfowiska nakredowe	podziemnymi. Zarośnięcie drzewami i krzewami.
10.	Siedlisko przyr. 7230 – Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk	Zarośnięcie drzewami i krzewami lub ekspansja ziółorośli lub ekspansja torfowców w wyniku zakwaszenia.. Potencjalnie: przesuszenie, zakłócenie zasilania wodami podziemnymi.
11.	Siedlisko przyr. 9110 – kwaśne buczyny	Zubożenie zasobów martwego drewna. Deficyt drzewostanów i drzew starych.
12.	Siedlisko przyr. 9130 – żyzne buczyny	Zubożenie zasobów martwego drewna. Deficyt drzewostanów i drzew starych.
13.	Siedlisko przyr. 9160 – grąd subatlantycki	Zubożenie zasobów martwego drewna. Deficyt drzewostanów i drzew starych.
14.	Siedlisko przyr. 9190 – kwaśne dąbrowy	Zubożenie zasobów martwego drewna. Deficyt drzewostanów i drzew starych.
15.	Siedlisko przyr. 91D0 – bory i lasy bagienne	Potencjalnie: Przesuszenie, konserwowanie rowów odwadniających.
16.	Siedlisko przyr. 91E0 – łęgi wierzbowe, topolowe, olszowe i jesionowe	Zubożenie zasobów martwego drewna. Deficyt drzewostanów i drzew starych. Potencjalnie: antropopresja na łęgi w strefie brzegowej jeziora: wydeptywanie, zaśmiecanie, synantropizacja. Potencjalnie urbanizacja i inwestycje infrastrukturalne w bezpośrednim sąsiedztwie.
17.	Sierpowiec błyszczący <i>Hamatocaulis vernicosus</i>	Zarośnięcie siedliska drzewami i krzewami. Potencjalnie: przesuszenie, zakłócenie zasilania wodami podziemnymi.
18.	Lipiennik Loesela <i>Liparis loeselii</i>	Zarośnięcie siedliska drzewami i krzewami. Potencjalnie: przesuszenie, zakłócenie zasilania wodami podziemnymi.
19.	Bóbr <i>Castor fiber</i>	Nie stwierdzono zagrożeń
20.	Wydra <i>Lutra lutra</i>	Nie stwierdzono zagrożeń
21.	Żubr <i>Bison bonasus</i>	Nie stwierdzono zagrożeń
22.	Wilk <i>Canis lupus</i>	Niepokój i penetracja ludzka, organizacja rajdów samochodowych poza drogami.
23.	Traszka grzebieniasta <i>Triturus cristatus</i>	Nie stwierdzono zagrożeń
24.	Kumak nizinny <i>Bombina bombina</i>	Nie stwierdzono zagrożeń
25.	Minóg strumieniowy <i>Lampetra planeri</i>	Potencjalnie: prace regulacyjne lub utrzymaniowe w ciekach, usuwanie namulisk w ciekach, zanieczyszczenie wód
26.	Różanka <i>Rhodeus amarus</i>	Potencjalnie: prace regulacyjne lub utrzymaniowe w ciekach, usuwanie namulisk w ciekach, zanieczyszczenie wód, zanik populacji małży w wyniku ewentualnego zanieczyszczenia wód.
27.	Głowacz białopletwy <i>Cottus gobio</i>	Potencjalnie: prace regulacyjne lub utrzymaniowe w ciekach, ingerencja w naturalne dno cieków i zróżnicowanie morfologiczne ich koryt, zanieczyszczenie wód
28.	Koza <i>Cobitis taenia</i>	Potencjalnie: prace regulacyjne lub utrzymaniowe w ciekach, usuwanie namulisk w ciekach, zanieczyszczenie wód
29.	Skójka gruboskorupowa <i>Unio crassus</i>	Potencjalnie: prace regulacyjne lub utrzymaniowe w ciekach. Zanieczyszczenia wody, w szczególności azotanami.
30.	Czerwończyk nieparek <i>Lycaena dispar</i>	Nie stwierdzono zagrożeń
31.	Zalotka większa <i>Leucorrhinia pectoralis</i>	Nie stwierdzono zagrożeń
32.	Trzepla zielona <i>Ophiogomphus cecilia</i>	Nie stwierdzono zagrożeń

