
„Fulica” Jankowski Wojciech

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Redakcja i koordynacja:

dr Wojciech Jankowski

Krzysztof Zając

Autorzy:

mgr inż. Grzegorz Bobrowicz

dr Iwona Gottfried

mgr Tomasz Gottfried

dr Wojciech Jankowski

mgr Paweł Kisiel

mgr Michał Smoczyk

Krzysztof Zając

Konsultacja ichtiologiczna:

dr Jan Kotusz

Wrocław, grudzień 2010 r.

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Siedliska przyrodnicze, rośliny i grzyby

[image: image7.png]

Autor opracowania:

mgr Michał Smoczyk

„Fulica” Wojciech Jankowski

Wrocław, grudzień 2010 r.

Spis treści:

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.2 Siedliska niepriorytetowe
10

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

1. Metodyka badań

Wyniki opracowania oparto na specjalnie podjętych własnych badaniach terenowych przeprowadzonych na terenie miasta i gminy Bystrzyca Kłodzka w okresie od marca do października 2010, a także na wynikach własnych badań botanicznych na terenie ziemi kłodzkiej z lat 2001-2010 (Smoczyk 2004, 2005, Smoczyk i Gębura 2009, Smoczyk i Jakubska 2006, Smoczyk i Wierzcholska 2008) oraz analizie wcześniejszej literatury botanicznej dotyczącej terenu gminy (np. Procházka 1959, Szeląg 1995, Kosiński 1996, Boratyński i in. 1997, Szeląg 2000, Kosiński 2007). Dokonano również weryfikacji stanowisk podawanych we wcześniejszej inwentaryzacji przyrodniczej gminy (Proćków i Szeląg 2002).

Nomenklatura i konwencje: rośliny naczyniowe Mirek i in. (2002), mchy Ochyra i in. (2003), syntaksony W. Matuszkiewicz (2001), J. Matuszkiewicz (2001). Kategorie zagrożenia: Kącki i in. (2003), Zarzycki i Szeląg (2006), Wojewoda i Ławrynowicz (2006), Cieśliński i in. (2006).

Stan zachowania i reprezentatywność płatów siedlisk przyrodniczych oceniano za pomocą prostej skali trzystopniowej A-C (Decyzja Komisji z dnia 18 grudnia 1996 r. …).

Dokładne położenie stanowisk stwierdzonych gatunków i siedlisk przyrodniczych wyznaczano na podstawie odczytów z odbiornika GPS z dokładnością do kilku-kilkunastu metrów. Płaty siedlisk przyrodniczych inwentaryzowano powierzchniowo (jeśli ich powierzchnia przekraczała 0,05 ha) lub punktowo (powierzchnia < 0,05 ha). W przypadku siedlisk, ich współrzędne odnoszą się do geometrycznego środka płatu (centroidy).

Jeśli dany gatunek występował w tym samym lub bardzo zbliżonym środowisku (np. wychodnia skalna, przydroże itp.), wtedy odległość między poszczególnymi jego stanowiskami ustalono na 0,5 km. Wyjątkowo, gdy gatunki występowały w innych warunkach siedliskowych lub wyraźnie brak było łączności między populacjami, odległość ta jest mniejsza niż 0,3 km.

Częstość występowania gatunków roślin na terenie gminy ustalono według liczby stanowisk: bardzo rzadki – 1-3 stanowiska, rzadki – 4-8 stanowisk, dość częsty – 9-15 stanowisk, częsty – 16-25 stanowisk, bardzo częsty – powyżej 25 stanowisk. Jeżeli dany gatunek notowany był często na terenie gminy, zrezygnowano z kartowania jego poszczególnych stanowisk (spowodowałoby to znaczne zwiększenie pracochłonności badań), zaznaczając to w opisie gatunku.

Stanowiska inwentaryzowanych gatunków opisano w bazie danych GIS, która zawiera następujące informacje:

· numer i nazwa obiektu (nazwa polska i łacińska),

· nazwę (polską i łacińską) rodziny, do której należy dany gatunek,

· współrzędne prostokątne w (układ PUWG 1992),

· lokalizacja ogólna (województwo, gmina, miejscowość),

· opis stanowiska (dokładne położenie, charakterystyka biotopu i fitocenozy, liczebność populacji, zagrożenia i ewentualne inne uwagi).

Załączniki do opracowania:

1. Mapa rozmieszczenia chronionych i zagrożonych gatunków roślin naczyniowych na terenie gminy w skali 1:10 000.

2. Mapa siedlisk przyrodniczych sieci Natura 2000 w skali 1:10 000.

3. Fotografie przedstawiające charakterystyczne dla gminy Bystrzyca Kłodzka siedliska przyrodnicze, fitocenozy, bądź poszczególne gatunki chronione i zagrożone. W opisie pod zdjęciami podano w nawiasie miejsce, datę wykonania fotografii oraz autora.

 1 Siedliska przyrodnicze sieci Natura 2000

 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy

Łącznie stwierdzono 24 typy siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Rady 92/43/EWG oraz Rozporządzeniu Ministra Środowiska z dnia 13 kwietnia 2010 r., w tym 5 typów priorytetowych (o szczególnym znaczeniu dla Wspólnoty Europejskiej) i 19 niepriorytetowych. Łącznie zajmują one 6,29% powierzchni gminy (2193,67 ha).

Siedliska priorytetowe. Na terenie gminy występują rzadkie murawy ciepłolubne (kod siedliska *6210), które całkowicie ograniczone są w swoim występowaniu do pasma Krowiarek, gdzie znajdują się podłoża węglanowe. Niektóre płaty muraw bliźniczkowych (6230) są bogate florystycznie, a więc priorytetowe, szczególnie te w rejonie Lasówki. Wystąpienia lasów zboczowych (*9180) oraz świerczyn na torfie (*91D0) koncentrują się głównie w zachodniej części gminy obszarze „Dolina Bystrzycy Łomnickiej”. Siedliska lasów łęgowych (*91E0) są rozproszone na terenie całej gminy i występują drobnopowierzchniowo. W przypadku priorytetowych siedlisk nieleśnych muraw ciepłolubnych (*6210 – Krowiarki) oraz bogatych florystycznie muraw bliźniczkowych (*6230 – Lasówka) gmina powinna podjąć współpracę z Regionalną Dyrekcją Ochrony Środowiska we Wrocławiu, a w przypadku siedlisk leśnych (*9180, *91D0, *91E0) z Lasami Państwowymi (Nadleśnictwo Bystrzyca Kłodzka) w celu zabezpieczenia tych płatów siedlisk występujących na terenie gminy i utrzymania ich stanu ochrony.

Siedliska niepriorytetowe. Spośród siedlisk nieleśnych największe powierzchnie na terenie gminy zajmują świeże łąki konietlicowe (6520), a z leśnych kwaśne buczyny górskie (9110). Wyróżniają gminę rzadkie na Dolnym Śląsku siedliska ciepłolubnych buczyn storczykowych (9150), które na ziemi kłodzkiej ograniczone są w swoim występowaniu prawie wyłącznie do terenu gminy Bystrzyca Kłodzka. Wykazano również wiele wystąpień stosunkowo rzadkiego na Dolnym Śląsku siedliska torfowisk przejściowych (7140). Stwierdzony prowizorycznie nad Dziką Orlicą w Lasówce typ siedliska 3240 (zarośla wierzbowe na kamieńcach nadrzecznych) po raz pierwszy dla Sudetów wymaga dalszych badań. Rzeka Dzika Orlica na całej swojej długości została zaklasyfikowana do siedliska 3260. Podobnie prowizorycznie wyróżniono płaty siedlisk 6150, 8110 w Masywie Śnieżnika (Świerkosz i in. 2006) – przynależność wykazanych płatów roślinności do w/w typów siedlisk nie jest jasna i wymaga dalszych badań.

Tabela 1. Zestawienie typów siedlisk przyrodniczych sieci Natura 2000 występujących na terenie gminy Bystrzyca Kłodzka. Siedliska priorytetowe oznaczono gwiazdką (*) w kolumnie kodu typu. Filipen. – ziołorośla wiązówkowe. Jako powierzchnię gminy przyjęto 34856 ha – sumę powierzchni miasta i gminy.

	Kod typu
	Podtypy
	Powierzchnia [ha]
	Przeciętny stan zachowania
	Reprezentatywność

	
	
	łącznie
	w obszarach Natura 2000
	poza obszarami Natura 2000
	‰ powierzchni gminy
	
	

	3240
	
	0,06
	0,06
	0,00
	0,00
	C
	B

	3260
	
	11,77
	11,60
	0,17
	0,34
	A
	A

	3270
	1
	0,02
	0,02
	0,00
	0,00
	C
	C

	4060
	1
	2,00
	2,00
	0,00
	0,06
	nieznany
	nieznany

	6150
	3
	5,94
	5,94
	0,02
	0,17
	nieznany
	nieznany

	6210*
	3
	39,42
	38,19
	1,23
	1,13
	A
	A

	6230*
	3
	41,69
	40,40
	1,29
	1,20
	B
	A

	6430
	1, 2, Filipen.
	13,72
	11,83
	1,89
	0,39
	A
	A

	6510
	1, 2
	152,42
	136,84
	15,58
	4,37
	B
	A

	6520
	1
	490,70
	446,52
	44,18
	14,08
	B
	B

	7140
	2
	31,99
	23,63
	8,36
	0,92
	B
	B

	7230
	1
	0,60
	0,60
	0,00
	0,02
	nieznany
	nieznany

	8110
	?
	6,81
	6,81
	0,00
	0,20
	nieznany
	nieznany

	8210
	2
	0,61
	0,47
	0,14
	0,02
	A
	A

	8220
	1, 3
	6,43
	5,75
	0,68
	0,18
	A
	A

	9110
	2
	953,14
	703,09
	250,05
	27,35
	B
	A

	9130
	3
	79,79
	75,23
	4,56
	2,29
	B
	A

	9150
	3
	112,38
	112,38
	0,00
	3,22
	B
	A

	9170
	1
	30,10
	13,67
	16,43
	0,86
	B
	A

	9180*
	1, 4
	28,20
	25,10
	3,10
	0,81
	B
	A

	9190
	2
	4,05
	0,00
	4,05
	0,12
	B
	B

	91D0*
	4
	25,07
	20,92
	4,15
	0,72
	B
	A

	91E0*
	5, 6
	84,55
	42,00
	42,55
	2,43
	B
	A

	9410
	1, 3
	84,05
	66,53
	17,52
	2,41
	C
	A

	Razem
	
	2193,67
	1777,91
	415,76
	62,94
	
	

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych

 1.2.1 Siedliska priorytetowe

 1.2.1.1 *6210 Murawy kserotermiczne (Festuco-Brometea)

Stwierdzone podtypy: *6210-3 Kwieciste murawy kserotermiczne

Charakterystyka: termofilne i sucholubne zbiorowiska o fizjonomii muraw (związek Bromion erecti), tworzone głównie przez charakterystyczne gatunki traw – strzęplicę piramidalną Koeleria pyramidata, stokłosę prostą Bromus erectus, kłosownicę pierzastą Brachypodium pinnatum, z udziałem wielu cennych gatunków zagrożonych i chronionych, w tym z rodziny storczykowatych.

Występowanie na terenie gminy: tylko w północno-wschodniej części gminy w obrębie pasma Krowiarki w okolicach miejscowości Gorzanów, Mielnik, Piotrowice, Romanowo i Nowy Waliszów.

Powierzchnia: stwierdzono łącznie 39,42 ha, z czego większość powierzchni siedliska (38,19 ha) w obszarach sieci Natura 2000 oraz 1,23 ha poza obszarami sieci Natura 2000. Rzeczywista powierzchnia siedliska na terenie gminy może być jednak nieco większa, gdyż prawdopodobnie nie odszukano w trakcie badań terenowych wszystkich płatów.

Przeciętny stan zachowania: średni (B).

Reprezentatywność: dobra (A), płaty muraw reprezentują suboceaniczno-przyśródziemnomorski związek Bromion erecti (klasa Festuco-Brometea) na swoich krańcach zasięgowych. W stosunku do zbiorowisk z terenu zachodniej i południowej Europy są wyraźnie zubożone o niektóre gatunki, regionalnie jednak występuje w nich wiele cennych gatunków flory. Poza Krowiarkami takie murawy występują jeszcze na ziemi kłodzkiej na terenie gminy Kudowa-Zdrój, Duszniki-Zdrój, Szczytna, a poza ziemią kłodzką także na Pogórzu Kaczawskim.

Zagrożenia: większość płatów jest nieużytkowana rolniczo (brak koszenia i wypasu zwierząt), znajduje się blisko ściany granicy lasu lub zarośli i zagraża im postępująca ekspansja krzewów i drzew z sąsiadujących zbiorowisk – zjawisko sukcesji doprowadziło już do zaniku niektórych płatów lub ich fragmentów np. na zboczach góry Wapniarka. Niektóre płaty są sporadycznie wypalane przez miejscową ludność. W większości płatów stwierdzono duży udział kłosownicy pierzastej Brachypodium pinnatum – ekspansja tego gatunku zmniejsza bogactwo gatunkowe muraw ciepłolubnych i prowadzi do powstania monotypowych agregacji tego gatunku.

Zalecenia ochronne: Przywrócenie koszenia co najmniej raz na kilka lat lub umiarkowany wypas w celu przeciwdziałania sukcesji.

 1.2.1.2 *6230 Górskie i niżowe murawy bliźniczkowe (Nardetalia)

Stwierdzone podtypy: *6320-3 Sudeckie murawy bliźniczkowe.

Charakterystyka: Gatunkiem dominującym w płatach siedliska jest zawsze bliźniczka psia trawka Nardus stricta, fitocenozy reprezentują związki Nardion strictae i Violion caninae. Zwykle występuje na zboczach dolin lub w otoczeniu obecnych lub dawnych osad na terenach pastwiskowych. Stwierdzono zarówno „suche” jak i „mokre” postacie psiar. Mokre postacie występują nad Mostowym Potokiem w Lasówce i są bogate florystycznie (czyli priorytetowe, udział Juncus squarrosus, Pedicularis sylvatica, Carex pulicaris, Smoczyk 2008). Większość psiar na siedliskach świeżych jest uboga florystycznie (a więc niepriorytetowa), ale wyjątkowo stwierdzono również płaty bogate florystycznie (z udziałem Galium saxatile, G. pumilum, Lilium bulbiferum, Platanthera chlorantha, Gymnadenia conopsea). Na kilku stanowiskach stwierdzono postacie z większym udziałem krzewinek (Vaccinium vitis-idaea, V. myrtillus, Calluna vulgaris).

