Dr inż. Władysław Kusiak
Akademia Rolnicza w Poznaniu

Leśny Kompleks Promocyjny Puszcza Notecka – walory przyrodnicze i edukacyjne

I Wstęp
Utworzony zarządzeniem Dyrektora Generalnego Lasów Państwowych 14 X 2004 r. Leśny Kompleks Promocyjny Puszcza Notecka o powierzchni ponad 137 tys. ha nie obejmuje jakiś nadzwyczaj unikatowych wartości przyrodniczych. Poza kilkoma wyjątkami, które stanowią swoiste enklawy w morzu borów sosnowych, cechuje go raczej gospodarczy charakter. Wartością natomiast tego kompleksu leśnego jest wielkość, zwartość, miejscami pagórkowaty charakter, czytelność granic wyznaczona rzekami, niewielkie zaludnienie, znaczna zasobność w surowiec drzewny.

Drzewostany stanowią typową monokulturę o jednogatunkowym i jednopiętrowym składzie, a przy tym z zachwianą strukturą wiekową. Większa część Puszczy Noteckiej obejmuje ubogie w składniki pokarmowe wydmy śródlądowe. Typowym siedliskiem jest więc bór świeży (puszczański), dawniej w dużym stopniu klasyfikowany jako bór suchy. Prosty podział powierzchniowy wynikający z przyjętych dotąd zasad ładu przestrzennego sprawia, że obszar Puszczy jest jak szachownica, pocięta zrębami, uprawami, młodnikami, tyczkowinami, drągowinami i drzewostanami dojrzałymi.

Podstawowymi zagrożeniami dla tych drzewostanów były i są nadal pożary, szkodniki owadzie, zwierzyna płowa. Do drugiej grupy zagrożeń należy zaliczyć wzmożone oddziaływanie o charakterze antropogenicznym (np. żywiołowy i dewastacyjny dla środowiska rozwój budownictwa letniskowego, czy coroczny zbiór grzybów na przemysłową skalę). Nowym i nieznanym dotąd niebezpieczeństwem jest zbliżające się uruchomienie w środku Puszczy kopalni ropy i gazu ziemnego.

Brak rzek i cieków wodnych wewnątrz Puszczy, niewielkie ilości opadów atmosferycznych, stale obniżający się poziom wód gruntowych, spóźnione przymrozki, silne wiatry powodują, że niewiele gatunków lasotwórczych wytrzymuje te tak trudne warunki. Biorąc to pod uwagę należy uznać za sukces leśników, że potrafili ponownie przywrócić puszczański charakter temu miejscu, które 80 lat wcześniej zostało niemal doszczętnie zniszczone przez gąsiennice motyla strzygonii choinówki.

Leśny Kompleks Promocyjny Puszcza Notecka obejmuje swym zasięgiem teren siedmiu nadleśnictw (Karwin, Krucz, Międzychód, Oborniki, Potrzebowice, Sieraków, Wronki), podległych trzem regionalnym dyrekcjom Lasów Państwowych (w Pile, Poznaniu i Szczecinie). Warto wspomnieć, że łączna powierzchnia wszystkich 19 leśnych kompleksów promocyjnych obejmuje 990 469 ha, przy czym LKP Puszcza Notecka jest największy i zajmuje aż 13,8% ogólnego obszaru.

Ryc. 1 Schematyczna mapa Leśnego Kompleksu Promocyjnego Puszcza Notecka

[image: image1.emf]Nadl. Potrzebowice

Nadl. Sieraków

Nadl. Międzychód

Nadl. Krucz

Nadl. Wronki

Nadl. Oborniki

Nadl. Karwin

20 10 0 30 km

MIĘDZYCHÓD

Sieraków

Skwierzyna

Santok

Wieleń

OBORNIKI

SZAMOTUŁY

CZARNKÓW

Rogoźno

Obrzycko

Wronki

Drezdenko

Krzyż

Drawsko

Lubasz

Połajewo

Noteć

Noteć

Warta

Wełna

Warta

Administracyjnie obszar ten wchodzi w skład dwóch województw (wielkopolskiego i lubuskiego), ośmiu powiatów (czarnkowsko-trzcianecki, gorzowski, międzychodzki, międzyrzecki, obornicki, poznański, strzelecko-drezdenecki, szamotulski, chodzieski) oraz 20 gmin wiejskich: Chrzypsko Wielkie, Czarnków, Drawsko, Drezdenko, Kwilcz, Lubasz, Międzychód, Obrzycko, Pniewy, Połajewo, Rogoźno, Rokietnica, Ryczywół, Santok, Sieraków, Skwierzyna, Suchy Las, Szamotuły, Wieleń, Wronki oraz sześciu gmin miejskich: Drezdenko, Międzychód, Wieleń, Wronki, Czarnków i Obrzycko.
Należy przypomnieć, że leśne kompleksy promocyjne tworzono z myślą o:

· Wszechstronnym rozpoznaniu stanu biocenoz leśnych oraz kierunków zachodzących w nich zmian;

· Trwałym zachowaniu i odtwarzaniu naturalnych walorów lasu metodami racjonalnej gospodarki leśnej prowadzonej na podstawach ekologicznych;

· Integrowaniu celów trwałej gospodarki leśnej i aktywnej ochrony przyrody;

· Promowaniu wielofunkcyjnej i zróżnicowanej gospodarki leśnej;

· Prowadzeniu prac badawczych i doświadczalnych dla potrzeb gospodarki leśnej;

· Doskonaleniu form współpracy ze społeczeństwem w zakresie zarządzania lasami;

· Doskonaleniu funkcjonowania Służby Leśnej i edukacji społeczeństwa.

II WALORY PRZYRODNICZE

1. Ukształtowanie terenu

Według regionalizacji fizyczno-geograficznej Kondrackiego, opartej na ukształtowaniu i strukturach geologicznych, teren Leśnego Kompleksu Promocyjnego Puszcza Notecka wchodzi w skład Mezoregionu Kotliny Gorzowskiej (315.33) oraz w przeważającej części Mikroregionu Międzyrzecza Warty i Noteci (315.333).

[image: image2.jpg]

Ryc. 2 Mezoregiony i Mikroregiony obszaru Puszczy Noteckiej (za Kondrackim 2001)

315.33 – Mezoregion Kotliny Gorzowskiej

315.53 – Mezoregion Pojezierza Chodzieskiego

315.51 – Mezoregion Pojezierza Pomorskiego

315.333 – Mikroregion Międzyrzecza Warty i Noteci

315.332 – Mikroregion Obornickiej Doliny Warty

315.512 – Mikroregion Pojezierza Międzychodzko-Pniewskiego

Całość Puszczy Noteckiej leży w podłużnej, wyżłobionej wodami polodowcowymi części Pradoliny Toruńsko-Eberswaldzkiej. Występują na niej wyższe i niższe terasy, rozległe pola sandrowe oraz liczne wały wydmowe. Obszar ten przed ostatnim okresem lodowcowym był płaską równiną, powstałą w wyniku ustąpienia jeziora plioceńskiego, zalewającego przed ponad 1 mln lat większą część nizin polskich. Niewielkie sfałdowania w utworach plioceńskich pochodzą od ruchów tektonicznych lub erozji wód spływających z owego wielkiego jeziora. Znajdywane niekiedy płytko pod powierzchnią iły plioceńskie mogą być również wypiętrzone przez lądolód, jak np. odosobnione wzgórze koło Dębogóry (Góra Gliniasta 75 m n.p.m.) lub owalna wyspa wysoczyznowa w okolicach Dąbrówki Leśnej, w obrębie której leżą najwyższe wzniesienia Puszczy Noteckiej (Góra Pożarowa 102 m i Pryskowa Górka 100 m n.p.m.).

Międzyrzecze warciańsko-noteckie jest jednym z największych w Polsce obszarów wydm śródlądowych, a przy tym obszarem niejako modelowym dla zagadnienia tworzenia się wydm. Po stopieniu lądolodu wytworzone wtedy ogromne pola piasków sandrowych, przemytych przez wody polodowcowe, pokrywała skąpa roślinność typu tundrowo-stepowego. Nie było więc większych przeszkód dla wiejących wówczas wiatrów zachodnich, a okolicznością sprzyjającą tworzeniu się pagórków wydmowych było ogólne wydłużenie całego terenu w kierunku wschód-zachód.

2. Stosunki wodne

Obszar Puszczy Noteckiej, leżącej w międzyrzeczu Warciańsko-Noteckim jest bardzo ubogi w cieki wodne. Przez Puszczę przebiega dział wodny III rzędu dzielący ją na zlewiska Warty, Noteci oraz Wełny. Do ważniejszych cieków wodnych płynących przez teren Puszczy i wpadających do Warty można wymienić: Kończak, Smolnicę (Wilczak) i Rzeciński Rów. Do Noteci wpadają: Gulczanka, Miała, Rudawa, Lubiatka, Gościmka, a do Wełny – Flinta. Powierzchnia zlewni cieków głównych w 1976 r. przedstawiała się następująco: Wełna – 2.651 km2, Flinta – 328 km2, Kończak – 228 km2, Rudawa – 105 km2 i Wilczak – 82 km2.

Skraj Puszczy organiczają dwie duże rzeki: Warta i Noteć. Są to rzeki typowo nizinne, płynące leniwie i wylewające szeroko w okresie powodzi. Pierwsza z nich na obszar Puszczy wpływa koło Obornik na poziomie terasy środkowej i aż do Międzychodu jej dolina niezbyt wyróżnia się w krajobrazie. Odcinek Warty od Obornik po Santok ma długość 137 km, średni spadek rzeki wynosi zaledwie 0,018%. Noteć na 85-kilometrowym odcinku Ciszkowo–Santok ma nieco większy spadek – 0,021%. Szeroka jej dolina jest zmeliorowana, a sama rzeka, ze względów żeglugowych (łączy Wisłę i Odrę) została pogłębiona i „skanalizowana”, a na górnym odcinku (powyżej Czarnkowa) ujęta w śluzy. Kolejną największą rzeką jest Wełna, stanowiąca wsch. granicę Puszczy. Dolny odcinek Wełny, o urozmaiconym i krętym przebiegu, obfituje w osobliwości przyrodnicze. Prawym jej dopływem jest Flinta, uchodząca koło Rożnowa Młyna.