Cele działań ochronnych

Lp.	Przedmiot ochrony	Cel działań ochronnych
1.	Siedlisko przyr. 3140 - Twardowodne oligo- i mezotroficzne zbiorniki wodne z podwodnymi łakami ramienic <i>Charetea</i> .	Osiągnięcie dobrego stanu ekologicznego i chemicznego w sensie przepisów Prawa Wodnego do 22.12.2015 r. Ograniczenie presji urbanizacyjnej. Ograniczenie presji wędkarskiej na stan wód i strukturę ichtiofauny. Zachowanie bez presji rybactwa i wędkarstwa niektórych małych jeziorok ramienicowych. Zachowanie różnorodności biologicznej jeziora Lubie (bezkęgowce reliktowe, flora wodna w tym ramienice i grążel drobny) Zachowanie w stanie naturalnym lub unaturalnienie stref brzegowych jezior.
2.	Siedlisko przyr. 3150 – starorzecza i naturalne eutroficzne zbiorniki ze zbiorowiskami <i>Nympheion, Potamion</i>	Osiągnięcie dobrego stanu ekologicznego i chemicznego w sensie przepisów Prawa Wodnego do 22.12.2015 r. Zachowanie w stanie naturalnym lub unaturalnienie stref brzegowych jezior. Ograniczenie presji wędkarskiej na stan wód i strukturę ichtiofauny. Utrzymanie kompleksu starorzeczy w dolinie Drawy. Utrzymanie naturalnych procesów kształtujących deltę Drawy k. Drawna i kanalizacja presji turystyki kajakowej na nią.
3.	Siedlisko przyr. 3160 - Naturalne, dystroficzne zbiorniki wodne	Zachowanie w stanie naturalnym, bez presji antropogenicznej, jeziorok i ich strefy brzegowej. Likwidacja zaistniałych zniekształceń w strefie brzegowej jez. Okoń Duży.
4.	Siedlisko przyr. 3260 - Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników	Osiągnięcie dobrego stanu ekologicznego i chemicznego w sensie przepisów Prawa Wodnego do 22.12.2015 r. Zachowanie rzeki w stanie naturalnym, z naturalną dynamiką koryta i kształtującej się w nim roślinności.
5.	Siedlisko przyr. 3270 – Zalewane, muliste brzegi rzek	Korekta SDF obszaru – usunięcie wpisu siedliska, będącego wynikiem błędu naukowego.
6.	Siedlisko przyr. 4030 - Suche wrzosowiska	Utrzymanie nie pomniejszonego arealu wrzosowisk, oraz ich typowej kompozycji florystycznej.
7.	Siedlisko przyr. 6410 - zmiennowilgotne łąki trzęślicowe	Korekta SDF obszaru – usunięcie wpisu siedliska, będącego wynikiem błędu naukowego.
8.	Siedlisko przyr. 6430 - Ziolorośla górskie i ziolorośla nadrzeczne	Zachowanie naturalnych możliwości rozwoju siedliska w strefie brzegowej rzek. Korekta SDF obszaru – uznanie siedliska za przedmiot ochrony.
9.	Siedlisko przyr. 6510 - niżowe i górskie świeże łąki użytkowane ekstensywnie	Utrzymanie arealu łąk i związanej z nimi różnorodności florystycznej.
10.	Siedlisko przyr. 7140 - Torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z <i>Scheuchzerio-Caricetea</i>)	Utrzymanie obecnego właściwego stanu ochrony siedliska, w tym dobrego jego uwodnienia..
11.	Siedlisko przyr. 7210 – Torfowiska nakredowe	Utrzymanie obecnego właściwego stanu ochrony siedliska, w tym zasilania wodami podziemnymi. Zapewnienie ochrony rezerwatowej.

12.	Siedlisko przyr. 7150 Obniżenia na podłożu torfowym z roślinnością ze związku <i>Rhynchosporion</i>	Korekta SDF obszaru – usunięcie wpisu siedliska, które powinno być w obszarze ujmowane jako wewnętrzny element struktury torfowisk przejściowych 7140.
13.	Siedlisko przyr. 7230 – Górskie i nizinne torfowiska zasadowe o charakterze mlak, turzycowisk i mechowisk	Utrzymanie obecnego właściwego stanu ochrony siedliska, w tym zasilania wodami podziemnymi.
14.	Siedlisko przyr. 9110 – kwaśne buczyny	<p>Uzupełnienie sieci ostoi różnorodności biologicznej. Odtworzenie zasobów martwego drewna do docelowego poziomu co najmniej 20m³/ha średnio w lasach obszaru, oraz 5 kłód grubszych niż 50 cm/ha lasu, z koncentracją w „ostojach różnorodności biologicznej” – rozumiane jako cel długookresowy. W okresie obowiązywania planu zadań ochronnych zbliżenie się do tego celu na ile pozwolą procesy naturalnego wydzielania się drzew.</p> <p>Zapewnienie udziału grup starych drzew, zajmujących nie mniej niż 10% wydzielenia, w przyszłych pokoleniach drzewostanów.</p> <p>Gospodarka leśna utrzymująca kompozycję gatunkową siedliska przyrodniczego i związana z nim różnorodność biologiczną, w tym udział drzew i drzewostanów starych, zasoby martwego drewna, zasoby drzew biocentotycznych.</p>
15.	Siedlisko przyr. 9130 – żyzne buczyny	<p>Ochrona rezerwatowa przykładowych buczyn z dębem. Uzupełnienie sieci ostoi różnorodności biologicznej Odtworzenie zasobów martwego drewna w kierunku długofalowego celu – osiągnięcia poziomu co najmniej 20m³/ha średnio w lasach obszaru, oraz 5 kłód grubszych niż 50 cm/ha lasu, z koncentracją w „ostojach różnorodności biologicznej”. – rozumiane jako cel długookresowy. W okresie obowiązywania planu zadań ochronnych zbliżenie się do tego celu na ile pozwolą procesy naturalnego wydzielania się drzew.</p> <p>Zapewnienie udziału grup starych drzew, zajmujących nie mniej niż 10% wydzielenia, w przyszłych pokoleniach drzewostanów.</p> <p>Gospodarka leśna utrzymująca kompozycję gatunkową siedliska przyrodniczego i związana z nim różnorodność biologiczną, w tym udział drzew i drzewostanów starych, zasoby martwego drewna, zasoby drzew biocentotycznych.</p>
16.	Siedlisko przyr. 9160 – grąd subatlantycki	<p>Uzupełnienie sieci ostoi różnorodności biologicznej lub drzewostanów trwale pozostawionych bez wskazówki gospodarczej w grądach</p> <p>Odtworzenie zasobów martwego drewna w kierunku długofalowego celu – osiągnięcia poziomu co najmniej 20m³/ha średnio w lasach obszaru, oraz 5 kłód grubszych niż 50 cm/ha lasu, z koncentracją w „ostojach różnorodności biologicznej” – rozumiane jako cel długookresowy. W okresie obowiązywania planu zadań ochronnych zbliżenie się do tego celu na ile pozwolą procesy naturalnego wydzielania się drzew.</p> <p>Zapewnienie udziału grup starych drzew, zajmujących nie mniej niż 10% wydzielenia, w przyszłych pokoleniach drzewostanów.</p> <p>Gospodarka leśna utrzymująca kompozycję gatunkową siedliska przyrodniczego i związana z nim różnorodność</p>