Występowanie na terenie gminy: Płaty są rozproszone na całym terenie gminy, jednak większa liczba wystąpień ma miejsce w wyższych położeniach Gór Bystrzyckich i Masywu Śnieżnika. Najwięcej wystąpień w dolinie Dzikiej Orlicy między Lasówką a Rudawą, tam też płaty bogate florystycznie.

Powierzchnia: łączna 41,69 ha, z czego większość 40,40 ha w obszarach sieci Natura 2000, a 1,29 ha poza obszarami sieci Natura 2000. Zwykle występuje drobnopowierzchniowo.

Przeciętny stan zachowania: średni (B), szczególnie dobrze zachowane są płaty mokrych psiar w Lasówce. Większość płatów uboga florystycznie, a więc niepriorytetowa.

Reprezentatywność: dobra (B).

Zagrożenia: Większość płatów nie jest użytkowana wypasem od wielu lat, a tylko niektóre są sporadycznie koszone (np. w Lasówce nad Mostowym Potokiem, czy w Mostowicach i Piaskowicach). Zarzucenie pasterstwa wpływa negatywnie na większość płatów. Kilka płatów jest użytkowanych kośnie (Lasówka, Piaskowice, Mostowice). Płatom w Lasówce silnie zagraża planowana zabudowa letniskowa wsi.

Zalecenia ochronne: Wypasanie sprzyja zachowaniu siedliska (obserwowano wypas owiec i kóz w kilku płatach w Lasówce).

 1.2.1.3 *9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (Tilio-Acerion)

Stwierdzone podtypy: większość płatów reprezentuje podtyp *9180-4 sudeckie jaworzyny z miesiącznicą trwałą (jaworzyny zboczowe), dwa płaty wielogatunkowego lasu zboczowego na stromym urwistym zboczu nad Nysą Kłodzką w Długopolu-Zdroju reprezentują odrębną jednostkę, którą prawdopodobnie można zaliczyć do podtypu *9180-1 lasy klonowo-lipowe Sudetów, ich Pogórza i Przedgórza,

Charakterystyka: Jaworzyny (Lunario-Aceretum pseudoplatani) wykształciły się głównie w przełomowych odcinkach dolin, np. między Nową Bystrzycą a Wójtowicami (L. Spalona Dolna: oddz. 87g, i, 88g, f, i, L. Młoty, oddz. 346a), na bardzo stromych i najczęściej skalistych zboczach, na wilgotnych siedliskach z aktywną erozją. Często występuje w kompleksie z buczynami (9110, 9130) i siedliskami naskalnymi (8210, 8220).

Występowanie na terenie gminy: prawie wszystkie płaty jaworzyn z miesiącznicą trwałą koncentrują się w zachodniej części gminy na terenie Gór Bystrzyckich. Odrębny podtyp siedliska wykształcił się na stromych zboczach nad Nysą Kłodzką poniżej stacji kolejowej w Długopolu Zdrój.

Powierzchnia: łączna 28,20 ha, z czego większość (25,10 ha) w obszarach sieci Natura 2000, a 3,10 ha poza obszarami sieci Natura 2000. Siedlisko nieciągłe – występuje w postaci małych i izolowanych płatów.

Przeciętny stan zachowania: średni (B).

Reprezentatywność: dla podtypu *9180-4 doskonała, dla podtypu *9180-1 nieznana, przynależność fitosocjologiczna tych płatów wymaga dalszych szczegółowych badań. W płatach na Kościelnej Górze nad Wójtowicami brak jest miesiącznicy trwałej w runie, ale skład gatunkowy drzewostanu i runa oraz specyficzne warunki siedliskowe i topograficzne pozwalają bez wątpliwości na wyróżnienie tego typu siedliska.

Zagrożenia: Potencjalne zagrożenie stanowi niewłaściwa, tj. niezgodna z wymaganiami ekologicznymi siedliska gospodarka leśna. We wszystkich płatach stwierdzono proces neofityzacji – wkraczanie obcego gatunku niecierpka drobnokwiatowego Impatiens parviflora oraz pinetyzacji – zwiększony udział świerka w drzewostanie na skutek gospodarki leśnej.

Zalecenia ochronne: dla trwałości tych siedlisk i zachowania ich stanu niezbędne jest ograniczenie zabiegów gospodarki leśnej w wydzieleniach, w których stwierdzono ten typ siedliska. Należy rozważyć wyłączenie ich z gospodarki leśnej.

 1.2.1.4 *91D0 Bory i lasy bagienne

Stwierdzone podtypy: Płaty siedliska reprezentują podtyp *91D0-4 podmokła i torfowiskowa świerczyna górska Sphagno-Piceetum i Bazzanio-Piceetum.

Charakterystyka: Bory świerkowe na silnie podmokłych siedliskach torfowiskowych. Drzewostan luźny głównie świerkowy, ewentualnie z domieszką brzozy, często świerki zamierające lub niewielkich rozmiarów (fazy rozpadowe drzewostanu). Runo z licznym udziałem roślin typowych dla torfowisk przejściowych: Drosera rotundifolia, Carex canescens, C. echinata, C. rostrata, C. nigra, Lycopodium annotinum, Eriophorum angustifolium, E. vaginatum, Juncus spp. i licznym udziałem torfowców Sphagnum spp. oraz płonników Polytrichum spp. w warstwie mszaków. W kilku osobnych kompleksach torfowiskowych w mozaice z torfowiskami przejściowymi (7140), również w postaci opasek wokół torfowisk przejściowych.

Występowanie na terenie gminy: Stwierdzone prawie wyłącznie w zwartym kompleksie lasów na wierzchowinie Gór Bystrzyckich (Leśnictwa Lasówka i Paszków) w zachodniej części gminy, poza tym również małe powierzchnie w wyższych położeniach Masywu Śnieżnika na Żmijowcu przy południowo-wschodniej granicy gminy.

Powierzchnia: łączna 25,07 ha, w tym większość (20,92 ha) w obszarach sieci Natura 2000, 4,15 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: średni (B).

Reprezentatywność: dobra (A).

Zagrożenia: Głównym zagrożeniem jest gospodarka leśna, ponieważ stanowiska na których siedlisko występuje były w przeszłości (XIX w., początek XX w.) meliorowane, istnieją stare rowy odwadniające. Na jednej powierzchni torfowiskowej stwierdzono zalesienia bukiem na miejscu świerka. Zagrożeniem dla trwałości siedliska są również procesy naturalne – rozpad drzewostanów świerkowych.

Zalecenia ochronne: Powierzchnie siedliska należy bezwzględnie wyłączyć z produkcji leśnej, zakaz meliorowania wydzieleń (również przylegających), które mogłoby doprowadzić do obniżenia poziomu wód gruntowych. Unieszkodliwienie starych rowów. Kategoryczny zakaz zalesiania bukiem i innymi gatunkami liściastymi. W przypadku ewentualnego rozpadu drzewostanu świerkowego siedlisko przekształci się w torfowisko przejściowe (7140, również siedlisko sieci Natura 2000).

 1.2.1.5 *91E0 Lasy łęgowe

Stwierdzone podtypy: Większość stwierdzonych płatów reprezentuje podtyp 91E0-5 podgórski łęg jesionowy (Carici remotae-Fraxinetum). Stwierdzono również, głównie nad Dziką Orlicą, kilka płatów z dominacją olszy szarej w drzewostanie, nawiązujący do podtypu 91E0-6 (górska olszynka nadrzeczna Alnetum incanae – Smoczyk 2008). W centrum gminy zapewne występują potencjalne siedliska niżowych łęgów olszowych, płaty są jednak tam w znacznym stopniu zdegenerowane na skutek długotrwałej antropopresji. Możliwe, że niegdyś występowały również nad Dziką Orlicą podgórskie łęgi z wierzbą kruchą (Chaerophyllo hirsuti-Salicetum fragilis), o czym świadczą silnie regenerujące zarośla wierzbowe i skupienia starych wierzb kruchych w kilku miejscach w dolinie, np. koło Doszkowa i Mostowic. W ostatnim czasie z czeskiej części Gór Orlickich podany został również zespół Stellario nemorum-Alnetum glutinosae i możliwe, że część płatów łęgów nad Dziką Orlicą o drzewostanie jesionowo-olszowym i obfitym udziale Stellaria nemorum w runie można identyfikować z tym zespołem, wymaga to jednak dodatkowych badań.

Charakterystyka: Lasy łęgowe występują w postaci smug i płatów towarzyszących dolinom rzecznym, a także nad mniejszymi potokami. Większość płatów cechuje udział olszy czarnej Alnus glutinosa w drzewostanie, w wyższych położeniach często towarzyszy jej jesion i jawor, domieszkowo występuje również świerk. Dominacja olchy czarnej jest zwykle efektem gospodarki leśnej i antropopresji, gdyż olcha czarna sadzona jest (w Nadleśnictwie Bystrzyca Kłodzka, Międzylesie i Lądek Zdrój) na siedliskach łęgowych nawet w wysokich położeniach (mimo że jest tam niezgodna z siedliskiem i powinna być sadzona olcha szara). W niskich położeniach w centrum gminy takie płaty są powszechnie spotykane. W runie łęgów nad Dziką Orlicą charakterystyczny jest duży udział całej grupy roślin górskich, m.in.: Aconitum variegatum, Doronicum austriacum (który nad Dziką Orlicą ma najbardziej na północ wysunięte stanowiska w całym swoim zasięgu), Cicerbita alpina, Polygonatum verticillatum, Veratrum lobelianum, Cardaminopsis halleri subsp. halleri, Chaerophyllum hirsutum, Ranunculus platanifolius, Petasites albus, Valeriana sambucifolia, Veronica montana. Przeciętnie zawsze występuje kilka gatunków górskich, łącznie stwierdzono w łęgach 19 gatunków górskich. Gatunki te są typowe dla wyższych położeń Gór Orlickich i Bystrzyckich, a wzdłuż doliny Dzikiej Orlicy „wędrują” w niższe położenia.

Występowanie na terenie gminy: siedlisko rozpowszechnione na całym obszarze. Siedlisko nieciągłe, występuje w obrębie dolin rzek i potoków.

Powierzchnia: łączna 84,55 ha, 42,00 ha w obszarach sieci Natura 2000, 42,55 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: średni (B). Część płatów olszynki nadrzecznej przedstawia fazy regeneracyjne zbiorowiska na siedliskach połąkowych. Ma to związek z zarzuceniem użytkowania łąk i pastwisk na. Również większą część płatów cechuje udział w drzewostanie olszy czarnej Alnus glutinosa (poza olszą szarą A. incana) – jest to wynikiem gospodarki leśnej lub zalesień. Olsza czarna w płatach olszynki nadrzecznej w wyższych położeniach nie odnawia się lub tylko bardzo słabo. Niekiedy wzdłuż koryta rzeki rośnie tylko jako pozostałość łęgu wąski pas olch czarnych, a płaskie terasy połęgowe w dolinie zajmują wilgotne łąki i pastwiska – tak jest np. w wielu miejscach w Rudawie. Powierzchnia siedliska stopniowo wzrasta na skutek procesów sukcesji i regeneracji.

Reprezentatywność: dobra (A).

Zagrożenia: Zagrożeniem wewnętrznym może być gospodarka leśna nieuwzględniająca wymagań ochrony siedliska. Poza tym dla trwałości siedliska ważne jest dalsze utrzymanie rzek i potoków w naturalnym korycie (rytm i występowanie zalewów). W części płatów stwierdzono proces neofityzacji – wkraczanie niecierpka drobnokwiatowego Impatiens parviflora.

Zalecenia ochronne: Ograniczenie regulacji cieków i zmian reżimu hydrologicznego, szczególnie dotyczy to Dzikiej Orlicy, która na prawie całej długości jest rzeką nieuregulowaną. Sadzenie olszy czarnej na siedliskach łęgowych w wyższych i nawet średnich położeniach Gór Bystrzyckich i Masywu Śnieżnika powinno być zakazane (gatunek obcy wysokościowo).

 1.2.2 Siedliska niepriorytetowe

 1.2.2.1 3240 Zarośla wierzbowe na kamieńcach i żwirowiskach górskich potoków

Stwierdzone podtypy: nieznane.

Charakterystyka: siedlisko 3240 podane zostało z czeskiej części doliny Dzikiej Orlicy (jako występujące w obszarze Natura 2000 Divoka Orlice), z rejonu Lasówki. Na polskim brzegu na łachach piaszczysto-żwirowych nad Dziką Orlicą również występują zarośla z dominacją Salix purpurea (Salicetum purpureae – Neuhäuslová 2003) i z udziałem innych gatunków, np.: Salix pentandra, S. fragilis, S. viminalis, Alnus incana, A. glutinosa, Phalaris arundinacea, Calamagrostis epigejos, Petasites hybridus. Z uwagi na fakt, iż ten typ siedliska nie był dotąd podawany z polskiej części Sudetów (uważa się że w Sudetach nie występuje – W. Matuszkiewicz 2001), jego wyróżnienie jest tylko prowizoryczne i wymaga dalszych badań.

Przykładowe zdjęcie fitosocjologiczne: Lasówka, 60 m2, pokrycie ogólne 100%, warstwa B (80%): Salix purpurea 4, Salix fragilis 1, Salix pentandra +, Alnus incana +, warstwa C (20%): Phalaris arundinacea 2, Petasites hybridus 1, Salix purpurea 1, Agrostis stolonifera 1, Ranunculus repens +, Rumex aquaticus +, Chaerophyllum hirsutum +, Calamagrostis epigejos +, Deschampsia caespitosa +, Cardaminopsis halleri +, Salix pentandra +, Angelica sylvestris +, Filipendula ulmaria +, Tussilago farfara +, Cirsium palustre +, warstwa D (2%): Brachythecium sp. 1.