Najważniejszą rzeką wnętrza Puszczy jest Miała (jak wskazują zapiski z XV i XVI w., dawniej nazywana Białą). Wypływa z łąk na zachód od Nowiny, a uchodzi po 62 km do Starej Noteci koło Drezdenka. Płynie ciekawą doliną o przeszło dwukrotnie większym spadku od równoległej dolinu Noteci. Spływ jej wód powstrzymują tamy w Mężyku, Miałach, Kamienniku i Chełście; gdyby nie one, zniknęłyby malownicze jeziora, przez które rzeka przepływa. Innym większym dopływem Noteci jest Gulczanka, wypływająca w okolicach Lubasza. Ma długość 29 km, a w końcowym odcinku znaczny spadek (średnio dla całej rzeki 0,25%). Do Noteci, w zachodniej częsci Puszczy uchodzą także Rudawa, Lubiatka i Gościmka.

W płd. części Puszczy płyną dwa znaczniejsze dopływy Warty. Kończak (Stobnica) bierze początek na rozległych bagnach leżących na południe od Połajewa. Na terenach leśnych tworzy naturalne koryto wcięte w otaczające wydmy. Dolina Kończaka jest oazą liściastej zieleni wśród borów sosnowych. Podobną doliną płynie Smolnica (Wilczak), wypływająca koło wsi Kamionka, a uchodząca po 15 km koło wsi Smolnica. Płynące po tej stronie Puszczy Wełna, Kończak i Smolnica musiały swe doliny utorować przy końcu okresu lodowcowego w naniesionym uprzednio materiale akumulacyjnym. Powstały w ten sposób tzw. meandry wgłębione, szczególnie ciekawe w przypadku doliny Kończaka (niższej o 10-18 m od otaczającego terenu).

Długość rzeki Warty, stanowiącej południową granicę Puszczy Noteckiej, od Obornik do Santoku wynosi 137 km, Noteci, będącej północną granicą, od Ciszkowa do Santoku (miejsca ujścia do Warty) – 85 km, a Wełny, płynącej na wschodnim krańcu Puszczy – około 25 km.

Obszar Puszczy cechuje się nieco większym bogactwem jezior i stawów. Jeziorność południowej części nadleśnictw: Sieraków i Międzychód jest większa od 2%. Obecnie na terenie Puszczy Noteckiej znajduje się 50 jezior i ok. 40 stawów. Jeziora położone są w czterech głównych zgrupowaniach: Pierwsze – Pojezierze Sierakowskie (północny teren nadleśnictw Sieraków i Międzychód): Radziszewskie (pow. 45,1 ha, gł. maks. 12,1 m), Chojno (56,2 ha i 10,1 m), Bucharzewskie (13,1 ha i 4,8 ha), Kubek (69 ha i 3,5 m), Lichwińskie (50,3 ha i 5,1 m), Mnisze (25,4 ha i 4,9 m), Kłosowskie (137,8 ha i 14,3 m), Barlin (103,2 ha i 3,2 m), Piaskowe (13,7 ha i 5,8 m), Niedziółka (27 ha), Duży Szeken (11,8 ha i 2,0 m), Młyńskie (34,4 ha i 6,5 m), Radgoskie (46 ha i 4,2 m), Szenin (19,7 ha i 7,2 m), Głęboczek (10 ha i 3,6 m), Mierzyńskie (48 ha i 8,9 m), Średnie (6 ha), Szeken Mały (4 ha).

Drugą grupę – jeziora mialskie, usytuowane szeregowo w dolinie rzeki Miały (nadleśnictwa Krucz i Potrzebowice): Kruteckie (71,2 ha, 2,0 m), Białe (108,8 ha, 2,7 m), Górne (29,1 ha i 1,4 m), Bąd (21,1 ha 1,8 m), Wielkie (33,5 ha i 1,5 m), Główki (19 ha 1,6 m), Księże (8 ha i 1,5 m), Małe (9 ha i 1,1 m), Mileczki (4 ha i 1,2 m), Święte (6 ha i 2,4 m), Wielkie (34 ha i 1,5 m), Zdręczno (6 ha).

Trzecie – skupisko to jeziora soleckie, leżące w północnej części Nadleśnictwa Karwin: Gostomie (55,3 ha i 17,6 m), Łąkie (65,4 ha i 8,8 m), Solecko (165 ha i 6,2 m), Piersko (17,5 ha i 13,1 m), Siwino (16,3 ha i 4,4 m), Glinki (24,0 ha i 2,4 m), Zdroje (29,8 ha i 8,4 m), Solczyk (9,1 ha i 6,2 m), Rąpino (55 ha i 0,7 m), Kliczyna (18,9 ha, 8,9 m), Lubowo (Lubiatowskie) (100,1 ha i 8,0 m), Grotowskie (13,4 ha i 0,4 m), Niewilno (13,2 ha i 1,6 m), Miel (6 ha).

Czwartą grupę stanowią jeziora nowokwileckie: Długie (12 ha i 9 m), Piast (13 ha i 3,0 m), Perskie (18 ha i 3,1 m), Moczydło (3 ha), Orzołek (8 ha), Rakówko (4 ha) Warsz (8 ha), Zieleniec (7 ha).

Z innych jezior należy wymienić: Ciszkowskie (Mirocin – 4 ha), Duże (Lubaskie) (42 ha i 11,2 m) oraz oraz malownicze, znajdujące się wewnątrz Puszczy jeziora: Pokraczyn i Ósemka oraz Rzecińskie (34 ha i 0,8 m), które w zasadzie już w pełni zarosło, choć jeszcze do niedawna miało powierzchnię lustra wody 34 ha. Ostatnio zostało ono zgłoszone do obszaru Natura 2000.

W granicach obrębu Sieraków, leżącego po południowej stronie rzeki Warty występuje wiele (najwięcej na terenie LKP) zbiorników wodnych oraz cieków wodnych. Są to: Jezioro Lutomskie (173 ha i 15 m gł.), Śremskie (138 ha i 45 m), Ławickie (90 ha i 36 m), Jezioro (63 ha i 33 m), Mnich (25 ha i 5 m), Wielkie (261 ha, 30 m), Białokoskie (146 ha, 31 m), Kuchenne (63 ha, 17 m), Chrzypskie (304 ha, 15 m), Chalinek (6 ha), Janukowo (33 ha, 21 m), Moczydło (6 ha), Głęboczek (9 ha), Białeckie (36 ha), Liśnica (19 ha), Charcickie (14 ha), Koszynek (7 ha), Młyńskie (20 ha), Kuchenne k. Prusimia (32 ha) Kilkowskie oraz Widzno, Okienko, Krwawe, Bukowiecko, Golęczewskie, Bragant, Małe, Kwileckie, Długie, Niedziółka, Mościejewo. Jest także kilka jezior leśnych (bez nazwy) oraz stawów hodowlanych.

Przez teren nadleśnictwa przebiega na długości ok. 15 km Warta, rozdzielając obręby Sieraków i Bucharzewo Sierakowskie. Największym lewobrzeżnym dopływem Warty jest Oszczynica (Oszczenica), Szczanica, a jej mniejszymi dopływami są: strugi Lichwińska, Niedziółka, Kłosowska, Samita, Prusimska (Bielina), Jaroszewska, Górska, Krzymień, Śremska, Bnińska oraz strumienie: Kwilecko i Mianka.

Należy przyjąć, że z uwagi na proces obniżania się wód gruntowych, powierzchnia jezior ulega znacznemu zmniejszeniu. Zwraca też uwagę brak jezior i stawów na obszarze Nadleśnictwa Oborniki. Choć z racji pozyskania torfu w rejonie Bagna Chlebowo, utworzyło się tam wiele zbiorników wodnych. Brakuje też jezior w zachodniej części nadleśnictw: Międzychód i Karwin (obręby: Krobielewko i Lipki Wielkie). Generalnie najgorsze stosunki wodne, ze względu na brak jezior i cieków wodnych oraz przebiegającą granicę zlewni Warty i Noteci i rzeźbę terenu występują w środkowej części Puszczy.

3. Charakterystyka zasobów leśnych

Puszcza Notecka, pomimo nazwy, wielkości i zwartości, cechuje się bardzo ubogim składem gatunkowym roślin. Bardziej adekwatna byłaby może nazwa Bory Noteckie, gdyż teren ten porasta w zasadzie tylko sosna (Pinus silvestris L.). Podejmowano wiele prób zmierzających do „złamania” tego monolitu. Na przeszkodzie zmiany składu gatunkowego stanęło jednak wiele czynników jak uboga gleba i brak składników pokarmowych, brak wody, szkody wyrządzane przez zwierzynę, spóźnione przymrozki.

Na terenie LKP zdecydowanie dominują siedliska borowe, należące do najuboższych. Udział siedlisk borowych (Bs, Bśw, Bw, Bb, BMśw, BMw, BMb) wynosi 86,97%, w tym Bśw stanowi 65,51%, a BMśw – 20,09%. Udział siedlisk lasowych (LMśw, LMw, LMb, Lśw, Lw) wynosi 11,96%, w tym LMśw zajmuje 6,50%. Powierzchnia siedlisk wilgotnych Ol, OLJ i Lł wynosi 1,07%.

W ramach kolejnych rewizji urządzania lasu zwiększa się powierzchnia żyźniejszych typów siedliskowych lasu (BMśw i LMśw) a maleje udział siedlisk uboższych (Bs i Bśw). Statystyczna więc poprawa stanu siedlisk wynika przede wszystkim z coraz pełniejszego i dokładniejszego ich zbadania, poprzez wykonanie badań glebo-siedliskowych. Zakłada się, że poprzez poprawę stosunków wodnych oraz wprowadzanie gatunków liściastych także poprawią się warunki siedliskowe. Jednakże tak duże zmiany powodują reperkusję w długoterminowym planowaniu składów gatunkowych upraw, szczególnie przy przeklasyfikowaniu siedlisk BMśw na LMśw.

Należy zaznaczyć, że obręb Sieraków składem siedlisk znacznie odbiega od przeciętnej dla LKP (np. Lśw stanowi tam aż 40,07% wszystkich siedlisk tego typu).

Najważniejszym gatunkiem dla Puszczy Noteckiej jest sosna zwyczajna, której udział w środkowej części Uroczyska sięga 100%. W ciągu ostatnich 35 lat, procentowy udział sosny w Puszczy Noteckiej (na porównywalnym obszarze) w zasadzie nie uległ zmianom i wynosi ok. 93%.