		biologiczną, w tym udział drzew i drzewostanów starych, zasoby martwego drewna, zasoby drzew biocenotycznych.
17.	Siedlisko przyr. 9190 – kwaśne dąbrowy	Uzupełnienie sieci ostoi różnorodności biologicznej lub drzewostanów trwale pozostawionych bez wskazówki gospodarczej w kwaśnych dąbrowach. Odtworzenie zasobów martwego drewna w kierunku długofalowego celu – osiągnięcia poziomu co najmniej 20m ³ /ha średnio w lasach obszaru, oraz 5 kłód grubszych niż 50 cm/ha lasu, z koncentracją w „ostojach różnorodności biologicznej” – rozumiane jako cel długookresowy. W okresie obowiązywania planu zadań ochronnych zbliżenie się do tego celu na ile pozwolą procesy naturalnego wydzielania się drzew. Zapewnienie udziału grup starych drzew, zajmujących nie mniej niż 10% wydzielania, w przyszłych pokoleniach drzewostanów. Gospodarka leśna utrzymująca kompozycję gatunkową siedliska przyrodniczego i związana z nim różnorodność biologiczną, w tym udział drzew i drzewostanów starych, zasoby martwego drewna, zasoby drzew biocenotycznych.
18.	Siedlisko przyr. 91D0 – bory i lasy bagienne	Umożliwienie naturalnych procesów rozwojowych. Utrzymanie wyłączenia siedliska z pozyskania drewna. Wykluczenie lokalizowania zabudowy w miejscach konfliktowych w odtwarzaniem właściwego stanu uwodnienia borów bagiennych i torfowisk.
19.	Siedlisko przyr. 91E0 – łęgi wierzbowe, topolowe, olszowe i jesionowe	Umożliwienie naturalnych procesów rozwojowych. Wyłączenie z pozyskania drewna. Zachowanie ciągłości pasm łęgów nadjeziornych.
20.	Siedlisko przyr. 91F0 - Łęgowe lasy dębowo-wiązowo-jesionowe	Korekta SDF obszaru – usunięcie wpisu siedliska, będącego wynikiem błędu naukowego.
21.	Sierpowiec błyszczący <i>Hamatocaulis vernicosus</i>	Zachowanie nie pomniejszonej populacji na wszystkich stanowiskach.
22.	Lipiennik Loesela <i>Liparis loeselii</i>	Zachowanie nie pomniejszonej populacji na wszystkich stanowiskach.
23.	Bóbr <i>Castor fiber</i>	Zachowanie nie pomniejszonej populacji. Umożliwienie nie zakłóconej aktywności.
24.	Wydra <i>Lutra lutra</i>	Zachowanie nie pomniejszonej populacji.
25.	Żubr <i>Bison bonasus</i>	Utrzymanie bytowania stada i umożliwienie jego rozwoju. Korekta SDF obszaru i uznanie gatunku za przedmiot ochrony. Korekta granicy obszaru – włączenie terenów kluczowych dla gatunku.
26.	Wilk <i>Canis lupus</i>	Pogłębienie wiedzy o wykorzystaniu przestrzeni przez wilki i zapewnienie stale aktualnego rozpoznania w tym zakresie. Utrzymanie bytowania watahy na poligonie drawskim i umożliwienie jej rozwoju. Utrzymanie poligonu jako terenu o obniżonej penetracji ludzkiej. Zapewnienie spokoju , zwłaszcza w okresie rozrodu i wychowu młodych. Korekta SDF obszaru i uznanie gatunku za przedmiot ochrony. Korekta granicy obszaru – włączenie terenów kluczowych dla gatunku.
27.	Traszka grzebieniasta <i>Triturus cristatus</i>	Utrzymanie systemu oczek wodnych i terenów naturalnych wokół nich. Uzupełnienie stanu wiedzy o rozmieszczeniu gatunku w obszarze.
28.	Kumak nizinny <i>Bombina bombina</i>	Utrzymanie systemu oczek wodnych i terenów naturalnych wokół nich. Uzupełnienie stanu wiedzy o rozmieszczeniu

		gatunku w obszarze.
29.	Minóg rzeczny <i>Lampetra fluviatilis</i>	Korekta SDF obszaru – usunięcie wpisu gatunku, będącego wynikiem błędu naukowego.
30.	Minóg strumieniowy <i>Lampetra planeri</i>	Utrzymanie naturalnego charakteru cieków, w tym naturalnych procesów kształtujących ich koryto. Przywrócenie i utrzymanie ciągłości ekologicznej wszystkich cieków w obszarze, z uwzględnieniem wymagań gatunku. Korekta SDF obszaru – uznanie gatunku za przedmiot ochrony (pominięcie było wynikiem błędu naukowego. Uzupełnienie wiedzy o rozmieszczeniu gatunku w obszarze.
31.	Różanka <i>Rhodeus amarus</i>	Utrzymanie naturalnego charakteru cieków, czystości ich wody oraz zbiorowisk bentosowych, w szczególności dużych małży. Uzupełnienie wiedzy o rozmieszczeniu gatunku w obszarze.
32.	Głowacz białopletwy <i>Cottus gobio</i>	Utrzymanie naturalnego charakteru cieków, w tym naturalnych procesów kształtujących ich koryto. Przywrócenie i utrzymanie ciągłości ekologicznej wszystkich cieków w obszarze, z uwzględnieniem wymagań gatunku.. Uzupełnienie wiedzy o rozmieszczeniu gatunku w obszarze.
33.	Koza <i>Cobitis taenia</i>	Utrzymanie naturalnego charakteru cieków. Uzupełnienie wiedzy o rozmieszczeniu gatunku w obszarze. Korekta SDF obszaru – uzupełnienie w SDF informacji o gatunku.
34.	Skójka gruboskorupowa <i>Unio crassus</i>	Utrzymanie występowania w obszarze. Uzupełnienie wiedzy o rozmieszczeniu gatunku w obszarze. Korekta SDF obszaru – uznanie gatunku za przedmiot ochrony obszaru.
33.	Czerwończyk nieparek <i>Lycaena dispar</i>	Utrzymanie nie pomniejszonej populacji w obszarze. Uzupełnienie wiedzy o występowaniu gatunku w obszarze.
36.	Zalotka większa <i>Leucorbinia pectoralis</i>	Utrzymanie występowania w obszarze. Zachowanie w stanie naturalnym siedlisk gatunku, tj. niewielkich jeziorek dystroficznych, mezotroficznych i eutroficznych z naturalną strefą szuwaru. Uzupełnienie wiedzy o rozmieszczeniu gatunku w obszarze. Korekta SDF obszaru – uzupełnienie w SDF informacji o gatunku.
37.	Trzepla zielona <i>Ophiogomphus cecilia</i>	Utrzymanie występowania w obszarze. Zachowanie w stanie naturalnym rzeki Drawy, wraz z roślinnością wodną i nadbrzeżną oraz naturalnym i kształtowanym przez naturalne procesy charakterem koryta rzecznoego. Uzupełnienie wiedzy o rozmieszczeniu i o liczebności gatunku w obszarze. Korekta SDF obszaru – uzupełnienie w SDF informacji o gatunku.