Występowanie na terenie gminy: stwierdzono tylko w Lasówce, na polskim brzegu Dzikiej Orlicy występuje kilkanaście łach piaszczysto-żwirowych, na 5 z nich stwierdzono zarośla wierzbowe z dominacją Salix purpurea.

Powierzchnia: łączna 0,06 ha, z czego całość w obszarze sieci Natura 2000 „Dzika Orlica”.

Przeciętny stan zachowania: nieznany, prawdopodobnie zły (C).

Reprezentatywność: średnia (B), drobnopowierzchniowo w postaci małych płatów.

Zagrożenia: Siedlisko prawdopodobnie nietrwałe, będące etapem sukcesji ekologicznej na kamieńcach nadrzecznych. W wielu miejscach nad Dziką Orlicą, w granicach łożyska rzeki wytworzyły się dzięki aktywnej działalności akumulacyjnej rzeki kamieńce i żwirowiska nadrzeczne. Odkryte łachy piaszczyste, żwirowe i kamieniste występują zwykle przy zakolach rzeki i zajmują powierzchnie od kilkunastu do kilkuset metrów kwadratowych – spotkać je można np. w Lasówce, między Mostowicami a Rudawą, czy w przełomowych odcinkach koło Poniatowa. Stopniowo zarastają roślinnością, która je utrwala, a sukcesja prowadzi stopniowo do wykształcenia się szuwarów z mozgą trzcinowatą (Phalaridetum arundinaceae), zarośli wierzbowych z dominacją wierzby purpurowej Salicetum purpureae lub ziołorośli lepiężnikowych (siedlisko 6430, Phalarido-Petasitetum hybridi), a ostatecznie lasów łęgowych (siedlisko *91E0).

Zalecenia ochronne: Brak, pozostawienie do naturalnej sukcesji.

 1.2.2.2 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników

Stwierdzone podtypy: Zgodnie z propozycją Puchalskiego (2004, 2008) postać siedliska występującą nad Dziką Orlicą i w ujściowych odcinkach jej dopływów można zaliczyć do odmiany wyżynnej.

Charakterystyka: Koryta cieków ze zbiorowiskami włosieniczników lub inną roślinnością. Ze względu na dużą szybkość przepływu wody w ciekach na badanym terenie, roślinność naczyniowa jest zwykle bardzo rzadka. W korycie Dzikiej Orlicy dominują zbiorowiska mszaków – rozpowszechniony, lecz rozproszony jest na całej długości rzeki zespół zdrojka wodnego (Fontinaletum antipyreticae). Mech dominujący w tym zbiorowisku – zdrojek wodny (Fontinalis antipyretica) uważany jest za wskaźnik czystej wody. Zespół ten występuje w przejrzystej wodzie, a przytwierdzone do kamieni na dnie oprócz zdrojka są również nitkowate zielenice i kilka gatunków wątrobowców, np. Scapania cf. undulata. W Dzikiej Orlicy występują związane z tym siedliskiem cenne gatunki fauny: głowacz białopłetwy i minóg strumieniowy.

Występowanie na terenie gminy: Całe koryto rzeki na długości 29 km od Lasówki do Lesicy (gdzie rzeka opuszcza granice Polski) uznano za siedlisko 3260, na terenie gminy Bystrzyca Kłodzka znajduje się odcinek długości około 18 km od Lasówki do Poniatowa (Smoczyk 2008). Również 2 potoki w sąsiedztwie obszaru „Dzika Orlica” będące lewobrzeżnymi dopływami Dzikiej Orlicy: Tartaczny Potok, Czarny Potok należy zaliczyć do tego typu siedliska w ich ujściowych odcinkach, ze względu na występowanie cech charakterystycznych siedliska (kamienisto-żwirowe dno, obecność zbiorowisk mszaków). Kwestia zaliczenia koryta Nysy Kłodzkiej między Długopolem a Gorzanowem do tego typu siedliska wymaga dalszych badań, jest to jednak niewykluczone.

Powierzchnia: łączna 11,77 ha, z czego prawie całość (11,60 ha) w obszarze sieci Natura 2000 „Dzika Orlica”, a 0,17 ha poza obszarami sieci Natura 2000. Wg Puchalskiego (2004, 2008) bardziej adekwatne jest określanie długości rzeki niż powierzchni siedliska – łącznie wynosi na terenie gminy około 18,5 km.

Przeciętny stan zachowania: dobra (A).

Reprezentatywność: dobra (A).

Zagrożenia: zanieczyszczenie wody, nadmierny dopływ biogenów, regulacja naturalnych koryt rzek i potoków (fragmentacja siedliska).

Zalecenia ochronne: Dla prawidłowego funkcjonowania i struktury siedliska konieczne jest utrzymanie naturalności koryt rzek i potoków i czystości wody. Nie wprowadzać obcych gatunków ryb – możliwy negatywny wpływ na głowacza białopłetwego.

 1.2.2.3 3270 Zalewane muliste brzegi rzek

Stwierdzone podtypy: siedlisko nie różnicuje się na podtypy.

Charakterystyka: kilkuletnie obserwacje wskazują, że siedlisko to pojawia się tylko efemerycznie i tylko w niektóre lata podczas niższych stanów wód nad Nysą Kłodzką i Dziką Orlicą. Siedlisko podlega szybkiej naturalnej sukcesji. W obu stwierdzonych przypadkach nad Dziką Orlicą były to wąskie pasy zbiorowisk ze związku Bidention tripartiti z licznym udziałem Bidens tripartita, Polygonum spp. i Ranunculus sceleratus.

Występowanie na terenie gminy: stwierdzone tylko na dwóch nieodległych stanowiskach w rejonie wsi Rudawa, nad brzegiem rzeki Dzika Orlica oraz nad zalewem. Możliwe jest występowanie tego siedliska również nad Nysą Kłodzką.

Powierzchnia: łączna 0,02 ha, z czego całość w obszarze sieci Natura 2000 „Dzika Orlica”.

Przeciętny stan zachowania: dobra (A).

Reprezentatywność: zła (C). Nie jest typowo wykształcone, gdyż namuliska nad brzegami rzek na terenie gminy występują bardzo rzadko i w postaci niezwykle wąskich pasów namułu naniesionego na kamienistym podłożu przy samym korycie rzeki.

Zagrożenia: występowanie uwarunkowane dostępnością odsłoniętego mulistego podłoża (obniżenie poziomu wody w zalewie w Rudawie miało miejsce w roku 2004). Podlega naturalnej sukcesji.

Zalecenia ochronne: brak.

 1.2.2.4 4060 Wysokogórskie borówczyska bażynowe (Empetro-Vaccinietum)

Stwierdzone podtypy: do tej pory na terenie Polski wyróżniono tylko jeden podtyp 4060-1 wysokogórskie borówczyska bażynowe.

Charakterystyka: niskie formacje krzewinek w piętrze alpejskim i subalpejskim gór, tworzone głównie przez gatunki z rodziny wrzosowatych (borówki, bażyna), w układzie mozaikowym z innymi wysokogórskimi zbiorowiskami.

Występowanie na terenie gminy: tylko na Hali pod Śnieżnikiem w jej wschodniej części (Pielech 2009 – inf. ustna) w mozaice z acidofilnymi murawami wysokogórskimi (6150).

Powierzchnia: około 2 ha, z czego całość w obszarze sieci Natura 2000 „Góry Bialskie i Grupa Śnieżnika”.

Reprezentatywność: nieznana.

Zagrożenia: siedlisko prawdopodobnie stabilne, może podlegać presji turystycznej (zaśmiecanie, wydeptywanie, synantropizacja).

Zalecenia ochronne: brak.

 1.2.2.5 6150 Wysokogórskie murawy acydofilne (Juncion trifidi) i bezwapienne wyleżyska śnieżne (Salicion herbaceae)

Stwierdzone podtypy: możliwy tylko 6150-3 wysokogórskie murawy acydofilne w Sudetach Carici rigidae-Festucetum airoidis.

Charakterystyka: ubogie gatunkowo murawy trawiasto-turzycowe budowane głównie przez kostrzewę niską i turzycę tęgą, występujące w najwyższych piętrach górskich (subalpejskim i alpejskim) na bezwapiennym podłożu.

Występowanie na terenie gminy: podano tylko dwa wystąpienia: na zboczu góry Średniak w Masywie Śnieżnika (Świerkosz i in. 2006) i na Hali pod Śnieżnikiem (Pielech 2009 – inf. ustna). Przynależność pierwszego z wymienionych płatów do typu 6150 budzi pewne wątpliwości (np. niskie wyniesienie nad poziomem morza, nietypowe wykształcenie) i wymaga weryfikacji. Na Hali pod Śnieżnikiem płaty wysokogórskich muraw acydofilnych występują w kompleksie z borówczyskami wysokogórskimi (4060).

Powierzchnia: około 5,94 ha, z czego całość w obszarze sieci Natura 2000 „Góry Bialskie i Grupa Śnieżnika”.

Reprezentatywność: nieznana.

Zagrożenia: na Hali pod Śnieżnikiem podlega presji turystycznej (zaśmiecanie, wydeptywanie, powolna synantropizacja).

Zalecenia ochronne: regulacja ruchu turystycznego wyłącznie po znakowanych szlakach, ustawienie barierek drewnianych przy szlaku lub tablic informacyjnych o zakazie schodzenia ze szlaku.

 1.2.2.6 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)

Stwierdzone podtypy: na terenie gminy w trzech osobnych podtypach: nadpotokowych ziołorośli lepiężnikowych (podtyp 6430-2, najbardziej typowe dla obszaru), górskich ziołorośli reglowych (podtyp 6430-1) i ziołorośli wiązówkowych (brak podtypu w polskiej klasyfikacji siedliska). Ziołorośla wiązówkowe i ziołorośla z lepiężnikiem różowym nie są w Polsce zwykle klasyfikowane do typu siedliska przyrodniczego 6430 (Mróz 2004), jednak zgodnie z opisem typu siedliska w anglojęzycznym podręczniku (Interpretation Manual of UE Habitats, 2007) spełniają one definicję typu i można je do niego zaliczyć. W niniejszym opracowaniu zaliczam oba te typy fitocenoz do siedliska 6430.

Charakterystyka: Ziołorośla lepiężnikowe występują zwykle w obrębie dna dolin rzek i potoków. Są to najczęściej zbiorowiska z dominacją lepiężnika różowego (Phalarido-Petasitetum hybridi), znacznie rzadsze są ziołorośla z lepiężnikiem białym (Petasitetum albi). Ziołorośla lepiężnikowe najczęściej zajmują terasy, gdzie stanowią seralne stadia sukcesyjne. Drugi typ ziołorośli to górskie ziołorośla reglowe budowane przez Aruncus sylvestris lub Doronicum austriacum (Arunco-Doronicetum austriaci). Występują na obszarze gminy bardzo rzadko i na bardzo małych powierzchniach na skrajach lasów, przeważnie facjalnie wykształcone z dominacją Doronicum austriacum (Góry Bystrzyckie). Ziołorośla wiązówkowe (Filipendulo-Geranietum palustris, agregacje Filipendula ulmaria), są powszechne na całym obszarze na porzuconych łąkach i obrzeżach torfowisk. Z ziołoroślami wiązówkowymi związany jest motyl modraszek nausitous Maculinea nausithous.

Występowanie na terenie gminy: rozpowszechniony na całym obszarze gminy, ziołorośla górskie stwierdzono tylko w wyższych położeniach Gór Bystrzyckich w zachodniej części gminy.

Powierzchnia: łączna 13,72 ha, z czego większość 11,83 ha w obszarach sieci Natura 2000, a 1,89 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: dobry (A).

Reprezentatywność: dobra (A).

Zagrożenia: bezpośrednich zagrożeń brak. Powierzchnia ziołorośli wiązówkowych wzrasta na skutek nieużytkowania wielu powierzchni łąk. Powierzchnia innych podtypów ziołorośli jest raczej stabilna i nie są one użytkowane. W kilku płatach ziołorośli lepiężnikowych (np. w Rudawie i Mostowicach) stwierdzono wnikanie obcego gatunku Heracleum mantegazzianum, jednak nie jest to lokalnie gatunek inwazyjny i jest tam wynikiem niedawnego zawleczenia.

Zalecenia ochronne: utrzymanie naturalności koryt potoków zapewni trwanie większości płatów siedlisk na terenie gminy.

 1.2.2.7 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)

Stwierdzone podtypy: 6510-1 łąka rajgrasowa, 6510-2 łąka z wiechliną łąkową i kostrzewą czerwoną (ten podtyp należy raczej do typu 6520 i jest najczęściej występującą na terenie gminy postacią łąk świeżych).

Charakterystyka: Płaty bogatych florystycznie łąk świeżych występują w sąsiedztwie wsi na terenach rolniczych, przy czym najbogatsze postacie stwierdzono w Krowiarkach w kontakcie z murawami ciepłolubnymi. Są to łąki najczęściej zdominowane przez Arrhenatherum elatius, Festuca rubra i Poa pratensis. W porze kwitnienia barwny aspekt nadają im np.: Geranium pratense, Centaurea jacea, Veronica chamaedrys, Tragopogon pratensis, Anthriscus sylvestris, Euphrasia rostkoviana, Pimpinella major, Leucanthemum vulgare, Rhinanthus spp., Carum carvi. W trakcie badań zaliczano do tego typu siedliska również bogate florystycznie łąki świeże na dawnych siedliskach porolnych w niskich położeniach.

Występowanie na terenie gminy: w niskich położeniach, głównie w centrum gminy i w jej wschodniej części (Krowiarki).

Powierzchnia: łączna 152,42 ha, z czego większość (136,84 ha) w obszarach sieci Natura 2000, a 15,58 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: średni (B).

Reprezentatywność: dobra (A). Typowa dla obszaru gminy i całej ziemi kłodzkiej jest postać z kostrzewą czerwoną i wiechliną łąkową.

Zagrożenia: znaczna część płatów jest regularnie koszona, bardzo rzadko wypasane są krowy lub owce. W płatach nieużytkowanych postępuje sukcesja gatunków drzewiastych i krzewiastych.

Zalecenia ochronne: Utrzymanie użytkowania rolniczego jak największej powierzchni siedliska.

 1.2.2.8 6520 Górskie łąki konietlicowe użytkowane ekstensywnie (Polygono-Trisetion)

Stwierdzone podtypy: 6520-1 sudecka łąka konietlicowa.

