FORMY OCHRONY PRZYRODY

WOJEWÓDZTWA LUBUSKIEGO

AKTUALIZACJA OPRACOWANIA EKOFIZJOGRAFICZNEGO WOJEWÓDZTWA LUBUSKIEGO
MAREK MACIANTOWICZ
Zielona Góra, 2012
Autor tekstów:

dr inż. Marek Maciantowicz - e-mail: m.maciantowicz@wp.pl
Rysunki oraz mapy:

autor

Wykonano na zlecenie Urzędu Marszałkowskiego w Zielonej Górze,

na podstawie umowy o dzieło Nr DN.III.7632.7.4.2012 z dnia 21.11.2012 r.
Spis treści

41. Województwo lubuskie na tle europejskich uwarunkowań w dziedzinie ochrony przyrody. Regionalny system obszarów chronionych i ostoje przyrody w systemie NATURA 2000.

41.1. System obszarów chronionych Polski i województwa lubuskiego na tle systemów krajów ościennych

41.1.1. Formy ochrony przyrody województwa lubuskiego na tle Polski

71.1.2. Obszary chronione na terenie Niemiec

101.2. Obecny stan prawny ochrony walorów krajobrazowych i wartości przyrodniczych obszaru oraz proponowane zmiany w tym zakresie

101.2.1. Prawne podstawy ochrony przyrody w Polsce

111.3. Parki narodowe województwa lubuskiego

121.4. Rezerwaty przyrody w województwie lubuskim. Rezerwaty kluczowe z uwagi na zachowanie różnorodności biologicznej

251.4.1. Rezerwaty kluczowe dla zachowania różnorodności biologicznej

261.5. Parki krajobrazowe województwa lubuskiego

291. 6. System obszarów chronionych na tle korytarzy ekologicznych i obszarów chronionego krajobrazu

291.6.1. Obszary chronionego krajobrazu

331.6.2. Zespoły przyrodniczo-krajobrazowe

341.6.3. Ocena funkcjonalności obszarów chronionych na tle sieci ECONET

351.7. Obszary Natura 2000

401.8. Stanowiska dokumentacyjne

401.9. Pozostałe formy ochrony przyrody

401.9.1. Pomniki przyrody

441.9.2. Użytki ekologiczne

441.9.3. Ochrona gatunkowa grzybów, roślin i zwierząt

451.9.4. Ochrona przyrody poza obszarami chronionymi - społeczne ostoje przyrody

461.10. Podsumowanie

47Literatura

1. Województwo lubuskie na tle europejskich uwarunkowań w dziedzinie ochrony przyrody. Regionalny system obszarów chronionych i ostoje przyrody w systemie NATURA 2000.

1.1. System obszarów chronionych Polski i województwa lubuskiego na tle systemów krajów ościennych

1.1.1. Formy ochrony przyrody województwa lubuskiego na tle Polski
Województwo lubuskie charakteryzuje się dużymi walorami przyrodniczymi (Król 1994, Najbar i Jerzak 1996, Jermaczek i Maciantowicz 2005, Jerzak 2008, Jermaczek i Maciantowicz 2012). Jest to uwarunkowane największą lesistością w Polsce wynoszącą blisko 50%, urozmaiconą budową geologiczną oraz obecnością dwóch wielkich rzek – Odry i Warty. Dzięki tak złożonym warunkom środowiskowym, na terenie województwa występują różnorodne siedliska o zróżnicowanych warunkach troficznych i wilgotnościowych. Walorem Ziemi Lubuskiej jest występowanie gatunków flory o atlantyckim typie zasięgu, które wkraczają na teren Polski od zachodu. Południe województwa charakteryzuje się dużym udziałem we florze gatunków górskich i podgórskich (Kujawa-Pawlaczyk, Pawlaczyk 2001).

Pierwsze prawne formy ochrony przyrody - rezerwaty i pomniki przyrody - zaczęły powstawać w granicach obecnego województwa lubuskiego od początku XX wieku - na terenie ówczesnych Niemiec. Ochrona rezerwatowa w granicach obecnego województwa lubuskiego rozpoczęła się w 1924 roku, kiedy został utworzony pierwszy rezerwat „Skupienie brzekiń w zaroślach nad Obrą” (Wodniczko i Czubiński 1946).
Według danych zebranych po wojnie (Wodziczko, Czubiński 1946) na tzw. Ziemiach Odzyskanych - od Bałtyku po Sudety i Górny Śląsk - istniały przed wojną co najmniej 172 rezerwaty przyrody, w tym w granicach obecnego województwa lubuskiego istniało co najmniej 31 rezerwatów (Maciantowicz 2005a). Były to obiekty bardzo różnorodne, zaczynając od niektórych cmentarzy, które były rezerwatami widokowymi, poprzez rezerwaty ptasie, torfowiskowe, jeziorne, leśne, wrzosowiskowe, wydmowe i stepowe, a kończąc na grupach drzew czy rezerwacie widokowym, który stanowił pas 200 m wzdłuż tras Słubice - Świebodzin - Sulechów - Międzyrzecz.

Po II wojnie światowej, od połowy lat 50. XX wieku, znaczna liczba przedwojennych rezerwatów niemieckich została ponownie objęta ochroną. Do tego czasu w części z tych obiektów prowadzono normalną gospodarkę leśną. Rezerwaty lub ich fragmenty, mające przedwojenną historię, to w województwie lubuskim między innymi: Buczyna Łagowska, Pawski Ług, Nad Jeziorem Trześniowskim, Dębowy Ostrów, Laski, Zimna Woda i Buczyna Szprotawska.

Pierwszy rezerwat po wojnie utworzono w 1954 roku. Był to rezerwat leśny „Bukowa Góra” położony w gminie Otyń. Do tego czasu status rezerwatów przedwojennych był nieokreślony. Jarosz (1951) wymienia w swojej pracy 30 przedwojennych rezerwatów na terenie obecnego województwa lubuskiego.

Do początku lat 70. XX w., na terenie dzisiejszego województwa lubuskiego utworzono 30 rezerwatów (Wierzbowski 1972). Z tej liczby do dziś istnieją 24 rezerwaty, natomiast 6 obiektów z różnych przyczyn zostało zlikwidowanych. Trzy spośród zlikwidowanych rezerwatów: Zatonie, Nietków i Park Brühlowski (w Brodach koło Lubska) chronione są obecnie jako parki zabytkowe.

W 1984 roku na terenie ówczesnego województwa gorzowskiego powstało pierwszych 9 obszarów chronionego krajobrazu, a w 1985 roku jako jeden z pierwszych w Polsce powstał na pograniczu województw gorzowskiego i zielonogórskiego - Łagowski Park Krajobrazowy. W 1990 roku utworzono pierwszy park narodowy na tym terenie, chroniący rzeki Drawę i Płociczną – Drawieński Park Narodowy. W roku 2001 został utworzony drugi park narodowy - Ujście Warty. Od momentu wejścia Polski do Unii Europejskiej w 2004 roku, tworzona jest Europejska Sieć Ekologiczna Natura 2000.
Na terenie województwa lubuskiego wg stanu na 01.01.2012 r. występowały:

Tab. 1. Formy ochrony przyrody występujące na terenie województwa lubuskiego
(źródło: rejestry na stronie RDOŚ w Gorzowie Wlkp. http://gorzow.rdos.gov.pl , dane na temat obszarów Natura 2000 na stronie GDOŚ http://natura2000.gdos.gov.pl , GUS 2012).

	Lp.
	FORMA OCHRONY PRZYRODY
	Liczba obiektów, w tym położone częściowo na terenie woj.
	Pow. na terenie województwa [ha]
	Organ tworzący wg ustawy
	Wymóg planu ochrony

	1
	parki narodowe
	2 (2)
	13 642,8
	RADA MINISTRÓW
	TAK

	2
	rezerwaty przyrody
	61
	3 776,19
	REGIONALNY DYREKTOR OCHRONY ŚRODOWISKA
	TAK

	3
	parki krajobrazowe
	8 (4)
	78 062
	SEJMIK WOJEWÓDZTWA
	TAK

	4
	obszary chronionego krajobrazu
	38
	438 453,40
	SEJMIK WOJEWÓDZTWA
	NIE

	5
	obszary Natura 2000

w tym:

OSO

SOO
	74 (21)

12 (10)
63 (11)
	357 238,4
294227,8
189892,31
	MINISTER
	TAK

	6
	pomniki przyrody
	1255
	-
	RADA GMINY
	NIE

	7
	stanowiska dokumentacyjne
	1
	4,29
	RADA GMINY
	NIE

	8
	użytki ekologiczne
	358
	3 256,7
	RADA GMINY
	NIE

	9
	zespoły przyrodniczo-krajobrazowe
	7*
	10 057,05
	RADA GMINY
	NIE

	10
	ochrona gatunkowa roślin, zwierząt i grzybów**
	162
	-
	MINISTER lub

REGIONALNY DYREKTOR OCHRONY ŚRODOWISKA ***
	NIE

* - wg GUS błędnie podane jest 13 obiektów

** - w tym strefy ochrony ostoi zwierząt, roślin i grzybów dla gatunków wymienionych w rozporządzeniach.

*** - minister określa gatunki podlegające ochronie oraz gatunki „strefowe”, Regionalny Dyrektor Ochrony Środowiska ustanawia strefy ochronne oraz może wprowadzić ochronę wybranych gatunków na obszarze województwa
W tabelach poniżej zamieszczono zestawienie wybranych powierzchniowych form ochrony przyrody w układzie województw i na tle kraju według stanu na 01.01.2012 r. (GUS 2012). Dane te zawierają prawdopodobnie błędy, wynikające ze sprawozdawczości prowadzonej przez gminy.
Tab. 2 Liczba obszarów prawnie chronionych w Polsce w układzie województw wg stanu na 01.01. 2012 r (wg GUS 2012)
	Lp.
	WOJEWÓDZTWA
	PARKI NARODOWE
	REZERWATY
	PARKI KRAJOBRAZOWE
	OCHK
	UE
	SD
	ZPK
	POMNIKI PRZYRODY

	 1
	P O L S K A
	23
	1469
	121
	386
	6952
	 157
	324
	36 318

	 2
	Dolnośląskie
	2
	66
	12
	16e
	153
	 1
	17
	2603

	 3
	Kujawsko-pomorskie
	-
	94
	8
	32
	1532
	 5
	48
	2646

	 4
	Lubelskie
	2
	85
	16f
	17
	267
	 6
	7
	1504

	 5
	Lubuskie
	2
	61
	7e
	38
	358
	 1
	13
	1255

	 6
	Łódzkie
	- g
	89
	6h
	13geh
	436
	 6
	39
	3405

	 7
	Małopolskie
	5 f
	85
	9i
	10
	37
	54
	7
	2204

	 8
	Mazowieckie
	1
	181
	5jkl
	29lm
	740
	 8
	26
	4398

	 9
	Opolskie
	-
	35
	3
	 9
	96
	 9
	20
	647

	 10
	Podkarpackie
	2
	94
	7ln
	13
	427
	27
	10
	1411

	 11
	Podlaskie
	4
	93
	3
	13o
	282
	 2
	5
	2031

	 12
	Pomorskie
	2
	130
	7jo
	42po
	853
	 5
	32
	2795

	 13
	Śląskie
	- n
	64
	7k
	 14
	75
	 7
	22
	1521

	 14
	Świętokrzyskie
	1
	72
	9
	18gn
	77
	 14
	13
	714

	 15
	Warmińsko-mazurskie
	-
	108
	6j
	69q
	290
	 1
	18
	2573

	 16
	Wielkopolskie
	1 r
	98
	11rs
	34p
	172
	 1
	6
	3777

	 17
	Zachodniopomorskie
	1 r
	114
	5r
	19eq
	1157
	 10
	41
	2834

Tab. 3 Powierzchnia obszarów prawnie chronionych w Polsce w układzie województw wg stanu na 01.01. 2012 r (wg GUS 2012)
	
	OGÓŁEM w [ha]
	 % pow. województwa
	na 1 mieszkańca

w m2
	 PN
	REZ
	PK
	OCHK
	UE
	SD
	ZPK

	P O L S K A
	10 148 670,2
	32,5
	2633
	314570,5
	164463,4
	2529632,5
	6992530,5
	51653,1
	893,5
	94926,7

	Dolnośląskie
	371 007,0
	18,6
	1272
	 11920,5
	 10491,5
	 195437,1
	 138553,7
	 5201,6
	0,1
	 9402,5

	Kujawsko-pomorskie
	571168,7
	31,8
	2722
	 -
	 9493,2
	 223513,0
	 329676,6
	 5354,4
	93,6
	 3037,9

	Lubelskie
	570005,6
	22,7
	2625
	 18246,6
	 11549,6
	 233211,7
	 299152,7
	 7069,1
	 7,1
	 768,8

	Lubuskie
	544366,6
	38,9
	5320
	 13642,8
	 3776,3
	 77200,3
	 436432,4
	 3256,7
	5,6
	10052,5

	Łódzkie
	359546,4
	19,7
	1419
	68,3
	 7440,1
	 95466,1
	 243264,4
	 1459,7
	 33,8
	11814,0

	Małopolskie
	790342,8
	52,1
	2361
	 38034,3
	 3349,5
	 175814,2
	 571750,8
	 1149,5
	 55,8
	 188,7

	Mazowieckie
	1 055438,5
	29,7
	1997
	 38476,1
	 17990,4
	 168747,7
	 822559,4
	 1827,6
	521,9
	 5315,4

	Opolskie
	256263,4
	27,2
	2527
	 -
	 895,1
	 61689,0
	 189628,3
	 709,5
	 19,1
	3322,4

	Podkarpackie
	797648,3
	44,7
	3747
	 46734,1
	 10989,5
	 272818,9
	 463019,1
	 3878,2
	 26,6
	181,9

	Podlaskie
	645634,4
	32,0
	5376
	 92143,9
	 23531,9
	 83531,9
	 444171,2
	 2110,7
	 0,5
	 144,3

	Pomorskie
	598215,8
	32,7
	2620
	 26185,9
	 8777,3
	 155069,9
	 390360,9
	 4116,7
	 29,8
	13675,3

	Śląskie
	273175,7
	22,1
	590
	 -
	 4157,6
	 227005,8
	 36987,3
	 796,7
	 15,2
	 4213,1

	Świętokrzyskie
	755645,0
	64,5
	5917
	 7626,4
	 3820,8
	 126539,1
	 616986,4
	 543,1
	 25,3
	 103,9

	Warmińsko-mazurskie
	1 129431,6
	46,7
	7775
	 -
	31247,9
	 139399,0
	 932176,2
	 5218,4
	 2,0
	21388,1

	Wielkopolskie
	948334,5
	31,8
	2744
	 7961,7
	 4113,8
	 178031,6
	 753523,3
	 2537,0
	 0,1
	 2167,0

	Zachodniopomorskie
	482445,9
	21,1
	2800
	 13529,9
	 12838,9
	 116157,2
	 324287,8
	 6424,2
	57,0
	 9150,9

a Od 2005 r. łącznie z tą częścią obszarów sieci Natura 2000, która mieści się w granicach obszarów prawnie chronionych.

b Patrz „Uwagi metodyczne” (GUS 2012). c Bez otuliny.

d Bez rezerwatów i pozostałych form ochrony przyrody położonych na terenie parków krajobrazowych i obszarów chronionego krajobrazu.

e-r Obiekt wykazano w województwie: e wielkopolskim, f podkarpackim, g mazowieckim, h świętokrzyskim, i śląskim, j kujawsko-pomorskim, k łódzkim, l lubelskim, m podlaskim, n małopolskim, o warmińsko-mazurskim, p zachodniopomorskim, q pomorskim, r lubuskim, s dolnośląskim.

Z tabeli wynika, że pod względem liczby rezerwatów, pomimo wysokich walorów przyrodniczych, województwo lubuskie zajmuje przedostatnie miejsce w Polsce (przed woj. opolskim). Również pod względem powierzchni rezerwatów województwo zajmuje jedno z ostatnich miejsc. Należy jednak zwrócić uwagę na bardzo duże zmniejszenie się łącznej powierzchni rezerwatów w województwie wywołane zmianą statusu, właściwie tylko jednego obiektu - rezerwatu Słońsk o pow. 4244,22 ha, który w roku 2001 znalazł się w granicach Parku Narodowego Ujście Warty. W wyniku tej zmiany średnia powierzchnia rezerwatu w województwie spadła z 235 ha w 1999 roku (najwyższy wskaźnik w kraju) do 61,9 ha w roku 2012 (jeden z niższych wskaźników w kraju) – wobec średniej dla Polki wynoszącej 112,0 ha.

1.1.2. Obszary chronione na terenie Niemiec
Województwo lubuskie graniczy z dwoma krajami związkowymi: Brandenburgią i Saksonią.

Podstawy prawne ochrony przyrody w Niemczech stanowi Federalna ustawa o ochronie przyrody z 1976 roku (BNatSchG), nowelizowana w latach późniejszych oraz ustawy o ochronie przyrody poszczególnych krajów związkowych.

Nowelizacja Federalnej ustawy o ochronie przyrody z 1998 roku wprowadziła zapisy odnośnie Dyrektywy Siedliskowej UE i uzupełniła katalog form ochrony o rezerwaty biosfery.

Ochrona obszarów i obiektów przyrodniczych może być ustanowiona w Niemczech w ramach siedmiu różnych kategorii:

1) park narodowy (niem. Nationalpark)

2) rezerwat biosfery (niem. Biosphärenreservat)

3) rezerwat przyrody (niem. Naturschutzgebiet - NSG)

4) obszar chronionego krajobrazu (niem. Landschaftschutzgebiet - LSG)

5) park przyrody (niem. Naturpark)

6) pomnik przyrody (niem. Naturdenkmal - ND)

7) chroniony element krajobrazu (niem. Geschützeter Landschaftsbestandteil)

Przepisy dotyczące ochrony gatunkowej roślin i zwierząt znajdują się w Federalnej ustawie o ochronie przyrody oraz w specjalnym rozporządzeniu (Federalne rozporządzenie o ochronie gatunków - BArtSchVO).

W Polsce ochrona gatunkowa jest jedną z dziesięciu form ochrony przyrody.

Z wymienionych powyżej form ochrony przyrody, w terenie przygranicznym znajdują się głównie rezerwaty przyrody. Najbliższe znajdują się w dolinie Odry i Nysy Łużyckiej. Nieco dalej od granicy znajdują się dwa parki przyrody (niem. Naturpark): na wysokości ujścia Nysy Łużyckiej do Odry - Schlaubetal (22 500 ha) oraz na wysokości ujścia Warty - Märkische Schweiz (20 400 ha).