Załącznik nr 5

Działania ochronne ze wskazaniem podmiotów odpowiedzialnych za ich wykonanie i obszarów ich wdrażania

Lp.	Działania ochronne	Obszar wdrażania	Podmiot odpowiedzialny za wykonanie
Dotyczące ochrony czynnej siedlisk przyrodniczych, gatunków roślin i zwierząt oraz ich siedlisk			
1.	Usunięcie istniejących budowli i renaturyzacja brzegu jez. Duży Okoń (Działanie dla ochrony siedlisk przyrodniczych 3160, 7140, 91D0)	jez. Duży Okoń	Nadleśnictwo Drawsko oraz były użytkownik rybacki jeziora.
2.	Usuwanie nalotu drzew z wrzosowisk (Działanie dla ochrony siedliska przyrodniczego 4030).	Platy siedliska przyrodniczego 4030.	Nadleśnictwo Drawsko. W polach roboczych poligonu, gdy usuwanie drzew jest zbieżne z potrzebami funkcjonowania poligonu, działanie może być wykonywane także przez podmiot właściwy do utrzymywania poligonu.
3.	Wytyczenie i oznakowanie jednej trasy szlaku kajakowego w delcie Drawy przed jeziorem Grażyna, dla kanalizacji ruchu kajakowego i uniknięcia oddziaływania na roślinność i faunę typową dla siedliska. (Działanie dla ochrony siedliska przyrodniczego 3150).	Delta Drawy między Drewnianym Mostem a jez. Grażyna.	RDOŚ w Szczecinie, z możliwością powierzenia innym podmiotom.
4.	Budowa sprawne przepławki przy elektrowni Borowo, umożliwiającej migrację także ryb słabo pływających: minogów, głowacza białopletwego, kozy i różanki (Działanie dla ochrony minogów, głowacza białopletwego, kozy i różanki)	Elektrownia Wodna Borowo	Energa Hydro Sp. z o.o. Działanie w realizacji.
Dotyczące utrzymania lub modyfikacji metod gospodarowania			
5.	Uznanie za rezerwat przyrody, lub zagwarantowanie w inny sposób analogicznego reżimu ochrony - w tym wykonania planu ochrony i nieużytkowania gospodarczego, zniesienia obw. rybackiego jeziora Duży Okoń, wyłączenie z zabiegów hodowlano-pielęgnacyjnych w lasach, zagwarantowanie w razie potrzeby ochrony czynnej torfowisk w przyszłości - najcenniejszych	- Jezioro Duży Okoń (Działka nr 320302_5.0047.3 oraz wydzielenia ² 409c, d, f, g Nadleśnictwa Drawsko); - Torfowisko Mnica (wydzielenie 165a, g, i, j, 166i, j, 167 j, h nadleśnictwa Drawsko i przylegający odcinek rzeki Mnica); - Torfowisko 492 (wydzielenie 492j nadleśnictwa Drawsko); - Buczyny k. Żołędowa	RDOŚ w Szczecinie

² Numeracje wydziałów leśnych podano wg planów urządzenia lasu nadleśnictw wg stanu na 1.01.2013 r.