Charakterystyka: są dość powszechne w średnich i wyższych położeniach na terenach rolniczych. W odróżnieniu od łąk rajgrasowych charakteryzują się brakiem lub niewielkim udziałem rajgrasu Arrhenatherum elatius, za to typowy jest dla nich udział kostrzewy czerwonej Festuca rubra, wiechliny łąkowej Poa pratensis lub rzadko konietlicy łąkowej Trisetum flavescens oraz grupy gatunków ziołoroślowych i górskich, tj.: Centaurea pseudophrygia, C. oxylepis, Hypericum maculatum, Crepis succisifolia, Melandrium rubrum, Geranium sylvaticum, Cardaminopsis halleri, Phyteuma spicatum, Alchemilla spp. Na łąkach tych spotkać można kilku chronionych przedstawicieli rodziny storczykowatych – Gymnadenia conopsea, Platanthera chlorantha. Łąki konietlicowe są siedliskiem występowania dla modraszków nausitousa i telejusa dzięki występowaniu na nich krwiściągu lekarskiego Sanguisorba officinalis – ich rośliny żywicielskiej. Również siedlisko występowania dla licznego na terenie gminy derkacza Crex crex.

Występowanie na terenie gminy: łąki konietlicowe są rozproszone na całym obszarze, duże powierzchnie szczególnie w rejonie Marcinkowa, Białej Wody, Spalonej oraz Lasówki i Rudawy w dolinie Dzikiej Orlicy (Smoczyk 2008).

Powierzchnia: łączna 490,70 ha, z czego większość (446,52 ha) w obszarach sieci Natura 2000, a 44,18 ha poza obszarami sieci Natura 2000. Pod względem zajmowanej powierzchni drugi (po acidofilnych buczynach 9110) najobficiej występujący typ siedliska przyrodniczego na terenie gminy.

Przeciętny stan zachowania: dobry (B).

Reprezentatywność: dobra (A). Typowa dla obszaru gminy i całej ziemi kłodzkiej jest postać z kostrzewą czerwoną i wiechliną łąkową.

Zagrożenia: większość płatów jest użytkowana kośnie, a niektóre wypasane (krowy i owce, np. w rejonie Przełęczy Puchaczówka w Masywie Śnieżnika). Część powierzchni na skutek zarzucenia użytkowania zarasta wysokimi ziołami tj. Chaerophyllum aromaticum, Lupinus polyphyllus (gatunek obcy o dużej ekspansywności), a następnie krzewami i podrostem drzew.

Zalecenia ochronne: Utrzymanie użytkowania rolniczego jak największej powierzchni siedliska. Zakaz intensywnego stałego wypasu zwierząt i nadmiernego nawożenia.

 1.2.2.9 7140 Torfowiska przejściowe i trzęsawiska (Scheuchzerio-Caricetea)

Stwierdzone podtypy: 7140-2 Górskie torfowiska przejściowe i trzęsawiska. Część stwierdzonych płatów siedliska nastręcza problemy interpretacyjne. Być może niektóre z nich należałoby zaliczyć do typu 7230 (torfowisk alkaicznych) z uwagi na np. soligeniczne przepływowe zasilanie wodą, położenie na nachylonych stokach w obszarach źródliskowych drobnych cieków, charakter roślinności (udział gatunków kalcyfilnych takich jak Carex flava, C. pulicaris, Valeriana dioica – vide Wołejko i in. 2008). Dotyczy to niewielkich płatów w Rudawie, Lasówce i koło Piotrowic. Wymaga to dalszych szczegółowych badań.

Charakterystyka: zaliczano tutaj płaty torfowisk o zasilaniu wodą mieszanym (woda opadowa oraz gruntowa) z dobrze rozwiniętą warstwą mszystą i licznym udziałem w niej (najczęściej dominacją) torfowców Sphagnum sp. div. (torfotwórcze – wg definicji typu siedliska w „Interpretation Manual…”), w warstwie roślinności zielnej z udziałem m.in. Eriophorum vaginatum, E. angustifolium, Carex rostrata, C. nigra, C. echinata, C. canescens, C. panicea, Viola palustris, a rzadko także Carex pulicaris i Calamagrostis canescens (Lasówka). Płaty bez udziału torfowców lub z niewielkim ich pokrywaniem nie klasyfikowane były do tego typu siedliska, szczególnie dość częste młaki Carici-Agrostietum caninae (Herbichowa i in. 2008). Są to fitocenozy przede wszystkim zespołu Carici canescentis-Agrostietum caninae, ale także Caricetum nigrae, Eriophoro vaginati-Sphagnetum recurvi, zb. Calamagrostis canescens, Sphagno-Caricetum rostratae. Siedlisko występuje najczęściej nad niewielkimi potokami w ich obszarach źródliskowych lub na wierzchowinie Gór Bystrzyckich. Bardzo rzadko stwierdzano siedlisko w starych zatorfionych rowach melioracyjnych (Lasówka). W kompleksie leśnym Gór Bystrzyckich (zachodnia część gminy) siedlisko występuje często w mozaice przestrzennej ze świerczynami na torfie (91D0).

Występowanie na terenie gminy: silnie rozproszone i głównie drobnopowierzchniowo. Najwięcej stanowisk koncentruje się w obszarze „Dolina Bystrzycy Łomnickiej” powyżej Młotów oraz w rejonie Lasówki (Czynszówki, Krzemica, Mostowy Potok, południowa część wsi).

Powierzchnia: łączna 31,99 ha, z czego większość (23,67 ha) w obszarach sieci Natura 2000, a 8,36 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: średni (B).

Reprezentatywność: dobra (A), wykształcone typowo.

Zagrożenia: w rejonie Lasówki, gdzie występują duże powierzchnie tego siedliska, część z nich była w przeszłości meliorowana, o czym świadczą stare rowy. Obecnie zagrożenie stanowi rozwój funkcji letniskowej wsi Lasówka, część torfowisk i mokrych psiar może zostać zniszczona w trakcie zajmowania kolejnych terenów przez domy letniskowe oraz melioracji terenu pod budowę, szczególnie torfowisko nad Mostowym Potokiem w Lasówce. Część torfowisk podlega również naturalnemu procesowi zarastania, np. duże torfowisko na Białej Wodzie koło Marcinkowa po ostatecznym wyludnieniu się osady.

Zalecenia ochronne: nie obniżać poziomu wody, nie meliorować, stare systemy melioracyjne wymagają unieszkodliwienia. Szczególnie cenne torfowiska w Lasówce powinny być chronione przed inwestycjami mogącymi je zniszczyć.

 1.2.2.10 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk

Stwierdzone podtypy: 7230-1 młaki górskie.

Charakterystyka: mezotroficzne, neutralne i zasadowe młaki, torfowiska źródliskowe i przepływowe typu niskiego, zasilane przez wody podziemne, zasobne lub bardzo zasobne w zasady, porośnięte przez torfotwórcze zbiorowiska mszysto-turzycowe (mechowiska).

Występowanie na terenie gminy: jeden płat siedliska stwierdzony został (Świerkosz i in. 2006) w masywie Gór Żelaznych między Piotrowicami a Romanowem Dolnym, u zachodniego podnóża góry Golina. Torfowiska z udziałem gatunków kalcyfilnych roślin występują także w kilku innych miejscach na terenie gminy, np. w rejonie Spalonej Dolnej (Parnassia palustris), ale mają one charakter przejściowy między torfowiskami kwaśnymi i zasadowymi i jednoznaczne zaliczenie ich do siedliska 7230 nie jest możliwe – płaty te wykazano jako siedlisko 7140.

Powierzchnia: tylko jeden płat o powierzchni 0,6 ha w obszarze sieci Natura 2000 „Pasmo Krowiarki”.

Przeciętny stan zachowania: nieznany.

Reprezentatywność: nieznana.

Zagrożenia: zakwaszenie siedliska.

Zalecenia ochronne: należy zapobiegać ewentualnemu obniżaniu się poziomu wody gruntowej oraz zakwaszeniu siedliska, które będzie powodować jego degenerację.

 1.2.2.11 8110 Piargi i gołoborza krzemianowe

Stwierdzone podtypy: nieokreślony (nieznany).

Charakterystyka: górskie piargi niewapienne, powstałe ze skał krystalicznych. Charakteryzują się zróżnicowaną wielkością tworzących je głazów, kamieni i żwiru oraz występowaniem pionierskiej roślinności. Ponadto ten typ siedliska zawiera piargi o charakterze antropogenicznym, związane w wydobyciem minerałów.

Występowanie na terenie gminy: niewielkie izolowane wystąpienia siedliska w Masywie Śnieżnika między Dzikim Stokiem i Basztą w rejonie góry Średniak zostały podane w wyniku inwentaryzacji siedlisk w projektowanym wówczas obszarze sieci Natura 2000 „Góry Bialskie i Grupa Śnieżnika” (Świerkosz i in. 2006). Występowanie tego siedliska na terenie Masywu Śnieżnika budzi wątpliwości interpretacyjne i wymaga weryfikacji. Być może to tego typu siedliska należy zaliczyć również rumowiska głazów krzemianowych w podszczytowej części Czarnej Góry.

Powierzchnia: trzy płaty o łącznej powierzchni 6,81 ha w obszarze sieci Natura 2000 „Góry Bialskie i Grupa Śnieżnika”.

Przeciętny stan zachowania: nieznany.

Reprezentatywność: nieznana.

Zagrożenia: nieznane.

Zalecenia ochronne: nie określono.

 1.2.2.12 8210 Wapienne ściany skalne ze zbiorowiskami Potentilletalia caulescentis

Stwierdzone podtypy: 8210-2 Szczelinowe zbiorowiska paproci.

Charakterystyka: Wychodnie skał węglanowych, ściany starych kamieniołomów, sztuczne odsłonięcie, zwykle ocienione otaczającym zbiorowiskiem leśnym. Porośnięte przez zbiorowiska paproci (Asplenium trichomanes, A. ruta-muraria, Cystopteris fragilis) i mszaków, które zajmują szczeliny między blokami skalnymi, załomy i wierzchowiny wychodni skalnych w miejscach wilgotnych i zacienionych.

Występowanie na terenie gminy: rozproszone i zwykle drobnopowierzchniowo, stanowiska koncentrują się w rejonie wystąpień skał węglanowych w Krowiarkach (północna i wschodnia część gminy).

Powierzchnia: łączna 0,61 ha, z czego większość 0,47 ha w obszarach sieci Natura 2000 (głównie „Pasmo Krowiarki”), a 0,14 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: dobry (A).

Reprezentatywność: dobra (A), typowe wykształcenie na naturalnych wychodniach skalny, rzadziej na ścianach starych kamieniołomów i sztucznych odsłonięciach skalnych przy drogach.

Zagrożenia: aktualnie brak jest zagrożeń, jednak potencjalne zagrożenie stanowić może odsłonięcie stanowisk w wyniku wycinki drzew (w większości stanowiska zlokalizowane są na terenach leśnych).

Zalecenia ochronne: Utrzymanie zacienienia stanowisk.

 1.2.2.13 8220 Ściany skalne i rumowiska krzemianowe ze zbiorowiskami z Androsacetalia vandellii

Stwierdzone podtypy: 8220-1 naskalne, szczelinowe zbiorowiska paproci serpentynitowych (tylko 1 wystąpienie – wychodnia skalna na Żmijowcu ze stanowiskiem Asplenium adulterinum), 8220-3 mszysto-paprociowe zbiorowiska zacienionych skał kwaśnych i obojętnych (wszystkie pozostałe wystąpienia siedliska).

Charakterystyka: Wychodnie skał krzemianowych kwaśnych do obojętnych, zwykle na stromych zalesionych stokach, w odcinkach przełomowych dolin rzek i potoków, także stare ściany kamieniołomów i rumowiska piaskowcowych i gnejsowych bloków skalnych. Zbiorowiska paproci i mszaków budowane przez paprotkę zwyczajną Polypodium vulgare, zachyłkę Gymnocarpium dryopteris, Dryopteris spp., Asplenium ruta-muraria, Asplenium septentrionale i różne gatunki mszaków (np. Hypnum cupressiforme, Dicranum sp., Fissidens taxifolius). Większość płatów siedliska można identyfikować z zespołem Hypno-Polypodietum vulgaris.

Występowanie na terenie gminy: drobnopowierzchniowo (zwykle są to powierzchnie rzędu kilkudziesięciu metrów kwadratowych) i w dużym rozproszeniu na całym obszarze gminy Bystrzyca Kłodzka. Rejon o większej koncentracji stanowisk to obszar „Dolina Bystrzycy Łomnickiej”. Szczególnie cenny, bardzo rzadki podtyp siedliska związany ze skałami serpentynitowymi 8220-1 występuje tylko na jednym stanowisku (i jest to jednocześnie jedyne stanowisko tego podtypu na ziemi kłodzkiej) w grupie skalnej tzw. Mariańskich Skał na Żmijowcu i jest miejscem występowania rzadkiego gatunku paproci o znaczeniu wspólnotowym – zanokcicy serpentynowej Asplenium adulterinum (Świerkosz i in. 2007).

Powierzchnia: łączna 6,43 ha, z czego większość (5,75 ha) w obszarach sieci Natura 2000, a tylko 0,68 ha poza obszarami SOO sieci.

Przeciętny stan zachowania: dobry (A).

Reprezentatywność: dobry (A).

Zagrożenia: największe zagrożenie stanowi zmiana warunków siedliskowych na poszczególnych stanowiskach w wyniku wycinki drzew (większe nasłonecznienie, amplitudy temperaturowe, zmiana trofii siedliska, w większości stanowiska zlokalizowane są na terenach leśnych). Wokół stanowiska na Żmijowcu wycięto las (prawdopodobnie po wcześniejszym wiatrołomie), a obecnie część powierzchni odnowiono świerkiem.

Zalecenia ochronne: utrzymanie zacienienia stanowisk Stanowisko podtypu 8220-1 na Żmijowcu należy traktować jako „specjalnej troski” i konieczna jest tam minimalizacja skutków zmian warunków siedliskowych poprzez zalesienie otoczenia wychodni skalnej rodzimymi gatunkami drzew szybko rosnących (patrz zalecenia dla gatunku zanokcica serpentynowa Asplenium adulterinum). Wymaga ono zabiegów czynnej ochrony oraz ustanowienia formy ochrony powierzchniowej w postaci użytku ekologicznego lub rezerwatu przyrody.