[image: image1.png]8
H

Ryc. 1. Rozmieszczenie parków natury w Niemczech (źródło: www.bfn.de)

W Niemczech podobnie jak w całej Europie tworzona jest sieć Natura 2000. Według danych zamieszczonych na stronie www.bfn.de (aktualizacja 30 września 2011 r.) stan realizacji sieci Natura 2000 (w przygranicznych krajach związkowych) przedstawiał się następująco:

Tab. 4. Obszary siedliskowe SOO - wyznaczone na podstawie Dyrektywy Siedliskowej

	Kraj związkowy
	Liczba obszarów
	Powierzchnia [ha]
	% powierzchni ogólnej

	Brandenburgia
	620
	332 813
	11,3

	Saksonia
	270
	168 657
	9,2

	Razem Niemcy
	4 619
	3 322 716
	9,3

Tab. 5. Obszary ptasie OSO - wyznaczone na podstawie Dyrektywy Ptasiej

	Kraj związkowy
	Liczba obszarów
	Powierzchnia [ha]
	% powierzchni ogólnej

	Brandenburgia
	27
	648 431
	22,0

	Saksonia
	77
	248 961
	13,5

	Razem Niemcy
	740
	4 009 767
	11,2

Usytuowanie poszczególnych obszarów w strefie przygranicznej przedstawiają ryciny zamieszone poniżej.

[image: image2.png]

Ryc. 2. Rozmieszczenie ptasich obszarów Natura 2000 w Niemczech przy granicy z woj. lubuskim (źródło: www.bfn.de)

[image: image3.png]

Ryc. 3. Rozmieszczenie siedliskowych obszarów Natura 2000 w Niemczech przy granicy z woj. lubuskim (źródło: www.bfn.de)

1.2. Obecny stan prawny ochrony walorów krajobrazowych i wartości przyrodniczych obszaru oraz proponowane zmiany w tym zakresie

1.2.1. Prawne podstawy ochrony przyrody w Polsce

Uregulowania prawne w zakresie ochrony przyrody w Polsce to historycznie cztery ustawy dotyczące ochrony przyrody: pierwsza, przedwojenna z 1934 roku, następna - powojenna z 1949 roku (obowiązująca ponad 40 lat), trzecia z 16 października 1991 roku, uwzględniająca w całości postanowienia Światowej Unii Ochrony Przyrody (IUCN) i nawiązująca do ważnych międzynarodowych postanowień oraz obecna ustawa z 16 kwietnia 2004 r. uwzględniająca zapisy dotyczące ochrony przyrody w prawie Unii Europejskiej.

Na podstawie poprzedniej ustawy z 1991 r. minister środowiska wydał w 2001 roku, oprócz rozporządzeń dotyczących gatunkowej ochrony zwierząt i gatunkowej ochrony roślin, zupełne novum w polskim prawodawstwie ochroniarskim - rozporządzenie o ochronie siedlisk. Aktualnie w temacie ochrony siedlisk obowiązuje Rozporządzenie Ministra Środowiska z dnia 13 kwietnia 2010 r. w sprawie siedlisk przyrodniczych oraz gatunków będących przedmiotem zainteresowania Wspólnoty, a także kryteriów wyboru obszarów kwalifikujących się do uznania lub wyznaczenia jako obszary Natura 200. Rozporządzenie to zawiera występujące w Polsce siedliska przyrodnicze z Załącznika I tzw. Dyrektywy Siedliskowej (Dyrektywa Rady EWG z 21 maja 1992 roku w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory).

Bardzo dużą rolę odgrywa Konwencja o różnorodności biologicznej, będąca wynikiem konferencji ONZ, która obyła się w 1992 r. w Rio de Janeiro. Podpisanie przez Polskę tej konwencji ma szczególnie duże znaczenie, ponieważ w naszym kraju mamy jeszcze jedną z najlepiej zachowanych w Europie - różnorodność biologiczną.

Podstawowym warunkiem zachowania różnorodności biologicznej jest ochrona całych ekosystemów i naturalnych siedlisk in situ (czyli w miejscu ich występowania), a także utrzymanie zdolnych do życia gatunków - roślin i zwierząt - w ich naturalnych środowiskach. Takie podejście jest nowym, daleko idącym rozszerzeniem tradycyjnie pojmowanej ochrony przyrody.

Według ustawy o ochronie przyrody z 16 kwietnia 2004 roku (rozdz. 2, art. 6.1) prawnymi formami ochrony przyrody w Polsce są:

1) parki narodowe;
2) rezerwaty przyrody;
3) parki krajobrazowe;
4) obszary chronionego krajobrazu;
5) obszary Natura 2000;
6) pomniki przyrody;
7) stanowiska dokumentacyjne;
8) użytki ekologiczne;
9) zespoły przyrodniczo-krajobrazowe;
10) ochrona gatunkowa roślin, zwierząt i grzybów.

W roku 2008 weszła w życie ustawa z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. z 2008 Nr 199, poz. 1227 z późn. zm.), na podstawie której zostały utworzone regionalne dyrekcje ochrony środowiska (RDOŚ), które przejęły część dotychczasowych kompetencji wojewody w temacie ochrony przyrody.
RDOŚ wykonuje zadania określone w art. 127 ww. ustawy, jest także organem w zakresie ochrony przyrody w rozumieniu art. 91 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody, organem w zakresie ochrony środowiska w rozumieniu art. 376 ustawa z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska, a także uczestnikiem krajowego system ekozarządzania i audytu w rozumieniu ustawy z dnia 12 marca 2004 r. o krajowym systemie ekozarządzania i audytu (EMAS).

Regionalny dyrektor ochrony środowiska jest organem administracji rządowej niezespolonej, realizuje zadania przewidziane w ustawach na obszarze województwa.

Regionalni dyrektorzy ochrony środowiska realizują zadania dotyczące polityki ochrony środowiska w zakresie zarządzania ochroną przyrody, kontroli procesu inwestycyjnego oraz przekazywania informacji o środowisku na obszarze województwa i wydają w zakresie swoich kompetencji akty prawa miejscowego w postaci zarządzeń. Regionalnych dyrektorów ochrony środowiska powołuje i odwołuje Generalny Dyrektor Ochrony Środowiska.
W województwie lubuskim siedziba RDOŚ znajduje się w Gorzowie Wielkopolskim. Sprawami ochrony przyrody w randze zastępcy Dyrektora RDOŚ zajmuje się Regionalny Konserwator Przyrody w Gorzowie Wielkopolskim.

Główne zadania regionalnych dyrekcji ochrony środowiska:
1. Wydawanie decyzji i postanowień wynikających z ustawy o ochronie przyrody,

2. Tworzenie i likwidowanie form ochrony przyrody,

3. Przekazywanie danych do bazy o ocenach oddziaływania przedsięwzięć na środowisko prowadzonej przez Generalną Dyrekcję Ochrony Środowiska,

4. Uczestniczenie w strategicznych ocenach oddziaływania na środowisko,

5. Zarządzanie obszarami Natura 2000 i innymi formami ochrony przyrody,

6. Przeprowadzanie oceny oddziaływania przedsięwzięć na środowisko lub branie w nich udziału,

7. Realizowanie zadań związanych z udziałem organizacji w systemie ekozarządzania i audytu EMAS,

8. Prowadzenie postępowania i wykonywanie innych zadań wynikających z ustawy o zapobieganiu szkodom w środowisku i ich naprawie,

9. Współpracowanie z samorządami w sprawach ocen oddziaływania na środowisko i ochrony przyrody,

10. Współpracowanie z organizacjami ekologicznymi.

1.3. Parki narodowe województwa lubuskiego
Definicja parku narodowego wg ustawy o ochronie przyrody

Art. 8. 1. Park narodowy obejmuje obszar wyróżniający się szczególnymi wartościami przyrodniczymi, naukowymi, społecznymi, kulturowymi i edukacyjnymi, o powierzchni nie mniejszej niż 1 000 ha, na którym ochronie podlega cała przyroda oraz walory krajobrazowe.
2. Park narodowy tworzy się w celu zachowania różnorodności biologicznej, zasobów, tworów i składników przyrody nieożywionej i walorów krajobrazowych, przywrócenia właściwego stanu zasobów i składników przyrody oraz odtworzenia zniekształconych siedlisk przyrodniczych, siedlisk roślin, siedlisk zwierząt lub siedlisk grzybów.
Na terenie województwa lubuskiego istnieją obecnie 2 parki narodowe, zajmujące łącznie na terenie województwa lubuskiego 13 642,8 ha (GUS 2012), co stanowi 0,98 % jego powierzchni. W momencie powstania województwa lubuskiego w 1999 roku istniał już Drawieński Park Narodowy. W roku 2001 został utworzony Park Narodowy Ujście Warty o powierzchni 7 955,86 ha.

1. Drawieński Park Narodowy został utworzony 10 kwietnia 1990 r. (ostateczne jego granice określono 3.01.1996 r.). Zajmuje powierzchnię 11 537,25 ha (w tym 11 211,42 w zarządzie Parku), z czego 5 362,28 ha (46,5 %) leży na terenie woj. lubuskiego – w gminie Dobiegniew. Pozostałe części parku leżą na terenie województw: zachodniopomorskiego i wielkopolskiego. Park reprezentuje przyrodę pojezierzy Pomorza Zachodniego. Obszar ten został ukształto​wany w ostatnim stadium zlodowace​nia bałtyckiego. Występują tu liczne rynny lodowcowe z jeziorami i torfowiskami. Dominującym typem środowiska są lasy (80 % powierzchni parku), wody powierzchniowe (9 %) – to: 13 jezior o łącznej powierzchni ok. 760 ha oraz rzeki Drawa i Płociczna. Powierzchnie użytkowane rolniczo stanowią 4 % powierzchni. Na terenie Parku stwierdzono występowanie 924 gatunków roślin naczyniowych, w 224 zbiorowiskach roślinnych. Występuje tu również 169 gatunków ptaków, 42 gatunki ssaków i 39 gatunków ryb.
2. Park Narodowy „Ujście Warty” został utworzony został 19 czerwca 2001 r. Zajmuje powierzchnię 8 074,00 ha położony jest na terenie rozległego ujścia Warty do Odry, w granicach 4 gmin: Górzyca, Kostrzyn nad Odrą, Słońsk i Witnica. Obejmuje ochroną cenne siedliska ptaków wodnych i błotnych. Na terenie Parku stwierdzono występowanie 270 gatunków ptaków, w tym 175 lęgowych. Teren Parku jest bardzo ważnym miejscem dla ptaków zarówno w sezonie lęgowym jak i w okresie przelotów i zimowania, przede wszystkim dla gęsi, kaczek i łabędzi. Występuje tu również 39 gatunków ssaków i 35 gatunków ryb. Świat roślin jest bogato reprezentowany, stwierdzono tu ponad 500 gatunków roślin naczyniowych w blisko 60 zespołach roślinnych. Wahania poziomu wody w ciągu roku dochodzą do 4 m w południowej części Parku.

1.4. Rezerwaty przyrody w województwie lubuskim. Rezerwaty kluczowe z uwagi na zachowanie różnorodności biologicznej
Definicja rezerwatu wg ustawy o ochronie przyrody

Art. 13. 1. Rezerwat przyrody obejmuje obszary zachowane w stanie naturalnym lub mało zmienionym, ekosystemy, ostoje i siedliska przyrodnicze, a także siedliska roślin, siedliska zwierząt i siedliska grzybów oraz twory i składniki przyrody nieożywionej, wyróżniające się szczególnymi wartościami przyrodniczymi, naukowymi, kulturowymi lub walorami krajobrazowymi.
Ochrona rezerwatowa w granicach obecnego województwa lubuskiego rozpoczęła się w 1924 roku, kiedy został utworzony pierwszy rezerwat „Skupienie brzekiń w zaroślach nad Obrą” (Wodniczko i Czubiński 1946). W ciągu 19 lat (w latach 1924-1942) utworzono na tym obszarze co najmniej 31 rezerwatów przyrody, co stanowiło 18% spośród 172 rezerwatów przedwojennych na tzw. Ziemiach Odzyskanych podawanych przez Wodziczkę i Czubińskiego (1946). Po wojnie taką liczebność w granicach obecnego woj. lubuskiego osiągnięto dopiero po 40. latach (w roku 1984). Spośród rezerwatów przedwojennych 12 obiektów jest objęte ochroną w całości lub częściowo do dnia dzisiejszego. W niektórych przypadkach zmienił się rodzaj rezerwatu.

Ochroną rezerwatową na terenie województwa objęte są najcenniejsze ekosystemy leśne, torfowiskowe, wodne, stepowe oraz miejsca występowania cennych gatunków roślin i regularnego przebywania ptaków wodno-błotnych podlegających ochronie gatunkowej.

W chwili powstania województwa lubuskiego w 1999 r., istniało 48 rezerwatów przyrody o łącznej powierzchni 6 244,22 ha (0,45 % pow. województwa). W ciągu 13 lat powstało 16 nowych rezerwatów, a kilka zostało znacznie powiększonych, natomiast rezerwat Słońsk o powierzchni 4 244,34 ha zmienił status i wraz z otaczającymi terenami znalazł się w granicach nowopowstałego Parku Narodowego Ujście Warty. Likwidacji uległ rezerwat Czapliniec Lemierzycki ze względu na zanik przedmiotu ochrony – kolonii czapli siwej. Zmiany te spowodowały, że obecna łączna powierzchnia rezerwatów w porównaniu do momentu powstania województwa lubuskiego jest mniejsza o 2 467,9 ha, czyli o 39,5%.

Obecnie (wg stanu na 01.01.2012 r.) na terenie województwa lubuskiego znajduje się 61 rezerwatów przyrody o łącznej powierzchni 3 776,3ha (0,27 % pow. województwa).

Porównanie liczby rezerwatów wg typów, od momentu powstania województwa lubuskiego:

01.01.1999 r.

01.01.2007 r.

01.01.2012
· leśne

- 26 obiektów

– 32 obiekty

– 33 obiekty
· torfowiskowe
- 6 obiektów

– 7 obiektów

– 13 obiektów
· faunistyczne
- 8 obiektów

– 6 obiektów

– 7 obiektów
· wodne

- 4 obiekty

– 4 obiekty

– 3 obiekty
· florystyczne
- 3 obiekty

– 4 obiekty

– 2 obiekty
· stepowe

- 1 obiekt

– 2 obiekty

– 2 obiekty
· krajobrazowe
-

-

– 1 obiekt

Na terenie województwa lubuskiego znajdują się obecnie 33 rezerwaty leśne, jednak ekosystemy leśne występują fragmentarycznie również na terenie innych rezerwatów: faunistycznych, florystycznych oraz częściowo w rezerwatach torfowiskowych.

W tabeli poniżej przedstawiono syntetyczną charakterystykę wszystkich rezerwatów na terenie województwa lubuskiego wraz z ich lokalizacją, celem ochrony i opisem walorów przyrodniczych.

Tab. 6. Charakterystyka rezerwatów województwa lubuskiego (kolejność wg daty utworzenia)

	Lp.
	Nazwa rezerwatu
	Typ rezerwatu
	Pow. (ha)
	Rok utworzenia
	Lokalizacja
	Cel ochrony
	Walory przyrodnicze

	1
	Bukowa Góra
	leśny
	10,64
	1954
	Gm. Otyń

m. Bobrowniki

N-ctwo Przytok
	ochrona naturalnego lasu porastającego strome zbocze spełniającego również rolę zabezpieczającą przed erozją gleby
	W rezerwacie występują cenne fragmenty kwaśnej buczyny porastające stromą skarpę odrzańską. Na terenie rezerwatu znajduje się bogate stanowisko parotki zwyczajnej.

	2
	Bażantarnia
	leśny
	17,88
	1959
	gm. Otyń

N-ctwo Przytok
	zachowanie naturalnego siedliska lasu mieszanego wśród obszaru zniekształconego gospodarką człowieka
	Rezerwat o niezbyt wysokich walorach przyrodniczych, położony przy drodze krajowej, jednak ze względu na długi okres ochrony występuje znaczny udział drzew martwych ze specyficzną fauną.

	3
	Czaplenice
	leśny
	7,59
	1 959
	gm. Drezdenko przy jez. Solecko N-ctwo Karwin
	zachowanie drzewostanu naturalnego sosnowego z kolonią czapli siwej
	Rezerwat usytuowany na niedostępnym półwyspie Jeziora Solecko pośród lasów Puszczy Noteckiej. Ochronie podlega kolonia czapli siwej usytuowana w starodrzewiu sosnowym w wieku 140-170 lat.

	4
	Czaplisko
	leśny
	2,85
	1959
	gm. Drezdenko zach. brzeg jez. Łąkie (Witalskie) N-ctwo Karwin
	zachowanie drzewostanu naturalnego sosnowego
	Rezerwat położony około 3,5 km na zachód od poprzedniego, również na półwyspie jeziora Łąkie. Ochronie podlega starodrzew sosnowy w wieku 160-190 lat. Wcześniej istniała tutaj kolonia czapli siwej.

	5
	Łabędziniec
	faunistyczny
	2,90
	1959
	gm. Drezdenko

N-ctwo Karwin
	5 wysp o pow. 0,05 do 2,17 ha na jez. Solecko z bogatą fauną szczególnie ptactwa wodne-błotnego. Pojedyncze sosny 150 lat dęby 300 lat
	Rezerwat chroni 5 wysp o różnej powierzchni od 0,05 ha do 2,17 ha. Wyspy są miejscem gnieżdżenia się ptaków wodnych. Gniazdują tutaj łabędzie, czaple oraz kormorany. Wyspy porośnięte są starodrzewiem sosnowym z bogatym podszytem. Spotkac tu można również pojedyncze egzemplarze dębów w wieku około 300 lat o charakterze pomnikowym.

	6
	Zimna Woda
	florystyczny
	88,69
	1959
	gm. Zielona Córa m. Kiełpin

N-ctwo Przytok
	zachowanie lasu jesionowo-olszowego częściowo naturalnego pochodzenia
	Rezerwat o przedwojennym „rodowodzie”, utworzony w 1939 roku jako rezerwat torfowiskowy. Obecnie dominują tu zbiorowiska lasów łęgowych z bogatym runem. Rezerwat usytuowany jest w szerokiej dolinie Śląskiej Ochli. W południowej części rezerwatu znajduje się tzw. „Królewska Droga”, którą tworzy szpaler wiekowych dębów.

	7
	Bagno Chłopiny
	torfowiskowy
	118,99
	1963
	gm. Lubiszyn

N-ctwo Różańsko
	ochrona torfowiska z sukcesją roślinności od pływającego płata mszarnego do lasów torfowiskowych
	Jeden z najcenniejszych rezerwatów w województwie, z licznymi stanowiskami storczyków.