Po uszeregowaniu nadleśnictw pod względem procentowego udziału sosny wynika, że największy jej udział jest w nadleśnictwach:

1. Nadleśnictwie Międzychód
- 97,1%

2. Nadleśnictwie Wronki

- 95,6%

3. Nadleśnictwie Karwin

- 95,0%

4. Nadleśnictwie Potrzebowice
- 94,5%

5. Nadleśnictwie Oborniki

- 90,6%

6. Nadleśnictwie Krucz

- 88,2%

7. Nadleśnictwie Sieraków
- 85,1%

Niższy udział procentowy sosny w Nadleśnictwie Sieraków wynika z uwzględnienia w zestawieniu leżącego na żyznych siedliskach obrębu Sieraków, w którym udział sosny wynosi 69,1% oraz bardzo ubogiego Bucharzewa Sier., gdzie sosna stanowi 96,8%. Różnica udziału sosny, pomiędzy tymi obrębami wynosi aż 27,7%. Nadleśnictwo Krucz z kolei obejmuje bogatsze siedliska, leżące po północnej stronie kompleksu, w tym teren Moreny Czarnkowskiej. Procentowy udział sosny w Nadleśnictwie Oborniki zmalał do 90,6%, po włączeniu w jego struktury obrębu Parkowo, obejmującego wschodni, zupełnie odmienny siedliskowo kraniec Puszczy.

Obok sosny ważnym dla Puszczy gatunkiem jest brzoza brodawkowata, której udział wynosi 2,27%. W ostatnim czasie odnotowuje się wzrost udziału brzozy. Drzewo to, podobnie jak sosna należy do gatunków plastycznych i może rosnąć zarówno na piaszczystych, ubogich glebach, jak i na siedliskach wilgotnych (brzoza omszona). Z innych gatunków lasotwórczych należy wymienić dęby – szypułkowy i bezszypułkowy (ich udział w drzewostanach wynosi 1,65%), olszę czarną (1,59%), świerk pospolity (0,59%), buk zwyczajny (0,5%). W składzie gatunkowym drzewostanów występują ponadto: modrzew europejski (0,26%), jesion wyniosły (0,18%), grab zwyczajny (0,06%), robinia (0,05%), topole (0,02%), osika (0,02%), olsza szara (0,01%), klon (0,01%), daglezja zielona (0,01%), wierzby (0,01%), lipa (0,01%), wiąz (0,01%), oraz jawor. Udział i różnorodność poszczególnych gatunków drzew zależy od żyzności podłoża – gleby, na której rosną.

Najbardziej wielogatunkowe drzewostany rosną na obrzeżach kompleksu, m.in. w pobliżu jezior sierakowskich i soleckich czy w dolinie Miały. Najmniejszy udział sosny mają drzewostany na wsch. krańcu Puszczy (w rejonie Parkowa). Środek Puszczy porośnięty jest niemal w 100% sosną, poprzetykanymi gdzieniegdzie brzozami i pojedynczymi drzewami innych gatunków. Tylko bowiem sosna może rosnąć na suchych stokach wydm i choć ich przyrost jest powolny, to drewno takie z racji wąskich słojów i zdrowych sęków stanowi atrakcyjny surowiec drzewny.

4. Ważniejsze formy ochrony przyrody na terenie LKP Puszcza Notecka

1) Sierakowski Park Krajobrazowy

Na mocy Rozporządzenia Wojewody Poznańskiego nr 6/91 z dnia 12.08.1991 r., ze względu na duże wartości krajobrazowe, przyrodnicze i kulturowe utworzono Sierakowski Park Krajobrazowy o powierzchni 30.413 ha, w tym leśnej – 9.898 ha, a wody zajmują 2.254 ha.

Największą wartością Sierakowskiego Parku Krajobrazowego jest urozmaicony krajobraz z licznymi pagórkami morenowymi, rynnami jeziornymi, dolinami rzek, wydmami oraz rozległymi i atrakcyjnymi kompleksami leśnymi. Atrakcją jest 25 jezior polodowcowych. Warta dzieli Park na dwie różniące się części: północną, obejmującą fragment Puszczy Noteckiej porośnięty prawie w całości drzewostanami sosnowymi, i południową z malowniczym pagórkowatym obszarem morenowy i leżącymi w głębokich rynnach jeziorami, częściowo pokrytą lasami liściastymi (m.in. bukowymi). W najbliższym czasie postuluje się poszerzenie powierzchni Sierakowskiego Parku Krajobrazowego.

2) Rezerwaty przyrody na obszarze LKP Puszcza Notecka

Rezerwat wodny „Słonawy”, leży na terenie miasta Oborniki. Utworzony został 6.03.1957 r. w celu ochrony jednego z najważniejszych tarlisk cennych gatunków ryb w dorzeczu Warty. Obejmuje powierzchnię 3,5 ha, pomiędzy 209 do 204 km rzeki Warty. Jest to rezerwat faunistyczny, utworzony z zamiarem ochrony tarlisk ryb, a w szczególności łososia, troci, certy, pstrąga i lipienia. Postępujące zanieczyszczenie rzeki spowodowało jednak zapewne zmniejszenie różnorodności ichtiofauny.

Rezerwat „Czaple Wyspy” leży na terenie Nadleśnictwa Sieraków (obręb Bucharzewo Sier., w Leśnictwie Kukułka). Rezerwatem objęto dwie wyspy znajdujące się na jednym z najładniejszych jezior w Puszczy – jeziorem Kłosowskim. Jako faunistyczny, utworzony został 24.06.1957 r. i obejmuje powierzchnię 7,14 ha. Tworzące go wyspy porośnięte są starym drzewostanem sosnowo-bukowym. Utworzono go w celu ochrony miejsc lęgowych rzadkich gatunków ptaków, a w szczególności kani czarnej, sokoła wędrownego, kormorana czarnego. W rezerwacie bytuje także rybołów. Rezerwat odznacza się walorami faunistycznymi i florystycznymi. Występuje tutaj proces regeneracji zbiorowisk naturalnych z wymianą dotychczasowych gatunków na naturalnie występujące. W górnej warstwie drzew dominuje sosna zwyczajna i dąb szypułkowy. W bogatym runie występują: ciemiężyk białokwiatowy, gorysz pogórkowaty, kokoryczka wonna, bodziszek czerwony, dzwonek brzoskwiniolistny, kończyna dwukłosa, pięciornik biały, wilczomlecz kątowy, konwalia majowa, narecznica samcza.

Rezerwat faunistyczny „Łabędziniec” utworzony został 13.09.1958 r. na terenie Nadleśnictwa Karwin. Rezerwat powstał w celu zachowania kolonii ptactwa wodnego i błotnego, a zwłaszcza łabędzia, czapli siwej i żurawia. Obejmuje pięć wysp na jeziorze Solecko (Pawle) o powierzchni 2,79 ha.

Rezerwat częściowy, faunistyczny „Czaplisko” powstał 14.09.1959 r. Leży na zachodnim brzegu jeziora Łąkie, na terenie Nadleśnictwa Karwin (obręb Rąpin) i obejmuje 2,90 ha. Rosnący tam drzewostan sosnowy ma blisko 200 lat. Obecnie nie stwierdzono występowania w nim kolonii czapli siwej.

Rezerwat faunistyczny „Czaplenice” ustanowiony został 14.09.1959 dla zachowania, ze względów naukowych i dydaktycznych fragmentu boru sosnowego naturalnego pochodzenia i kolonii czapli siwej. Leży na półwyspie jeziora Solecko w Nadleśnictwie Karwin (obręb Rąpin). Zajmuje powierzchnię 8,10 ha. Wiek sosen ocenia się na 140-170 l.

Rezerwat wodny „Wełna” utworzono 19.09.1959 r. celem ochrony osobliwości botanicznych i rzadkich zwierząt bezkręgowych, charakterystycznych dla potoków górskich. Obejmuje 9,55 ha rzeki na odcinku długości 3,5 km od wsi Wełna do młyna w Jaraczu. Leży na terenie terytorialnym Nadleśnictwa Oborniki, obręb Parkowo. Celem ochrony jest tutaj zachowanie ze względów naukowych i dydaktycznych bardzo rzadkiej w regionie wielkopolskim flory i fauny, charakterystycznej dla wartkich potoków górskich.

Rezerwat „Cegliniec” znajduje się na terenie Nadleśnictwa Sieraków, w obrębie Bucharzewo Sier.. Utworzony został 8.03.1960 r. Rezerwat obejmuje powierzchnię 4,31 ha w Leśnictwie Borowy Młyn. Jest to rezerwat leśny, w którym ochronie podlega fragment lasu sosnowego, ocalałego z klęski gradacji strzygoni choinówki z roku 1923-24. Jest to ciekawy ze względów krajobrazowych fragment lasu, z urozmaiconą rzeźbą terenu, przylegającą do jeziora Mnich.

Rezerwat torfowiskowy „Mszar nad jeziorem Mnich” leży na terenie Nadleśnictwa Sieraków w obrębie Bucharzewo Sier., w Leśnictwo Borowy Młyn. Utworzony został w 23.11.1967 r. i obejmuje ochroną torfowisko zarastające część południową jeziora Mnich. Jego powierzchnia wynosi 6,04 ha. Rezerwat utworzony został w celu zachowania ze względów naukowych i dydaktycznych zbiorowiska roślin bagiennych oraz torfowiska przejściowego, wytworzonego na jeziorze o charakterze dystroficznym. Szata roślinna jest bardzo bogata, tak pod względem florystycznym, jak i fitosocjologicznym. Wśród roślinności szczególną uwagę zwracają rzadko spotykane gatunki mchów jak Paludella squarosa, Cinclidium stygium, Meesia triquera, Calliergon trifarium. Na południowym brzegu jeziora znajdują się mszary z ponikłem skąpokwiatowym i oczerety z kłocią wiechowatą. Na fragmentach forfowiska przejściowego rośnie turzyca bagienna, bagnica torfowa, żurawina błotna. Z innych gatunków chronionych spotkać tutaj można widłaka goździstego, goździka pysznego, grzybienie białe, grążel żółty, rosiczkę okrągłolistną i długolistną, storyczyki – kukawkę, krwistego, szerokolistnego, plamistego, kruszczyka błotnego. Uwagę zwraca również, występujący lipiennik Loesela oraz torfowisko wysokie z porośniete sosną.