 1.2.2.14 9110 Kwaśne buczyny

Stwierdzone podtypy: 9110-2 kwaśna buczyna górska Luzulo luzuloidis-Fagetum.

Charakterystyka: lasy bukowe z ubogim runem na kwaśnych glebach. Wykształcone na terenie gminy kwaśne buczyny górskie zwykle w podzespole typowym, rzadko i na małych powierzchniach w wilgotniejszym podzespole paprociowym Luzulo luzuloidis-Fagetum dryopteridetosum.

Występowanie na terenie gminy: Na całym obszarze gminy i w rozproszeniu. Szczególne znaczenie mają skupienia kwaśnych buczyn w kilku dużych kompleksach przestrzennych: pierwszy z nich na północnych zboczach doliny Bystrzycy Łomnickiej między Nową Bystrzycą a Młotami (Trzcińska Góra, oddziały 345 i 346 Leśnictwa Młoty), a drugi w górnym Bystrzycy Łomnickiej na zachodnim zboczu doliny (Leśnictwa Młoty i Lasówka w Nadleśnictwie Bystrzyca). Występujące tam płaty buczyn cechuje dobry stan zachowania i dość duży stopień naturalności, w tym duża ilość martwego drewna.

Powierzchnia: łączna 953,14 ha, z czego większość (703,092 ha) w obszarach sieci Natura 2000, a pozostałe 250,05 ha poza obszarami sieci Natura 2000. Kwaśne buczyny zajmują największą powierzchnię ze wszystkich stwierdzonych siedlisk przyrodniczych na terenie gminy.

Przeciętny stan zachowania: średni (B). W obszarze „Dolina Bystrzycy Łomnickiej” niektóre drzewostany cechuje bardzo dobry (A) stan zachowania: ponad stuletni drzewostan i dość duży stopień naturalności, w tym duża ilość martwego i grubego drewna.

Reprezentatywność: dobry (A), w wyższych położeniach charakterystyczny jest udział gatunków górskich w runie.

Zagrożenia: zagrożeniem dla struktury i funkcji może być tylko gospodarka leśna nieuwzględniająca wymagań ochrony siedliska (np. szkodliwe protegowanie świerka na siedliskach buczyn). Część płatów buczyn wykazuje zjawisko pinetyzacji (zwiększony udział świerka w drzewostanie lub rzadziej sosny – w Krowiarkach), a rzadko neofityzacji (sadzenie modrzewia – tutaj jest to obcy geograficznie gatunek).

Zalecenia ochronne: Nie protegować świerka na siedliskach buczyn, poza tym należy podwyższać wiek rębności buka, opóźniać odnowienia i w miarę możliwości preferować naturalne odnowienia drzewostanu. Cenne kompleksy buczyn i współwystępujących z nimi innych postaci lasów liściastych i mieszanych w obszarze „Dolina Bystrzycy Łomnickiej” (9110, 9130, 9180) byłoby celowe wyłączyć z produkcji leśnej i objąć ochroną w postaci użytku ekologicznego.

 1.2.2.15 9130 Żyzne buczyny

Stwierdzone podtypy: 9130-3 żyzna buczyna górska.

Charakterystyka: Są to płaty żyznej buczyny sudeckiej Dentario enneaphylli-Fagetum w różnych podzespołach. Od kwaśnych buczyn w obszarze odróżnia je liczny udział w runie gatunków lasów liściastych o większych wymaganiach troficznych i wilgotnościowych (wspólnych z łęgami). Przeważnie występują w postaci niewielkich powierzchniowo enklaw w większych kompleksach kwaśnych buczyn (np. oddział 307 Leśnictwa Młoty) uwarunkowanych siedliskowo i topograficznie lub też sąsiadują z lasami zboczowymi (9180), a na terenie Krowiarek z ciepłolubnymi buczynami storczykowymi (9150).

Występowanie na terenie gminy: znacznie rzadszy typ siedliska na terenie gminy niż kwaśne buczyny. Większość wystąpień koncentruje się w Krowiarkach na podłożu węglanowym w północno-wschodniej części gminy, poza tym kilka izolowanych płatów w kompleksie leśnym Gór Bystrzyckich.

Powierzchnia: łączna 79,79 ha, z czego większość (75,23 ha) w obszarach sieci Natura 2000, a 4,56 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: średni (B). Siedlisko występowania wielu gatunków roślin chronionych na terenie gminy związanych z żyznymi lasami liściastymi, np. Lilium martagon, Daphne mezereum, Asarum europaeum.

Reprezentatywność: dobry (A).

Zagrożenia: Gospodarka leśna – jak w przypadku buczyn kwaśnych. W większości zinwentaryzowanych płatów występuje zwiększony udział świerka w drzewostanie na skutek gospodarki leśnej (pinetyzacja).

Zalecenia ochronne: Nie protegować świerka na siedliskach buczyn, poza tym należy podwyższać wiek rębności buka i w miarę możliwości preferować naturalne odnowienia drzewostanu.

 1.2.2.16 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion)

Stwierdzone podtypy: 9150-3 sudecka buczyna storczykowa.

Charakterystyka: żyzne lasy bukowe na podłożu skał węglanowych, runo obfituje w liczne gatunki roślin związanych z siedliskami zasadowymi (kalcyfilne), termofilne, a ze względu na często rozluźnioną strukturę drzewostanu również umiarkowanie światłolubne. Dla buczyn „storczykowych” charakterystyczne jest występowanie kilku gatunków z rodziny storczykowatych: gnieźnik leśny, żłobik koralowy, kruszczyk szerokolistny i rdzawoczerwony, buławnik wielkokwiatowy. Drzewostany najczęściej zajmują zbocza kopulastych wzniesień o ekspozycji południowej lub południowo-zachodniej bądź kulminacje i grzbiety wzniesień („grzędy skalne”) o płytkiej glebie z dużym udziałem rumoszu skalnego.

Występowanie na terenie gminy: wyłącznie na zasadowym i żyznym podłożu węglanowym w Krowiarkach w północno-wschodniej części gminy w rejonie wsi Nowy Waliszów, Romanowo, Piotrowice, Mielnik.

Powierzchnia: 112,38 ha, całość powierzchni siedliska zabezpiecza obszar sieci Natura 2000 „Pasmo Krowiarki”.

Przeciętny stan zachowania: średni (B).

Reprezentatywność: dobry (A) unikatowy regionalnie i rzadki typ siedliska przyrodniczego, na terenie ziemi kłodzkiej występujący prawie wyłącznie na terenie gminy Bystrzyca Kłodzka.

Zagrożenia: Gospodarka leśna – jak w przypadku buczyn kwaśnych. W większości zinwentaryzowanych płatów występuje zwiększony udział świerka w drzewostanie na skutek gospodarki leśnej (pinetyzacja).

Zalecenia ochronne: Jest to bardzo rzadki i cenny typ siedliska przyrodniczego, z którym związane jest wiele zagrożonych i chronionych gatunków flory i stąd wymaga „szczególnej troski”. Bezwzględnie należy ograniczyć zabiegi gospodarki leśnej do niezbędnego minimum lub najlepiej wyłączyć wszystkie wykazane wydzielenia z produkcji leśnej. Przy wycince dochodzi do niszczenia runa, w którym występuje wiele cennych gatunków, w tym storczykowate jak np. obuwik pospolity Cypripedium calceolus (gatunek sieci Natura 2000) lub bardzo rzadki i silnie zagrożony żłobik koralowy Corallorhiza trifida.

 1.2.2.17 9170 Grąd środkowoeuropejski

Stwierdzone podtypy: 9170-1 grąd środkowoeuropejski (Galio-Carpinetum).

Charakterystyka: Wielogatunkowe lasy liściaste i mieszane.

Występowanie na terenie gminy: W niskich położeniach w rozproszeniu w centralnej części gminy, zwykle w postaci małych izolowanych płatów. Większe powierzchniowo wystąpienia w rejonie Starego Waliszowa.

Powierzchnia: łączna 30,10 ha, z czego 13,67 ha w obszarach sieci Natura 2000, a 16,43 ha poza nimi.

Przeciętny stan zachowania: średni (B), jednak znaczna część płatów to małe i izolowane „wyspy” leśne w znacznym stopniu przekształcone antropogenicznie i z udziałem gatunków obcych geograficznie (stan zły – C).

Reprezentatywność: dobry (A), grądy na terenie gminy reprezentują odmianę śląsko-wielkopolską i formę podgórską grądu środkowoeuropejskiego.

Zagrożenia: Gospodarka leśna, część zinwentaryzowanych płatów jest w znacznym stopniu przekształcona. Niektóre fragmenty grądów znajdują się w sąsiedztwie wsi i stąd są często penetrowane przez miejscową ludność – zaśmiecenie i zawlekanie gatunków obcych.

Zalecenia ochronne: Ogólnie zachowanie ciągłości siedliska leśnego.

 1.2.2.18 9190 Kwaśne dąbrowy

Stwierdzone podtypy: 9190-2 śródlądowe kwaśne dąbrowy.

Charakterystyka: lasy dębowe z niewielką domieszką innych gatunków drzewiastych i z ubogim runem, zbliżonym do runa kwaśnej buczyny, wykształcone na kwaśnych i ubogich glebach w położeniach podgórskich. Występowanie potencjalnego siedliska podgórskich dąbrów na terenie gminy potwierdza Mapa potencjalnej roślinności naturalnej Polski (Matuszkiewicz 2008) .

Występowanie na terenie gminy: bardzo rzadko w niskich położeniach w północnej części gminy. Stwierdzono tylko trzy wystąpienia podgórskich dąbrów na Wysoczyźnie Łomnicy w rejonie wsi Stara Łomnica i Szklarka.

Powierzchnia: łączna 4,05 ha, całość poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: średni (B). Wszystkie zinwentaryzowanych płaty są w znacznym stopniu przekształcone, mają luźną strukturę drzewostanu oraz skład gatunkowy pośredni między podgórską dąbrową a grądem.

Reprezentatywność: średni (B), na obszarze gminy występują fitocenozy podgórskiej dąbrowy acydofilnej Luzulo luzuloidis-Quercetum.

Zagrożenia: Gospodarka leśna.

Zalecenia ochronne: głównym zaleceniem jest utrzymanie trwałości zbiorowiska leśnego.

 1.2.2.19 9410 Górskie bory świerkowe (część Piceion abietis)

Stwierdzone podtypy: 9410-1 acydofilne bory górnoreglowe, 9410-3 dolnoreglowy bór mieszany.

Charakterystyka: prawie jednogatunkowe bory świerkowe (9410-1) na kwaśnym podłożu z niewielką różnorodnością runa, w którym dominują gatunki typowo acidofilne, np. Deschampsia flexuosa, Oxalis acetosella, Plagiothecium spp., Dryopteris spp. Dolnoreglowe bory mieszane z dużym działem jodły i świerka (9410-3) z mniej acydofilnym runem w stosunku do borów górnoreglowych, uwarunkowane najczęściej specyficznym lokalnym układem warunków topograficznych, topoklimatycznych i siedliskowych, m. in. głębokie doliny, połogie stoki, inwersje temperaturowe.

Występowanie na terenie gminy: górnoreglowe bory świerkowe stwierdzono w najwyższych położeniach Masywu Śnieżnika (południowo-wschodnia część gminy) w rejonie szczytu Czarnej Góry, Średniaka, Żmijowca i wokół Hali pod Śnieżnikiem (leżą przy samej południowo-wschodniej granicy). Silnie zdegenerowane postacie dolnoreglowych borów jodłowych stwierdzono w zwartym kompleksie leśnym Gór Bystrzyckich w Masywie Jagodnej w części zachodniej obszaru gminy..

Powierzchnia: łączna 84,05 ha, z czego większość (66,53 ha) znajduje się w obszarach sieci Natura 2000, a 17,52 ha poza obszarami sieci Natura 2000.

Przeciętny stan zachowania: zły (C). Zinwentaryzowane płaty mają drzewostany w złym stanie zdrowotnym, poza tym część ma rozluźnioną strukturę przestrzenną.

Reprezentatywność: dobra (A).

Zagrożenia: zanieczyszczenia powietrza, gospodarka leśna, zamieranie jodły, osłabienie przez półpasożyta jodły – jemiołę jodłową Viscum album subsp. abietis.

Zalecenia ochronne: utrzymanie boru świerkowego; na siedliskach dolnoreglowego boru jodłowego protegować również jodłę pospolitą i ułatwiać w jej odnawianiu się w drzewostanie (odnowienia grodzone w celu minimalizacji strat wśród okazów młodocianych powodowanych zgryzaniem przez zwierzynę leśną).

 2 Rośliny

 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej

Stwierdzono występowanie 3 gatunków roślin ujętych w Załączniku I Dyrektywy Rady 92/43/EWG (Dyrektywy Siedliskowej), wszystkie z nich są niepriorytetowe.

W celu zabezpieczenia stanowisk tych gatunków gmina powinna podjąć współpracę z Regionalną Dyrekcją Ochrony Środowiska we Wrocławiu. Ponadto z uwagi na fakt, iż prawie wszystkie stanowiska gatunków roślin o znaczeniu wspólnotowym znajdują się na terenach administrowanych przez Lasy Państwowe (poza jednym stanowiskiem obuwika), należy również nawiązać współpracę z Nadleśnictwami Bystrzyca Kłodzka i Lądek Zdrój.

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis

Rozmieszczenie na terenie gminy: Gatunek stwierdzony na jednym stanowisku nad rzeką Bystrzycą Łomnicką niedaleko leśniczówki w Młotach i mostu drogowego na rzece, na granicy wydzielenia 97b Leśnictwa Spalona Dolna i szosy z Młotów do Spalonej (współrzędne geograficzne N 50 18.257, E 16 31.131, 497 m n.p.m.). W świetle literatury jest to jedyne aktualne stanowisko w Sudetach. Poza tym z terenu gminy podawane było wystąpienie tego gatunku w okolicach sąsiedniej Lasówki w połowie XIX w. (Milde 1855), które nie zostało potwierdzone.