	<p>przyrodniczo obiektów w obszarze, kwalifikujących się do ochrony rezerwatowej. (Działanie dla ochrony siedlisk przyrodniczych 3160, 7120, 7140, 9130, 91E0, 91D0 oraz lipiennika Loesela i sierpowca błyszczącego)</p>	<p>(wydzielenia 456a, b, c, i, j, k, l, m, 481d, 482a, b, 483a nadleśnictwa Drawsko).</p>	
6.	<p>Utworzenie użytków ekologicznych, lub zagwarantowanie w inny sposób analogicznego reżimu ochrony, w tym nieużytkowania gospodarczego, miejsc lokalnie ważnych dla zachowania siedlisk przyrodniczych i ich różnorodności biologicznej. (Działanie dla ochrony siedlisk przyrodniczych 3140, 3150, 3160, 7140, 91D0, 91E0, kumaka nizinnego, traszki grzebieniastej, zalotki większej).</p>	<p>Użytki proponowane wg waloryzacji przyrodniczych gmin i programów ochrony przyrody nadleśnictw: jezioro Okoń Mały, Delta Drawy k. Gudowa, Cyraneczka (=Kicz), Rosiczka na Jałowcówce, Torfowisko k. Łazisk, jez. Jałowe (Żabiak) przy polanie Dzikiej, Torfowiska na Polanie Dzikiej, Czarcia, jezioro Diable, jezioro Baba, jezioro Borowo Małe, jezioro Borowo Wielkie, Torfowisko Korzenne, jez. Ciche, jez. Za Dywizją, jez. Jodnik, Brzezinowe Torfowisko, Prostynia, Margłowe, ujście Drawy do jez. Grażyna.</p>	<p>Rady Gmin, zarządzający terenem</p>
7.	<p>Utrzymanie użytkowania wojskowego poligonu, w tym użytkowania istniejących obiektów taktycznych, poruszania się pojazdów gąsienicowych, strzelań, punktowych zapaleń szaty roślinnej, zakazu wstępu osób cywilnych na poligon bez indywidualnego zezwolenia. Ochrona miejsc podmokłych przed mechanicznym zniszczeniem i zanieczyszczeniem, wg instrukcji ochrony środowiska poligonu, opracowanej na podstawie przepisów odrębnych. (Działanie dla ochrony siedliska przyrodniczego 4030, wilka, żubra).</p>	<p>Obiekty taktyczne i sieć dróg, w tym czołgowych, na terenie CSWL Drawsko.</p>	<p>Komenda Poligonu, Rejonowy Zarząd Infrastruktury, 16 Wojskowy Oddział Gospodarczy.</p>
8.	<p>Utrzymanie i uzupełnienie, a także ujęcie w sporządzanych planach urządzenia lasu nadleśnictw, sieci powierzchni leśnych trwale wyłączonych z użytkowania i zabiegów gospodarczych i hodowlanych (ostoje różnorodności biologicznej w RDLP Szczecinek, powierzchnie referencyjne w RDLP Szczecin, wydzielenia bez wskazówek w</p>	<p>Docelowa sieć powierzchni w obszarze wg mapy i wykazu umieszczonej pod tabelą.</p>	<p>Nadleśnictwa Drawsko, Drawno, Kalisz Pomorski, Mirosławiec, Złocieniec. RDLP w Pile, Szczecinie i Szczecinku.</p>

	<p>RDLP Pila). W tym włączenie do tej sieci wszystkich siedlisk bagiennych (Bb, BMb, LMb, Ol, drzewostanów otulinowych dla rzek, jezior i torfowisk oraz reprezentacji leśnych siedlisk przyrodniczych 9110, 9130, 9160, 9190, 91E0. (Działanie dla ochrony siedlisk przyrodniczych 9110, 9130, 9160, 9190, 91D0, 91E0 oraz dla sąsiadujących siedlisk: 3140, 3150, 3160, 3260, 7140).</p>		
9.	<p>Szczególne zasady gospodarowania w kompleksie cennych przyrodniczo leśnych siedlisk przyrodniczych w dolinie Starej Drawy, obejmujące:</p> <ul style="list-style-type: none"> - wyłączenie z cięć i pozostawienie naturalnym procesom pasa o szerokości 50-100 m od rzeki, zależnie od warunków terenowych, sięgającego od brzegu rzeki do górnej krawędzi zboczy doliny; - w pozostałych buczynach stosowanie wieku dojrzałości rębnej podnoszonego z przyczyn przyrodniczych o 20 lat w stosunku do wieku wynikającego ze stanu drzewostanu; - w użytkowaniu rębnym pozostawianie, podczas cięć, nie mniej niż 10% powierzchni, zawierającej nie mniej niż 10% miąższości drzewostanu, nie objętej cięciami – pozostającej jako biogrupa na następne pokolenie drzewostanu, i do naturalnej śmierci i rozkładu drzew. - ponadto jak w pkt 9. <p>Ujęcie powyższych zasad w planie urządzenia lasu. (Działanie dla ochrony siedlisk przyrodniczych 9130, 9160, 91E0)</p>	<p>Nadleśnictwo Drawsko, oddz.: 639, 691-693, 780-785, 818-820, 849-851, 864, 865, 895-897, 951, 952, 977, 978, 1019-1021.</p>	<p>Nadleśnictwo Drawsko</p>
10.	<p>Zasady gospodarowania w nie wyłączonych z zabiegów, leśnych siedliskach przyrodniczych, obejmujące:</p> <ul style="list-style-type: none"> - w użytkowaniu rębnym pozostawianie, podczas cięć, nie mniej niż 5% powierzchni, zawierającej nie mniej niż 5% miąższości drzewostanu, nie 	<p>Pozostałe platy siedlisk przyrodniczych 9110, 9130, 9160, 9190, 91E0</p>	<p>Nadleśnictwa Drawsko, Drawno, Kalisz Pomorski, Mirosławiec, Złocieniec. RDLP w Pile, Szczecinie i Szczecinku.</p>

	<p>objętej cięciami – pozostającej jako biogrupa na następne pokolenie drzewostanu, i do naturalnej śmierci i rozkładu drzew (gdą obecna praktyka lub plan urządzenia lasu przewiduje wskaźnik wyższy – zachowanie wskaźnik wyższego);</p> <ul style="list-style-type: none"> - konsekwentne pozostawianie drzew biocenotycznych w sensie Instrukcji Ochrony Lasu (2011); - przyjęcie typów drzewostanów odpowiadających naturalnym składom siedlisk przyrodniczych, w szczególności nie wprowadzanie So do siedlisk 9110, 9130, 9160, 9190, nie wprowadzanie Bk do siedlisk przyr. 9190 i 9160, ale akceptacja dla naturalnego pojawu i rozwoju wszystkich rodzimych gat. drzew we wszystkich siedliskach przyrodniczych, nawet gdyby były niezgodne z teoretycznym składem właściwym dla danego siedliska; - konsekwentne pozostawianie drzew martwych i zamierających, wykrotów i złomów. <p>Ujęcie powyższych zasad w planie urządzenia lasu. (Działanie dla ochrony siedlisk przyrodniczych 9110, 9130, 9160, 9190, 91E0).</p>		
11.	<p>Unaturalniająca przebudowa sztucznych drzewostanów sosnowych na siedliskach lasowych i lasu mieszanego, z zastosowaniem, jako docelowych, typów drzewostanów właściwych dla odpowiednich siedlisk przyrodniczych.</p> <p>Ujęcie takiego założenia w planach urządzenia lasu (Działanie dla ochrony, przez odtworzenie w długookresowej perspektywie naturalnego arealu i ciągłości przestrzennej, siedlisk przyrodniczych 9110, 9130, 9160, 9190).</p>	<p>Siedliska LMśw, Lśw, LMw, Lw nie identyfikowane obecnie jako chronione siedliska przyrodnicze</p>	<p>Nadleśnictwa, RDLP</p>
12..	<p>Wyłączenie z gospodarki rybackiej jeziorok dystroficznych i małych jeziorok mezotroficznych, - w przypadku jezior przepływowych przez zniesienie w trybie art. 15</p>	<p>Jez. przepływowe w obwodach rybackich: Jeziora Duży Okoń, Diable, Baba, Jodnik, Za Dywizją, Trzebuńko Jez. nieprzepływowe: Mały</p>	<p>RZGW w Poznaniu, ANR, Nadleśnictwo Drawsko</p>