	8
	Buczyna Szprotawska
	leśny
	152,32
	1965
	gm. Szprotawa N-ctwo Szprotawa
	zachowanie ze względów naukowych i dydaktycznych fragmentu lasu mieszanego pochodzenia naturalnego rosnącego na granicy zasięgu buka o cechach buczyny karpackiej
	Niezwykle cenny obiekt przyrodniczy, chroniący najdalej na północ wysunięte zbiorowiska żyznej buczyny sudeckiej z żywcem kremowym. Innym walorem rezerwatu jest jedyne znane w województwie stanowisko popielicy, która w rezerwacie tworzy stabilną populację. Buczyny w rezerwacie osiągają wiek 180-190 lat.

	9
	Nad Jeziorem Trześniowskim
	leśny
	47,73
	1965
	gm. Łagów

N-ctwo Świebodzin
	zachowanie ze względów naukowych dydaktycznych i krajobrazowych fragmentu lasu bukowego pochodzenia naturalnego z domieszką innych gatunków drzew
	W rezerwacie chronione są lasy bukowe w typie kwaśnej buczyny niżowej porastające strome zbocze rynny polodowcowej. Na początku XVIII wieku postał tutaj zwierzyniec przyzamkowy.

	10
	Wilanów
	leśny
	67,16
	1966
	gm. Strzelce Kraj.

N-ctwo

Strzelce Kraj.
	ochrona fragmentu lasu mieszanego pochodzenia naturalnego z udziałem buka na krańcowym zasięgu występowania
	W rezerwacie występują wiekowe buczyny w wieku 150-170 lat reprezentujące zespoły kwaśnej i żyznej buczyny niżowej. W centrum rezerwatu znajduje się jezioro wśród urozmaiconej rzeźby trerenu.

	11
	Buczyna Łagowska
	leśny
	115,86
	1968
	gm. Sulęcin

N-ctwo Świebodzin
	drzewostan bukowy na krańcu gromadnego występowania; liczne wąwozy i jary w tworach moreny czołowej
	Duży rezerwat chroniący lasy bukowe reprezentujace głównie zespół kwaśnej buczyny niżowej. Na niewielkich powierzchniach spotyka się płaty żyznej buczyny niżowej z łanami rzadkiej trawy perłówki jednokwiatowej. W rezerwacie występują rzadkie gatunki ptaków związane ze starymi buczynami – gołąb siniak i muchołówka mała. Rezerwat charakteryzuje się urozmaiconą rzeźbą terenu związaną z kulminacją w tym miejscu moreny czołowej. Różnice wysokości na terenie rezerwatu dochodzą do 100 metrów.

	12
	Uroczysko

Grodziszcze
	leśny
	15,75
	1969
	Gm. Szczaniec

N-ctwo Babimost
	zachowanie wielogatunkowego lasu

liściastego wraz ze średniowiecznym

grodziskiem
	Rezerwat chroniący fragment tzw. Puszczy Szczanieckiej – dużego kompleksu łęgów i niskich grądów położonych w dolinie Leniwej Obry. Na terenie rezerwatu znajduje się średniowieczne grodzisko. Występują rzadkie gatunki lasów liściastych kokorycz pusta i listera jajowata.

	13
	Żurawie Bagno
	torfowiskowy
	44,52
	1970
	gm. Przewóz

N-ctwo Wymiarki
	zachowanie zbiorowisk roślinności bagiennej i torfowiskowej
	Dobrze zachowane torfowisko pośrednie, z licznymi gatunkami cennych roślin. Występuje tutaj bardzo licznie rosiczka okrągłolistna i rzadkie gatunki torfowców. Na terenie rezerwatu corocznie gniazduje kilka par żurawi.

	14
	Wrzosiec
	florystyczny
	64,96
	1970
	gm. Lipinki Łużyckie

N-ctwo Wymiarki
	zachowanie ze względów naukowych i dydaktycznych fragmentu lasu z wrzoścem bagiennym
	Jedyny rezerwat chroniący populację wrzośca bagiennego. Podczas badań florystycznych odnaleziono w pobliżu rezerwatu liczne stanowiska przygiełki brunatnej (gatunku z Czerwonej księgi roślin). W celu ochrony populacji wrzośca znajdujacych poza granicami rezerwatu w roku 2002 powiększono rezerwat.

	15
	Pawski Ług
	torfowiskowy
	34,52
	1970
	gm. Łagów

N-ctwo Świebodzin
	zachowanie zbiorowiska roślinności bagiennej i torfowiskowej
	Rezerwat objęty ochroną już przed wojną w 1933 roku. Do roku 2002 ochroną objete było tylko torfowisko z mszarem wysokotorfowcowym. Występują tutaj wełnianka pochwowata, rosiczka okrągłolistna, modrzewnica zwyczajna, czermień błotna oraz ciekawe maszki - torfowiec magellański, próchniczek bagienny, georgia przeźroczysta i widłoząb wiciowaty. Po powiększeniu w granicach rezerwatu znalazły się stare buczyny oraz jeziorko dystroficzne.

	16
	Dębowy Ostrów
	leśny
	1,84
	1970
	gm. Świebodzin N-ctwo Świebodzin
	zachowanie fragmentu naturalnego lasu o charakterze dąbrowy wielogatunkowej z występującą konwalią majową
	Najmniejszy rezerwat województwa, chroniący kwaśną dąbrowę rosnącą na niedostępnym półwyspie jeziora Paklicko. W wrastwie runa płatowo występuje konwalia majowa.

	17
	Lemierzyce
	leśny
	3,32
	1970
	gm. Słońsk m. Lemierzyce

N-ctwo Ośno
	ochrona fragmentu lasu mieszanego o charakterze naturalnym; drzewostan w wieku 150-300 lat na tarasie i stoku pradoliny rzeki Warty
	Fragment dobrze wykształconego grądu na skarpie pradoliny Warty. Obecnie wraz z przylegającym rezerwatem Dolina Postomii skarpa pradoliny Warty chroniona jest na obszarze ponad 70 ha.

	18
	Nad Młyńską Strugą
	leśny
	132,56
	1970
	gm. Przewóz

N-ctwo Wymiarki
	zachowanie fragmentu lasu dębowo- bukowego z charakterystycznym wielogatunkowym runem
	Rezerwat położony w dolinie Nysy. Chroni fragmenty łęgów nadrzecznych oraz przyujsciowy odcinek rzeki Skródy wcinający się głeboko w krawędź doliny Nysy. W rezerwacie występują pojedyncze okazy jodły pospolitej na krańcach jej zasięgu.

	19
	Czarna Droga
	leśny
	21,95
	1972
	gm. Trzciel

N-ctwo Trzciel
	chroni dwa sąsiadujące zespoły lasu: grąd niski i buczyna
	Rezerwat chroni głównie drzewostan dębowo-grabowy z dużym udziałem jesionu, reprezentujący zespół grądu niskiego. Nazwa rezerwatu pochodzi od występujących tu gleb w typie czarne ziemie właściwe. Runo rezerwatu jest niezykle bujne. Spotkać tu można między innymi lilię złotogłów. W rezerwacie występują również duże płaty żyznej buczyny niżowej. Buki osiągają wiek ponad 120 lat. Ozdobą rezerwatu jest dąb szypułkowy o obwodzie pnia 750 cm.

	20
	Jeziora

Gołyńskie
	torfowiskowy
	3,10
	1972
	gm. Pszczew przy jeziorach Gołyń Duży i Gołyń Mały

N-ctwo Trzciel
	ochrona fragmentu jeziora osuszonego

przez las i rzadkiej roślinności: wełnianeczki alpejskiej rosiczki okrągło- i długolistnej storczyka
	Rezerwat florystyczny utworzony dla ciekawej roślinności porastającej głównie strefę przybrzeżną jezior Gołyń Duży i Mały. W pasie szuwarów występuje rzadka kłoć wiechowata związana z wapiennym podłożem. Na brzegu torfowiska, które wykształciło się pomiędzy jeziorami występują liczne populacje rosiczki okrągłolistnej i długolistnej. Spotkać tu można rzadkiego storczyka – wątlika błotnego.

	21
	Pamięcin
	stepowy
	11,80
	1972
	gm. Górzyca okolice Pamięcina
	zachowanie zbiorowiska roślinności stepowej na obszarze wąwozów
	Jedyny rezerwat stepowy na terenie województwa. Chroni dobrze zachowane stanowiska gatunków murawowych. Występuje tu ostnica Jana, mikołajek polny, pajęcznica liliowata. Dzięki zabiegom aktywnej ochrony (wypas, wycinki krzewów i drzew), zagrożone ekosystemy rezerwatu

	22
	Morenowy Las (dawniej Bogdaniec I)
	leśny
	21,05
	1974
	gm. Witnica

N-ctwo Bogdaniec
	ochrona naturalnych lasów liściastych: dęby graby w wieku 170-190 1at
	Oba rezerwaty wraz z utworzonym w 1996 roku rezerwatem Bogdaniec III położone są blisko siebie na krawędzi pradoliny Warty. Rezerwaty chronią dobrze wykształcone grądy i żyzne buczyny. Grądy tworzą dąbrowy w wieku 170-190 lat, z licznymi drzewami o charakterze pomnikowym. W drzewostanie licznie występuje również grab.

	23
	Bogdanieckie Grądy (dawniej Bogdaniec II)
	leśny
	39,94
	1974
	gm. Bogdaniec

N-ctwo Bogdaniec
	ochrona naturalnych lasów liściastych: dęby graby w wieku 170-190 1at

	

	24
	Annabrzeskie Wąwozy
	leśny
	56,11
	1977
	gm. Bytom Odrzański

obr. Małomice

N-ctwo Szprotowa
	zachowanie i ochrona lasu mieszanego z udziałem drzewostanów starszych klas wiekowych rosnących na stromych zboczach wąwozu
	Rezerwat chroni zróżnicowane gatunkowo lasy porastające rozczłonkowaną krawędź pradoliny Odry w rejonie Wzgórz Dalkowskich. Różnice wysokości względnych dochodzą w rezerwacie do 60 metrów. Występują tu zbiorowiska kwaśnych buczyn, oligotroficznych dąbrów z bukiem oraz łęgów jesionowych. Stwierdzono również płaty roślinności ciepłolubnej z dziurawcem nadobnym. W rezerwacie stwierdzono 192 gatunki roślin naczyniowych oraz faunę typową dla starodrzewia bukowego.

	25
	Laski
	leśny
	42,92
	1977
	gm. Babimost obr. Kargowa

N-ctwo Babimost
	ochrona naturalnego lasu pierwotnego oraz prowadzenie badań nad powstawaniem przejściowych form
	Rezerwat jest usytuowany w dolinie Leniwej Obry, chroni zbiorowiska leśne łęgu wiązowego, łęgu olszowo-jesionowego oraz grądu z licznymi drzewami o wymiarach pomnikowych.

	26
	Nietoperek
	faunistyczny

	50,77
	1980
	gm. Międzyrzecz

gm. Lubrza

w podziemnych fortyfikacjach Międzyrzeckiego Rej. Umocnionego
	ochrona miejsc zimowania oraz kolonii letniej nietoperzy; w zimie spotyka się ponad 20 tys. osobników z 12 gatunków nietoperzy
	Najważniejszy (oprócz niegdysiejszego rezerwatu Słońsk) rezerwat faunistyczny na terenie województwa. Chroni miejsca zimowania oraz letnie kolonie nietoperzy. Stwierdzono tutaj występowanie 12 gatunków. W zależności od warunków zimuje tutaj od 20 do 30 tysięcy osobników, głównie nocków dużych i nocków rudych. Jest to jedno z najważniejszych zimowisk nietoperzy w Europie.

	27
	Jezioro Święte
	wodny
	19,35
	1983
	gm. Kolsko

N-ctwo Sława Śl.
	zachowanie jeziora zasilanego wodami podziemnymi oraz stanowisk rzadkich gatunków roślin wodnych
	Rezerwat powołano do ochrony jeziora z podwodnymi łąkami ramienic. Niestety podczas ostatnich badań botanicznych jeziora okazało się, że łąki uległy zanikowi. Wiąże się to prawdopodobnie ze zmianą trofii i kwasowości wód jeziora.

	28
	Mesze
	wodny
	19,88
	1983
	gm. Kolsko

N-ctwo Sława Śl.
	zachowanie zarastającego jeziora z charakterystycznymi zespołami oraz rzadkimi gatunkami roślin wodnych i bagiennych
	Rezerwat chroni zarastające jezioro z wykształcajacym się torfowiskiem.

	29
	Zdroiskie Buki
	leśny
	75,57
	1983
	gm. Strzelce Kraj. Santok i Zwierzyn

N-ctwo Kłodowa

i Strzelce Kraj.
	ochrona fragmentu naturalnego lasu mieszanego z dużym udziałem buczyn

pomorskich na krańcowym stanowisku

gromadnego zasięgu występowania
	Rezerwat chroni głównie dorodne buczyny w głęboko wciętej dolinie rzeki Santocznej. Teren jest niezwykle urozmicony z licznymi wąwozami. Zbocza porasta żyzna buczyna, a dno doliny zajmują łegi olszowo-jesionowe. Wiek niektórych starych buków osiąga 200 lat.

	30
	Janie im. Włodzimierza Korsaka
	wodny
	50,52
	1984
	gm. Lubniewice

N-ctwo Lubniewice
	ochrona płytkiego i wąskiego jez. Janowiec (Janie) pochodzenia lodowcowego rozległego bagna powstałego w procesie zarastania jeziora oraz pasa lasu będącego najstarszą częścią basenu pojeziornego
	Rezerwat chroni płytkie, zarastające jezioro w dolinie rzeki Lubniewki, która przepływa przez Jezioro. Lustro wody pokryte jest przez zespół lilii wodnych z grążelem zółtym i grzybieniami białymi. Wokół jeziora wykształcił się szuwar turzycowy. Przez teren rezerwatu przebiega ścieżka dydaktyczna prezentująca poszczególne stadia zarastania jeziora.

	31
	Dębowiec
	faunistyczny
	9,39
	1984
	gm. Gubin

N-ctwo Gubin
	zachowanie starodrzewia dębowego oraz stanowiska chronionych owadów: jelonka rogacza oraz kozioroga dębosza
	Rezerwat chroni fragment starej dąbrowy z licznymi dębami o charakterze drzew pomnikowych. Jest to miejsce występowania jednej z najliczniejszych w województwie populacji jelonka rogacza – najwiękkszego chrząszcza w Polsce. Niestety podczas prac faunistycznych na terenie rezerwatu, nie stwierdzono występowania kozioroga dębosza, odkryto jednak inne interesujące gatunki owadów związanych z martwym drewnem

	32
	Kręcki Łęg
	leśny
	65,57
	1987
	gm. Zbąszynek

N-ctwo Babimost
	zachowanie naturalnych zespołów łęgu olszowo-jesionowego i olsu porzeczkowego z drzewami pomnikowymi oraz bogatej awifauny
	Rezerwat chroni dobrze zachowane lasy łęgowe i olsy w dolinie Leniwej Obry. Na terenie rezerwatu występuje populacja ponad 1000 osobników wawrzynka wilczełyko. Stwierdzono występowanie rzadko spotykanych biało kwitnących egzemplarzy. Występuje tutaj również storczyk plamisty i listera jajowata.

	33
	Uroczysko Węglińskie
	leśny
	6,82
	1987
	gm. Gubin

N-ctwo Gubin
	zachowanie naturalnego wielogatunkowego starodrzewia z licznymi dębami pomnikowymi
	Rezerwat o urozmaiconej rzeźbie usytuowany jest na obszarze Wzniesień Gubińskich. Ochronie podlega starodrzew dębowy z domieszką buka i licznymi dębami o charakterze drzew pomnikowych. Na terenie rezerwatu znajduje się źródło z ciekawą florą.

	34
	Młodno
	torfowiskowy
	92,91
	1988
	gm. Cybinka

N-ctwo Cybinka
	zachowanie torfowiska niskiego oraz fragmentu łąk z charakterystycznymi zespołami roślinności
	Niezwykle ciekawe torfowisko wraz z kompleksem łąk, z licznymi populacjami storczyków i reliktowych mchów. Na terenie rezerwatu występuje żółw błotny oraz rzadkie gatunki ptaków wodno-błotnych. Rezerwat wraz z otaczającymi łąkami stanowi ostoję siedliskową sieci Natura 2000.

	35
	Dąbrowa Brzeźnicka im. Bolesława Grochowskiego
	leśny
	5,88
	1989
	gm. Brzeźnica

N-ctwo Krzystkowice
	zachowanie fragmentów grądu oraz dąbrowy świetlistej z licznymi dębami pomnikowymi
	Rezerwat chroni starodrzew dębowo-grabowy reprezentujący zespół grądu niskiego. Nad brzegiem przepływającej przez rezerwat Brzeźnicy wśród zarośli łęgowych spotkać można dorodne kępy chronionej paproci - pióropusznika strusiego

	36
	Pniewski Ług
	torfowiskowy
	6,84
	1990
	gm. Lubrza

N-ctwo Świebodzin
	zachowanie torfowiska wysokiego oraz stanowiska rosiczki okrągłolistnej
	Rezerwat chroni torfowisko z ciekawą florą. Spotkać tu można rosiczkę okrągłolistną, bagnicę torfową oraz łany przygiełki białej.

	37
	Mokradła Sułowskie
	torfowiskowy
	45,27
	1990
	gm. Rzepin

N-ctwo Rzepin

	ochrona i zachowanie rzadkich i ginących gatunków roślin i ptaków wodno-błotnych na zarastającym jeziorze i podtopionym kompleksie torfowisk
	Rezerwat chroni dwa sąsiadujące ekosystemy – zarastające jezioro oraz torfowisko zarastające karłowatą sosną. Stwierdzono tutaj 43 gatunki ptaków głównie wodno-błotnych jak błotniak stawowy, żuraw, bąk. Zalatuje tu również rybołów.

	38
	Jezioro Lubówko
	leśny
	77,50
	1991
	gm. Drezdenko

N-ctwo Smolarz
	ochrona i zachowanie unikatowego urozmaiconego krajobrazu morenowego oraz buczyny pomorskiej o naturalnym charakterze
	Rezerwat chroni stare buczyny w typie żyznej i kwaśnej buczyny niżowej otaczające malownicze Jezioro Lubówko o niezwykłej turkusowej barwie. Na uwagę zasługuje urozmaicona rzeźba terenu.