Rezerwat torfowiskowy „Wilcze Błoto” obejmuje powierzchnię 2,76 ha zbiorowiska roślinności bagiennej i torfowiskowej na terenie nadleśnictwa Krucz, w obrębie Krucz, w Leśnictwie Ciszkowo (oddział 52). Utworzony został 5.10.1968 r. Jest to rezerwat chroniący mało zmienione zbiorowiska roślinne. Rezerwat obejmuje ochroną bezodpływowe zagłębienie wypełnione wodą, otoczoną wzniesieniami wydmowymi porośniętymi borem sosnowym. W strefie brzegowej utworzył się pływający kożuch mchów torfowców, na który stopniowo wkracza sosna, brzoza omszona i olsza czarna. Wyróżniono w nim zespół lilii wodnych, szuwary wielkoturzycowe, zespół torfowiska przejściowego z turzyca nitkowatą, zespół wysokotorfowiskowych mszarów środkowoeuropejskich, zespół olsu porzeczkowego, i brzeziny bagiennej. Z rzadkich roślin zobaczyć tutaj można rosiczkę okrągłolistną i długolistną, grzybień biały, grążel żółty, modrzewnicę północą, bobrek trójlistny, siedmiopalecznik błotny, szalej jadowity. Tego rodzaju zbiorowiska leśne są w Wielkopolsce rzadkością, stąd rezerwat ma duże znaczenie przyrodnicze.

Rezerwat torfowiskowy „Bagno Chlebowo” o powierzchni 4,42 ha leży na terenie administracyjnego zasięgu Nadleśnictwa Krucz, obręb Lubasz. Został utworzony 19.06.1959 r. Jest to rezerwat mający na celu zachowania torfowiska wysokiego z charakterystycznymi zespołami roślin bagiennych. Rezerwat obejmuje niewielką część rozległego torfowiska znajdującego się na terenie dawnego biegu rzeki Warty. Rezerwat charakteryzuje się budową dolinkowo-kępową. W dolinkach występują torfowce z wełnianką wąskolistną i rosiczką okrągłolistną, a kępy tworzy wełnianka pochwowata, żurawina błotna, modrzewnica zwyczajna, borówka brusznica i wrzos pospolity. Z gatunków drzew występujących na tym terenie należy wymienić sosnę zwyczajną, brzozę omszoną i brodawkowatą. Uwagę zwraca także łanowo występujące bagno zwyczajne. Osobliwością rezerwatu jest występująca żmija zygzakowata, żurawie, bobry.

Rezerwat leśny „Promenada” obejmuje powierzchnię 4,41 ha i został utworzony w dniu 12.08.1987 r. Rezerwat leży na terenie Nadleśnictwa Oborniki, w obrębie Parkowo. Rezerwat został utworzony w celu ochrony dobrze wykształconej fitocenozy grądu z okazałymi dębami i paklonami oraz łanowo występującą kokoryczą pustą. Wraz ze złocią żółtą oba gatunki wyróżniają podzespół kokoryczowy grądu. W rezerwacie rośnie także licznie ziarnopłon wiosenny i przytulia leśna, tworząc bogaty aspekt wczesnowiosenny. Cała powierzchnię zaliczono do zespołu – grądu środkowoeuropejskiego (Galio silvatici-carpinetum). W drzewostanie występuje 20 gatunków drzew, spośród których rolę panujących – pełnią dąb i sosna. Naukowe wartości rezerwatu polegają na możliwości obserwowania zmian zachodzących w biocenozie, w warunkach zbliżonych do stanu naturalnego. Walorami są także pomnikowe dęby. Na terenie rezerwatu stwierdzono przebywanie bobra europejskiego, zanotowano gniazdo remiza i szerszenia.

Rezerwat „Lubiatowskie Uroczyska” znajduje się na terenie Nadleśnictwa Karwin, obręb Rąpin. Jest to rezerwat o charakterze krajobrazowym, a to za sprawą bardzo dużej różnicy wzniesień, dochodzącej do 22 m. Ustanowiony został rozporządzeniem Wojewody Lubuskiego z dnia 14.03.2000 r. Zajmuje powierzchnię 188,42 ha, na której stwierdzono występowanie 230 gatunków roślin, zgrupowanych w 16 zespołach roślinnych. Swym zasięgiem obejmuje jezioro Solecko (Lubiatówko) wraz z przylegającymi terenami. Ma na celu ochronę biotopów ptaków wodno-błotnych a także drapieżnych. Ciekawostką jest fakt, że rezerwat powstał poprzez połączenie terenów rezerwatów „Czaplenice” i „Łabędziniec” oraz włączenia do tego obszaru jezior (jednego w całości i część drugiego) oraz lasów rosnących na skarpie przyjeziornej. Wydaje się więc zasadne, aby rezerwaty „Czaplenice” i „Łabędzinice” skreślić z listy rezerwatów, ponieważ ich powierzchnia wliczona jest już do obszaru rezerwatu „Lubiatowskie Uroczyska”.

Rezerwat „Dołęga” znajduje się na terenie Nadleśnictwa Oborniki, w obrębie Obrzycko, na lewym brzegu Warty. Utworzony został 30.07.1958 r. i zajmuje powierzchnię 1.17 ha. Jest to rezerwat florystyczny, w którym rośnie skrzyp olbrzymi (Equisetum maximum L.).

Rezerwat „Buki nad jeziorem Lutomskim” położony jest na terenie Nadleśnictwa Sieraków (obręb Sieraków), po południowej stronie Warty. Jest to rezerwat leśny, zajmujący powierzchnię 55,17 ha. Ustanowiony został 10.10.1958 r. Rezerwat znajduje się na południowo-zachodnim zboczu rynny polodowocowej, której dno wypełniają wody jeziora Lutomskiego. Stok jest w wielu miejscach pocięty głębokimi i rozgałęzionymi jarami i wąwozami. W drzewostanie dominuje buk o pierśnicach dochodzących do 200 cm. Największym zbiorowiskiem roślinnym jest tutaj grąd środkowoeuropejski. Strome zbocza i jary porastają drzewostany bukowe z domieszką grabu, dębu, jesionu i innych gatunków o powierzchni łącznej 32,70 ha, sosnowe (lite i mieszane) – 5,92 ha, brzozowe – 1,63 ha, dębowe – 0,81 ha, a na miejscach podmokłych rosną drzewostany olszowe i jesionowe – 12,85 ha.

Rezerwat „Świetlista Dąbrowa” został utworzony na podstawie zarządzenia Ministra Ochrony Środowiska z dnia 23.12.1998 r. Zajmuje powierzchnię 79,86 ha i położony jest w województwie wielkopolskim, w gminie Obrzycko, Na terenie Nadleśnictwa Oborniki, w Obrębie Obrzycko, Leśnictwie Daniele w oddz. 1042, 1067, 1068, 1077 i 1078. Celem ochrony jest zachowanie ze względów naukowych i dydaktycznych, zanikającego w zachodniej części Niżu Polskiego – lasu typu świetlistej dąbrowy (Potentillo albae-Quercetum). Zespół ten jest niezwykle bogaty pod względem florystycznym. Notuje się tutaj wiele rzadkich roślin jak pięciornik biały, bukwica zwyczajna, kończyna dwukłosa, turzyca pogórkowata, jaskier wielokwiatowy, miodunka wąskolistna, pajęcznica gałęzista, dzwonek brzoskwiniolistny, dzwonek boloński, dziurawiec skąpolistny, jałowiec barwierski, grosz siny, kruszczyk szerokolistny, lilia złotogłów, podkolan biały. Bytują tutaj także rzadkie gatunki zwierząt jak bielik, żuraw, kania ruda i czarna, kobuz, puszczyk.

„Bukowy Ostrów” – utworzony został 31.07.2006 r. Leży na terenie Gm. Kwilcz, w Obrębie Sieraków, w Leśnictwie Stary Młyn, Oddział: 174, 175, 176, 179. Ochroną objęta jest roślinność wodna. Jest to rezerwat leśny o powierzchni 77,92 ha.

Rezerwaty projektowane

„Dolina Kończak”

„Bór sosnowy w Kiszewie”

„Dąbrowa Lulin”

„Ostoja Dębowa”

„Morena Czarnkowska”

„Jezioro Święte”

„Goszczanowskie Źródliska” („Zbocza pod Modrzewiowym Dworem nad Stawem Goszczanowskim”)

3) Obszary chronionego krajobrazu

„Puszcza Notecka”. Położenie: na terenie gmin Wronki, Drawsko, Wieleń, Lubasz, Połajewo, Ryczywół. Powierzchnia 58.170 ha, w tym 47.840 ha lasów (82,2%). Podstawa prawna: Rozporządzenie nr 5/98 wojewody pilskiego z dnia 15.05.1998 r.

„Dolina Wełny i Rynna Gołaniecko-Wągrowiecka”. Położenie: na terenie gmin Gołańcz, Wągrowiec, Rogoźno, Ryczywół. Powierzchnia 22.640 ha, w tym 10.950 ha lasów (48,4%). Podstawa prawna: Rozporządzenie nr 5/98 wojewody pilskiego z dnia 15.05.1998 r.

„Dolina Noteci”. Położenie: na terenie gmin Lubasz, Czarnków, Wyrzysk, Białośliwie, Kaczory, Ujście, Trzcianka, Budzyń, Chodzież, Margonin, Szamocin, m. Piła. Powierzchnia 68.840 ha, w tym 21.500 lasów (31,2%). Podstawa prawna: Rozporządzenie nr 5/98 wojewody pilskiego z dnia 15.05.1998 r.

„Dolina Warty i Dolnej Noteci”. Położenie na terenie gmin Deszczno (1.279 ha), Drezdenko (6.908), Gorzów Wlkp.(360), Przytoczna (2.007), Santok (7.247), Skwierzyna (4.954), Stare Kurowo (4.133), Zwierzyń (7.000). Powierzchnia 33.888 ha. Podstawa prawna: Rozporządzenie nr 14 z 24.07.2003 r. Celem ochrony tego obszaru jest zachowanie kulturowego i przyrodniczego krajobrazu wnętrza i krawędzi wielkich dolin rzecznych. Zasięgiem obejmuje część obrębu Lipki Wielkie (Nadleśnictwo Karwin). Krajobraz urozmaicają – liczne torfowiska, oczka wodne, rzeźba terenu. Ochroną objęto, obok rzadkich roślin i zwierząt – cmentarzyska, średniowieczne osady, kamienne kościoły oraz liczne stanowiska archeologiczne.

„Pojezierze Puszczy Noteckiej”. Położony jest na terenie gminy Drezdenko (12.000). Podstawa prawna: Rozporządzenie nr 14 z 24.07.2003 r. Celem ochrony jest zachowanie krajobrazu leśno-jeziornego oraz “holenderskiego” krajobrazu lasów i polan śródleśnych. Występują tutaj chronione gatunki roślin (storczyki) oraz ptaków (m.in. bocian czarny, rybołów, kania czarna, bielik).