	<p>ust 2a ustawy o rybactwie śródlądowym obwodów rybackich, nie oddanych obecnie w użytkowanie rybackie: jez. Duży Okoń, jez. Diable, jez. Baba, jez. Za Dywizją.</p> <p>- w przypadku jezior nieprzepływowych przez niewydzierżawianie do rybactwa. (Działanie dla ochrony siedlisk przyrodniczych 3140, 3150, 3160, a także kumaka nizinnego, traszki grzebieniastej, zalotki większej)</p>	<p>Okoń, Borowo Wielkie, Borowo Małe, Duże i Małe Dębno, Strzebielinko, Linie, Czarciak, Ciche, Mchowisko i jez. dystrof. bez nazw.</p>	
13.	<p>Gospodarka rybacka w jeziorach mezotroficznym, uwzględniająca:</p> <ul style="list-style-type: none"> - ustalenie maksymalnej liczby osób, które w ciągu 1 dnia mogą uprawiać amatorski połów ryb w obwodzie rybackim z uwzględnieniem, że zagęszczenie wędkujących z brzegu nie powinno przekraczać 5 osób/km linii brzegowej; - nie zarybianie gatunkami obcego pochodzenia geograficznego, w tym karpem, - zarybianie rodzimymi gatunkami drapieżnymi i ich ochronę przed nadmierną presją wędkarską, - wędkowanie tylko bez stosowania zanęty, <p>Ujęcie w/w zasad w operatach rybackich w przypadku nowych umów o oddanie w użytkowanie rybackie. (Działanie dla ochrony siedliska przyrodniczego 3140)</p>	<p>Jeziora: Lubie, Wielkie Dębno, Binowo, Trzebuń, Studzienickie.</p>	<p>Użytkownicy rybacy. RZGW w Poznaniu.</p>
14.	<p>Gospodarka rybacka w jeziorach eutroficznym, :</p> <ul style="list-style-type: none"> - ustalenie maksymalnej liczby osób, które w ciągu 1 dnia mogą uprawiać amatorski połów ryb w obwodzie rybackim z uwzględnieniem, że zagęszczenie wędkujących z brzegu nie powinno przekraczać 7 osób/km linii brzegowej; - nie zarybianie gatunkami obcego pochodzenia geograficznego, w tym karpem, zarybianie rodzimymi gatunkami drapieżnymi i ich ochronę przed nadmierną presją wędkarską, <p>Ujęcie w/w zasad w operatach rybackich w przypadku nowych</p>	<p>Siedlisko 3150 w obszarze, w szczególności: jez. Małe Dębno, Ostrowiec, Wierzchnie, Łowickie, Koźlanka, Zły Łęg, Mielno, Prostynia, Kleszczyniec, Grażyna, Płytkie.</p>	<p>Użytkownicy rybacy. RZGW w Poznaniu.</p>

	umów o oddanie w użytkowanie rybackie. (Działanie dla ochrony siedliska przyrodniczego 3150)		
15.	Utrzymanie naturalnego charakteru cieków i procesów kształtujących ich koryta i brzegi, w tym erozji brzegowej, osadz. namulów, rumoszu drzewnego, rozwoju roślinności wodnej, z wyjątkiem możliwości kształtowania koryta i brzegów Drawy na odcinkach 100m powyżej i poniżej mostów , w Prostyni, w Rościnie, oraz przesmyku między jeziorami przeciętego szosą Drawsko-Kalisz Pomorski; kanału doprowadz. i odprowadz. wodę przy elektrowni Borowo, gdzie możliwe prace w celu zapobieżenia migracji koryta i zagrożenia mostów. Dopuszczalne punktowe przekształcenia brzegów i koryta Drawy w miejscach szkolenia wojsk z pokonywania przeprawy wodnej (Zły Łęg). (Działanie dla ochrony siedlisk przyrodniczych 3260, 6430 i 91E0 oraz głowacza białopletwego, minoga strumieniowego, różanki, kozy i skójki gruboskorupowej i trzepli zielonej).	Wszystkie cieki w obszarze	Zarządzający wodami: RZGW w Poznaniu i ZZMiUW w Szczecinie.
16.		Gudowo, Linowo, Lubieszewo	Gmina Drawsko, gmina Złocieniec
17.	Kontrola szczelności zbiorników bezodpływowych na ścieki w miejscowościach nad jeziorem Lubie. (Działanie dla ochrony siedliska przyrodniczego 3140)Ograniczenie urbanizacji nad jez. Lubie, w szczególności: - rezygnacja z przeznaczania pod zabudowę lub usługi turystyczne, oraz lokalizowania zabudowy, także siedliskowej, terenów obecnie nie zabudowanych i nie przeznaczonych do zabudowy w miejscowych planach zagospodarowania przestrzennego obowiązujących na dzień 1.01.2014 r.	Miejscowości: Gudowo, Linowo, Lubieszewo	Gmina Drawsko, gmina Złocieniec