	39
	Jezioro Wielkie
	faunistyczny
	236,30
	1991
	gm. Trzciel

N-ctwo Trzciel
	ochrona miejsc lęgowych rzadkich gatunków ptaków wodnych i błotnych oraz żerowisk i miejsc odpoczynku ptaków
	Rezerwat chroni rozległe jezioro w dolinie Obry z trzema wyspami wraz z otaczajacymi lasami. Jezioro w miejscach wypłyceń porośnięte jest zespołem lilii wodnych z grążelem żółtym i grzybieniami białymi. Strefa szuwarowa a szczególnie niedostępne wyspy są miejscem licznego występowania ptaków. Stwierdzono tutaj 120 gatunków, a wśród nich 32 zagrożone wyginięciem w skali kraju.

	40
	Dębina
	leśny
	12,18
	1996
	gm. Kłodawa

N-ctwo Kłodawa
	ochrona fragmentu lasu liściastego a szczególnie zespołu grądu środkowo europejskiego z bogatym i typowo wykształconym runem
	Rezerwat chroni stary las dębowo-grabowy z domieszką lipy z bogatym runem, reprezentujący zespół grądu środkowoeuropejskiego. W wyniku badań lichenologicznych na terenie rezewatu stwierdzono występowanie 50 gatunków porostów.

	41
	Dębowa Góra (dawniej Bogdaniec III)
	leśny
	11,23
	1996
	gm. Bogdaniec

N-ctwo Bogdaniec
	ochrona fragmentu dąbrowy o charakterze naturalnym; teren falisto pagórkowaty
	Rezerwat opisany z rezerwatami Bogdaniec I i II

	42
	Dąbrowa na Wyspie
	leśny
	4,40
	1996
	gm. Przytoczna

obr. ewidencyjny Lubikowo
	zachowanie ze względów naukowych dydaktycznych i krajobrazowych lasu

liściastego na malowniczej wyspie jez.

Lubikowskiego
	

	43
	Rybojady
	torfowiskowy
	5,61
	1996
	gm. Trzciel

N-ctwo Trzciel
	ochrona i zachowanie jednego z większych i lepiej zachowanych torfowisk przejściowych wraz z występujcą florą i fauną
	Rezerwat chroni dobrze zachowane torfowisko przejściowe z ciekawą florą. Występuje tutaj rosiczka okrągłolistna, turzyca bagienna, modrzewnica zwyczajna, przygiełka biala, żurawina błotna.

	44
	Rzeka Przyłężek
	faunistyczny
	35,02
	1996
	gm. Kłodawa

N-ctwo Kłodawa
	ochrona i zabezpieczenie właściwych warunków dla tarlisk oraz rozwoju ryb łososiowatych (pstrąg potokowy) i innych gatunków ryb na wydzielonym odcinku rzeki Przyłężek
	Ochroną objety jest fragment rzeki Przyłężek o czystej i dobrze natlenionej wodzie z tarliskami ryb łososiowatych do których należą pstrąg potokowy i głowacz białopłetwy. Na zboczach wzdłuż rzeki rosną dorodne drzewostany bukowe.

	45
	Santockie Zakole
	faunistyczny
	455,85
	1998
	gm. Deszczno
	zachowanie pozostałości lasów łęgowych w postaci kęp starych drzewostanów dla zachowania ich unikatowych zasobów genowych oraz ochrona miejsc lęgowych
	Największy rezerwat w województwie, chroniący pozostałości łęgów nadwarciańskich. Walorem rezerwatu jest kilkaset wiekowych dębów. Występują tu licznie starorzecza i oczka wodne. Teren ten jest miejscem bytowania 177 gatunków ptaków. Występuje tu między innymi kulik wielki, gęś gęgawa, rybitwa białoskrzydła i bialowąsa.

	46
	Bogdanieckie Cisy
	leśny
	21,24
	2000
	gm. Bogdaniec

N-ctwo Bogdaniec
	zachowanie ze względów naukowych i dydaktycznych jednej z najliczniejszych w Polsce populacji cisa rozwijającej się w środowisku lasu mieszanego w strefie wschodniej granicy zasięgu geograficznego
	Rezerwat chroni liczną populację cisa rozwijającą się w lesie mieszanym. Cisy rozprzestrzeniły się dzięki ptakom z rodziny drozdowatych z kilku osobników dorosłych rosnących przy niedalekich zabudowaniach.

	47
	Dolina Ilanki
	torfowiskowy
	239,23
	2000
	gm. Torzym

N-ctwo Torzym
	zachowanie różnego rodzaju torfowisk
	

	48
	Radowice
	leśny
	55,60
	2000
	gm. Sulechów

gm. Trzebiechów

N-ctwo Sulechów
	zachowanie ze względów nukowych i dydaktycznych zbiorowisk łęgu jesionowo-olszowego i lasu dębowo-grabowego na silnie urzeźbionej krawędzi wysoczyzny polodowcowej
	Rezerwat chroni zbiorowiska grądów zajmujące zbocza bogato urzeźbionej doliny potoku z licznym udziałem drzew o charakterze pomnikowym.

Dno wąwozu zajmuje przystrumykowy łęg jesionowo-olszowy, oraz grąd niski.

	49
	Uroczysko

Lubiatowskie
	krajobrazowy

	188,42
	2000
	gm. Drezdenko

N-ctwo Karwin
	zachowanie ze względów naukowych i dydaktycznych walorów przyrodniczych

i krajobrazowych jeziora ochrona biotopu ptaków wodno-błotnych i drapieżnych skarp jeziora oraz źródlisk z rzadką roślinnością
	

	50
	Łęgi koło Słubic
	leśny
	391,07
	2003
	gm. Słubice
	zachowanie lasów łęgowych
	Jeden z największych rezerwatów w województwie chroniący dobrze zachowane lasy łęgowe w dolinie Odry.

	51
	Torfowisko Osowiec
	torfowiskowy
	18,24
	2003
	gm. Dobiegniew

obr. Stare Osieczno
	Zachowanie ekosystemów torfowiskowych i fitocenozy mszystego szuwaru kłociowego z cenną florą roślin naczyniowych i zarodnikowych.
	

	52
	Dolina Postomii
	leśny
	68,66
	2005
	gm. Słońsk
	zachowanie naturalnych ekosystemów leśnych i nieleśnych
	Rezewrat chroni fragment doliny rzeki Postomii wraz ze skarpą porośniętą dobrze zachowanym grądem z licznymi dębami o charakterze pomnikowym. W rezerwacie występują gatunki puszczańskie np. owady związane z martym drewnem - pachnica dębowa i kozioróg dębosz. W runie występuje mająca tylko kilka stanowisk w województwie kokorycz drobna.

	53
	Żurawno
	leśny
	22,88
	2006
	gm. Lubsko, Tuplice, Brody
	Zachowanie ze względów naukowych, dydaktycznych i krajobrazowych fragmentu leśnego ekosystemu nizinnego ze stanowiskami rzadkich gatunków roślin i zwierząt.
	Rezerwat leży w dolinie niewielkiej rzeki Rzeczycy, stanowiąc mozaikę różnych środowisk wodnych, bagiennych i leśnych. Wśród zajmujacych ponad 2/3 rezerwatu fitocenoz leśnych dominują lasy łęgowe i grądowe. Na terenie rezerwatu oznaczono 124 gatunki roślin naczyniowych należących do 51 rodzin. Wśród stwierdzonych gatunków roślin na uwagę zasługuje przede wszystkim pióropusznik strusi / Matteuccia struthiopteris/ występujący tu licznie w ilości ok. 800 – 1200 egzemplarzy. W obrębie jeziorka Żurawno dominują różne fitocenozy szuwaru trzcinowego. Na terenie rezerwatu występuje bardzo bogata fauna reprezentowana przez wiele cennych grup bezkręgowców, ryb, ssaków, płazów oraz gadów.

	54
	Mierkowskie Suche Bory
	leśny
	131,40
	2006
	gm. Lubsko
	Zachowanie szerokiego spektrum ekosystemów borowych, od ubogich muraw napiaskowych i suchych borów porastających kompleks wydm śródlądowych, po bory świeże i wilgotne, wraz ze specyficzną chronioną fauna i florą.
	Rezerwat stanowi kompleks częściowo odsłoniętych wydm śródlądowych. Najwyższym punktem rezerwatu jest tzw. Białogóra o wysokości bezwzględnej 86,5 m n. p. m., będąca jednocześnie jednym z najwyższych punktów w okolicy i doskonałym punktem widokowym. Pozostałe wały wydmowe biegną przeważnie na wysokościach 70 – 75 m n. p. m., dolinki schodzą do poziomu poniżej 65 m n. p. m. Na terenie rezerwatu stwierdzono występowanie zaledwie 26 gatunków roślin naczyniowych należących do 16 rodzin. Najliczniej reprezentowane rodziny to trawy i złożone, oraz wrzosowate. Jeden stwierdzony na terenie rezerwatu gatunek Aster ożota – Aster linosyris należy do zagrożonych i ginących w Wielkopolsce i na Pomorzu. Stwierdzono występowanie 7 gatunków mchów charakterystycznych dla środowisk borowych i suchych. Lista stwierdzonych gatunków porostów liczy 12 taksonów. Zróżnicowanie zbiorowisk roślinnych projektowanego rezerwatu jest niewielkie. Szczyty wydm zajmują skrajnie ubogie murawy szczotlichowe, z jedynym gatunkiem rośliny naczyniowej – szczotlichą siwą oraz obfitym występowaniem mchów i porostów. Największą powierzchnię zajmują suche bory w typie borów chrobotkowych, również z bardzo skąpym runem. Na omawianym terenie stwierdzono występowanie wiele gatunków rzadkich i ginących owadów, szczególnie w grupie chrząszczy kózkowatych.

	55
	Gorzowskie Murawy
	stepowy
	78,31
	2006
	gm. Gorzów Wlkp.
	Zachowanie zbiorowisk roślinności kserotermicznej, szczególnie muraw ostnicowych, kłosownicowych i szczotlichowych oraz stanowisk gatunków roślin i zwierząt, między innymi ostnicy włosowatej, pajęcznicy liliowatej, dzwonka syberyjskiego, ostrołódki kosmatej, świergotka polnego i ślimaka żeberkowego
	Rezerwat leży w zachodniej części miasta Gorzowa. w dzielnicy Wieprzyce. Kompleks muraw w rezerwacie należy do najcenniejszych tego typu obiektów w Polsce Zachodniej. Bogactwo gatunków roślin oraz stan zachowania zbiorowisk roślinnych sprawiają, że obszar ten jest pod względem przyrodniczym niezwykle atrakcyjny. Murawa ostnicowa Potentillo – Stipetum capillatae należy do najcenniejszych zbiorowisk roślinnych na terenie rezerwatu. Występuje na stromych stokach o ekspozycji południowej, południowo-zachodniej, południowo-wschodniej, na glebach o odczynie zasadowym. Dominują tu trawy kępowe takie jak ostnica włosowata, kostrzewa szczeciniasta, tymotka Boehmera. Licznie występują tu także dwuliścienne gatunki ciepłolubne takie jak: szałwia łąkowa, pięciornik piaskowy czy krwawnik panoński. Najciekawsze fragment tych muraw znajduje się w części południowo-zachodniej rezerwatu. Oprócz muraw ostnicowych na terenie rezerwatu występują jeszcze murawy: kłosownicowa oraz szczotlichowa. Za gatunki specjalnej troski na obszarze rezerwatu uznać należy rzadkie i zagrożone gatunki kserotermicznych roślin – między innymi pajęcznicę liliowatą, ostnicę włosowatą, ostrołódkę kosmatą, dzwonka syberyjskiego, kruszczyka szerokolistnego, goździka piaskowego, paprotkę zwyczajną, pierwiosnkę lekarską, kocanki piaskowe, kruszynę pospolitą, bluszczu pospolitego, są to rośliny objęte ochroną gatunkowa ścisłą i częściową.

	56
	Goszczanowskie Źródliska
	leśny
	22,61
	2009
	gm. Drezdenko
	zachowanie cennych siedlisk przyrodniczych – łęgu źródliskowego wyróżniającego się szczególnym bogactwem flory skupiającej rzadkie, hydrofilne gatunki roślin kwiatowych oraz mszaków jak również lasu klonowo-lipowego stanowiącego zboczowy las wielogatunkowy i wielowarstwowy
	Teren objęty ochroną to zbocza w postaci stromej skarpy opadające w ku tafli jeziora zwanego Stawem Goszczanowskim, wraz z brzegiem jeziora. W dolnej części w pobliżu brzegu wykształcony jest łęg źródliskowy Circaceo – Alnetum cardaminetosum amarae w bogatej gatunkowo o fizjonomicznie klasycznej postaci.

Wyższe partie zbocza porasta las klonowo-lipowy Aceri-Tilietum. Brzegi Stawu Goszczanowskiego są jednym z nielicznych miejsc gdzie zespół Circaeo-Alnetum cardaminetosum amarae zachował najbardziej puszczański charakter, pełen pierwotnego uroku. Łęgi te spełniają bardzo ważną rolę biocenotyczną w krajobrazie obszarów dolinnych. Porastając miejsca źródlisk zapewniają czystość wód zasilających cieki wodne i jeziora. Spełniają rolę lasów wodochronnych

	57
	Bagno Leszczyny
	torfowiskowy
	4,04
	2009
	gm. Skwierzyna
	zachowanie zbiorowisk roślinności torfowiskowej – zespołu torfowiska wysokiego z charakterystyczną fizjonomią i budową kępkowo-dolinkową wraz z całym zróżnicowanym bogactwem roślinności runa
	Na znacznym obszarze wykształcony jest zespół torfowiska wysokiego (mszar wysokotorfowiskowy) Sphagnetum magellanici w dwóch podzespołach. Tego typu zbiorowisko posiada umiejętność gromadzenia i przechowywania wody opadowej, co wynika z masowej obecności mchów torfowców Sphagnum. Jest to zespół o stosunkowo niewielkiej liczbie stanowisk i podlega ochronie z listy Natura 2000. W obniżeniach w obrębie Sphagnetum magellanici wykształcają się fragmenty torfowiska przejściowego.

	58
	Mszar Rosiczkowy koło Rokitna
	torfowiskowy
	3,40
	2009
	gm. Strzelce Kraj.
	Zachowanie zbiorowisk roślinności bagiennej i torfowiskowej, szczególnie mszaru przygiełkowego z charakterystycznymi gatunkami zespołu przygiełki białej i lokalnie przygiełki bagiennej oraz mszaru wysokotorfowiskowego zróżnicowanego na dwa podzespoły: mszar wełniankowy z dominacją wełnianki pochwowatej oraz mszar sosnowy na którym w luźnym zwarciu rośnie sosna zwyczajna.

	Rezerwat utworzony na powierzchni gdzie stosunkowo duże, wąskie płaty w płaskich obniżeniach torfowiska wysokiego tworzą na odsłoniętym w wyniku erozji torfie mszar przygiełkowy. Występujące tu charakterystyczne gatunki zespołu to przygiełka biała Rhynchospora alba i lokalnie przygiełka brunatna Rhynchospora Fusa oraz rzadka występujące rośliny jak bagnica torfowa Scheuzeria palustris, turzyca bagienna Carex limosa ponadto masowo występuje tu rosiczka okrągłolistna i owalna. W mszarze torfowiskowym rozwinął się w zbiorniku bezodpływowym pod wylewem nieruchliwych i ubogich w sole mineralne wód opadowych, dominującym składnikiem roślinności są różne gatunki torfowców Sphagnum. Torfowcom i mchom towarzyszą liczne, przystosowane do tych warunków rośliny naczyniowe.

	59
	Mszar Przygiełkowy – Długie im. Huberta Jurczyszyna
	torfowiskowy
	7,75
	2009
	gm. Strzelce Kraj.
	zachowanie zbiorowisk roślinności bagiennej i torfowiskowej, szczególnie mszaru przygiełkowego z charakterystycznymi gatunkami zespołu – przygiełki białej i lokalnie przygiełki brunatnej oraz mszaru wysokotorfowiskowego zróżnicowanego na dwa zespoły: mszar wełniankowy z dominacją wełnianki pochwowatej oraz mszar sosnowy, na którym w luźnym zwarciu rośnie sosna zwyczajna z dominującymi gatunkami torfowców
	Na odsłoniętym w wyniku erozji torfie istnieją stosunkowo duże, wąskie płaty w płaskich obniżeniach torfowiska wysokiego mszaru przygiełkowego. Występujące tu charakterystyczne gatunki zespołu to przygiełka biała (Rhynchospora alba) i lokalnie przygiełka brunatna (Rhynchospora fusca). Z torfowców występuje torfowiec kończysty (Sphagnetum fallax) i torfowiec czerwony (Sphagnetum rubellum). Z innych mszaków wysepujetu bagniczka pływająca (Cladopodiella fluitans) , bagnica torfowa (Scheuzeria palustris) rosiczka okrągłolistna (Dorsera rotundifolia) i sporadycznie turzyca bagienna (Carex limosa). W mszarze torfowiskowym dominującym składnikiem są torfowiec magellański, torfowiec czerwony, torfowiec kończasty, żurawina błotna i drobnolistkowa, rosiczka okrągłolistna, modrzewnica zwyczajna, wełnianka pochwowata i bagno zwyczajne.

	60
	Gubińskie Mokradła
	faunistyczny
	99,80
	2011
	m. Gubin
	zachowanie populacji ptaków wodnych i błotnych oraz najcenniejszych pod względem ornitologicznym siedlisk będących ostoją w okresie lęgów jak i podczas wędrówek. Ochrona czynna.
	Obszar należy do grupy najcenniejszych pod względem ornitologicznym terenów południowej części województwa lubuskiego i stanowi istotną regionalną ostoję ptaków , szczególnie wodnych i błotnych, zarówno w okresie lęgów, jak i podczas wędrówek. Ponad 20 z występujących gatunków to gatunki chronione w Unii Europejskiej, wymienionej w załączniku I do Dyrektywy Ptasiej UE.. Występuje również kumak nizinny oraz traszka. Szata roślinna obszaru to 182 taksony (większość w randze gatunku) roślin. Dominują gatunki związane z szuwarami i łąkami, zaroślowe i leśne, a także kserotermiczne

	61
	Flisowe Źródliska
	leśny
	9,73
	2011
	gm. Dobiegniew
	Zachowanie kompleksu źródliskowego wraz z otaczającym lasem oraz z charakterystycznymi, rzadkimi gatunkami roślin, w tym roślin zarodnikowych i zwierząt
	Rezerwat obejmuje leśny kompleks źródliskowy, stanowiący unikatowy typ ekosystemów, położony w strefie krawędziowej sandru i obszaru morenowego związanego z lobem Odry, w niewielkiej niecce, przez która przepływa potok zasilany wodami wypływającymi ze źródlisk. Siedlisko przyrodnicze stanowi rozfragmentowaną część kopuły źródliskowej oraz nisze erozyjne z roślinnością źródliskową , niżowy łęg jesionowo-olszowy jako główny kompleks leśny oraz grąd zachodnioeuropejski.