„Międzychód”. Obejmuje łączną powierzchnię 9892,45 ha, na terenie Obrębu Międzychód (6878,83 ha), Krobielewko (419,69 ha) oraz poza LKP w O. Gorzyń (2593,93). Utworzony Rozporządzeniem Wojewody Gorzowskiego z dn. 24.11.1998 r. (Dz. Urz. Woj. Gorz. Nr 20, poz. 268 z 1998 r.), zatwierdzone Obwieszczeniem Wojewody Wielkopolskiego dn. 24.03.1999 (Dz. Urz. Woj. Wlkp. Nr 14, poz. 246).

4) ECONET POLSKA

W 1998 r. zaproponowano by do obszarów węzłowych o znaczeniu krajowym sieci ekologicznej ECONET POLSKA włączyć Puszczę Notecką (oznaczenie 03K). Podstawowa charakterystyka obszaru przedstawiała się następująco: powierzchnia – 1,25 tys. km kw., lesistość – 56,2%, zasobność drzewostanów – 154 m sześć/ha, udział siedlisk borowych – 95%, udział siedlisk lasowych – 3%, udział siedlisk bagiennych i olesowych – 2%, udział gatunków iglastych – 95%, udział gatunków liściastych twardych – 1%, udział gatunków liściastych innych – 4%, ocena zagrożeń biotycznych – 3-4 (w 4 stopniowej skali), ocena zagrożeń antropogenicznych – 3 (w 3 stopniowej skali), defoliacja drzewostanów – 35%. Obszar ten zaliczono do obszarów, w których stabilność może być zagrożona, ze względu „na wrażliwość lasów pokrywających często wydmowe piaski, monokulturową strukturę lasów i ich wysokie zagrożenie pożarowe”.

5) NATURA 2000

Natura 2000 jest to spójna europejska sieć ekologiczna, której celem jest zachowanie rodzajów siedlisk przyrodniczych oraz gatunków ważnych dla wspólnoty. Sieć obszarów Natura 2000 obejmuje:

obszary specjalnej ochrony ptaków (OSOP), tworzone na podstawie Dyrektywy Ptasiej dla ochrony siedlisk ptaków. Są to obszary wyznaczone, zgodnie z przepisami prawa Unii Europejskiej, do ochrony populacji dziko występujących ptaków jednego lub wielu gatunków, w którego granicach ptaki mają korzystne warunki bytowania w ciągu całego życia, w dowolnym jego okresie albo stadium rozwoju;

specjalne obszary ochrony siedlisk (SOOS), tworzonych na podstawie Dyrektywy Siedliskowej. Są to obszary wyznaczone, zgodnie z przepisami prawa Unii Europejskiej, w celu trwałej ochrony siedlisk przyrodniczych lub populacji zagrożonych wyginięciem gatunków roślin lub zwierząt lub w celu odtworzenia właściwego stanu ochrony siedlisk przyrodniczych lub właściwego stanu ochrony tych gatunków.

Obszar Natura 2000 może obejmować część lub całość obszarów i obiektów objętych innymi formami ochrony przyrody.

W obrębie i bezpośrednim sąsiedztwie Leśnego Kompleksu Promocyjnego Puszcza Notecka następujące obszary zaproponowano do włączenia do Natury 2000:

Bagno Chlebowo o pow. 1.284,5 ha (SOOS)

Dąbrowy Obrzyckie o pow. 960,9 ha (SOOS)

Dolina Noteci o pow. 50.372,3 ha (SOOS)

Dolina Samicy o pow. 2.447,6 ha (OSOP)

Jezioro Kubek o pow. 1.045 ha (SOOS)

Jezioro Święte o pow. 52,3 ha (SOOS)

Ostoja Międzychodzko-Sierakowska o pow. 8.586 ha (SOOS)

Puszcza Notecka o pow. 177.845,3 ha (OSOP)

Sieraków o pow. 0,1 ha (SOOS)

Torfowisko Rzecińskie 235,5 ha (SOOS)

Należy podkreślić, że obszar „Puszcza Notecka”, z tytułu ochrony ptaków (OSOP), który został zgłoszony w listopadzie 2006 r. przez Ministerstwo Środowiska do konsultacji, obejmuje swym zasięgiem pozostałe obszary. Ponieważ należy przyjąć, że może on zostać zatwierdzony jako obszar naturowy, stąd dla gospodarki leśnej mogą wynikać określone działania, które należy zasygnalizować.

Podstawowym zadaniem współczesnej ochrony przyrody jest utrzymanie cennych przyrodniczo obszarów w warunkach ich gospodarczego użytkowania, a jednocześnie wskazanie takich form działalności człowieka, które sprzyjałyby utrzymaniu różnorodności człowieka. W założeniach Natura 2000 zakłada harmonijną koegzystencję człowieka i przyrody. Ta zasada wynika z przekonania, że w dłuższej perspektywie czasowej, dotychczasowe formy ochrony, polegające na izolacji cennych przyrodniczo terenów i wprowadzeniu ewentualnie zabiegów ochrony czynnej nie spełniają swojej roli.

W przypadku ochrony gatunków, Dyrektywa Siedliskowa zakłada zachowanie właściwego stanu ochrony, co oznacza, że naturalny zasięg siedlisk nie zmniejsza się; zachowują one specyficzną strukturę i funkcje; stan ochrony typowych gatunków jest właściwy. W przypadku gatunków oznacza to: zachowanie liczebności populacji, gwarantującej utrzymanie się jej w biocenozie w dłuższej perspektywie czasowej; nie zmniejszanie naturalnego zasięgu gatunku; zachowanie wystarczająco dużej powierzchni siedlisk tego gatunku.

Do gatunków ptaków gnieżdżących się na terenie proponowanego obszaru Natury 2000 Puszcza Notecka, których dotyczy Artykuł 4 Dyrektywy Rady 79/409/EWG i wymienionych w Załączniku II Dyrektywy Rady 92/43/EWG zaliczono występujące na terenach leśnych:

trzemielojada – Pernis apivorus (16p), kanię czarną – Milvus migrans (25-29p), kanię rudą – Milvus milvus (21-23p), bielika – Haliaeetus albicilla (7-9p 10-12i), rybołowa – Pandion haliaetus (9-12p), jastrzębia – Accipiter gentilis, krogulca – Accipiter nisus, myszołowa Bubo bubo 3-4p, dzięcioła czarnego Dryocopus martius (6-8p), dzięcioła średniego – Dendrocopus medius (>30p), bociana czarnego – Ciconia nigra (4-5p), puchacza – Bubo bubo (3-4p), żurawia – Grus grus (30p),

oraz gatunki ptaków związane z innymi terenami (łąkami): bąka – Botaurus stellaris (16-18m), bączka – Ixobrychus minutus (0-1p), bociana białego – Ciconia ciconia (31p), łabędzia niemego – Cygnus olor (15p), gągoła – Bucephala clangula (25p), Mergus merganser (5-8p), błotniaka stawowego – Circus aeruginosus (40p), derkacza – Crex crex (5m), Charadrius dubius (<6), rybitwę czarną – Chlidonias niger (11-15p), Columba oenas (15p).

Obszar Puszczy Noteckiej jest ubogi w roślinność, a brak roślin podszytowych oraz cieków i oczek wodnych wewnątrz kompleksu lasów nie sprzyja bytowaniu zwierzyny. Pomimo to jednak obszar ten tętni życiem. Przede wszystkim widać i słychać tutaj ptaki. Walory ornitologiczne Na terenie tym stwierdzono do tej pory gniazdowanie 31 gatunków ptaków z Zał. I DP (bąk, bączek, bocian czarny, bocian biały, podgorzałka, trzmielojad, kania czarna, kania ruda, bielik, błotniak stawowy, orlik krzykliwy, rybołów, kropiatka, zielonka, derkacz, żuraw, puchacz, włochatka, lelek, zimorodek, dzięcioł czarny, dzięcioł średni, lerka, świergotek polny, podróżniczek, jarzębatka, muchołówka mała, muchołówka białoszyja, gąsiorek, ortolan) oraz 13 gatunków wpisanych do Polskiej czerwonej księgi zwierząt (bąk, bączek, podgorzałka, kania czarna, kania ruda, bielik, orlik krzykliwy, rybołów, zielonka, puchacz, włochatka, podróżniczek, wąsatka).

Puszcza Notecka ma przede wszystkim duże znaczenie dla niektórych ptaków drapieżnych: kani czarnej, kani rudej, bielika i rybołowa. Ponadto sporadycznie gniazduje tu bardzo rzadki w Wielkopolsce orlik krzykliwy. Na terenie tym do lęgów przystępuje też puchacza oraz sporadycznie włochatka.

Olbrzymi obszar „suchych” borów sosnowych porastających wydmy ma również wyjątkowe znaczenie dla dwóch gatunków ptaków związanych z tego typu środowiskiem: lelkiem i lerką. Liczebność lelka przekracza zapewne 200 par, a lerki nawet kilkaset par. W 1995 roku tylko na obszarze 55 km2 Nadleśnictwa Potrzebowice naliczono aż 130-145 terytorialnych samców lelka, a w roku 2004 na fragmencie o pow. 20 km2 w leśnictwach Bucharzewo i Samita naliczono około 70 śpiewających samców lerki.

W starszych fragmentach borów licznie gniazdują dzięcioły czarne. Ptaki w ostoi Puszcza Notecka stwierdzono występowanie co najmniej 30 lęgowych gatunków ptaków wymienionych w Załączniku I Dyrektywy Ptasiej. Liczebności 4 gatunków spełniają kryteria wyznaczania ostoi ptaków wprowadzone przez BirdLife International. Ponadto 11 gatunków zostało zamieszczonych na liście zagrożonych ptaków w Polskiej Czerwonej Księdze Zwierząt.

Puszcza Notecka jest najważniejszą w regionie ostoją ptaków drapieżnych, głównie kani rudej i czarnej, bielika i rybołowa. Teren ten jest również istotnym lęgowiskiem błotniak w i sów – puchacza i włochatki. Stwierdzono tu również gniazdowanie podgorzałki – gatunku zagrożonego wyginięciem w skali globalnej

Z ssaków występują w Puszczy przede wszystkimi dziki – sprzymierzeńcy leśników, które buchtują glebę w poszukiwaniu szkodliwych owadów leśnych. Liczna są populacje saren i jeleni. W środkowej i wsch. części Puszczy zobaczyć można daniele. Jeszcze po wojnie na terenie Nadleśnictwa Wronki bytowało sztucznie wprowadzone stado kilkunastu muflonów. Zdawać by się mogło, że rozległy i bezludny obszar sprzyja występowaniu drapieżników. Tymczasem wilki pojawiają się tylko podczas przechodzenia z innych terenów, a jedynie kilkanaście ich przebywa w wolierach Stacji Doświadczalnej w Stobnicy. Są w Puszczy jenoty, borsuki i najgroźniejszy drapieżnik polująca na ptaki – norka amerykańska, trzymająca się cieków i zbiorników wodnych. Liczna jest populacja bobra, który stał się gatunkiem ekspansywnym. Są też, wymagające czystych wód wydry.