Zasoby populacyjne: W sierpniu 2007 roku stwierdzono 14 sporogonów na powierzchni około 225 cm2 (Wierzcholska 2007), natomiast w sierpniu 2008 roku stwierdzono 6 sporogonów na powierzchni około 200 cm2 (Smoczyk i Wierzcholska 2008) W 2009 roku stwierdzono 7 sporogonów. W trakcie badań we wrześniu 2010 nie stwierdzono ich wcale, mogło być to jednak spowodowane nieoptymalnym czasem kontroli stanowiska (po możliwym rozpadzie sporogonów). Wielkość populacji w stosunku do całej populacji krajowej to 15-100%.

Siedliska: gatunek zasiedla skarpę na skraju kultury świerkowej (wiek świerków wg operatu NL to ok. 120 lat) o wysokości ok. 0,5 m, przerośniętą korzeniami świerków, z dużą ilością humusu i murszejącego drewna o zaawansowanej dekompozycji. Stanowisko jest ocienione, a topoklimat cechuje duża wilgotność (sąsiedztwo rzeki i głęboka dolina).

Zagrożenia: przede wszystkim prace związane z gospodarką leśną – w wydzieleniach leśnych (L. Spalona Dolna, oddz. 105-106) przylegających do stanowiska trwają prace zrywki oraz zwózki drewna, stąd istnieje możliwość mechanicznego zniszczenia stanowiska – w sąsiedztwie są już miejsca o naruszonej pokrywie gleby. Stanowisko przylega do szosy asfaltowej z Młotów do Spalonej o niewielkim natężeniu ruchu, stąd istnieje możliwość zniszczenia stanowiska przy ewentualnym remoncie szosy. Dużym zagrożeniem jest też niewielka liczebność populacji (mniej niż 10 osobników), co przy dwupienności gatunku może być przyczyną ograniczenia jego reprodukcji. Jest to gatunek pod ścisłą ochroną w Polsce.

Zalecenia ochronne: absolutnie konieczny jest stały monitoring populacji (liczebność, areał, konkurencyjność) co dwa lata, a także poszukiwania dalszych stanowisk przez specjalistę briologa (ich odnalezienie w obszarze lub sąsiedztwie jest prawdopodobne). Niezbędne jest utworzenie strefy ochronnej wokół stanowiska. Wysoce zalecane jest też wyłączenie sąsiednich wydzieleń leśnych z gospodarki (oddz. 97, 100, 101f, 104-106, 107b, c, g, 108), dalsze prowadzenie drzewostanu w kierunku starodrzewu i zwiększania masy martwego drewna (pozostawianie), z którym ten gatunek jest związany.

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus

Rozmieszczenie na terenie gminy: Z terenu gminy lub w bezpośredniej bliskości jej granic podawanych było kilka stanowisk obuwika zlokalizowanych na terenie pasma Krowiarki (Fiek i von Uechtritz 1881, Schube 1903, 1905, Limpricht 1942, 1945, Szeląg 2000, Jakubska 2007, Jakubska-Busse i in. 2010). Aktualne są i w granicach gminy znajdują się 2 z nich: na wzgórzu Babilon na SE krańcu Wzgórz Mielnickich (na S od góry Grodowej) oraz na bezimiennym wzniesieniu 617 m na SE od Nowego Waliszowa. Następne dwa aktualne stanowiska znajdują się blisko granicy gminy: E zbocze góry Wapniarka koło Mielnika (kilkaset metrów od granicy gminy) oraz bezimienne wzniesienie na NW od Romanowa Dolnego.

Zasoby populacyjne: Obie populacje są nieliczne, na wzgórzu Babilon w ostatnich latach pojawia się tylko kilka roślin (w 2010 roku 2, jedna grupa kilkudziesięciu pędów i jeden pojedynczy pęd, informacja – Tomasz Gmerek), a na wzgórzu 617 stwierdzono jednego osobnika składającego się z 4 pędów (w tym dwa kwitnące).

Siedliska: Na stanowisku Babilon obuwik zasiedla ciepłolubną murawę ze związku Bromion erecti (siedlisko przyrodnicze 6210) z udziałem strzęplicy piramidalnej Koeleria pyramidata i turzycy pagórkowej Carex montana, a na wzgórzu 617 m ciepłolubną buczynę storczykową z podzwiązku Cephalanthero-Fagenion (siedlisko przyrodnicze 9150) z licznym udziałem cisa Taxus baccata.

Zagrożenia: Skrajnie mała liczebność populacji stanowi największe zagrożenie dla trwania stanowisk – zagrażają im zarówno zjawiska losowe (np. dryf genetyczny), niekorzystne zjawiska genetyczne np. efekt bottleneck. Na wzgórzu Babilon ze względu na efektowne i duże kwiaty, rośliny mogą być zrywane przez okoliczną ludność. Stanowisko na wzgórzu 617 leży na skraju niewielkiej polany pod szczytem wzniesienia, w jego sąsiedztwie obserwowano mechaniczne uszkadzanie pokrywy roślinnej i gleby (żerowanie zwierząt lub poszukiwacze starych przedmiotów). Jest to gatunek pod ścisłą ochroną w Polsce.

Zalecenia ochronne: Kategoryczny zakaz jakichkolwiek zabiegów gospodarki leśnej w oddziale leśnym 50 na wzgórzu 617, wydzielenie to należy wyłączyć z gospodarki leśnej nie tylko z powodu występowania tam obuwika, ale także szeregu innych bardzo cennych gatunków roślin i siedlisk przyrodniczych. Dokładnych lokalizacji stanowisk nie należy rozpowszechniać do wiadomości publicznej. Oba stanowiska należy corocznie monitorować (liczebność populacji, warunki siedliskowe).

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum

Rozmieszczenie na terenie gminy: występuje tylko na jednym stanowisku, na serpentynitowej skałce na górze Żmijowiec położonej w grupie skalnej tzw. Mariańskich Skał. Stanowisko to znane jest już od drugiej połowy XIX wieku (Milde 1869, Szeląg 2000) i położone jest przy samej granicy gminy, jednak już w jej obrębie.

Zasoby populacyjne: w ostatnich latach populacja liczy około 10 osobników (Świerkosz i in. 2007, Żołnierz i in. 2008).

Siedliska: gatunek zasiedla szczeliny i półki na wychodni skalnej, w ostatnich latach odsłonięte na skutek wycinki lasu w otoczeniu, wcześniej zacienione. Gatunek jest ściśle przywiązany do skał serpentynitowych.

Zagrożenia: Zmiana warunków siedliskowych na skutek odsłonięcia stanowiska (m.in. większe nasłonecznienie, amplitudy temperaturowe, zmiana trofii siedliska). W wyniku gospodarki leśnej wycięto w otoczeniu las (prawdopodobnie po wcześniejszym wiatrołomie), a obecnie część powierzchni odnowiono świerkiem. Kolejnym zagrożeniem jest skrajnie mała liczebność populacji, która może skutkować niekorzystnymi efektami na pulę genetyczną, istnieje także ryzyko znacznego oddziaływania zjawisk losowych na liczebność. Jest to gatunek pod ścisłą ochroną w Polsce.

Zalecenia ochronne: Minimalizacja skutków zmian warunków siedliskowych poprzez zalesienie otoczenia wychodni skalnej rodzimymi gatunkami drzew szybko rosnących. Jak najszybsze zabezpieczenie statusu ochronnego w postaci użytku ekologicznego lub rezerwatu przyrody.

 1.3.4 Gatunki nie potwierdzone

*4094 Goryczuszka czeska Gentianella bohemica. W niemieckiej literaturze przedwojennej podane zostały dwa stanowiska taksonów bliskich goryczuszcze czeskiej Gentianella bohemica: z Ptasiej Łąki koło Pokrzywna (Schube 1905, Limpricht 1943) oraz góry Jaślak koło Zalesia (Limpricht 1943). Taksony te podawane były pod nazwą Gentianella carpatica subsp. lutescens lub Gentianella germanica. Z uwagi na to, że wszystkie jak dotąd potwierdzone stanowiska na ziemi kłodzkiej reprezentują właśnie goryczuszkę czeską Gentianella bohemica, wysoce prawdopodobne jest, że to właśnie ten gatunek występował na podanych stanowiskach. Mimo specjalnych poszukiwań w terenie stanowiska te nie zostały jednak potwierdzone w trakcie badań. Występowanie goryczuszki czeskiej na terenie gminy należy jednak uznać za prawdopodobne. Najbliższe aktualne stanowiska goryczuszki czeskiej znajdują się kilka kilometrów od północno-zachodniej granicy gminy w rejonie Zieleńca.

4096 Mieczyk błotny Gladiolus paluster. Z okolic Bystrzycy Kłodzkiej w latach 60.-70. XX w. podane zostało jako zanikłe stanowisko tego gatunku bez bliższej lokalizacji, wymienione w „Atlasie rozmieszczenia roślin naczyniowych chronionych w Polsce” (Zając A., Zając M., 1997). Stanowisko to było także wymieniane następnie w kilku publikacjach dotyczących tego gatunku (Baryła i Czylok 2001, Pender 2003, Berdowski 2004). Brak danych odnośnie bliższej lokalizacji stanowiska. Należy je uznać za wymarłe.

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku

Na terenie gminy występuje szereg gatunków roślin zagrożonych w Polsce oraz w skali regionalnej, ujętych na Czerwonej liście roślin naczyniowych Polski (Zarzycki i Szeląg 2006) oraz na regionalnej Czerwonej liście gatunków zagrożonych na Dolnym Śląsku (Kącki i in. 2003). W niniejszej inwentaryzacji ujęto tylko gatunki z wyższymi kategoriami zagrożenia: narażone na wyginięcie – (V) VU, wymierające – (E) EN, krytycznie zagrożone – CR oraz wymarłe – (Ex) RE.

Wyznaczono również dwie kategorie stanowisk: potwierdzone w trakcie badań inwentaryzacyjnych w 2010 roku oraz niepotwierdzone (w stosunku do inwentaryzacji gminy w 2002 i wcześniejszych danych). Częstość występowania na terenie gminy ustalono według liczby stanowisk: bardzo rzadki – 1-3 stanowiska, rzadki – 4-8 stanowisk, dość częsty – 9-15 stanowisk, częsty – 16-25 stanowisk, bardzo częsty – powyżej 25 stanowisk.

Łącznie stwierdzono występowanie 40 gatunków zagrożonych. Spośród stwierdzonych, gatunkami największej troski wymagającymi w pierwszej kolejności podjęcia zabiegów ochrony czynnej są:

· zanokcica serpentynowa Asplenium adulterinum (1 stanowisko, jednocześnie gatunek o znaczeniu wspólnotowym)

· obuwik pospolity Cypripedium calceolus (2 stanowiska, jednocześnie gatunek o znaczeniu wspólnotowym)

· dzwonek brodaty Campanula barbata (1 stanowisko)

· zawilec wielkokwiatowy Anemone nemorosa (1 stanowisko)

· kruszczyk rdzawoczerwony Epipactis atrorubens (2 stanowiska)

Na terenie gminy częste są 4 gatunki zagrożone: jemioła pospolita jodłowa Viscum album subsp. abietis, kukułka Fuchsa Dactylorhiza fuchsii, orlik pospolity Aquilegia vulgaris oraz widłak jałowcowaty Lycopodium annotinum.

Poza tym w małym stawku (zbiorniku astatycznym) w Mielniku na SE zboczu góry Wapniarka, około 150 m od granicy gminy (lecz już poza) stwierdzono liczne występowanie glonu ramienicy pospolitej Chara vulgaris (leg. M. Smoczyk, det. dr M. Pukacz) budującej płat zespołu Charetum vulgaris. Jest to gatunek zagrożony w Polsce (Siemińska i in. 2006). Stanowisko to jest dość nietypowe, ze względu na to że naturalnie na terenach górskich brak jest siedlisk dla ramienic – naturalnych zbiorników wodnych. Najprawdopodobniej gatunek został zawleczony do zbiornika przez ptaki.

Tabela 2. Zestawienie gatunków roślin zagrożonych występujących na terenie gminy; (#) gatunki niepodlegające ochronie prawnej;

* gatunki wyłączone z kartowania konkretnych stanowisk z powodu dużej częstości występowania i dużych zasobów populacyjnych.