	
	Razem
	
	3776,19
	
	
	
	

Tab. 7. Zbiorcza charakterystyka rezerwatów województwa lubuskiego wg typu rezerwatu.
	Typ rezerwatu
	Liczba obiektów
	Pow. [ha]
	%
powierzchni

	leśny
	33
	1739,81
	46,1

	faunistyczny
	7
	890,03
	23,6

	torfowiskowy
	13
	624,42
	16,5

	krajobrazowy
	1
	188,42
	5,0

	florystyczny
	2
	153,65
	4,1

	stepowy
	2
	90,11
	2,4

	wodny
	3
	89,75
	2,4

	Razem
	61
	3776,19
	100

[image: image4.wmf]#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

#

Y

8

6

2

1

9

4

3

7

5

2

4

1

3

1

4

3

5

2

7

2

8

4

8

2

5

3

2

1

2

1

9

3

9

4

3

2

0

4

2

2

6

3

6

1

5

1

1

3

4

3

1

3

3

3

7

2

1

1

7

3

0

2

2

2

3

4

5

3

8

2

9

1

0

4

4

4

0

4

7

1

8

4

9

5

0

5

2

5

3

5

4

5

5

5

6

5

7

5

8

6

0

Ryc. 4. Rozmieszczenie rezerwatów przyrody na tle granic gmin (numery rezerwatów odpowiadają numerom w tabeli)

1.4.1. Rezerwaty kluczowe dla zachowania różnorodności biologicznej
Wśród rezerwatów województwa lubuskiego najcenniejsze obiekty to rezerwaty chroniące rzadkie ekosystemy, często na krańcach ich zasięgów w Polsce i w Europie oraz miejsca ważne dla ginących gatunków zwierząt i roślin.

Najważniejszym rezerwatem faunistycznym w województwie (wspólnie z niegdysiejszym rezerwatem Słońsk), jest rezerwat Nietoperek, chroniący miejsca zimowania oraz kolonie rozrodcze nietoperzy. Jest to jedno z największych zimowisk nietoperzy w Europie - w zależności od warunków zimuje tutaj od 20 do 35 tysięcy osobników z 12 gatunków. Rezerwat wraz z otaczającym obszarem stanowi obszar Natura 2000 „Nietoperek” (PLH 080003).
Inne ważne rezerwaty faunistyczne w województwie to Jezioro Wielkie, gdzie stwierdzono występowanie 120 gatunków ptaków, w tym 32 zagrożonych wyginięciem w skali kraju oraz rezerwat Dębowiec chroniący populację naszego największego krajowego chrząszcza - jelonka rogacza. Miejscem występowania jedynej w województwie lubuskim populacji popielicy jest rezerwat Buczyna Szprotawska.

Do czasu utworzenia Parku Narodowego Ujście Warty, jednym z najcenniejszych rezerwatów był „Słońsk” o powierzchni 4235 ha, który w 1984 roku został włączony do międzynarodowej sieci rezerwatów w ramach konwencji RAMSAR (Konwencja o obszarach wodno-błotnych, mających znaczenie międzynarodowe, zwłaszcza jako środowisko życiowe ptactwa wodnego).

Najważniejsze rezerwaty chroniące rzadkie i ginące ekosystemy to między innymi obiekty chroniące zbiorowiska murawowe: rezerwaty Pamięcin oraz Gorzowskie Murawy. Rezerwaty te chronią cenne murawy kserotermiczne z rzadką trawą ostnicą Jana.

Jedne z najważniejszych rezerwatów pod względem fitosocjologicznym i florystycznym to położone w południowo-zachodniej części województwa, rezerwaty: Wrzosiec i Żurawie Bagno. Chronią one występujące na skraju zasięgu w Europie stanowiska roślin o atlantyckim typie zasięgu jak wrzosiec bagienny czy przygiełka brunatna, znajdujące się w Polskiej czerwonej księdze roślin (Kaźmierczakowa i Zarzycki 2001).

Najważniejsze rezerwaty chroniące cenne ekosystemy wodno-błotne, a szczególnie torfowiska przejściowe to: Bagno Chłopiny z liczną populacją rzadkiego storczyka lipiennika Loesela, rezerwat Młodno z licznymi populacjami storczyków, rezerwat Pawski Ług z bardzo ciekawym jeziorkiem dystroficznym, duży rezerwat Dolina Ilanki chroniący kompleks różnorodnych zbiorowisk roślinnych zlokalizowanych w dolinie niewielkiej rzeki oraz utworzony w 2003 roku rezerwat Torfowisko Osowiec.

Spośród rezerwatów leśnych, jeden z najważniejszych obiektów to Buczyna Szprotawska chroniąca prawie 200-letnie buczyny w typie kwaśnych i żyznych buczyn niżowych oraz najdalej na północ występujące zbiorowiska żyznej buczyny sudeckiej.

Nie mniej cennymi obiektami, chroniącymi stare buczyny są rezerwaty: Buczyna Łagowska oraz Wilanów. Bardzo dobrze zachowane grądy chronione są w powstałym w 2005 roku rezerwacie Dolina Postomii, natomiast na południe od Zielonej Góry w rezerwacie Zimna Woda chronione są, z przerwami od 1939 roku, bardzo dobrze zachowane zbiorowiska łęgów olszowo-jesionowych. Natomiast jedyny jak do tej pory rezerwat chroniący, charakterystyczne dla wielkich dolin rzecznych - łęgi dębowo - wiązowo - jesionowe to powstały w 2003 roku rezerwat Łęgi koło Słubic o powierzchni blisko 400 ha, stanowiący również obszar Natura 2000.

1.5. Parki krajobrazowe województwa lubuskiego
Definicja parku krajobrazowego wg ustawy o ochronie przyrody

Art. 16. 1. Park krajobrazowy obejmuje obszar chroniony ze względu na wartości przyrodnicze, historyczne i kulturowe oraz walory krajobrazowe w celu zachowania, popularyzacji tych wartości w warunkach zrównoważonego rozwoju.
Parki krajobrazowe posiadają swoją administrację. Jeśli kilka parków zostaje połączonych w zespół obejmujący region lub województwo, to wówczas posiadają one wspólny zarząd. Tak jest w województwie lubuskim, gdzie funkcjonuje Zespół Parków Krajobrazowych Województwa Lubuskiego (ZPKWL) z siedzibą w Gorzowie Wielkopolskim.
Na podstawie zmian wprowadzonych Ustawą z dnia 23 stycznia 2009 r. o zmianie niektórych ustaw w związku ze zmianami w organizacji i podziale zadań administracji publicznej w województwie (Dz. U. Nr 92, poz. 753) administracja parków krajobrazowych stała się wojewódzką samorządową jednostką organizacyjną.

Aktualnie, administracja parków krajobrazowych w województwie lubuskim znajduje się w strukturach Marszałka Województwa. Natomiast tworzenie nowych parków krajobrazowych znajduje się w gestii Sejmiku Województwa Lubuskiego. Dyrektora parku powołuje Marszałek Województwa. Dyrektor Zespołu Parków ma prawo wydawania (w imieniu Marszałka) decyzji administracyjnych dotyczących ochrony przyrody na terenach parków.
Tab. 8. Powierzchnia parków krajobrazowych w województwie lubuskim.

	Nazwa parku
	Rok powstania
	Pow.

ogółem
	Pow. w woj. lubuskim
	Pow.

otuliny
	Pow. otuliny w woj. lubuskim

	Łagowsko-Sulęciński PK
	1985
	5367 ha
	5367 ha

	6395 ha
	6395 ha

	Pszczewski PK
	1987
	12220 ha
	9300 ha
	33080 ha
	18455 ha

	Barlinecko-Gorzowski PK
	1991
	23983 ha
	12143 ha
	31768 ha
	11713 ha

	PK „Ujście Warty”
	1996
	20534 h
	18546 ha
	brak
	brak

	Gryżyński PK
	1996
	3066 ha
	3066 ha
	7929 ha
	7920 ha

	Krzesiński PK
	1998
	8546 ha
	8546 ha
	brak
	brak

	PK „Łuk Mużakowa”
	2001
	18200 ha
	18200 ha
	brak
	brak

	Przemęcki PK
	1991
	22344 ha
	2894 ha
	brak
	brak

	Razem
	x
	114260 ha
	78062 ha
	79172 ha
	44492 ha

(źródło: materiały Zespołu Parków Krajobrazowych Województwa Lubuskiego 2012)
Łączny obszar województwa lubuskiego objęty ochroną w formie parków krajobrazowych (nie wliczając otulin) wynosi 78 062 ha, co stanowi 5,6 % jego powierzchni. Otuliny utworzono dla czterech parków i zajmują one łącznie na terenie województwa 44 492 ha.
Spośród 8 parków, które znajdują się w granicach naszego województwa, granice dwóch wkraczają na obszar województwa zachodniopomorskiego, a dwóch kolejnych – wielkopolskiego.

Na początku 1999 roku w województwie lubuskim znajdowało się sześć parków krajobrazowych połączonych w Zespół Parków Krajobrazowych Województwa Lubuskiego oraz część (2894 ha) Przemęckiego Parku Krajobrazowego, zarządzanego przez Zespół Parków Krajobrazowych Województwa Wielkopolskiego. Ich łączna powierzchnia wynosiła wówczas 66 174,28 ha a otulin 57 192,69 ha, co dawało w sumie 123 366,97 ha (8,8 % pow. woj.). Zmiany administracyjne w 1999 r. spowodowały przejście części Barlinecko-Gorzowskiego Parku Krajobrazowego i Pszczewskiego Parku Krajobrazowego do sąsiednich województw, jednak dalej są one administrowane przez Zespół Parków Krajobrazowych Województwa Lubuskiego (Wąsicki 2004).

W 2001 roku powstał jedyny od momentu powstania województwa lubuskiego - Park Krajobrazowy „Łuk Mużakowa”, natomiast w związku z utworzeniem Parku Narodowego „Ujście Warty” o 7 955,67 ha została zmniejszona powierzchnia PK „Ujście Warty”.

Łączna powierzchnia parków krajobrazowych wraz z otulinami wynosi obecnie 122 554 ha, tj. 8,8% powierzchni województwa.

Charakterystyka poszczególnych parków przedstawia się następująco:

1. Łagowsko-Sulęciński Park Krajobrazowy położony na terenie gmin: Łagów i Sulęcin został utworzony w kwietniu 1985 r. jako pierwszy park krajobrazowy na omawianym terenie. Powierzchnia parku wynosi obecnie (po powiększeniu) 5 367,2 ha, a otuliny 6 394,7 ha. Park zlokalizowany jest w centralnej części województwa lubuskiego. Posiada bogatą rzeźbę polodowcową - wzgórza moreny czołowej, a w części południowej pola sandrowe. Liczne jeziora rynnowe zajmują 8% powierzchni parku (m.in. jezioro Ciecz i Łagowskie). W północnej części występują drzewostany bukowe, tworząc tzw. Łagowską Wyspę Buczyny o powierzchni około 2000 ha. Lasy stanowią 64% powierzchni. Na terenie parku znajdują się trzy rezerwaty przyrody: Nad Jeziorem Trześniowskim, Buczyna Łagowska i Pawski Ług.

2. Pszczewski Park Krajobrazowy został utworzony w marcu 1987 r. Park położony jest we wschodniej części województwa, na obszarze Bruzdy Zbąszyńskiej i Pojezierza Poznańskiego. Całkowita powierzchnia parku wynosi 12 220 ha, a otuliny 33 080 ha. Powierzchnia parku w woj. lubuskim wynosi 9 300 ha, a otuliny 18 455 ha. Krajobraz parku jest bardzo urozmaicony od pagórkowatych fragmentów moreny czołowej poprzez płaskie sandry, aż do dolin rzecznych. W jego centralnej części znajduje się „Rynna Jezior Pszczewskich” z najważniejszymi jeziorami: Szarcz, Chłop, Wielkie i Lubikowskie oraz fragmenty doliny rzeki Obry, które stanowią obszar Natura 2000. We wschodniej części parku (poza granicami województwa lubuskiego) znajduje się malownicza dolina rzeki Kamionki. Rezerwaty na terenie parku to: Jeziora Gołyńskie, Jezioro Wielkie, Dąbrowa na Wyspie, Rybojady oraz położony w woj. wielkopolskim rezerwat Dolina Kamionki.

3. Barlinecko-Gorzowski Park Krajobrazowy położony na terenie gmin: Kłodawa, Barlinek, Strzelce Krajeńskie, Pełczyce i Nowogródek Pomorski utworzony został w październiku 1991 r. Całkowita powierzchnia parku wynosi 23 982,91 ha, a otuliny 31 768,19 ha, z czego w woj. lubuskim odpowiednio: 12 142,77 ha i 11 713,19 ha. Park znajduje się w północnej części województwa lubuskiego i podzielony jest naturalnie przez morenę czołową na część południową i północną. Część południową zajmuje Puszcza Gorzowska - teren o dużej lesistości gdzie dominują bory i lasy mieszane oraz liczne jeziora zajmujące rynny polodowcowe - m.in. jeziora Lubie i Chłop. W części północnej (poza granicami województwa lubuskiego) leży Dolina Płoni - teren mniej lesisty, ale bardzo malowniczy krajobrazowo. W parku utworzono pięć rezerwatów przyrody. Są to: „Dębina”, „Rzeka Przyłężek” i „Wilanów” oraz położone w województwie zachodniopomorskim: „Markowe Błota” i „Skalisty Jar Libberta”.

4. Park Krajobrazowy „Ujście Warty” położony na terenie gmin: Kostrzyn, Górzyca, Słońsk, Boleszkowice i Witnica został utworzony w grudniu 1996 r. Zajmuje powierzchnię 20 534,46 ha i nie ma otuliny. Na terenie woj. lubuskiego znajduje się 18 545,65 ha. Park położony jest w widłach Odry i Warty. Okresowo podtapiany, jest wielkim siedliskiem ptaków wodnych i błotnych. Tereny rolnicze zajmują znaczne powierzchnie - dominują użytki zielone. Rezerwaty na terenie parku to: „Lemierzyce”, „Dolina Postomii” i „Pamięcin”.

5. Gryżyński Park Krajobrazowy położony jest na terenie gmin: Bytnica, Krosno Odrzańskie, Czerwieńsk i Skąpe. Utworzony został w kwietniu 1996 r. Znajduje się w środkowej części województwa. Powierzchnia parku po powiększeniu wynosi 3 065,9 ha, a otuliny 7 929,2. Ochronie poddane zostały tereny polodowcowej rynny rzeki Gryżynki o dużych walorach krajobrazowych i przyrodniczych.

6. Krzesiński Park Krajobrazowy położony na terenie gmin: Gubin, Cybinka i Maszewo został powołany w lipcu 1998 r. Znajduje się w zachodniej części województwa w widłach rzek Odry i Nysy Łużyckiej. Zajmuje powierzchnię 8 546 ha i nie posiada otuliny. Ze względu na dolinny charakter dominują tereny rolnicze - głównie użytki zielone.

7. Przemęcki Park Krajobrazowy położony na terenie gmin: Przemęt, Włoszakowice, Wijewo, Śmigiel, Święciechowa i Wschowa. Został powołany w listopadzie 1991 r. Powierzchnia parku wynosi 22 344 ha, z czego w województwie lubuskim znajduje się 2 894 ha na terenie gminy Wschowa. Park chroni najciekawsze fragmenty krajobrazu polodowcowego Wielkopolski. Rezerwaty na terenie parku to: „Wyspa Konwaliowa”, „Jezioro Trzebidzkie”, „Torfowisko nad Jeziorem Świętym”, „Kwaśna Dąbrowa”. Żaden z wymienionych rezerwatów nie leży w woj. lubuskim.

8. Park Krajobrazowy „Łuk Mużakowa” o powierzchni 18 200 ha został utworzony 27.09.2001 r. Położony jest na terenie gmin: Brody, Tuplice, Trzebiel i Przewóz oraz miasta Łęknica. Park chroni głównie cenne utwory geologiczne usytuowane na niezwykłej morenie czołowej w kształcie podkowy. Park chroni również cenne tereny przyrodnicze położone nad Nysą Łużycką oraz tereny kulturowe w strefie pogranicza z Niemcami. Park nie posiada otuliny.
[image: image5.wmf]B

a

r

l

i

n

e

c

k

o

-

G

o

r

z

o

w

s

k

i

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

U

j

ś

c

i

e

W

a

r

t

y

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

Ł

u

k

M

u

ż

a

k

o

w

a

D

r

a

w

i

e

ń

s

k

i

P

a

r

k

N

a

r

o

d

o

w

y

P

s

z

c

z

e

w

s

k

i

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

K

r

z

e

s

i

n

s

k

i

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

Ł

a

g

o

w

s

k

i

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

G

r

y

ż

y

ń

s

k

i

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

P

a

r

k

N

a

r

o

d

o

w

y

U

j

ś

c

i

e

W

a

r

t

y

P

r

z

e

m

ę

c

k

i

P

a

r

k

K

r

a

j

o

b

r

a

z

o

w

y

Ryc. 5 Mapa rozmieszczenia parków narodowych i krajobrazowych na terenie woj. lubuskiego

1. 6. System obszarów chronionych na tle korytarzy ekologicznych i obszarów chronionego krajobrazu
1.6.1. Obszary chronionego krajobrazu
Definicja obszaru chronionego krajobrazu wg ustawy o ochronie przyrody

Art. 23. 1. Obszar chronionego krajobrazu obejmuje tereny chronione ze względu na wyróżniający się krajobraz o zróżnicowanych ekosystemach, wartościowe ze względu na możliwość zaspokajania potrzeb związanych z turystyką i wypoczynkiem lub pełnioną funkcją korytarzy ekologicznych.
Po 1 stycznia 1999 r. w województwie lubuskim znalazły się obszary chronionego krajobrazu o łącznej powierzchni 445 390 ha, z czego:

· 195 990 ha znajdowało się na terenie byłego województwa gorzowskiego

· 229 400 ha znajdowało się na terenie byłego województwa zielonogórskiego

· 20 000 ha znajdowało się na terenie byłego województwa leszczyńskiego w gminie Wschowa (obszar chronionego krajobrazu Przemęcko-Wschowski).