Z płazów i gadów wymienić trzeba żmiję zygzakowatą, spotykaną na terenie Bagna Chlebowo, gniewosza plamistego, zaskrońca, wszystkie gatunki ropuch z paskówką włącznie. Na większych oczkach śródleśnych bytuje traszka grzebieniasta. W jeziorach pływa wiele gatunków ryb, z tak rzadkimi jak koza czy różanka. Z okolic Drawska i Krucza podawano stanowiska żółwi błotnych.

Obszar Puszczy jest bardzo ważny ze względu bytowanie tutaj wielu foliogafów (motyli), które stanowią zagrożenie dla starszych drzewostanów, Są to tzw. szkodniki owadzie, do których zalicza się: brudnicę mniszkę, strzygonię choinówkę, poprocha cetyniaka, boreczniki, barczatkę sosnówkę, opaślika sosnowca, zawisaka borowca. Z kolei uprawy leśne narażone są na żery chrząszczy jak szeliniaka sosnowca, sieciecha niegłębka, zmiennika brudnego, choineka szarego, czy niewielkiech motyli - zwójki sosnóweczki lub zwójki pędówki.

Natomiast do tzw. szkodników wtórnych, występujących licznie na ternie Puszczy Noteckiej zaliczyć można żerującego pod korą i niszczącego drewno cetyńca większego, smolika drągowinowca, żerdziankę sosnówka, czy przypłaszczka granatka.

Poznanie tych owadów, ich biologii, środowiska w którym żyją może być interesującą lekcją przyrody i nie do końca docenianym walorem, zarówno przyrodniczym jak i edukacyjnym.

Do godnych uwagi osobliwości, należy zaliczyć też niektóre elementy gospodarki nasiennej jak np. wyłączone drzewostany nasienne, gospodarcze drzewostany nasienne, drzewa doborowe. Obecnie na terenie LKP Puszcza Notecka wyznaczonych jest 9 drzewostanów nasiennych, w tym 7 sosny zwyczajnej o łącznej powierzchni 66,92 ha, jeden drzewostan świerka pospolitego o pow. 3 ha oraz jeden drzewostan buka zwyczajnego o powierzchni 5,9 ha. Osiem drzewostanów WDN znajduje się na terenie Nadl. Krucz, oraz po jednym w Nadl. Oborniki i Sieraków.

Na przestrzeni ostatnich lat wzrosła znacznie powierzchnia gospodarczych drzewostanów nasiennych, zarówno dla istotnego dla Puszczy gatunku, którym jest sosna (obecnie obejmują pow. 1.530 ha), ale także w drzewostanach dębowych (145 ha). Obecnie w ewidencji nadleśnictw puszczańskich znajdują się 45 drzew doborowych (matecznych). 41 sosen (20 w Nadl. Sieraków, 12 w Nadl. Karwin, 5 w Nadl. Oborniki, 3 w Nadl. Potrzebowice oraz 1. w Nadl. Krucz oraz 4 daglezje (Nadl. Sieraków).

Doskonałym miejscem do prowadzenia edukacji leśnej sa szkółki gospodarcze. W 2006 r. w siedmiu nadleśnictwach wchodzących w skład LKP Puszcza Notecka było 8 szkółek (w tym dwie w Nadl. Międzychód). Ich łączna powierzchnia produkcyjna wynosiła 40,61 ha. Największą szkółkę posiada Nad. Oborniki (7,09 ha), a najmniejszą – Nadl. Potrzebowice (4,40 ha). W szkółkach, w ramach produkcji polowej wyprodukowano w 2006 r. łącznie blisko 15,4 mln sadzonek drzew i krzewów. Największą produkcję prowadzono w Nadl. Krucz (3 mln szt.) oraz Nadl. Wronki (2,8 mln szt.), zaś najmniejszą w Nadl. Sieraków (1 mln szt.) oraz Krawin i Potrzebowice (po 1,7 mln szt.). Najwięcej produkowano sosny – 9,704 mln szt. (63,1%), brzozy – 1,458 mln szt. (9,5%), buka – 0,821 mln szt. (5,3%), dębu szypułkowego – 0,754 mln szt. (4,9%), świerka – 0,737 mln (4,8%), dębu bezszypułkowego 0,613 mln szt. (4%), olszy szarej – 0,476 mln szt. (3,1%), olszy czarnej – 0,240 (1,6%). Z innych gatunków drzew produkowano: modrzew, wiąz szypułkowy, lipę, grab, jawor, kasztanowiec, oraz w mniejszym udziale daglezję, klon, jodłę, dęb czerwony.

Do jednych z najważniejszych walorów obszaru Puszczy Noteckiej należą grzyby, przede wszystkim borowiki i podgrzybki. Z tego względu późnym latem i jesienią lasy są bardzo penetrowane przez grzybiarzy, co niestety ujemnie wpływa na zachowanie spokoju w lesie. Masowy pobyt grzybiarzy wpływa także na niszczenie runa oraz zaśmiecanie okolicy.

III. WALORY EDUKACYJNE

1. Leśna infrastruktura edukacyjna

Podstawą ukierunkowanego rozwoju turystyki na obszarze Puszczy Noteckiej winno być przyjęcie ogólnej zasady ograniczania penetracji wewnątrz kompleksu leśnego, przy maksymalnym koncentrowaniu ruchu na obrzeżach Puszczy. Jest to podyktowane istniejącą infrastrukturą turystyczną, siecią dróg dojazdowych, wieloma zabytkami, malowniczością krajobrazów. Z uwagi na bezpieczeństwo, ochronę ostoi zwierząt i ptaków, unikanie zaśmiecania, wydaje się zasadne, by nie prowadzić masowej turystyki w głębi kompleksu Puszczy Noteckiej. Na podkreślenie zasługują dobre efekty dydaktyczne osiagane w ramach prowadzonych spotkań na szkółkach leśnych. Edukacja leśna prowadzona powinna być poprzez wędrówki po leśnych ścieżkach dydaktycznych oraz w sposób kameralny, w ośrodkach edukacji leśnej, izbach edukacji leśnej, czy punktach edukacji leśnej. Obecnie przy nadleśnictwach Oborniki, Krucz, Potrzebowice, Miedzychód oraz Karwin funkcjonują izby edukacji leśnej, a w pozostałych są planowane. Z uwagi na praktyczność, sprawdza się zasada lokalizacji izby edukacji leśnej i ośrodków edukacji leśnej w sąsiedztwie nadleśnictwa. Utworzona w 2006 roku w Nadl. Potrzebowice Izba Edukacji Przyrodniczo-Leśnej, w przyszłości może przekształcić się w pierwszy na terenie LKP ośrodek edukacji leśnej. Wyszczególnienie infrastruktury turystycznej zostało zamieszczone w Tab. 3.

W obrębie LKP istnieje 18 leśnych ścieżek dydaktycznych (edukacyjnych) wyznaczonych i wyposażonych z inicjatywy nadleśnictw państwowych. Są one oznakowane, a przy najciekawszych punktach usytuowano tablice z informacjami dotyczącymi ochrony przyrody i gospodarki leśnej. Długość ścieżek waha się od 1,5 do 25 km. Są to: „Jary koło Chalina”, „Nad Jeziorem Małym w Chalinie”, „W parku dworskim w Chalinie i nad Jeziorem Śremskim”, „Przy Chacie Zbójców”, „Świetlista Dąbrowa”, „Dolina Kończaka”, „Dolina Wełny”, „Ochrona przyrody a łowiectwo”, „Sosnowy szlak”, „Lubiatowskie Uroczyska”, „Dziewanna”, „Rajczywiec”, „Marianówka”, „Szlak Rowerowy na Terenie Puszczy”, „Bobrowy zakątek”. Dwie ścieżki nie mają nazwy (w Nadl. Krucz oraz w Nadl. Międzychód). W planie na 2007 r. jest wytyczenie ścieżki „Leśnik gospodarzem lasu” w Nadl. Sieraków. Łączna długość ścieżek wynosi 116,4 km i 275 przystanków.

Pierwszą leśną scieżkę dydaktyczną wyznaczono w Nadl. Międzychód w 1995 r., a zdecydowana większość z nich została utworzona w latach 2000-2006 – 13. Najwięcej ścieżek dydaktycznych zlokalizowana jest w Nadl. Sieraków (6). Ze względu na typ, dominują ścieżki o charakterze przyrodniczo-leśnym (12). Oferta edukacyjna skierowana jest przede wszystkim do młodzieży ze szkół podstawowych oraz określana jako uniwersalna. Pełna charakterystyka ścieżek dydaktycznych została zamieszczona w Tab. 2.

Infrastruktura turystyczna przygotowana przez nadleśnictwa na terenie LKP obejmuje 4 izby edukacyjne, 4 leśne wiaty edukacyjne i 35 punktów edukacji leśnej. Dla turystów wyznaczono 73 miejsca postoju pojazdów, 20 miejsc do odpoczynku i 4 punkty widokowe.

Działalność nadleśnictw LKP w zakresie edukacji w 2006 r. była bardzo bogata. W lekcjach terenowych i wycieczkach z przewodnikiem wzięło udział 10283 uczniów; w ramach spotkań z leśnikiem w szkołach – 4193 osób; w różnych konkursach leśnych – 659; wystawy edukacyjne zwiedziło 980 uczniów; w lekcjach prowadzonych w salach edukacji leśnej wzięło udział 8130 osób; w spotkaniach edukacyjnych z leśnikiem poza szkołą – 1631; w różnych akcjach i imprezy okolicznościowe wzięło udział 6110 uczniów i w innych akcjach (festyny, targi, warsztaty) – 11200.