	L.p.
	Nazwa polska
	Nazwa łacińska
	Status zagrożenia (krajowa Czerwona Lista/regionalna Czerwona Lista)
	Częstość występowania
	Liczba stanowisk
	Zasoby populacyjne na terenie gminy
	Główne zagrożenia/uwagi

	1
	bobrek trójlistkowy
	Menyanthes trifoliata L.
	-, VU
	bardzo rzadki
	1
	kilkaset płonnych osobników
	zarastanie torfowiska na Białej Wodzie, stwierdzono wyłącznie płonne osobniki

	2
	buławnik wielkokwiatowy
	Cephalanthera damasonium (Mill.) Druce
	R, VU
	rzadki
	8
	kilka tysięcy
	gospodarka leśna niezgodna z wymogami siedliska (buczyny)

	3
	cis pospolity

	Taxus baccata L.
	VU(Czerwona Księga Roślin), -
	bardzo rzadki
	3
	co najmniej kilkaset
	wszystkie stanowiska są zinwentaryzowane przez leśników i chronione, grodzone, zabezpieczone, niewielka liczebność populacji i słabe odnawianie się

	4
	dziewięciornik błotny (#)
	Parnassia palustris L.
	-, VU
	bardzo rzadki
	1
	kilkadziesiąt
	ewentualna zmiana poziomu wód gruntowych na torfowisku, niewielka liczebność populacji

	5
	dzwonek brodaty
	Campanula barbata L.
	 E, CR
	bardzo rzadki
	1
	kilka
	niewielka liczebność, zmniejszająca się, zachowanie dotychczasowego sposobu zagospodarowania siedliska

	6
	gnidosz rozesłany
	Pedicularis sylvatica L.
	-, EN
	bardzo rzadki
	2
	kilkadziesiąt
	osuszanie torfowiska – rozwój budownictwa letniskowego w Lasówce nad Mostowym Potokiem

	7
	gnieźnik leśny
	Neottia nidus-avis (L.) Rich.
	-, VU
	rzadki
	7
	kilkadziesiąt
	gospodarka leśna niezgodna z wymogami siedliska (buczyny)

	8
	goryczka krzyżowa
	Gentiana cruciata L.
	-, VU
	bardzo rzadki
	3
	kilkaset
	zarastanie muraw

	9
	goryczuszka gorzkawa
	Gentianella amarella (L.) Börner
	E, EN
	bardzo rzadki
	1
	kilkadziesiąt
	stanowisko około 100 m od granicy gminy, lecz już poza nią; niewielka liczebność populacji, zmiany sposobu użytkowania łąk i muraw

	10
	gółka długoostrogowa
	Gymnadenia conopsea (L.) R. Br. subsp. conopsea
	-, VU
	dość częsty
	14
	kilkaset
	zmiany sposobu użytkowania łąk i muraw, sukcesja ekologiczna – zarastanie

	11
	jemioła pospolita jodłowa (#)
	Viscum album L. subsp. abietis (Wiesb.) Janch.
	-, VU
	częsty*
	17
	co najmniej kilkaset
	konflikt ochrony – jest to półpasożyt jodły, a jodła również jest gatunkiem rzadkim i protegowanym przez leśników, zasiedla przeważnie drzewa w złym stanie zdrowotnym

	12
	jeżogłówka najmniejsza (#)
	Sparganium minimum Wallr.
	-, EN
	bardzo rzadki
	2
	kilkadziesiąt
	osuszanie torfowisk

	13
	kruszczyk rdzawoczerwony
	Epipactis atrorubens (Hoffm.) Besser
	-, EN

	bardzo rzadki
	2
	kilkadziesiąt
	zarastanie i zmniejszanie się bioróżnorodności muraw ciepłolubnych, gospodarka leśna niezgodna z wymogami siedliska (buczyny)

	14
	kukułka bzowa
	Dactylorhiza sambucina (L.) Soó
	V, VU
	bardzo rzadki
	3
	kilkadziesiąt
	niewielka liczebność populacji, zmiana sposobu użytkowania łąk i muraw

	15
	kukułka Fuchsa
	Dactylorhiza fuchsii (Druce) Soó
	V, LC
	częsty*
	16
	kilkadziesiąt
	zmiana sposobu użytkowania łąk, zarastanie ziołoroślami

	16
	kukułka plamista
	Dactylorhiza maculata (L.) Soó
	V, VU
	bardzo rzadki
	3
	kilkanaście (2002), niepotwierdzony
	zmiana sposobu użytkowania łąk, zarastanie ziołoroślami; prawdopodobnie wykazany błędnie z obszaru przez Proćkowa i Szeląga (2002) – na zrewidowanych stanowiskach stwierdzono D. fuchsii lub D. majalis

	17
	lilia bulwkowata typowa
	Lilium bulbiferum L. subsp. bulbiferum
	R, VU
	rzadki
	8
	kilkaset
	zmiana sposobu użytkowania łąk i muraw (zarastanie), zrywanie bardzo efektownych i dużych kwiatów

	18
	mieczyk błotny
	Gladiolus paluster Gaudin
	E, RE
	bardzo rzadki
	1
	brak, stanowisko wymarło, niepotwierdzony
	brak

	19
	gruszycznik jednokwiatowy (#)
	Moneses uniflora (L.) A. Gray
	-, EN
	bardzo rzadki
	1
	kilkadziesiąt
	niewielka liczebność populacji

	20
	obuwik pospolity
	Cypripedium calceolus L.
	V, CR
	bardzo rzadki
	2
	około 5 osobników, co najwyżej kilkanaście
	gospodarka leśna niezgodna z wymogami siedliska (buczyny), niewielka liczebność populacji, zrywanie bardzo efektownych kwiatów, gatunek sieci Natura 2000

	21
	orlik pospolity
	Aquilegia vulgaris L.
	-, VU
	częsty*
	19
	kilka tysięcy
	zarastanie muraw ciepłolubnych, gospodarka leśna niezgodna z wymogami siedliska (buczyny), sporadyczne zrywanie kwiatów

	22
	ozorka zielona
	Coeloglossum viride (L.) Hartm.
	V, CR
	bardzo rzadki
	1
	3 osobniki
	niewielka liczebność populacji, porzucenie użytkowania (wypas i koszenie)

	23
	paprotnik kolczysty
	Polystichum aculeatum (L.) Roth
	-, VU
	bardzo rzadki
	1
	kilka
	niewielka liczebność populacji

	24
	pełnik europejski
	Trollius europaeus L. s.l.
	-, VU
	rzadki
	6
	kilka tysięcy
	zmiana sposobu użytkowania łąk, zrywanie kwiatów (roślina regionalnie charyzmatyczna będąca symbolem ziemi kłodzkiej i znana miejscowej ludności – „róża kłodzka”)

	
	podejźrzon księżycowy
	Botrychium lunaria (L.) Sw.
	-, VU
	bardzo rzadki
	1
	kilka
	zmiana sposobu użytkowania łąk i muraw; uwaga: istnieje możliwość stwierdzenia większej ilości stanowisk w Krowiarkach

	25
	podkolan zielonawy
	Platanthera chlorantha (Custer) Rchb.
	-, EN
	rzadki
	5
	kilkaset
	zmiana sposobu użytkowania muraw

	26
	rojownik pospolity
	Jovibarba sobolifera (Sims) Opiz
	-, VU
	bardzo rzadki
	2
	kilkadziesiąt
	brak

	27
	rosiczka okrągłolistna
	Drosera rotundifolia L.
	V, VU
	bardzo rzadki
	3
	kilkaset
	osuszanie torfowisk, gospodarka leśna

	28
	rzeżucha trójlistkowa (#)
	Cardamine trifolia L.
	-, VU
	bardzo rzadki
	2
	kilkaset
	gospodarka leśna niezgodna z wymogami siedliska (buczyny), niewielka liczebność populacji

	29
	storczyk męski nakrapiany
	Orchis mascula (L.) L. subsp. signifera (Vest) Soó
	V, VU
	rzadki
	8
	kilkadziesiąt
	niewielka liczebność populacji, zarastanie łąk i muraw

	30
	śniedek cienkolistny
	Ornithogalum collinum Guss.
	E, EN
	bardzo rzadki
	1
	4 rośliny (2002), niepotwierdzony
	zarastanie murawy, niewielka liczebność populacji

	31
	tojad dzióbaty typowy
	Aconitum variegatum L. subsp. variegatum
	-, VU
	dość częsty
	11
	kilkadziesiąt
	brak bezpośrednich

	32
	tojad sudecki
	Aconitum plicatum L.
	VU (Czerwona Księga Roślin), VU
	rzadki
	4
	kilkadziesiąt
	brak bezpośrednich

	33
	turzyca pchla
	Carex pulicaris L.
	V, VU
	bardzo rzadki
	1
	kilkadziesiąt
	niewielka liczebność populacji, osuszanie torfowiska – rozwój budownictwa letniskowego w Lasówce nad Mostowym Potokiem

	34
	turzyca zwisła (#)
	Carex pendula Huds.
	-, EN
	bardzo rzadki
	2
	dwadzieścia dwa osobniki
	niewielka liczebność populacji

	35
	widłak jałowcowaty
	Lycopodium annotinum L.
	-, VU
	częsty*
	16
	łącznie na powierzchni kilkudziesięciu m2
	gospodarka leśna – bardzo powolna regeneracja przy uszkodzeniu w trakcie prac leśnych

	36
	zanokcica serpentynowa
	Asplenium adulterinum Milde
	E, CR
	bardzo rzadki
	1
	(5)10(15) osobników
	niewielka liczebność populacji, gospodarka leśna – odsłonięcie stanowiska, brak innych potencjalnych dostępnych siedlisk dla gatunku (przywiązany do serpentynitów), gatunek sieci Natura 2000

	37
	zanokcica zielona (#)
	Asplenium viride Huds.
	-, EN
	bardzo rzadki
	1
	kilka
	niewielka liczebność populacji

	38
	zawilec wielkokwiatowy
	Anemone sylvestris L.
	-, CR
	bardzo rzadki
	1
	kilkanaście
	niewielka liczebność populacji, postępujące zarastanie murawy ciepłolubnej i wzrost ocienienia

	39
	zdrojek błyszczący
	Montia fontana L. s.l.
	V, VU
	bardzo rzadki
	1
	kilkadziesiąt
	niewielka liczebność populacji, siedlisko antropogeniczne i niestabilne – miejsce żwirowe na drodze leśnej

 1.5 Gatunki prawnie chronione

Na terenie gminy stwierdzono występowanie 62 gatunków roślin podlegających ochronie prawnej wg Rozporządzenia Ministra Środowiska z dnia 9 lipca 2004 r. ... (2004), z czego 51 gatunków podlega ochronie ścisłej, a 11 częściowej.

Jeżeli dany gatunek chroniony notowany był na terenie gminy dość często, często i bardzo często (pospolicie), zrezygnowano z kartowania jego poszczególnych stanowisk (spowodowałoby to znaczne zwiększenie pracochłonności badań), zaznaczając to w opisie gatunku. Wszystkie te gatunki są rozpowszechnione na terenie gminy i mają duże zasoby populacyjne.

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą

Stwierdzono występowanie 51 gatunków znajdujących się pod ścisłą ochroną prawną, z czego 20 z nich nie jest jednocześnie zagrożonymi w skali kraju lub regionu (te opisano w poprzednim rozdziale). W stosunku do poprzedniej inwentaryzacji nie potwierdzono stanowisk dwóch gatunków: kosaćca syberyjskiego w Kosterze i wiciokrzewu pomorskiego w Górach Ściennych koło Starej Łomnicy – gatunki te jednak prawie na pewno nie są rodzimymi składnikami flory badanego terenu i występowały zapewne na stanowiskach antropogenicznych.

Rzadko na terenie gminy występuje tylko goryczuszka orzęsiona Gentianella ciliata.

	L.p.
	Nazwa polska
	Nazwa łacińska
	Ochrona
	Częstość występowania
	Ważniejsze zagrożenia

	1
	ciemiężyca zielona
	Veratrum lobelianum
	ścisła
	częsty*
	brak

	2
	dziewięćsił bezłodygowy
	Carlina acaulis
	ścisła
	bardzo częsty*
	rzadko jest zrywany w celach ozdobnych przez ludność (wysuszone rozety jako „ozdoba”) – przy obecnej liczebności populacji nie stanowi to większego zagrożenia

	3
	goryczuszka orzęsiona
	Gentianella ciliata
	ścisła
	rzadki
	niewielka liczebność poszczególnych populacji

	4
	kosaciec syberyjski
	Iris sibirica
	ścisła
	bardzo rzadki, niepotwierdzony
	nie dotyczy – stanowisko podane we wcześniejszej inwentaryzacji (2002) na pewno antropogeniczne

	5
	kruszczyk szerokolistny
	Epipactis helleborine
	ścisła
	częsty*
	brak

	6
	kukułka szerokolistna
	Dactylorhiza majalis
	ścisła
	częsty*
	osuszanie wilgotnych łąk i torfowisk

	7
	liczydło górskie
	Streptopus amplexifolius
	ścisła
	częsty (w wyższych położeniach)*
	gospodarka leśna, niewielka liczebność populacji na stanowiskach

	8
	lilia złotogłów
	Lilium martagon
	ścisła
	częsty*
	gospodarka leśna

	9
	listera jajowata
	Listera ovata
	ścisła
	częsty*
	brak

	10
	naparstnica zwyczajna
	Digitalis grandiflora
	ścisła
	dość częsty
	gospodarka leśna

	11
	omieg górski
	Doronicum austriacum
	ścisła
	częsty*
	gospodarka leśna

	12
	paprotka zwyczajna
	Polypodium vulgare
	ścisła
	bardzo częsty*
	gospodarka leśna (odsłanianie stanowisk)

	13
	parzydło leśne
	Aruncus sylvestris
	ścisła
	dość częsty
	gospodarka leśna

	14
	podkolan biały
	Platanthera bifolia
	ścisła
	dość częsty
	zarastanie muraw ciepłolubnych

	15
	przylaszczka pospolita
	Hepatica nobilis
	ścisła
	częsty (w niskich położeniach, głównie w Krowiarkach)*
	gospodarka leśna

	16
	śnieżyca wiosenna
	Leucoium vernum
	ścisła
	częsty (ale tylko w zachodniej części gminy)*
	gospodarka leśna

	17
	wawrzynek wilczełyko
	Daphne mezereum
	ścisła
	częsty*
	gospodarka leśna

	18
	wiciokrzew pomorski
	Lonicera periclymenum
	ścisła
	bardzo rzadki, niepotwierdzony
	brak, stanowisko podane w poprzedniej inwentaryzacji zapewne antropogeniczne

	19
	wroniec widlasty
	Huperzia selago
	ścisła
	częsty*
	gospodarka leśna

	20
	zimowit jesienny
	Colchicum autumnale
	ścisła
	bardzo częsty*
	brak

Tabela 3. Zestawienie gatunków roślin pod ochroną ścisłą występujących na terenie gminy, niebędących jednocześnie zagrożonymi. * gatunki wyłączone z kartowania konkretnych stanowisk z powodu częstości występowania i dużych zasobów populacyjnych.

 1.5.2 Rośliny naczyniowe objęte ochroną częściową

Stwierdzono występowanie 11 gatunków znajdujących się pod ochroną częściową, z czego 10 z nich nie jest jednocześnie zagrożonymi w skali kraju lub regionu (te opisano w poprzednim rozdziale). W stosunku do poprzedniej inwentaryzacji nie potwierdzono stanowiska porzeczki czarnej koło Gorzanowa, jednak nie ma przesłanek, żeby stanowisko to uznać za nieistniejące.

Rzadko na terenie gminy występuje tylko wymieniony w poprzednim rozdziale bobrek trójlistkowy Menyanthes trifoliata (stwierdzono tylko 1 stanowisko na torfowisku na Białej Wodzie), pozostałe gatunki występują dość często lub bardzo często.