	<ul style="list-style-type: none"> - niedopuszczenie podziałów działek przy realizacji funkcji przewidzianych w miejscowych planach zagospodarowania przestrzennego na wyspie Sołtysiej i w strefie 300m od brzegu jeziora; - wdrożenie zapisów miejscowych planów zagospodarowania przestrzennego obowiązujących na dzień 1.01.2013 r. , w szczególności dot. ochrony strefy odjeziornej, ochrony litoralu, likwidacji obiektów substandardowych, intensywności zabudowy; - zapewnienie 100% odprowadzenia ścieków do kanalizacji, z tymczasowym dopuszczeniem gromadzenia w szczelnych atestowanych zbiornikach bezodpływowych, a następnie ich efektywnego oczyszczania; - umożliwianie biwakowania, dostępu do jeziora i kąpieli w miejscach do tego przeznaczonych w miejscowych planach zagospodarowania przestrzennego obowiązujących na dzień 1.01.2013 r., wykluczenie rozwoju innych miejsc dostępu do jeziora. (Działanie dla ochrony siedliska przyrodniczego 3140, 3150 i 91E0) 		
18.	<p>Wykluczenie organizacji rajdów samochodowych poza drogami udostępnionymi do publicznego ruchu kołowego:</p> <ul style="list-style-type: none"> - w okresie rozrodu wilka (kwiecień-sierpień) w całym obszarze, - całorocznie, w rejonie na zach. od drogi Jaworze-Oleszna. <p>(Działanie dla ochrony wilka i żubra)</p>		Nadleśnictwo Drawsko, RDOS w Szczecinie
Dotyczące monitoringu stanu przedmiotów ochrony oraz monitoringu realizacji celów działań ochronnych			
19.	Odczytywanie, nie rzadziej niż raz	Torfowisko Mnica,	Klub Przyrodników

	w roku, diverów mierzących codziennie poziom wody w torfowisku. (Działanie dla ochrony siedliska 7210, lipiennika Loesela, sierpowca błyszczącego)	Torfowisko 492.	(właściciel diverów)
20.	Monitoring torfowisk pod kątem zarastania drzewami i ew. potrzeby wykonania działań ochronnych, nie rzadziej niż raz na trzy lata. (Działanie dla ochrony siedliska 7210, lipiennika Loesela, sierpowca błyszczącego)	Torfowisko Mnica, Torfowisko 492.	RDOŚ w Szczecinie
21.	Monitoring wszystkich elementów jakości stanu ekologicznego wód, w rozumieniu ustawy Prawo Wodne z dn. 18 lipca 2001 r. i przepisów wykonawczych do tej ustawy. (Działanie dla ochrony siedlisk 3140, 3150, 3160, 3260)	Jeziora w obszarze. Rzeka Drawa.	WIOŚ w Szczecinie
22.	Monitoring żubra, w tym ciągłe obserwacje telemetryczne (Działanie dla ochrony żubra)	Cały obszar	Zachodniopomorskie Towarzystwo Przyrodnicze
23.	Monitoring wilka, w tym coroczne tropienia oraz tropienia jednoczesne. (Działanie dla ochrony wilka)	Cały obszar	RDOŚ w Szczecinie, Nadleśnictwa, Stowarzyszenie dla Natury Wilk.
Dotyczące uzupełnienia rozpoznania przedmiotów ochrony			
24.	Badanie ichtiofauny cieków obszaru oraz populacji skójki gruboskorupowej (Działanie dla ochrony minoga strumieniowego, głowacza białopletwego, kozy, różanki, skójki gruboskorupowej)	Wszystkie cieki obszaru, co najmniej 15 stanowisk	RDOŚ w Szczecinie lub Katedra Zoologii Ogólnej US w ramach realizowanego projektu 'Restauracja rybicka zlewni Drawy...'
25.	Inwentaryzacja występowania owadów z załącznika II dyrektywy siedliskowej (Działanie dla ochrony czerwończyka nieparka, trzepli zielonej, zalotki większej)	Cały obszar	RDOŚ w Szczecinie
26.	Inwentaryzacja przyrodnicza płazów z zał. II dyrektywy siedliskowej w obszarze. (Działanie dla ochrony kumaka nizinnego, traszki grzebieniastej).	Cały obszar	RDOŚ w Szczecinie

Obiekty o walorach uzasadniających objęcie ich krajowymi formami ochrony przyrody oraz docelowa sieć powierzchni leśnych wyłączonych z zabiegów gospodarczych w nadleśnictwach Lasów Państwowych w obszarze (dotyczy pkt 4, 5, 7 tabeli):

Docelowa sieć powierzchni leśnych wyłączonych z zabiegów gospodarczych w nadleśnictwach Lasów Państwowych w obszarze (dotyczy pkt 7 tabeli):

Nadleśnictwo Drawno obr. Drawno: 1k, 1l, 2a, 2b, 2c, 2d, 3a, 3c, 3h, 4a, 4b, 4c, 4d, 5a, 5b, 6a, 6b, 7a, 7b, 12b, 13h, 13p, 13s, 13t, 15f, 15g, 15h, 15i, 15j, 15k, 16i, 16j, 16k, 16l, 17h, 29a, 29Ab, 29Ac, 29b, 41A~a, 41Aa, 41Ab, 41Ad, 41Ah, 41Aj, 41Am, 41An, 41Ao, 41Ap, 41As, 55Aa, 55Ab, 55Ag, 55Ai, 55Ak, 84a, 84d, 84f, 85a, 85Aa, 85b, 86d, 87b, 87h, 91b, 91d, 91g, 92a, 92c, 92i, 93g, 105k, 106g, 106h, 107h, 107i, 116b, 116Bc, 116Bg, 116c, 116d, 117a, 117d, 117i, 128k, 129f, 130Aa, 130Ah, 130Ar, 138b, 139a, 140b, 141c.