W byłym województwie gorzowskim obszary chronionego krajobrazu o powierzchni 318 386 ha wprowadzono rozporządzeniem Wojewody Gorzowskiego nr 12 z dnia 24 listopada 1998 r. Po wprowadzeniu reformy administracyjnej kraju od dnia 1 stycznia 1999 r. część obszarów chronionego krajobrazu (122 396 ha) znalazła się w województwach: zachodniopomorskim i wielkopolskim.

W byłym województwie zielonogórskim obszary chronionego krajobrazu utworzono rozporządzeniem Wojewody Zielonogórskiego nr 6 z dnia 10 lipca 1996 r. na powierzchni 244 300 ha. Po wprowadzeniu reformy administracyjnej część z nich znalazła się na obszarze województwa wielkopolskiego. Ubyło 12 300 ha w gminie Wolsztyn i 2 600 ha w gminie Zbąszyń (Wąsicki 2004).

W dniu 24 lipca 2003 roku, rozporządzeniem Wojewody Lubuskiego zostało utworzonych 38 nowych obszarów chronionego krajobrazu o łącznej powierzchni 438 576 ha, co stanowi 31,5 % powierzchni województwa.
Po wejściu w życie nowej ustawy o ochronie przyrody z 2004 r., Wojewoda Lubuski wydał Rozporządzenie Nr 3 z dnia 17 lutego 2005 roku w sprawie obszarów chronionego krajobrazu /Dz. Urzędowy Woj. Lubuskiego Nr 9 poz. 172/, w którym powielił praktycznie wcześniejsze rozporządzenie zmniejszając powierzchnię obszarów: Puszcza Barlinecka i Pojezierze Lubniewicko-Sulęcińskie.
Do roku 2012 miało miejsce jeszcze kilka zmian dotyczących zarówno zmniejszenia powierzchni obszarów jak i zmiany zakazów na terenie poszczególnych obszarów.

Zmiany te były wprowadzone na podstawie następujących aktów prawnych:

· Dz. Urzędowy Woj. Lubuskiego z 2006 r. Nr 54 poz. 1189;
· Dz. Urzędowy Woj. Lubuskiego z 2008 r. Nr 91 poz. 1373;
· Dz. Urzędowy Woj. Lubuskiego z 2009 r. Nr 4 poz. 99/;
· Uchwała Nr LVII/579/2010 Sejmiku Województwa Lubuskiego z dnia 25 października 2010 r. zmieniająca rozporządzenie w sprawie obszarów chronionego krajobrazu /Dz. Urzędowy Woj. Lubuskiego Nr 113 poz. 1820 z dn. 10.12.2010 r./ ;
· Uchwała Nr XVII/157/11 Sejmiku Województwa Lubuskiego z dnia 19 grudnia 2011 roku zmieniająca rozporządzenie w sprawie obszarów chronionego krajobrazu (Dz. Urzędowy Woj. Lubuskiego z dnia 13 stycznia 2012 r. poz. 98).

Obecnie powierzchnia obszarów chronionego krajobrazu po zmianach wynosi 438 453,40 ha co stanowi 31,3% powierzchni województwa.

Tab. 9. Obszary chronionego krajobrazu województwa lubuskiego
	Lp.
	Nazwa obszaru
	Pow. w ha

(wg rozp. wojewody)
	Położenie (gminy)

	1.
	„1 – Puszcza Drawska”
	42 157,80
	Dobiegniew Drezdenko Stare Kurowo Strzelce Krajeńskie Zwierzyń

	2.
	„2 – Puszcza Barlinecka”
	26 672
	Kłodawa, Lubiszyn, Santok, Strzelce Kraj., Zwierzyń

	3.
	„3A – Lasy Witnicko-Dębieńskie”
	7 904
	Lubiszyn Witnica

	4.
	„3B – Lasy Witnicko-Dzieduszyckie”
	1 803
	Bogdaniec Witnica

	5.
	„4 – Dolina Warty i Dolnej Noteci”
	33 888
	Deszczno Drezdenko Gorzów Wlkp. Przytoczna Santok Skwierzyna Stare Kurowo Zwierzyń

	6.
	„5 – Gorzowsko-Krzeszycka Dolina Warty”
	15 086
	Bogdaniec, Deszczno, Krzeszyce, Lubiszyn, Słońsk, Witnica

	7.
	„6 - Pojezierze Puszczy Noteckiej”
	12 000
	Drezdenko

	8.
	„7 – Gorzycko”
	8 720
	Przytoczna Pszczew

	9.
	„8A – Dolina Obry”
	10 092
	Bledzew Międzyrzecz Pszczew Skwierzyna

	10.
	„8B – Dolina Jeziornej Strugi”
	5 708
	Łagów Sulęcin Międzyrzecz Bledzew

	11.
	„9 – Pojezierze Lubniewicko-Sulęcińskie”
	14 917
	Bledzew Deszczno Krzeszyce Lubniewice Sulęcin Torzym Łagów

	12.
	„10 – Dolina Postomii”
	2 457,35
	Krzeszyce Sulęcin

	13.
	„11A – Ośniańska Rynna z jeziorem Radachowskim”
	2 223
	Ośno Słońsk

	14.
	„11B – Ośniańska Rynna z jeziorem Busko”
	2 145
	Ośno Rzepin

	15.
	„12 – Zbąszyńska Dolina Obry”
	1 050
	Trzciel

	16.
	„13 – Rynna Paklicy i Ołoboku”
	20 505,30
	Czerwieńsk Świebodzin Lubrza Międzyrzecz Skąpe

	17.
	„14 – Dolina Ilanki”
	7 864
	Cybinka Rzepin Słubice Torzym

	18.
	„15 – Słubicka Dolina Odry”
	14 075
	Cybinka Słubice Górzyca

	19.
	„16 – Puszcza nad Pliszką”
	32 244
	Cybinka Bytnica Maszewo Skąpe Torzym Łagów

	20.
	„17 – Rynny Obrzycko-Obrzańskie”
	23 375
	Babimost Bojadła Świebodzin Kargowa Kolsko Międzyrzecz Nowa Sól Sulechów Szczaniec Trzciel Trzebiechów Zbąszynek

	21.
	„18 – Krośnieńska Dolina Odry”
	13 265
	Czerwieńsk, Gubin, Krosno Odrz. Sulechów, Zielona Góra

	22.
	„19 – Gubińskie Mokradła”
	1 884
	Gubin

	23.
	„20 – Pojezierze Sławsko-Przemęckie”
	16 737
	Kolsko Nowa Sól Sława Wschowa

	24.
	„21 – Nowosolska Dolina Odry”
	9 852
	Bojadła Nowa Sól Siedlisko Otyń Sulechów Trzebiechów Zabór Zielona Góra

	25.
	„22 – Wzniesienia Zielonogórskie”
	3 573
	Świdnica

	26.
	„23 – Dolina Śląskiej Ochli”
	10 350
	Świdnica Kożuchów Nowogród Bobrzański Otyń Zielona Góra

	27.
	„24 – Rynna Pławska”
	3 000
	Dąbie

	28.
	„25 – Dolina Bobru”
	13 131
	Dąbie Żagań Bobrowice Krosno Odrz. Małomice Nowogród Bobrz. Szprotawa

	29.
	„26 – Bronków-Janiszowice”
	3 529
	Bobrowice

	30.
	„27 – Dolina Nysy”
	3 216
	Brody Gubin

	31.
	„28 – Wzgórza Dalkowskie”
	3 982
	Bytom Odrz. Niegosławice Nowa Sól Nowe Miasteczko

	32.
	„29 – Dolina Brzeźnicy”
	2 542
	Brzeźnica Nowogród Bobrz.

	33.
	„30A – Zachodnie okolice Lubska”
	17 536
	Brody Gubin Lipinki Łużyckie Lubsko Tuplice

	34.
	„30B – Wschodnie okolice Lubska”
	7 907
	Nowogród Bobrz. Żary Jasień Lubsko

	35.
	„31 – Dolina Szprotawki”
	5 570
	Niegosławice Szprotawa

	36.
	„32 – Las Żarski”
	2 360
	Żary

	37.
	„33 – Bory Bogumiłowskie”
	8 910
	Żary Lipinki Łużyckie Przewóz Trzebiel

	38.
	„34 – Bory Dolnośląskie”
	26 223
	Żagań Gozdnica Iłowa Małomice Przewóz Wymiarki

	Razem
	438 453,40
	

Jedynym obszarem chronionego krajobrazu, utworzonym przez uchwałę Rady Miasta Gorzowa Wielkopolskiego w roku 2005, był „Gorzowski Obszar Chronionego Krajobrazu” o powierzchni 79,39 ha, położony na terenie byłego poligonu wojskowego w zachodniej części miasta. Jednak w roku 2006 został w tych samych granicach objęty ochroną jako rezerwat przyrody.

[image: image6.wmf]
Ryc. 6. Obszary chronionego krajobrazu w województwie lubuskim na tle granic gmin.
1.6.2. Zespoły przyrodniczo-krajobrazowe
Definicja zespołu przyrodniczo-krajobrazowego wg ustawy o ochronie przyrody:

Art. 43. Zespołami przyrodniczo-krajobrazowymi są fragmenty krajobrazu naturalnego i kulturowego zasługujące na ochronę ze względu na ich walory widokowe lub estetyczne.
Na początku 1999 roku w momencie powstania województwa lubuskiego funkcjonowały 4 zespoły przyrodniczo – krajobrazowe. W dniu 23 stycznia 1999 roku powołany został piąty zespół „Uroczysko Doliny Lenki”, w roku 2003 „Drezdeneckie Uroczyska”, natomiast w roku 2007 zostały powołane zespoły przyrodniczo-krajobrazowe „Park Słowiański” oraz „Kijewickie Kerki” . Obecnie wg stanu na dzień 01.01.2012 r. łączna powierzchnia zespołów przyrodniczo-krajobrazowych wynosi 10 057,05 ha.

W przypadku zespołu przyrodniczo – krajobrazowego „Uroczyska Międzyrzeckiego Rejonu Umocnionego”, o powierzchni 5130,46 ha, który został powołany na mocy Uchwały Nr XXXIV/262/97 Rady Miejskiej w Międzyrzeczu z dnia 30 września 1997 r. (Dz. Urz. Województwa Gorzowskiego Nr 11 z dn. 22 grudnia 1997 r., poz. 126), w wyniku wejścia w życie ustawy o ochronie przyrody z 2004 roku, ponieważ Rada Miejska w Międzyrzeczu nie powołała na nowo zespołu przyrodniczo-krajobrazowego - wymieniona uchwała straciła moc prawną.

Obecnie teren ten jest chroniony jako obszar Natura 2000 „Nietoperek”.

W województwie lubuskim większość zespołów przyrodniczo-krajobrazowych została utworzona w północnej części, co wynika zapewne z pewnych tradycji w tworzeniu tej formy ochrony na terenie byłego województwa gorzowskiego. Jedynym obiektem w południowej części województwa jest „Park Słowiański” w gminie Szprotawa.

Tab. 10. Zespoły przyrodniczo-krajobrazowe województwa lubuskiego

	Lp.
	Nazwa zespołu
	Położenie
	Data utworzenia
	Pow.

w ha
	Przedmiot ochrony

	1.
	Uroczysko Lubniewsko
	gm. Lubniewice i Sulęcin
	1993

(2002)
	1 436,90
	Naturalny krajobraz jeziora Lubniewsko z otaczającymi go lasami

	2.
	Jezioro Wielkie
	gm. i miasto Witnica
	1994

(2002)
	3 768,47
	Naturalny charakter jeziora i otaczających go lasów

	3.
	Uroczysko Jezior Ośniańskich
	gm. Ośno Lubuskie
	2008
	2 046
	Naturalny krajobraz jezior wraz z otaczającymi terenami

	4.
	Uroczysko Doliny Lenki
	gm. Ośno Lubuskie
	(1999)

2008
	1 232,70
	Naturalny krajobraz zlewni rzeki Lenki

	5.
	Drezdeneckie Uroczyska
	gm. Drezdenko
	2003
	1184,76
	Ekstensywnie użytkowane grunty rolne położone w Dolinie Noteci o wysokich walorach przyrodniczych

	6.
	Park Słowiański
	gm. i miasto Szprotawa
	2007
	85,74
	Zachowanie krajobrazu pradoliny Bobru

	7.
	Kijewickie Kerki
	gm. Skwierzyna
	2007
(2009)
	302,48
	Ochrona walorów widokowych i estetycznych dolny Warty

	Ogółem
	
	10 057,05

1.6.3. Ocena funkcjonalności obszarów chronionych na tle sieci ECONET

Oceniając zmiany, jakie zaszły na terenie województwa lubuskiego od momentu jego powstania w 1999 roku, należy stwierdzić, że szczególnie w przypadku obszarów chronionego krajobrazu nastąpiła znacząca, pozytywna zmiana w kierunku zwiększenia funkcjonalności całej sieci obszarów chronionych oraz poprawienia jej spójności

Obecnie obszary chronionego krajobrazu pełnią rolę łącznikową pomiędzy parkami narodowymi i krajobrazowymi oraz obszarami Natura 2000.

W porównaniu do istniejącej wcześniej sieci obszarów chronionego krajobrazu, które były wyznaczone głownie na terenie lasów, obecne obszary chronią szczególnie doliny rzeczne oraz tereny zabagnione - położone w obniżeniach terenu, z licznymi ciekami, które stanowią naturalne korytarze migracji gatunków.

Oceniając funkcjonalność sieci obszarów chronionych pod kątem zabezpieczenia korytarzy ekologicznych i obszarów węzłowych zaproponowanych w ramach koncepcji ECONET-Polska (Liro 1995), należy stwierdzić, że istniejący system obszarów chronionych dobrze spełnia swoją funkcję. Szczególnie w części północnej, międzynarodowe obszary węzłowe sieci ECONET są chronione w ramach dwóch parków narodowych i dwóch parków krajobrazowych. Natomiast w przypadku ważnego międzynarodowego korytarza ekologicznego, jakim jest dolina Odry, istniejąca ochrona w formie obszarów chronionego krajobrazu została wzmocniona poprzez wyznaczenie tutaj obszarów Natura 2000 i to zarówno dużego obszaru ptasiego jak i kilku obszarów siedliskowych.

Wybitne walory przyrodnicze Doliny Odry w postaci pozostałości cennych lasów łęgowych, dużych kompleksów starych dąbrów oraz terenów zalewowych i związanych z tymi ekosystemami cennymi gatunkami roślin i zwierząt, a szczególnie ptaków, wskazują, że duże fragmenty doliny należałoby objąć wyższymi formami ochrony w postaci parków krajobrazowych i rezerwatów przyrody.

1.7. Obszary Natura 2000

Natura 2000 jest paneuropejską siecią ekologiczną, mającą na celu zapewnienie trwałej egzystencji wybranym zagrożonym typom ekosystemów oraz ginącym gatunkom roślin i zwierząt ważnych z punktu widzenia Wspólnoty Europejskiej (Liro, Dyduch-Falniowska 2002).
Natura 2000 nie ma zastępować systemów krajowych, ale je uzupełniać - dawać merytoryczne podstawy do zachowania dziedzictwa przyrodniczego w skali kontynentu. Polega to na wybraniu (według określonych kryteriów) a następnie skutecznej ochronie określonych obszarów.

Obszary te to wynikające z:

· Dyrektywy Ptasiej (79/409/EWG) obszary specjalnej ochrony ptaków (OSO) utworzone w celu ochrony gatunków ptaków wymienionych w załączniku I dyrektywy;

· Dyrektywy Siedliskowej (92/43/EWG) specjalne obszary ochrony siedlisk (SOO) utworzone w celu ochrony siedlisk przyrodniczych oraz siedlisk gatunków zwierząt i roślin na podstawie kryteriów wymienionych w załączniku III dyrektywy.
Od maja 2004 r. polski Minister Środowiska zaczął przesłać do Komisji Europejskiej (po uzgodnieniu z rządem) listy kolejnych proponowanych specjalnych obszarów ochrony. Pierwsza polska lista zawierała 184 obszary o powierzchni zaledwie 11 716 km2, czyli około 3,7% powierzchni kraju (Pawlaczyk i in. 2004).
Równolegle do prac nad wersją rządową, własny projekt przygotowały organizacje pozarządowe zajmujące się ochroną przyrody (Pawlaczyk i in. 2004). Na podstawie dostępnych danych oraz opinii ekspertów zaproponowały własny projekt obszarów Natura 2000 nazywany Shadow List (Lista Cieni). Obecnie większość obszarów z Listy Cieni, z roku 2004, została włączona do propozycji rządowych.

W miarę dokonywania uzgodnień dla kolejnych obszarów sukcesywnie były przesyłane kolejne propozycje.
Tab. 11. Obszary Specjalnej Ochrony Ptaków NATURA 2000 zgłoszone Komisji Europejskiej przez rząd polski do października 2012 r. (źródło: GUS 2012, http://natura2000.gdos.gov.pl)

	Lp
	Kod
	Nazwa
	Pow. [ha]
	% w woj. lubuskim
	Pow. w woj. lubuskim

	1
	PLB020005
	Bory Dolnośląskie
	172093,4
	27
	46709,3

	2
	PLB080002
	Dolina Dolnej Noteci
	24943,6
	100
	24 943,6

	3
	PLB080004
	Dolina Środkowej Odry
	33677,8
	99
	33 606,6

	4
	PLB080005
	Jeziora Pszczewskie i Dolina Obry
	14793,3
	54
	7996,9

	5
	PLB320016
	Lasy Puszczy nad Drawą
	190279,1
	28
	53905,2

	6
	PLB020008
	Łęgi Odrzańskie
	17999,4
	3
	481,2

	7
	PLB320015
	Ostoja Witnicko –Dębniańska
	46993,1
	34
	16071,8

	8
	PLB300011
	Pojezierze Sławskie
	39144,8
	44
	17260,8

	9
	PLB080001
	Puszcza Barlinecka
	26505,6
	62
	16491,1

	10
	PLB300015
	Puszcza Notecka
	178255,8
	24
	42088,3

	11
	PLB020003
	Stawy Przemkowskie
	4605,4
	30
	1375,6

	12
	PLC080001
	Ujście Warty
	33297,4
	100
	33297,4

	
	
	RAZEM
	782588,7
	x
	294227,8

[image: image7.wmf]
Ryc. 7. Obszary Specjalnej Ochrony Ptaków Natura 2000 w województwie lubuskim.