2. Szlaki piesze

Na terenie Puszczy Noteckiej obecnie wyznaczono 24 trasy szlaków turystycznych o łącznej długości 429,8 km:
Skwierzyna – Stare Polichno – Santok, szlak niebieski, 22,3 km

Grotów – Trzebicz, szlak niebieski, 10,9 km

Międzychód – Mierzyn – Żmijowiec – Sowia Góra, szlak żółty, 16,2 km

Sowia Góra – Lubiatów – jez. Solecko – Trzebickie Niwy – Drezdenko, szlak żółty, 25,6 km

Zatom Stary – Kukułka – Lichwin – Bucharzewo, szlak czerwony, 18,1 km

Sieraków – Kukułka – Błoto, szlaki żółty i czarny, 14,9 km

Błoto – Rzecin – Kaplin – Międzychód, szlak czarny, 15,5 km

Sieraków – Borowy Młyn – Kobusz – Piłka, szlak żółty, 27,5 km

Piłka – Marylin – Potrzebowice – Wieleń, szlak żółty, 20,4 km

Sieraków – Bucharzewo, szlak niebieski, 6,3 km

Bucharzewo – Kobusz – Marylin – Miały, szlak niebieski, 21,2 km

Miały – Mężyk – Hamrzysko – Bzowo – Goraj, szlak niebieski, 33,8 km

Bucharzewo – Pustelnia – Chojno, szlak czerwony, 9,8 km

wokół Jez. Radziszewskiego, szlaki czerwony i zielony, 8,0 km

Chojno‑Mokrz, szlak czerwony, 9,3 km

Wartosław – Mokrz, szlak zielony, 3,5 km

Mokrz – Tomaszewo – Kobusz – Lichwin – Sieraków, szlak zielony, 29,2 km

Wrzeszczyna – Mężyk – Rzecin – Mokrz, szlak żółty, 18,5 km

Mokrz – Wronki, szlak czerwony, 10,8 km

Wronki – Biała – Hamrzysko – Gulcz, szlak żółty, 26,9 km

Goraj – Czarnków, szlak niebieski, 9,7 km

Czarnków – Goraj Zamek – Lubasz, szlak zielony, 16,8 km

Lubasz – Stajkowo – Klempicz – Obrzycko, szlak zielony, 23,1 km

Rożnowo – Pawłowice – Oborniki, szlak zielony, 11,1 km

3. Szlaki rowerowe

Przez teren Puszczy Noteckiej przebiega płn. część tzw. transwielkopolskiej trasy rowerowej, wytyczonej w 2002 r. Rozpoczyna się ona w Poznaniu (w Parku Sołackim), a kończy po 200 km w Okonku. Przechodzący w poprzek Puszczy 8-kilometrowy odcinek tej trasy prowadzi szosą z Obrzycka do Tarnówka. Od Międzychodu do Drezdenka wiedzie, najważniejszy europejski szlak rowerowy – Euro Route R1, który rozpoczyna się w Boulogne-sur-Mer nad kanałem La Manche. Oznakowano go metalowymi tabliczkami, gdzie na białym tle widnieje rysunek roweru i numer szlaku. Na odcinku: Gnuszyn – Białkosz – Łężeczki – Chrzypsko Wielkie – Ryżyn – Sieraków – Góra – Chalin – Kurnatowice – Prusim przebiega część trasy rowerowej R8.

Oprócz wymienionych szlaków długodystansowych przez Puszczę lub jej skrajem przebiegają trasy wyznakowane staraniem miejscowych samorządów (głównie powiatowych). Są to szlaki:

Santok – Gościnowo – Murzynowo – Kijewice – Skwierzyna (czerwony);

Skwierzyna – Lipki Wielkie – Goszczanowo – Gościm – Trzebicz – Drezdenko (żółty);
Skwierzyna – Jezierce – Lipki Wielkie – Santok (czarny);
Drezdenko – Lubiatów – Wiejce – Krobielewko – Nowy Dwór – Świniary – Skwierzyna (zielony);
Lubasz – Goraj – Goraj Zamek – Bzowo – Ciszkowo – Krucz – Kruteczek – Nowina – Lubasz;

Krzyż – Drawsko – Pęckowo – Piłka – Miały – Wieleń – Wizany – Huta Szklana – Krzyż (zielony);

Wieleń – Miały – Biała – Krucz – Ciszkowo – Jędrzejewo – Folsztyn – Wieleń (niebieski);

Oborniki – rezerwaty „Śnieżycowy Jar” i „Buczyna” – Wełna – Jaracz Młyn – Chlebowo​ – Podlesie – Stobnica – Obrzycko (żółty);

Oborniki – Kowanówko – leśn. Rożnowo – Jaracz Młyn – Rożnowice – Miłowody – Obor​niki (czerwony).

W 2006 r., z inicjatywy Hotelu Olympic z Wronek wyznaczone zostały szlaki rowerowe na terenie południowej części Puszczy. Ponadto w poszczególnych nadleśnictwach LKP można wyróznić wiele tras „wewnętrznych”, np. w Nadl Sieraków: Sieraków – Piaski – Bucharzewo – Samita – Jeziorno – dostrzegalnia p.poż – Pławiska – Błota – Czapliniec – Zatom Nowy – Zatom Stary – Kłosowice – Sieraków (lub z Czaplińca do Chorzępowa przez Kobylarnię – Marianowo do Sierakowa).

4. Szlaki wodne

Do spływów kajakowych nadają się przede wszystkim rzeki stanowiące granicę Puszczy Noteckiej. Są to szlaki łatwe, dostępne nawet dla niezbyt zaawansowanych wodniaków i dla imprez masowych. Mankamentem jest zanieczyszczenie rzek i – w przypadku Noteci – pewna monotonia wynikająca ze uregulowania koryta rzeki. Szlaki te jednak zyskują ostatnio na coraz większym znaczeniu jako ważne trasy dla motorowodniaków, z uwagi na m.in. połączenie z Berlinem. Szlak Warty w obrębie opisywanego terenu obejmuje odcinek Oborniki (0 km) – Obrzycko (23 km) – Wronki (35 km) – Sieraków (61 km) – Międzychód (78 km) – Skwierzyna (114 km) – Santok (137 km), a Noteci – odcinek Czarnków (0 km) – Wieleń (30 km) – Drawsko (42 km) – Drezdenko (56 km) – Santok (94 km).

Zupełnie inny charakter ma płynąca na wsch. skraju Puszczy Wełna. Dolny jej fragment zalicza się do najatrakcyjniejszych szlaków kajakowych w kraju, choć jest trudny i wymagający zaawansowanych umiejętności. Korzystać z niego można na odcinku Rogoźno (0 km) – wieś Wełna (13 km) – Oborniki (32 km). Znane i cenione są zimowe spływy Wełną.

W specjalistycznych przewodnikach opisywane są jeszcze spływy Miałą, która jest szlakiem malowniczym, z licznymi jeziorami, ale bardzo trudnym, z licznymi przenoskami i innymi utrudnieniami. Zaczyna się on w Kruteczku (0 km) i wiedzie przez Białą (9 km), Miały (19 km), Piłkę (30 km), Chełst (42 km) do Drezdenka (48 km). W zasadzie płynąć nim można tylko podczas wysokiego poziomu wody lub w obrębie jezior mialskich.

Na terenie Nadleśńictwa Sieraków, po południowej stronie Warty wymieniany jest 20 km szlak o dł. ponad 20 km, przeznaczony dla zaawansowanych kajakarzy: Jezioro Chrzypskie – Oszczynica – Jez. Białeckie – Jez. Lutomskie.

5. Szlaki konne

Rekreacja konna cieszy się dużym powodzeniem, a ośrodków jazdy konnej przybywa i przyciągają one atrakcyjnością położenia przy Puszczy Noteckiej. Korzystając z tej formy wypoczynku należy przestrzegać zasad, aby nie powodować konfliktów z otoczeniem. Osoby jeżdżące konno nie mogą płoszyć zwierząt i przeszkadzać turystom pieszym. Należy mieć świadomość, że poprzez częsty przejazd końmi niszczone są drogi gruntowe, przez co utrudniony jest przejazd pojazdów, a także rowerzystów. Biorąc to pod uwagę należy poruszać się tylko po wyznaczonych trasach, gdyż niekontrolowana turystyka konna powoduje trwałe zniszczenia dróg leśnych i dlatego musi być regulowana i ukierunkowana.

Przez teren Puszczy wytyczony jest 143 kilometrowy szlak konny „Wilczy Szlak”, biegnący ze Stęszewka koło Pobiedzisk do Bucharzewa koło Sierakowa. Oznakowany jest on białym prostokątem z sylwetką konia i drogowskazami ustawionymi w punktach etapowych. Ta trasa jest jednak ewenementem w skali regionu. Lokalnie przy stajniach istnieją szlaki, po których dopuszczalna jest jazda konno wierzchem (np. przy tzw. sch. „Maecznik” (Obr. Bucharzewo Sierakowskie, k. „Chaty Zbójców, oraz przy Stadzie Ogierów w Sierakowie).

6. Trasy motorowe

Turyści odbywający wycieczki samochodami i motocyklami mogą poruszać się po drogach utwardzonych oraz wszystkich innych traktach oznaczonych drogowskazami. Można ułożyć bardzo wiele wariantów tras po ciekawych fragmentach Puszczy. Polecane są następujące wycieczki:

1. Międzychód (0 km) – Krobielewko (13 km) – Skwierzyna (32 km) – Murzynowo (38 km) – Gościnowo (43 km) – Santok (50 km) – Lipki Wielkie (61 km) – Gościm (75 km) –Lubiatów (83 km) – Sowia Góra (87 km) – Międzychód (100 km)

2. Międzychód (0 km) – Mokrzec (8 km) – Chorzępowo (14 km) – Sieraków (23 km) – Rzecin (47 km) – Krucz (63 km) – Ciszkowo (67 km) – Lubasz (74 km) – Czarnków (80 km)

3. Wronki (0 km) – Krucz (16 km) – Hamrzysko (19 km) – Biała (23 km) – Miały (33 km) –Piłka (42 km) – Chełst (56 km) – Drezdenko (67 km)

4. Oborniki (0 km) – Ludomy (13 km) – Boruszyn (28 km) – Tarnówko (31 km) – Obrzycko (40 km) – Kiszewo (52 km) – Oborniki (62 km)

5. Wieleń (0 km) – Miały (9 km) – Biała (19 km) – Rosko (27 km) – Wieleń (38 km)

Dla turystów chcących poznać ciekawe miejscowości na obrzeżu Puszczy można polecić okrężną trasę (częściowo pokrywającą się z opisanymi wyżej) z Obornik (0 km) przez Obrzycko (22 km), Wronki (34 km), Chojno (46 km), Sieraków (61 km), Mokrzec (76 km), Międzychód (84 km), Krobielewko (97 km), Skwierzynę (116 km), Lipki Wielkie (133 km), Drezdenko (160 km), Drawsko (177 km), Wieleń (188 km), Czarnków (217 km), Połajewo (235 km) do Obornik (257 km).