Nadleśnictwo Drawsko: 26c, 35m, 36a, 36j, 36m, 37h, 38l, 39a, 44a, 45a, 46a, 47a, 48a, 48c, 51a, 51d, 52f, 115j, 115n, 116a, 116g, 116j, 116m, 116n, 116t, 116x, 117d, 117f, 117g, 117k, 117p, 118r, 118s, 118t, 131d, 131g, 132g, 132i, 135i, 136f, 136j, 136k, 137j, 137l, 139b, 139f, 139i, 140a, 140i, 140k, 141h, 141l, 141o, 141z, 142a, 142c, 153c, 154c, 155c, 155h, 156a, 156c, 156g, 157d, 157f, 165a, 165b, 165i, 166i, 166j, 167h, 167j, 168h, 196a, 197g, 241f, 241g, 241h, 242d, 242g, 242j, 242l, 256a, 256j, 267b, 267h, 26Am, 340a, 390c, 408c, 408f, 438a, 438d, 438f, 440h, 441b, 441i, 447a, 447b, 447d, 447g, 449b, 449g, 449h, 449k, 449n, 449p, 450b, 450f, 450m, 451a, 451d, 451f, 451g, 451h, 476a, 476h, 476j, 476p, 477b, 477d, 477h, 478c, 478h, 478i, 478o, 479c, 480h, 481d, 482a, 483a, 483f, 484j, 485g, 489z, 491m, 491p, 492p, 498f, 498g, 513c, 524g, 524h, 524i, 524j, 532c, 544a, 555b, 567h, 568d, 574c, 579b, 579c, 579d, 581d, 582c, 588b, 589k, 590f, 592s, 593d, 594h, 594k, 616c, 616f, 616g, 616n, 616p, 616x, 633b, 635f, 636f, 643h, 644b, 644c, 645g, 657a, 657b, 657g, 661a, 661b, 662b, 662h, 662j, 663b, 663h, 663l, 663n, 665l, 667k, 668d, 668k, 669i, 669j, 670b, 686b, 687a, 688b, 691f, 691j, 691o, 692b, 695g, 696b, 697c, 712a, 720i, 721b, 722a, 728h, 728i, 729c, 730c, 730d, 731a, 731c, 732b, 733Aj, 733f, 733h, 734a, 738g, 741b, 741f, 741g, 742b, 742d, 742j, 743c, 744b, 744c, 745c, 746a, 755d, 756b, 757a, 757b, 758a, 758d, 759i, 759n, 759p, 759s, 775c, 775h, 776g, 780g, 781b, 781d, 782a, 784c, 784i, 785h, 815a, 815k, 816g, 818b, 819c, 819f, 819g, 820a, 850c, 850j, 851d, 851h, 851m, 853f, 859f, 862c, 863a, 865b, 890f, 890o, 890p, 895a, 895g, 895h, 896a, 896b, 896c, 896d, 943b, 943k, 944d, 951d, 952f, 977d, 1012a, 1012b, 1012f, 1019a, 1019c, 1019d, 1019i, 1020a, 1020h, 1020o, 1023d, 1023f, 1024c, 1024f, 1025g, 1054c, 1055b, 1055c, 1055d, 1056k, 1057f, 1057j, 1057n, 1058h, 1059d, 1072f.

Nadleśnictwo Kalisz Pomorski: 402j, 403f, 414c, 415d, 415h, 416g.

Nadleśnictwo Mirosławiec: 75d, 74c, 76d.

Nadleśnictwo Złocieniec: 386i, 387d, 387h, 420c, 442d, 443f, 443l, 443o, 443r, 451d, 451f, 451h, 452c, 452d, 453d, 453f, 453h, 454c, 455f, 456h, 456k, 456l, 459a, 459c, 460b, 471f, 508a, 508b, 508d, 508h, 508s, 509j, 509m, 510b, 510c.

Załącznik nr 6

Wskazania do zmian w istniejących *studiach uwarunkowań i kierunków zagospodarowania przestrzennego gmin, miejscowych planach zagospodarowania przestrzennego*, dotyczące eliminacji lub ograniczenia zagrożeń wewnętrznych lub zewnętrznych, niezbędne dla utrzymania lub odtworzenia właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar.

Lp.	Nazwa dokumentu, do którego odnoszą się wskazania	Wskazanie do zmiany
1.	Plan zagospodarowania przestrzennego województwa zachodniopomorskiego	Ująć przebieg S-10 po śladzie obecnej drogi 10, z wykonaniem kompleksowego kolejowo-drogowego przejścia przez dolinę Drawy w sposób zapewniający maksymalną drożność korytarza ekologicznego doliny.
2.	Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Drawno	Usunąć zapisy dot. wskazania doliny Drawy do bud. sztucznych zbiorników wodnych. Objąć obowiązkiem sporządzenia miejscowego planu zagospodarowania przestrzennego całą miejscowość Roścín, usunąć wyjątki od obowiązku sporządzenia miejscowego planu zagospodarowania przestrzennego
3.	Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Drawsko.	Pomiędzy pn. brzegiem jeziora Lubie a granicą obszaru Natura 2000, ograniczyć wskazanie terenów do rozwoju zabudowy letniskowej i mieszkaniowej do terenów przeznaczonych na ten cel miejscowymi planami zagospodarowania przestrzennego obowiązującymi na dzień 1.01.2014.
4.	Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy Złocieniec.	Pomiędzy pn. brzegiem jeziora Lubie a granicą obszaru Natura 2000, ograniczyć wskazanie terenów do rozwoju zabudowy letniskowej i mieszkaniowej do terenów przeznaczonych na ten cel miejscowymi planami zagospodarowania przestrzennego obowiązującymi na dzień 1.01.2014.
5.	Miejscowy plan zagospodarowania przestrzennego obrębu Lubieszewo, gmina Złocieniec	Wykluczyć podziały działek na wyspie Soltysiej i w strefie 300m od brzegu jeziora, przy realizacji funkcji przewidzianych planem.