Tab. 12. Obszary NATURA 2000 zgłoszone Komisji Europejskiej przez rząd polski do dnia 01.12.2012 r.
	Lp.
	KOD
	NAZWA
	Pow. [ha]
	% w woj. lubuskim
	Powierzchnia w woj. lubuskim

	1.
	PLH080001
	Dolina Leniwej Obry
	7137,66
	100
	7137,66

	2.
	PLH080002
	Jeziora Pszczewskie i Dolina Obry
	15305,73
	54
	8509,32

	3.
	PLH080003
	Nietoperek
	7377,37
	100
	7377,37

	4.
	PLH080004
	Torfowisko Chłopiny
	498,49
	100
	498,49

	5.
	PLH080005
	Torfowisko Młodno
	239,36
	100
	239,36

	6.
	PLH080006
	Ujście Noteci
	3994,54
	100
	3994,54

	7.
	PLH080007
	Buczyna Szprotawsko-Piotrowicka
	1423,30
	59
	841,35

	8.
	PLH080008
	Buczyny Łagowsko-Sulęcińskie
	6771,02
	100
	6771,02

	9.
	PLH080009
	Dolina Ilanki
	2232,83
	100
	2232,83

	10.
	PLH080011
	Dolina Pliszki
	5033,85
	100
	5033,85

	11.
	PLH080012
	Kargowskie Zakola Odry
	3070,28
	100
	3070,28

	12.
	PLH080013
	Łęgi Słubickie
	825,10
	100
	825,10

	13.
	PLH080014
	Nowosolska Dolina Odry
	6040,33
	99
	5969,15

	14.
	PLH080015
	Ujście Ilanki
	1958,74
	100
	1958,74

	15.
	PLH080024
	Mopkowy tunel koło Krzystkowic
	48,05
	100
	48,05

	16.
	PLH080029
	Torfowiska Sułowskie
	44,32
	100
	44,32

	17.
	PLH080030
	Borowina
	512,22
	100
	512,22

	18.
	PLH080031
	Bory Chrobotkowe koło Brzózki
	891,95
	100
	891,95

	19.
	PLH080032
	Bory Chrobotkowe Puszczy Noteckiej
	2309,03
	100
	2309,03

	20.
	PLH080033
	Broniszów
	629,98
	100
	629,98

	21.
	PLH080034
	Bytnica
	33,89
	100
	33,89

	22.
	PLH080035
	Dębowe Aleje w Gryżynie i Zawiszach
	29,70
	100
	29,70

	23.
	PLH080036
	Jeziora Gościmskie
	2995,77
	100
	2995,77

	24.
	PLH080037
	Lasy Dobrosułowskie
	11192,86
	100
	11192,86

	25.
	PLH080038
	Łęgi nad Nysą Łużycką
	449,90
	100
	449,90

	26.
	PLH080039
	Mierkowskie Wydmy
	609,78
	100
	609,78

	27.
	PLH080040
	Otyń
	0,11
	100
	0,11

	28.
	PLH080041
	Skwierzyna
	0,25
	100
	0,25

	29.
	PLH080042
	Stara Dąbrowa w Korytach
	1630,39
	100
	1630,39

	30.
	PLH080043
	Sulechów
	0,13
	100
	0,13

	31.
	PLH080044
	Wilki nad Nysą
	12226,92
	100
	12226,92

	32.
	PLH080046
	Małomickie Łęgi
	992,97
	100
	992,97

	33.
	PLH080047
	Żurawie Bagno Sławskie
	41,70
	100
	41,70

	34.
	PLH080048
	Bory Chrobotkowe koło Bytomca
	615,29
	100
	615,29

	35.
	PLH080049
	Rynna Jezior Rzepińskich
	293,93
	100
	293,93

	36.
	PLH080051
	Brożek
	65,13
	100
	65,13

	37.
	PLH080052
	Jeziora Brodzkie
	829,18
	100
	829,18

	38.
	PLH080053
	Jezioro Janiszowice
	206,07
	100
	206,07

	39.
	PLH080054
	Nowogrodzkie Przygiełkowisko
	31,46
	100
	31,46

	40.
	PLH080055
	Przygiełkowiska koło Gozdnicy
	1767,70
	90
	1592,07

	41.
	PLH080056
	Diabelski Staw koło Radomicka
	7,31
	100
	7,31

	42.
	PLH080057
	Dolina Lubszy
	724,52
	100
	724,52

	43.
	PLH080058
	Murawy Gorzowskie
	79,85
	100
	79,85

	44.
	PLH080059
	Łęgi koło Wymiarek
	159,16
	100
	159,16

	45.
	PLH080060
	Uroczyska Borów Zasieckich
	4375,36
	100
	4375,36

	46.
	PLH080062
	Zimna Woda
	86,33
	100
	86,33

	47.
	PLH080063
	Bory Babimojskie
	619,66
	100
	619,66

	48.
	PLH080064
	Skroda
	378,62
	100
	378,62

	49.
	PLH080065
	Lubski Łęg Śnieżycowy
	64,98
	100
	64,98

	50.
	PLH080067
	Rynna Gryżyny
	1336,84
	100
	1336,84

	51.
	PLH080068
	Dolina Dolnego Bobru
	1730,05
	100
	1730,05

	52.
	PLH080069
	Dąbrowy Gubińskie
	1534,62
	100
	1534,62

	53.
	PLH080070
	Las Żarski
	1245,13
	100
	1245,13

	54.
	PLH080071
	Ostoja Barlinecka
	26596,41
	62
	16439,08

	55.
	PLH080073
	Rynna Jezior Torzymskich
	306,10
	100
	306,10

	56.
	PLC080001
	Ujście Warty
	33297,35
	100
	33297,35

	57.
	PLH020018
	Łęgi Odrzańskie
	20223,04
	2,7
	483,72

	58.
	PLH020050
	Dolina Dolnej Kwisy
	5972,18
	27
	1583,05

	59.
	PLH020086
	Pieńska Dolina Nysy Łużyckiej
	2353,39
	37
	862,03

	60.
	PLH300041
	Ostoja Przemęcka
	1200,38
	28
	337,83

	61.
	PLH320010
	Jezioro Kozie
	179,36
	22
	39,53

	62.
	PLH320044
	Lasy Bierzwnickie
	8792,30
	6
	533,09

	63.
	PLH320046
	Uroczyska Puszczy Drawskiej
	74416,30
	42
	30935,99

	
	
	RAZEM
	286036,52
	
	189892,31

Obecnie (wg stanu na 1.12.2012 r.) na terenie województwa lubuskiego znajdują się 74 obszary Natura 2000, w tym 11 obszarów ptasich OSO, 62 obszary siedliskowe (SOO) i jeden obszar – „Ujście Warty” wyznaczony zarówno jako ptasi i siedliskowy (o jednakowych granicach). W przypadku 10 obszarów ptasich dochodzi do częściowego pokrywania się z obszarami siedliskowymi. Spośród 63 obszarów siedliskowych Natura 2000, 52 znajdują się całkowicie w granicach województwa, natomiast 11 przekracza granice województwa lubuskiego. Natomiast wśród 12 obszarów ptasich, 10 obiektów przekracza granice województwa.

Na terenie województwa lubuskiego specjalne obszary ochrony siedlisk zajmują 189 892,3 ha, co stanowi 13,6% powierzchni województwa, a specjalne obszary ochrony ptaków zajmują 294 227,8 ha, co stanowi 21,0%. Łącznie (uwzględniając nakładanie się granic obszarów siedliskowych i ptasich, powierzchnia sieci Natura 2000 na terenie województwa lubuskiego 357 238,4 ha, co stanowi 25,5%. Są to obszary przyjęte przez Radę Ministrów RP i zaproponowane Komisji Europejskiej w Brukseli.
Jednak o ile sieć obszarów ptasich jest na terenie województwa zamknięta, o tyle w przypadku obszarów siedliskowych tworzenie sieci nie zostało jeszcze zakończone.

Pod koniec października 2012 r. Polska zgłosiła do komisji Europejskiej kolejne obszary, w tym, z terenu województw lubuskiego obszar Rynna Jezior Torzymskich oraz powiększenie obszaru Ujście Ilanki. Natomiast w propozycji rządowej nie znalazł się duży obszar siedliskowy - Krośnieńska Dolina Odry o powierzchni 19 593 ha, który został wskazany przez Komisję Europejską podczas Seminarium Biogeograficznego. Dlatego też, obszar ten traktowany jest jako obszar projektowany.

Ostateczna lista obszarów siedliskowych będzie znana po akceptacji Komisji Europejskiej.

[image: image8.wmf]
Ryc. 8. Specjalne Obszary Ochrony Siedlisk Natura 2000 w województwie lubuskim.

1.8. Stanowiska dokumentacyjne
Definicja stanowiska dokumentacyjnego wg ustawy o ochronie przyrody:

Art. 41. 1. Stanowiskami dokumentacyjnymi są niewyodrębniające się na powierzchni lub możliwe do wyodrębnienia, ważne pod względem naukowym i dydaktycznym, miejsca występowania formacji geologicznych, nagromadzeń skamieniałości lub tworów mineralnych, jaskinie lub schroniska podskalne wraz z namuliskami oraz fragmenty eksploatowanych lub nieczynnych wyrobisk powierzchniowych i podziemnych.
2. Stanowiskami dokumentacyjnymi mogą być także miejsca występowania kopalnych szczątków roślin lub zwierząt.

Na terenie województwa lubuskiego utworzono dotychczas tylko jedno stanowisko dokumentacyjne.
Stanowisko dokumentacyjne „Żebra”, o powierzchni 4,2925 ha zostało ustanowione 12 października 2006 r. na mocy Uchwały Nr XXXVIII/306/06 Rady Miejskiej w Sulęcinie z dnia 23 czerwca 2006 r. (Dz.Urzęd.Woj. Lubuskiego Nr 76 poz. 1228 z dnia 29 września 2006 r.). Znajduje się w gminie Sulęcin, w obrębie ewidencyjnym Żubrów (działka nr 4461/2).

Stanowisko dokumentacyjne „Żebra” chroni skupisko skałek piaskowych znajdujące się na gruntach Skarbu Państwa w zarządzie Lasów Państwowych - Nadleśnictwo Sulęcin, Leśnictwo Jeziora oddz. 110 A.

Na terenie województwa, jeszcze wiele tworów przyrody nieożywionej zasługuje na objęcie właśnie tą formą. Są to liczne odsłonięcia przekrojów geologicznych, fragmenty wyeksploatowanych wyrobisk oraz pozostałości po działalności lodowca: ozy i kemy, jak również niektóre złoża torfu z cennymi skupiskami kopalnych szczątków.

Szczególnie wiele ciekawych formacji geologicznych znajduje się na terenie Parku Krajobrazowego Łuk Mużakowa, którego głównym celem jest właśnie ochrona tworów geologicznych. Obszar Łuku Mużakowa od 2010 roku posiada status Geoparku Krajowego, a od roku 2011 Geoparku Europejskiego.
1.9. Pozostałe formy ochrony przyrody
1.9.1. Pomniki przyrody
Definicja pomnika przyrody wg ustawy o ochronie przyrody:

Art. 40. 1. Pomnikami przyrody są pojedyncze twory przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej oraz odznaczające się indywidualnymi cechami, wyróżniającymi je wśród innych tworów, okazałych rozmiarów drzewa, krzewy gatunków rodzimych lub obcych, źródła, wodospady, wywierzyska, skałki, jary, głazy narzutowe oraz jaskinie.
2. Na terenach niezabudowanych, jeżeli nie stanowi to zagrożenia dla ludzi lub mienia, drzewa stanowiące pomniki przyrody podlegają ochronie aż do ich samoistnego, całkowitego rozpadu.
Na terenie województwa lubuskiego według stanu na 1.01.2006 r. znajdowało się 1785 pomników przyrody, w tym 275 powołane uchwałą rady gminy (GUS 2006).

Natomiast według danych GUS (2012) wg stanu na 1.01.2012 r., na terenie województwa lubuskiego znajdowało się 1255 pomników przyrody, w tym 1019 pojedynczych drzew, 158 grup drzew, 22 aleje, 36 głazów i 20 pozostałych.

W województwie lubuskim w formie pomników przyrody chronione są pojedyncze drzewa, grupy drzew, aleje, głazy oraz niewielkie obszary w formie tzw. powierzchniowych pomników przyrody. Chronią one np. bogate stanowiska długosza królewskiego, wiciokrzewu pomorskiego, bluszczu pospolitego oraz lilii złotogłów. Ochroną tą objęte są również najcenniejsze przyrodniczo torfowiska, wydmy, źródliska oraz fragmenty dąbrów i borów sosnowych - np. „Tańczące Sosny” w Nadleśnictwie Sulechów. Na terenie Leśnego Kompleksu Promocyjnego „Bory Lubuskie” ochroną w formie powierzchniowego pomnika przyrody „Suchy Bór” objęto jeden z najstarszych w województwie - drzewostan sosnowy w wieku prawie 200 lat.

Tab. 13. Pomniki przyrody wprowadzone rozporządzeniem wojewody i uchwała rady gminy w układzie województw, wg stanu na 01.01.2012 r. (źródło: GUS 2012)
	WOJEWÓDZTWA

	Ogółem
	Pojedyn-

cze

drzewa
	Grupy

drzew

	Aleje

	Głazy

narzu-towe

	Skałki,

jaskinie

i inne -

pow. pomniki przyrody

	P O L S K A
	36318
	30073
	3643
	701
	1050
	549

	Dolnośląskie
	2603
	2254
	187
	62
	38
	30

	Kujawsko-Pomorskie
	2664
	2026
	423
	58
	79
	59

	Lubelskie
	1504
	1166
	177
	48
	39
	69

	Lubuskie
	1255
	1019
	158
	22
	36
	20

	Łódzkie
	3405
	3211
	130
	39
	10
	11

	Małopolskie
	2204
	1726
	203
	21
	14
	70

	Mazowieckie
	4398
	3482
	598
	92
	185
	41

	Opolskie
	647
	542
	70
	22
	11
	2

	Podkarpackie
	1411
	1179
	172
	25
	10
	19

	Podlaskie
	2031
	1753
	137
	29
	97
	15

	Pomorskie
	2795
	2185
	362
	34
	167
	46

	Śląskie
	1521
	1272
	146
	32
	23
	18

	Świętokrzyskie
	714
	501
	68
	16
	37
	41

	Warmińsko-Mazurskie
	2573
	2152
	210
	66
	108
	37

	Wielkopolskie
	3777
	3142
	423
	89
	96
	27

	Zachodniopomorskie
	2835
	2463
	179
	46
	100
	44

1.9.1.1. Najcenniejsze okazy dendroflory

Województwo lubuskie może poszczycić się występowaniem na swoim terenie niezwykle cennych okazów dendroflory. Są to bowiem najstarsze i najgrubsze osobniki w Polsce, reprezentujące wiele gatunków drzew (Pacyniak 1992). Najbardziej znane spośród nich to najstarszy w Polsce dąb szypułkowy – Chrobry, najgrubsza w kraju sosna – Waligóra, najstarszy i najgrubszy wiąz szypułkowy w Komorowie koło Gubina.

Na osobną wzmiankę zasługuje nieistniejący już dąb – Napoleon, który był najgrubszym dębem szypułkowym w Polsce, jednak w wyniku podpalenia uległ całkowitemu zniszczeniu.

Duże skupiska cennych drzew pomnikowych, posiadające monograficzne opracowania, znajdują się w Zielonej Górze (Jerzak, Reda i Walkowiak 2000) oraz w Gorzowie (Piworun 1997). Dużą liczbą drzew pomnikowych mogą poszczycić się również Kożuchów i Szprotawa. Jedno z większych skupisk pomnikowych dębów znajduje się w podworskim parku w Bukowie koło Sulechowa.

Najsłynniejsze lubuskie drzewa pomnikowe województwa lubuskiego (Maciantowicz 2005b) to:

1. CHROBRY – najstarszy dąb szypułkowy w Polsce. Jest to drzewo z pniem w kształcie nogi słonia. Obwód drzewa wynosi 992 cm, wysokość 29 metrów, a wiek został określony na 750 lat. Korona drzewa charakteryzuje się jeszcze dużą żywotnością. Drzewo rośnie w pobliżu wsi Piotrowice przy drodze ze Szprotawy do Przemkowa, na gruntach leśnych Nadleśnictwa Szprotawa.

Przed wojną drzewo to nosiło nazwę Wielkiego Dębu (niem. Grosse Eiche) i było wymieniane we wszystkich ważniejszych publikacjach omawiających przyrodę Dolnego Śląska, przeważnie autorstwa Theodora Schube.

2. Najstarszy i najgrubszy wiąz szypułkowy w Polsce rośnie w Komorowie (obecnie dzielnica we wschodniej części Gubina) przy ul. K. Świerczewskiego. Obwód drzewa wynosi 887 cm, a wiek oszacowany został na 450 lat. Z pnia wyrastały niegdyś 3 potężne konary. Wewnątrz drzewa znajduje się przestronna dziupla dochodząca do 5 m wysokości. W lipcu 2004 roku podczas wichury obłamał się jeden z dwóch ostatnich konarów. Obecnie pozostał już tylko jeden konar, natomiast w miejscu pozostałych dwóch znajdują się próchniejące dziuple.

3. Najgrubsza morwa biała w Europie rośnie w centrum Sulechowa na niewielkim zieleńcu u zbiegu ulic Poznańskiej i 31 Stycznia. Obwód drzewa wynosi 412 cm, wysokość 18 metrów, a wiek 250 lat. Obok znajduje się obelisk poświęcony bohaterom poległym w walce o wyzwolenie Ziemi Sulechowskiej.

4. WALIGÓRA – to najgrubsza sosna zwyczajna w Polsce o obwodzie 625 cm. Drzewo posiada osiem rozłożystych konarów i powstało prawdopodobnie ze zrośnięcia kilku osobników. Rośnie na terenie Leśnictwa Klemsko w Nadleśnictwie Sulechów, w pobliżu drogi z Sulechowa do Poznania, nieco w głębi lasu (po prawej stronie drogi). Pokrój drzewa wskazuje, że rosło ono dawniej na otwartej przestrzeni, prawdopodobnie na skraju pola, które po wojnie zostało zalesione.

5. Najstarszy dąb czerwony w Polsce rośnie w miejscowości Rosin pomiędzy Sulechowem i Świebodzinem. Charakteryzuje się nisko osadzoną koroną. Jego obwód wynosi 522 cm, a wiek 230 lat. Drzewo rośnie w głębi parku wiejskiego obok dębu błotnego i platana klonolistnego

6. Najstarszy w Polsce skrzydłorzech kaukaski Pterocarya fraxinifolia o wysokości 26 m i obwodzie 434 cm rośnie w centrum Szprotawy na zieleńcu przy ul. T. Kościuszki. Wiek drzewa został określony na 230 lat.