IV PODSUMOWANIE

Teren Puszczy Noteckiej ze względu na borowy charakter siedlisk, istniejącą bogatą infrastrukturę turystyczną, walory kulturowe, duże zaangażowanie leśników stanowi dobre miejsce do uprawiania różnych form wypoczynku. Ze względu na dostępność, rozwiniętą bazę noclegową i gastronomiczną najbardziej odpowiednią strefą do propagowania turystyki, sportów, krajoznawstwa jest zewnętrzne obrzeże Leśnego Kompleksu Promocyjnego. Wiąże się to także z koniecznością ograniczenia penetracji wnętrza Puszczy z uwagi na zagrożenie pożarowe oraz zaśmiecanie lasu.

Rozmieszczenie przy nadleśnictwach punktów edukacji leśnej oraz sieci ścieżek przyrodniczo-dydaktycznych pozwala na prowadzenie wspólnie z nauczycielami bogatej edukacji przyrodniczej i leśnej wśród młodzieży szkolnej.

W przyszłości warto będzie pomyśleć nad zainicjowaniem specjalistycznych zajęć, przeznaczonych dla bardziej zaawansowanego odbiorców, z elementami badawczymi. Krokiem ku temu mogłoby stać się utworzenie Ośrodka Edukacji Leśnej w Jeziercach – osadzie położonej w głębi kompleksu leśnego.

Literatura

1. Kondracki J. (2001): Geografia Fizyczna Polski. Warszawa

2. Kusiak W (2006): Program Gospodarczo-Ochronny dla Leśnego Kompleksu Promocyjnego Puszcza Notecka. Poznań
Tab. 1. Zestawienie powierzchni zajmowanych przez gatunki panujące wg nadleśnictw LKP Puszcza Notecka (wg IV rewizji urządzania lasu)

	Gatunek
	Nadleśnictwo
	RAZEM
	%

	
	Sieraków
	Karwin
	Potrzebowice
	Krucz
	Wronki
	Oborniki
	Międzychód
	
	

	So
	11 297,35
	22 638,5
	16 928,2
	14 807,34
	16 960,7
	17 698,84
	19 218,23
	119 549,15
	92,75

	Md
	59,91
	11,42
	153,15
	55,24
	4,61
	20,9
	24,31
	329,54
	0,26

	Sw
	68,28
	74,22
	87,2
	215,02
	86,07
	180,83
	52,5
	764,12
	0,59

	Bk
	261,84
	162,97
	
	177,27
	15,71
	17,93
	1,99
	637,71
	0,5

	Db
	505,85
	192,82
	144,26
	542,95
	180,61
	498,93
	62,1
	2 127,52
	1,65

	Js
	36,62
	3,26
	0,39
	83,46
	26,06
	82,46
	1,44
	233,69
	0,18

	Gb
	16,86
	7,15
	0,49
	30,69
	
	17,9
	
	73,09
	0,06

	Brz
	439,18
	339,69
	503,27
	567,83
	250,61
	561,68
	263,59
	2 925,85
	2,27

	Ol
	526,66
	370,51
	96,1
	282,53
	202,88
	411,63
	164,13
	2 054,44
	1,59

	Olsz
	0,52
	
	
	
	5,04
	14,25
	
	19,81
	0,01

	Tp
	1,47
	0,01
	5,59
	3,66
	2,95
	15,12
	0,42
	29,22
	0,02

	Kl
	0,63
	1,01
	
	14,24
	
	2,06
	
	17,94
	0,01

	Jw.
	4,17
	2,84
	
	
	
	
	
	7,01
	

	Os
	
	0,69
	1,39
	8,45
	
	10,53
	1,49
	22,55
	0,02

	Dg
	4,8
	4,2
	
	
	2,82
	
	1,52
	13,34
	0,01

	Lp
	1,67
	8,85
	1,92
	1,07
	
	
	2,61
	16,12
	0,01

	Ak
	42,83
	11,58
	
	
	
	
	4,94
	59,35
	0,05

	Wz
	0,06
	1,15
	
	
	
	5,74
	0,55
	7,44
	0,01

	Wb
	4,79
	
	
	
	
	4,78
	
	9,57
	0,01

	Razem
	13 273,49
	23 830,87
	17 921,96
	16 789,75
	17 738,06
	19 543,58
	19 799,82
	128 897,53
	100

Tab. 2. Ścieżki edukacyjne na terenie nadleśnictw LKP Puszcza Notecka

	Lp.
	Rok otwarcia
	Nadleśnictwo
	Nazwa ścieżki
	Typ ścieżki*
	Przeznaczenie
dla grupy wiekowej**
	Liczba
przystanków
	Długość
(km)
	Czas przejścia
(w godz.)
	Uwagi

	1.
	1995
	Międzychód
	brak
	przyrodniczo-leśna
	podstawowa
	10
	1,5
	2
	szkółka leśna

	2.
	1997
	Sieraków
	Jary koło Chalina
	przyrodniczo-leśna
	uniwersalna
	12
	3
	4,5-5
	Ścieżka ŚPK

	3.
	1997
	Sieraków
	Nad Jeziorem Małym w Chalinie
	przyrodnicza
	uniwersalna
	7
	2
	2,5-3,0
	Ścieżka ŚPK

	4.
	1998
	Sieraków
	W parku dworskim w Chalinie i nad Jeziorem Śremskim
	leśna
	uniwersalna
	25
	4
	4,5-5
	Ścieżka ŚPK

	5.
	2000
	Sieraków
	Przy Chacie Zbójców
	leśna
	uniwersalna
	10
	3,5
	4
	Przedsięwzięcie wspólne z gospodarzem Chaty

	6.
	2000
	Oborniki
	Świetlista Dąbrowa
	przyrodniczo-leśna
	uniwersalna
	12
	6
	4
	

	7.
	2001
	Oborniki
	Dolina Kończaka
	przyrodniczo-leśna
	uniwersalna
	18
	16,5
	3
	konna, rowerowa

	8.
	2002
	Oborniki
	Dolina Wełny
	przyrodniczo-leśna
z elementami patriotyczno-martyrolo​gicznymi
	uniwersalna
	12
	7,7
	4-5
	

	9.
	2003
	Oborniki
	Ochrona przyrody
a łowiectwo
	przyrodniczo-leśna
	uniwersalna
	14
	1,2
	1,5
	

	10.
	2004
	Wronki
	Sosnowy szlak
	przyrodniczo-leśna
	podstawowa gimnazjalna
	18
	4,9
	3
	

	11.
	2005
	Karwin
	Lubiatowskie Uroczyska
	przyrodniczo-leśna
	uniwersalna, gimnazjalna
licealna dla dorosłych
	8
	4,5 km
	4
	

	12.
	2004
	Potrzebowice
	Dziewanna
	przyrodniczo-leśna
	Podstawowa dla dorosłych
	26
	1,8
	1
	

	13.
	2004
	Krucz
	brak
	przyrodniczo-leśna
	podstawowa
gimnazjalna licealna
dla dorosłych uniwersalna
	26
	I trasa – 5,0;
II trasa – ok. 15,
III trasa – ok. 22
	1,5
3,0
3,0
	Trasa III
– rowerowa

	14.
	2005
	Potrzebowice
	Rajczywiec
	przyrodniczo-leśna
	podstawowa dla dorosłych
	12
	4,5
	2,5
	

	15.
	2005
	Sieraków
	Marianówka
	przyrodniczo-leśna
	uniwersalna
	31
	2,5
	3,5
	

	16.
	2006
	Sieraków
	Szlak Rowerowy na Terenie Puszczy
	Szlak turystyczny z elementami dydaktyki
	uniwersalna
	10
	25
	3-5
	Przedsięwzięcie wspólne z samorządem

	17.
	2006
	Międzychód
	Bobrowy zakątek
	przyrodniczo-historyczna
	podstawowa gimnazjalna
licealna
dla dorosłych
	11
	5
	3
	

	18.
	2007
w przygotowaniu
	Karwin
	Leśnik gospodarzem lasu
	leśna
	podstawowa
gimnazjalna licealna
dla dorosłych uniwersalna
	13
	0,8
	1,5
	szkółka leśna

	RAZEM
	18 ścieżek
	275 przst.
	116,4 km

	* Przyjęto następujące typy ścieżek dydaktycznych:

– leśna

– przyrodnicza

– przyrodniczo-leśna

– przyrodniczo-historyczna

– przyrodniczo-archeologiczna

– patriotyczno-martyrologiczna

– zdrowotno-rekreacyjna

– zdrowotno-rekreacyjno-leśna

– szlak turystyczny z elementami dydaktyki
	**Ze względu grupy wiekowe wyróżniono następujące przeznaczenia ścieżek:

– podstawowa

– gimnazjalna

– licealna

– dla dorosłych

– specjalistyczna (dla studentów)

– naukowa

– uniwersalna (rodzinna)

Tab. 3. Wyszczególnienie infrastruktury turystycznej w nadleśnictwach LKP Puszcza Notecka

	Wyszczególnienie
	Krucz
	Karwin
	Oborniki
	Sieraków
	Międzychód
	Potrzebowice
	Wronki
	Razem

	Miejsca postoju
	13
	21
	8
	4
	17
	
	10
	73

	Miejsca biwakowania
	
	2
	
	7
	3
	1
	2
	15

	Punkty widokowe
	
	
	2
	
	1
	1
	
	4

	Miejsca wypoczynku
	
	
	5
	
	
	
	
	5

	Razem
	13
	23
	15
	11
	21
	2
	12
	97

Tab.4. Dane teleadresowe nadleśnictw LKP Puszcza Notecka

	Nadleśnictwo
	Adres
	Tel.
	Fax
	E-mail

	Karwin
	ul. 1. Brygady 18, 66-530 Drezdenko
	95/762 13 90
	762 10 35
	karwin@szczecin.lasy.gov.pl

	Krucz
	Krucz, 64-720 Lubasz
	67/255 18 25
	255 18 78
	krucz@pila.lasy.gov.pl

	Międzychód
	Przedlesie 12, 64-400 Międzychód
	95/748 20 92
	748 20 91 w. 30
	miedzychod@szczecin.lasy.gov.pl

	Oborniki
	Dąbrówka Leśna, 64-600 Oborniki
	61/297 13 02
	296 13 61
	oborniki@poznan.lasy.gov.pl

	Potrzebowice
	Potrzebowice, 64-730 Wieleń
	67/256 10 38
	256 25 26
	potrzebowice@pila.lasy.gov.pl

	Sieraków
	Bucharzewo, 64-410 Sieraków
	61/295 20 65
	295 20 65
	sierakow@poznan.lasy.gov.pl

	Wronki
	Nadolnik 1, 64-510 Wronki
	67/254 01 48
	254 05 78
	wronki@pila.lasy.gov.pl