7. Najstarszy w Polsce buk pospolity odmiany purpurowej rośnie w parku pałacowym w Żaganiu. Jego wiek został oszacowany na 260 lat. Obwód drzewa wynosi 566 cm, a wysokość 29 m. Na wysokości 2,5 m od ziemi użebrowany pień rozdziela się wachlarzowato na szereg konarów. Jest to prawdopodobnie wynik celowego zabiegu ogrodniczego, polegającego na sadzeniu kilku lub kilkunastu drzewek, których pnie zrastały się dając w krótkim czasie efekt starego drzewa. Warto również wspomnieć o 4 okazałych platanach noszących imiona córek księcia Birona, rosnących przed barokowym żagańskim pałacem z lat 1676 –1700.
8. NAPOLEON – do czasu zniszczenia w 2010 roku był to najgrubszy dąb szypułkowy w Polsce. Obwód tego wspaniałego drzewa wynosił według ostatnich pomiarów 1052 cm, a wiek był szacowany na 650 lat. Drzewo to rosło na terenie Leśnictwa Zabór w Nadleśnictwie Przytok na skarpie stanowiącej krawędź doliny Odry, w odległości 2 km od Zaboru. Już przed wojną dąb ten opisywany był w licznych opracowaniach dotyczących przyrody i dendroflory Śląska. W 1920 roku drzewo otrzymało nazwę badacza przyrody Śląska - Theodora Schube. W okresie powojennym dąb uzyskał nową nazwę – Napoleon. W latach 80. i 90. był poddany kilkukrotnej konserwacji. Wewnątrz pnia znajdowała się dziupla w której mieściło się kilkanaście osób. Niestety dąb spłonął 15 listopada 2010, w wyniku podpalenia.
1.9.1.2. Ochrona tworów przyrody nieożywionej

Na terenie województwa lubuskiego znajduje się wiele interesujących tworów przyrody nieożywionej. Związane jest to z niedawną (w skali geologicznej) działalnością lodowca.
Pomimo dużej różnorodności tych tworów jak: moreny, wydmy, ozy, kemy i głazy narzutowe, tylko te ostatnie (nazywane również eratykami) są chronione w formie pomników przyrody. Na terenie województwa lubuskiego chronionych jest 36 głazów narzutowych. Największy głaz narzutowy znajduje się w pobliżu miejscowości Machary koło Strzelec Krajeńskich. Drugi co do wielkości głaz nazywany Diabelskim Głazem lub Głazem Krabata znajduje się koło Trzebiela.

Duże skupisko, ponad 15 głazów narzutowych, znajduje się pomiędzy Lubniewicami a Sulęcinem w krajobrazie morenowym, częściowo chronione w zespole przyrodniczo-krajobrazowym „Uroczysko Lubniewsko”. Drugim większym skupieniem eratyków są okolice Sławy, gdzie na terenie tzw. Puszczy Tarnowskiej spotkać można głazy o zagadkowych nazwach: Drewniany Kamień oraz Czerwona Małpa.

Oprócz głazów znajdujących się w „naturalnym” otoczeniu wiele eratyków zostało wykopanych i obecnie znajduje się na rynkach i skwerach w wielu miejscowościach województwa. Niektóre z nich jak np. głaz w Drezdenku chronione są jako pomniki przyrody.
1.9.2. Użytki ekologiczne
Definicja użytku ekologicznego wg ustawy o ochronie przyrody:

Art. 42. Użytkami ekologicznymi są zasługujące na ochronę pozostałości ekosystemów mających znaczenie dla zachowania różnorodności biologicznej - naturalne zbiorniki wodne, śródpolne i śródleśne oczka wodne, kępy drzew i krzewów, bagna, torfowiska, wydmy, płaty nieużytkowanej roślinności, starorzecza, wychodnie skalne, skarpy, kamieńce, siedliska przyrodnicze oraz stanowiska rzadkich lub chronionych gatunków roślin, zwierząt i grzybów, ich ostoje oraz miejsca rozmnażania lub miejsca sezonowego przebywania.
Na terenie województwa lubuskiego wg stanu na 1.01.2012 r. GUS (2012), znajdowało się 358 użytków ekologicznych o łącznej powierzchni 3256,7 ha.

Na terenie województwa lubuskiego użytkami ekologicznymi są najczęściej ekosystemy wodno-błotne, takie jak bagna, torfowiska, starorzecza, tereny zalewiskowe czy śródleśne oczka wodne, ale ochroną objęto również murawy kserotermiczne i wydmy śródlądowe. Najciekawsze użytki ekologiczne to torfowiska niskie i przejściowe z rzadkimi gatunkami roślin.

Powierzchnia użytków ekologicznych na terenie województwa jest zróżnicowana. Największym obiektem jest użytek ekologiczny „Dolny Odcinek Noteci” o powierzchni 143,22 ha, położony w gminie Santok. Drugim co do wielkości użytkiem są „Łąki nad Olszą” o powierzchni 132ha, znajdujące się w gminie Iłowa, a trzecim „Torfowisko Guzów” o powierzchni 92,4 ha, stanowiące dobrze zachowane torfowisko przejściowe w gminie Jasień.

Użytkiem o najmniejszej powierzchni jest „Szuwar” o powierzchni 0,09 ha zlokalizowany w gminie Lubiszyn. Użytek znajduje się na gruntach zarządzanych przez N-ctwo Różańsko.

1.9.3. Ochrona gatunkowa grzybów, roślin i zwierząt
Ochrona gatunkowa, szczególnie zwierząt, ma w Polsce bardzo długie tradycje sięgające początków państwa polskiego. Obecnie w związku z zapisami w ustawie o ochronie przyrody z 16 kwietnia 2004 r., minister środowiska wprowadził trzy rozporządzenia w sprawie ochrony gatunkowej: grzybów, roślin i zwierząt.
Dla zachowania zagrożonych populacji ptaków drapieżnych niezwykle istotna jest ochrona strefowa. Jej korzenie sięgają końca lat 60. XX w., kiedy to dzięki współpracy ornitologów i leśników została wprowadzona ochrona strefowa na terenie Regionalnej Dyrekcji Lasów Państwowych w Szczecinie, w tym również na terenie północnej części obecnego województwa lubuskiego. Dopiero w latach następnych ochrona strefowa została wprowadzona zarządzeniem ministra na terenie całego kraju. W roku 1981 powstał Komitet Ochrony Orłów, który zajmuje się między innymi monitoringiem rozrodu ptaków drapieżnych oraz edukacją w tym temacie.

Według stanu na 31.12.2005 r. na terenie województwa znajdowały się 162 strefy. Najwięcej stref - 66, utworzono dla ochrony bielika, dla bociana czarnego utworzono 50 stref. Dla kani rudej istnieje 19 stref, dla kani czarnej 8, dla rybołowa 9, orlika krzykliwego 7 i dla żółwia błotnego 3 (Jermaczek 2005a).

Liczba i powierzchnia stref ciągle się zmienia, co jest związane z zakładaniem nowych gniazd przez ptaki oraz z lokalizowaniem nowych miejsc bytowania innych gatunków jak żółw błotny czy gniewosz plamisty oraz z opuszczaniem tych miejsc. Regionalny Dyrektor Ochrony Środowiska w Gorzowie Wlkp. na bieżąco powołuje i likwiduje strefy ochronne. Zaznaczyć należy, że w województwie lubuskim strefy ochronne znajdują się tylko na gruntach Skarbu Państwa w zarządzie Lasów Państwowych.

Pomimo wprowadzenia zapisami nowej ustawy o ochronie przyrody z 2004 roku, również możliwości tworzenia stref wokół wymienionych gatunków roślin i grzybów, na terenie województwa lubuskiego takie strefy nie zostały jeszcze utworzone, natomiast ciekawostką jest jedyna w Polsce strefa chroniąca miejsce rozrodu wilka na terenie Puszczy Rzepińskiej.

1.9.4. Ochrona przyrody poza obszarami chronionymi - społeczne ostoje przyrody

Oprócz form ochrony przewidzianych w ustawie o ochronie przyrody, na terenie województwa lubuskiego istnieje kilka tzw. społecznych ostoi przyrody należących do organizacji ekologicznych działających na tym terenie. Istotą tworzenia obiektów tego typu jest zachowanie ginących siedlisk przyrodniczych oraz związanych z nimi gatunków poprzez działania aktywnej ochrony i użytkowanie tych terenów w sposób zapewniający stworzenie najlepszych warunków dla żyjących tam zwierząt i roślin.

Na terenie województwa najwięcej ostoi posiada Klub Przyrodników. Jest ich pięć i zajmują łączny obszar prawie 100 ha (Jermaczek 2005b).

Najstarszą, istniejącą od roku 1994, jest obszar „Murawy w Owczarach”. Ochroną, opartą na prawie własności, objęto tu prawie 30 ha różnych typów muraw kserotermicznych i napiaskowych oraz ciepłolubnych łąk, lasów i zarośli. Występują tu liczne populacje ginących i zagrożonych gatunków roślin, między innymi ostnicy Jana, ostnicy włosowatej, pajęcznicy liliowatej, mikołajka polnego, a także rzadkich owadów i ślimaków. Zachowanie muraw i łąk wymaga ochrony czynnej, dlatego od wielu lat, prowadzi się tu wypas owiec, kóz i koni oraz koszenie łąk i usuwanie inwazyjnych zarośli.

Ostoja „Łąki nad Obrą” to liczący 14 hektarów kompleks szuwarów i podmokłych łąk leżący w dolinie Obry na północ od Trzciela, graniczący z rezerwatem Jezioro Wielkie. Przedmiotem ochrony są tu przede wszystkim miejsca lęgów i żerowiska ptaków wodnych i błotnych, między innymi gęgawy, krwawodzioba, czajki, błotniaka stawowego, cyranki. Na obrzeżach ostoi znajduje się niewielka wydma z roślinnością kserotermiczną.

Ostoja „Dolina Ilanki” to obecnie fragment rezerwatu o tej samej nazwie. Powstała przed utworzeniem rezerwatu na gruntach dzierżawionych przez Klub od Agencji Nieruchomości Rolnych. Obszar o pow. prawie 40 ha obejmuje około 2 km fragment doliny wraz z typowymi dla niej, dobrze zachowanymi ekosystemami – lasami łęgowymi, torfowiskami, źródliskami i zarastającymi łąkami. Od roku 2000 prowadzone są tu prace polegające między innymi na zatrzymaniu nadmiernego odpływu wody ze zmeliorowanych niegdyś torfowisk.

„Łąki w Koźminku” to niewielki, ale niezwykle atrakcyjny florystycznie kompleks ekstensywnie użytkowanych łąk w dolinie Leniwej Obry. Na torfowym, bogatym w wapień podłożu, na niewielkiej powierzchni 6,2 ha wykształciło się tu kilkanaście zbiorowisk roślinnych tworzonych przez ponad 120 gatunków roślin. Najcenniejsze z nich to łąki trzęślicowe z goździkiem pysznym i mieczykiem dachówkowatym, storczykami szerokolistnym, krwistym i kukawką oraz kilkunastoma innymi rzadkimi gatunkami. Łąki są użytkowane w sposób gwarantujący utrzymanie i rozwój cennych gatunków i zbiorowisk.

„Łąki w Rybocicach” to kompleks 5 ha dawnych pól i suchych łąk na krawędzi doliny Ilanki w pobliżu wsi Rybocice, jedno z niewielu w regionie miejsc występowania rzadkiego węża – gniewosza plamistego.
Społeczną ostoję przyrody obejmującą kompleks ekosystemów podmokłych utworzyło również towarzystwo „Bory Dolnośląskie” z siedzibą w Szprotawie. Ostoja obejmuje obszar o powierzchni około 20 ha, z interesującą awifauną, na terenach popoligonowych na wschód od Szprotawy.

1.10. Podsumowanie

 Pomimo utworzenia na terenie województwa lubuskiego 2 parków narodowych, 8 parków krajobrazowych oraz 61 rezerwatów przyrody i wielu innych form ochrony, można jeszcze wskazać liczne obszary i obiekty zasługujące na ochronę, a ochroną taką dotychczas nie objęte.

Szereg obiektów zasługuje na ochronę rezerwatową.

Pamiętać należy, że łączna powierzchnia rezerwatów stanowi obecnie zaledwie 0,27% powierzchni województwa. To zaledwie połowa średniej krajowej (0,53%) i wielokrotnie mniej od zalecanych przez współczesną ochronę przyrody przynajmniej 3 - 4% obszarów chronionych zachowawczo niezbędnych dla skutecznej ochrony najbardziej wartościowych elementów przyrody.

Istnieją również obszary kwalifikujące się do ochrony w formie parków krajobrazowych. Proponowane do takiej ochrony jeszcze w latach 80. ubiegłego stulecia były: obszar Doliny Leniwej Obry oraz rejon jezior Niesłysz i Paklicko Wielkie. Nieco młodsza jest propozycja utworzenia Sławskiego Parku Krajobrazowego oraz powiększenia Łagowskiego Parku Krajobrazowego o jeziora otuliny poligonu Wędrzyn, a także w kierunku północno wschodnim, o rynnę rzeki Jeziornej. Kompleksową ochroną w formie parku krajobrazowego, należałoby objąć całą dolinę Środkowej Odry, szczególnie cenne lasy łęgowe w okolicach Krępy, Lasek i Nowej Soli. W różnych koncepcjach pojawiały się także parki krajobrazowe Puszczy Drawskiej, Borów Dolnośląskich i Wzniesień Żarskich.

Coraz ważniejszym aspektem ochrony przyrody będzie współpraca transgraniczna. Przypuszczać należy, że w ciągu najbliższych lat powstanie spójny system ochrony przyrody w dolinach Odry i Nysy Łużyckiej i w dalszych obszarach przygranicznych.
Potrzebne są programy ochrony ginących gatunków i ekosystemów.

Ekologizacja rolnictwa i leśnictwa, następować będzie prawdopodobnie poprzez przestrzenne oddzielenie obszarów przeznaczonych do intensywnej produkcji żywności czy drewna, od obszarów o dominujących funkcjach ochronnych.

Koniecznością skutecznego zarządzania ochroną przyrody województwa jest przygotowanie i wdrożenie do praktyki cyfrowego systemu informacji i zarządzania ochroną przyrody województwa, opartego na systematycznie aktualizowanych bazach danych i oprogramowaniu GIS. Bez takiego systemu sprawna realizacja ochrony przyrody już obecnie wydaje się niemożliwa.

Literatura

1. Główny Urząd Statystyczny. 2012. Ochrona Środowiska 2012. Informacje i opracowania statystyczne. Warszawa.
2. Jarosz S. 1951. Parki narodowe i rezerwaty przyrody. Spółdzielczy Instytut Wydawniczy „Kraj”.

3. Jermaczek A. 2005a. Ochrona gatunkowa. W: Jermaczek A., Maciantowicz M. (red.). 2005. Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników: 323-325.

4. Jermaczek A. 2005b. Społeczne ostoje przyrody. W: Jermaczek A., Maciantowicz M. (red.). 2005. Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników: 327.

5. Jermaczek A., Maciantowicz M. (red.). 2005. Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin.

6. Jermaczek A., Maciantowicz M. (red.). 2012. Obszary Natura 2000 w województwie lubuskim. Wyd. Regionalna Dyrekcja Ochrony Środowiska w Gorzowie Wlkp.

7. Jerzak L. (red.). 2008. Opracowanie ekofizjograficzne województwa lubuskiego. Przyroda ożywiona. Wyd. Zarząd Województwa Lubuskiego, Zielona Góra.
8. Jerzak L., Reda P., Walkowiak J. 2000. Historia rozwoju zieleni miejskiej. W: Damczyk K., Lewicki Z. (red.). Stan środowiska w Zielonej Górze. Biblioteka monitoringu środowiska, Zielona Góra: 120-130.

9. Kaźmierczak R., Zarzycki K. (red.). 2001. Polska czerwona księga roślin. Instytut Botaniki im. W. Szafera, IOP PAN, Kraków.

10. Król S. (red.). 1994. Przyroda województwa gorzowskiego. Woj. Fundusz Ochrony Środowiska i Gospodarki Wodnej. Gorzów Wlkp.

11. Kujawa-Pawlaczyk J., Pawlaczyk P. 2001. Rzadkie i zagrożone rośliny naczyniowe lasów Ziemi Lubuskiej i Łużyc. Wydawnictwo Lubuskiego Klubu Przyrodników. Świebodzin.

12. Liro A. (red.) 1995. Koncepcja krajowej sieci ekologicznej ECONET-POLSKA. Fundacja IUCN Poland. Warszawa.

13. Liro A., Dyduch-Falniowska A. 2002.Natura 2000. Europejska sieć ekologiczna. Ministerstwo Środowiska. Warszawa.

14. Maciantowicz M. 2005a. Historia ochrony przyrody. W: Jermaczek A., Maciantowicz M. (red.) Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin: 237-245.

15. Maciantowicz M. 2005b. Pomniki przyrody. W: Jermaczek A., Maciantowicz M. (red.) Przyroda Ziemi Lubuskiej. Wyd. Klubu Przyrodników, Świebodzin: 307-313.

16. Najbar B., Jerzak L. 1996. Przyroda województwa zielonogórskiego. Wyd. LOP. Zielona Góra.

17. Pacyniak C. 1992. Najstarsze drzewa w Polsce - przewodnik. Wyd. PTTK Kraj.

18. Pawlaczyk P., Kepel A., Jaros R., Dzięciołowski R., Wylegała P., Szubert A., Sidło P. 2004. Propozycja optymalnej sieci obszarów Natura 2000 w Polsce – „Shadow List”. WWF, Salamandra, KP, OTOP - Warszawa.
19. Piworun W. 2003. Ochrona przyrody w Lubuskiem. Trakt 24: 5-13.

20. Wąsicki A. 2004. Ochrona przyrody w woj. lubuskim w latach 1999-2003. W: Damczyk K., Demidowicz M., Lewicki Z., Szenfeld M. (red.). Stan środowiska w województwie lubuskim w latach 1999-2003. Biblioteka monitoringu środowiska, Zielona Góra - Gorzów.

21. Wierzbowski J. 1972. Rezerwaty i pomniki przyrody w województwie zielonogórskim. WOIT w Zielonej Górze, Wyd. Artystyczno-Graficzne RSW „Prasa”, Wrocław.

22. Wodziczko A., Czubiński Z. 1946. Materiały do inwentarza rezerwatów przyrody na odzyskanych Ziemiach Zachodnich. Wyd. PROP Nr 57. Poznań.

PAGE
3