	L.p.
	Nazwa polska
	Nazwa łacińska
	Ochrona
	Częstość występowania
	Ważniejsze zagrożenia

	1
	barwinek pospolity
	Vinca minor
	częściowa
	dość częsty
	gospodarka leśna

	2
	bluszcz pospolity
	Hedera helix
	częściowa
	częsty*
	gospodarka leśna

	3
	czosnek niedźwiedzi
	Allium ursinum
	częściowa
	częsty*
	gospodarka leśna, sporadycznie może być wykopywany w celach kulinarnych

	4
	kalina koralowa
	Viburnum opulus
	częściowa
	bardzo częsty*
	brak

	5
	konwalia majowa
	Convallaria majalis
	częściowa
	częsty*
	gospodarka leśna

	6
	kopytnik pospolity
	Asarum europaeum
	częściowa
	bardzo częsty*
	gospodarka leśna

	7
	kruszyna pospolita
	Frangula alnus
	częściowa
	częsty*
	brak

	8
	pierwiosnek wyniosły
	Primula elatior
	częściowa
	bardzo częsty*
	brak

	9
	porzeczka czarna
	Ribes nigrum
	częściowa
	bardzo rzadki, nie potwierdzony
	gospodarka leśna, niewielka liczebność populacji

	10
	przytulia wonna
	Galium odoratum
	częściowa
	częsty*
	gospodarka leśna

Tabela 4. Zestawienie gatunków roślin pod ochroną częściową występujących na terenie gminy, niebędących jednocześnie gatunkami zagrożonymi. * gatunki wyłączone z kartowania konkretnych stanowisk z powodu częstości występowania i dużych zasobów populacyjnych.

 1.5.3 Uwagi o występowaniu chronionych mszaków

W trakcie badań stwierdzono także liczne stanowiska chronionych gatunków mchów i wątrobowców. Spośród gatunków pod ścisłą ochroną są to:

1. miechera kędzierzawa Neckera crispa (skałki, np. w dolinie Bystrzycy Łomnickiej)

2. podsadnik Splachnum sp. – na odchodach jelenia na torfowisku na zboczu doliny Bystrzycy Łomnickiej (leg. Sylwia Wierzcholska)

3. torfowce Sphagnum spp. – różne gatunki często występują na torfowiskach i w świerczynach bagiennych

Gatunki częściowo chronione są znacznie częstsze: drabik drzewkowaty Climacium dendroides (pospolicie na wilgotnych łąkach i torfowiskach), fałdownik nastroszony Rhytidiadelphus squarrosus (świeże i suche łąki oraz murawy, gatunek ekspansywny), fałdownik szeleszczący Rhytidiadelphus triquetrus (murawy, skały i zbocza) gajnik lśniący Hylocomium splendens (skały i lasy), mokradłosz kończysty Calliergon cuspidatum (= Calliergonella cuspidata, torfowiska i łąki bagienne), nibybrodawkowiec czysty Pseudoscleropodium purum, rokietnik pospolity Pleurozium schreberi (pospolicie w lasach), skosatka zanokcicowata Plagiochila asplenioides (skały, kamieniołomy, pniaki), rzęsiak pospolity Ptilidium ciliare (świerczyny), bielistka siwa Leucobryum glaucum (świerczyny), widłoząb miotłowy Dicranum scoparium (świerczyny, kwaśne buczyny), płonnik cienki Polytrichum strictum oraz płonnik pospolity Polytrichum commune (torfowiska, świerczyny na torfie), torfowiec kończysty Sphagnum fallax (częsty na torfowiskach przejściowych), jodłówka pospolita Abietinella abietina (murawy ciepłolubne). Ich zasoby są zwykle bogate, a populacje nie są bezpośrednio zagrożone. Z tego względu gatunki te wyłączono z kartowania poszczególnych stanowisk.

 3 Grzyby

Ze względu na dużą specjalistyczność tematyki badań mikologicznych, nie prowadzono specjalnych poszukiwań grzybów i porostów na terenie gminy Bystrzyca Kłodzka. Poniżej wymienione gatunki nie wyczerpują na pewno listy chronionych i zagrożonych składników mykobioty gminy i zostały znalezione przy okazji badań botanicznych. Kategorie zagrożenia podano za Wojewodą i Ławrynowicz (2006) oraz Cieślińskim i in. (2006), a status ochrony za Rozporządzeniem Ministra Środowiska z dnia 9 lipca 2004 r.

Tabela 5. Stwierdzone gatunki grzybów chronionych i zagrożonych.

	L.p.
	Nazwa polska
	Nazwa łacińska
	Status
	Lokalizacja i siedlisko
	Uwagi

	1
	borowik złotobrązowy blednący (borowik blednący)
	Boletus fechtneri (= Boletus appendiculatus ssp. pallescens)
	wymierający w Polsce (kategoria E)
	Nowy Waliszów, zbocze wzniesienia na N od wsi, pod świerkami w zasięgu korzeni buka (obok buczyna storczykowa)
	kilka owocników, leg. Michał Smoczyk, det. Marek Snowarski

	2
	gwiazdosz
	Geastrum cf. fimbriatum
	ochrona ścisła, rzadki w Polsce (kategoria R)
	Nowy Waliszów, wyrobisko wapienia na szczycie wzniesienia na SE od wsi
	kilka owocników, oznaczenie gatunku niepewne

	3
	kołpaczek
	Panaeolus papilionaceus
	rzadki w Polsce (kategoria R)
	Marcinków, Skowronia Góra, na odchodach bydlęcych na pastwisku
	licznie

	4
	muchomor szyszkowaty
	Amanita strobiliformis
	rzadki w Polsce (kategoria R)
	Nowy Waliszów, zbocze wzniesienia na N od wsi, w buczynie storczykowej
	kilka owocników w rozproszeniu

	5
	purchawica olbrzymia
	Langermannia gigantea
	ochrona ścisła
	Gorzanów, w łęgu około 300 m na NW od cmentarza we wsi
	1 owocnik, stanowisko podane w poprzedniej inwentaryzacji (2002), nie potwierdzony

	6
	purchawka jeżowata
	Lycoperdon echinatum
	rzadki w Polsce (kategoria R)
	Nowy Waliszów, w żyznej buczynie na stromym zboczu na N od wsi
	kilkanaście owocników

	7-8
	wabnica kielichowata
	Pleurosticta acetabulum
	wymierający w Polsce (kategoria EN), ochrona ścisła
	Lasówka, kilka stanowisk: na pniach drzew nad korytem Dzikiej Orlicy, na starych jaworach i jarzębach przy szosie i na dawnych miedzach
	kilkadziesiąt plech, leg. Michał Smoczyk, det. Wiesław Fałtynowicz, część stanowisk zniszczono podczas remontu szosy (wycięto drzewa przy szosie)

	9
	naparstniczka czeska
	Verpa bohemica
	zagrożony w Polsce (kategoria V), ochrona ścisła
	Nowy Waliszów, ok. 1,5 km na N od wsi
	1 owocnik, leg. Krzysztof Zając i Krzysztof Świerkosz, 2008

 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy

Biorąc pod uwagę takie cechy jak: rozmieszczenie i obecność chronionych typów siedlisk przyrodniczych, ich stan zachowania oraz znaczenie jako ostoi zagrożonych elementów flory, wyróżniono na badanym terenie obszary o największych walorach szaty roślinnej. Większość cennych obszarów położona jest koncentrycznie przy granicach gminy, a obszar centrum gminy nie cechuje się większymi walorami. Wyróżnione obszary już podlegają różnym formom ochrony powierzchniowej lub zaproponowano nowe sposoby objęcia ich ochroną powierzchniową.

Góry Bystrzyckie

1. Dolina Dzikiej Orlicy. Obszar pokrywający się z granicami SOO „Dzika Orlica” w granicach gminy. Występują tu lasy łęgowe (*91E0), w tym rzadkie na terenie Sudetów olszynki nadrzeczne z olchą szarą (podtyp *91E0-6), sama rzeka jest rzeką włosienicznikową (3260), występują także znaczne powierzchnie torfowisk przejściowych (7140) i bogate florystycznie murawy bliźniczkowe (*6230, w Lasówce także mokre psiary). W dolinie koncentruje się wiele stanowisk gatunków zagrożonych, np. Carex pulicaris, Aconitum variegatum, Lilium bulbiferum, Pedicularis sylvatica oraz górskich (Smoczyk 2008).

2. Dolina Bystrzycy Łomnickiej. Obszar pokrywający się z granicami SOO „Dolina Bystrzycy Łomnickiej”, który w całości znajduje się na terenie gminy Bystrzyca Kłodzka. Tu koncentruje się większość wystąpień lasów zboczowych (*9180), borów bagiennych (*91D0), największe powierzchnie buczyn (szczególnie acidofilnych 9110) i duże powierzchnie łąk świeżych (6510, 6520). W Młotach koło leśniczówki zlokalizowane jest stanowisko gatunku mchu o znaczeniu europejskim – bezlistu okrywowego Buxbaumia viridis, jest to jedyne jego aktualne stanowisko w Sudetach.

3. Spalona. W otoczeniu wsi wiele dobrze zachowanych płatów łąk konietlicowych (6520), także torfowiska (7140 – Spalona Dolna) i ziołorośla (6430). Koncentracja stanowisk gatunków zagrożonych i chronionych, np. lilia bulwkowata Lilium bulbiferum, storczyk męski Orchis mascula, dziewięciornik błotny Parnassia palustris, gółka długoostrogowa Gymnadenia conopsea. Częściowo w granicach SOO „Dolina Bystrzycy Łomnickiej”, poza obszarem np. większość łąk między Spaloną a Nową Bystrzycą (przy szosie Spalona Droga).

4. Wójtowice-Huta. Otoczenie wsi Huta oraz górnych części wsi Wójtowice, Zalesie i Szczawina stanowią łąki, w tym górskie łąki konietlicowe (6520) i murawy bliźniczkowe (6230), w Hucie stanowisko silnie zagrożonej w Sudetach ozorki zielonej Coeloglossum viride (prawdopodobnie jedyne potwierdzone w ostatnich latach), kukułki bzowej Dactylorhiza sambucina. Obszar łąk i muraw między Hutą i Szczawiną proponuje się zabezpieczyć w postaci użytku ekologicznego.

Masyw Śnieżnika

5. Góra Żmijowiec. Pod szczytem znajdują się wychodnie i grzędy skalne, tzw. Mariańskie Skały, na jednej z wychodni skał serpentynitowych (przy samej granicy gminy) ma swoje stanowisko rzadki gatunek paproci o znaczeniu wspólnotowym – zanokcica serpentynowa Asplenium adulterinum (jedyne stanowisko na ziemi kłodzkiej, izolowane od innych sudeckich stanowisk) i kilka innych mniej cennych, np. ukwap dwupienny Antennaria dioica i zanokcica północna Asplenium septentrionale. Stanowisko znajduje się w graniach SOO „Góry Bialskie i Grupa Śnieżnika”, jednak ze względu na jego szczególną wartość, proponuje się objąć je dodatkową ochroną w postaci użytku ekologicznego, we współpracy z Lasami Państwowymi (teren leśny).

6. Hala pod Śnieżnikiem i jej otoczenie. Bezleśna powierzchnia na zboczu Śnieżnika Kłodzkiego ze schroniskiem turystycznym. Występuje tutaj jedna i nieliczna populacja wymierającego gatunku dzwonka Campanula barbata. Poza tym rośnie tu wiele innych zagrożonych gatunków roślin, np. tojad sudecki Aconitum plicatum. Hala otoczona jest górnoreglowymi borami świerkowymi (siedlisko 9410), na samej polanie występuje mozaika przestrzenna łąk (6520), muraw wysokogórskich (6150) oraz borówczysk (4060).

7. Kanion Wilczki w Międzygórzu. Cenne siedliska leśne (m.in. lasy zboczowe *9180), zgrupowanie stanowisk gatunków chronionych i zagrożonych. Chroniony w rezerwacie „Wodospad Wilczki”.

Pasmo Krowiarki (całe pasmo ma dużą wartość pod względem botanicznym)

8. Biała Woda i Marcinków. Występują tu duże powierzchnie świeżych łąk górskich (6520), które są siedliskiem dla wielu gatunków chronionych i zagrożonych roślin, np. lilia bulwkowata Lilium bulbiferum, podkolan biały Platanthera bifolia, gółka długoostrogowa Gymnadenia conopsea. Na górze Suchoń między Białą Wodą a Marcinkowem miejscami występują kwaśne buczyny (9110). Cenne jest torfowisko na Białej Wodzie przy szosie z Idzikowa do Siennej, w obszarze źródliskowym potoku Czarna Woda. Rosną tu m.in. rosiczka okrągłolistna Drosera rotundifolia, bobrek trójlistkowy Menyanthes trifoliata, szczaw domowy Rumex longifolius, bardzo licznie szczaw wodny Rumex aquaticus, wełnianka pochwowata Eriophorum vaginatum i jeżogłówka najmniejsza Sparganium minimum. Obszar torfowiska proponuje się gminie objąć ochroną w postaci użytku ekologicznego (niezbędne jest sporządzenie dokumentacji i uchwała gminy w tej sprawie). Torfowisko podlega niekorzystnemu procesowi zarastania, należy rozważyć zabiegi ochrony czynnej.

9. Góra Wapniarka koło Mielnika. Położona na granicy gminy, do gminy Bystrzyca Kłodzka należy tylko niewielka południowa część góry w rejonie Przełęczy Mielnickiej. Koncentrują się tutaj płaty muraw kserotermicznych (*6210), lasów bukowych, w tym cennych ciepłolubnych buczyn storczykowych (9150), liczne stanowiska zagrożonych roślin, w tym stanowisko obuwika pospolitego Cypripedium calceolus (już poza terenem gminy). Niezbędne jest objęcie całej góry ochroną w postaci rezerwatu przyrody. Starania te należy czynić przy współpracy z gminą Kłodzko, na terenie której położona jest większość wzgórza Wapniarka.

10. Wzgórza Mielnickie. Pasmo kilku w większości zalesionych pagórków w zachodniej części Krowiarek między Mielnikiem a Piotrowicami Dolnymi. Występują tu buczyny, w tym storczykowe (9150), na bezleśnym wzgórzu Babilon rośnie obuwik pospolity Cypripedium calceolus (gatunek o znaczeniu wspólnotowym, stanowisko znajduje się już poza obszarem SOO „Krowiarki” – konieczne jest więc włączenie go do obszaru „Pasmo Krowiarki” przez rozszerzenie jego granic). Stanowisko obuwika należy objąć ochroną w postaci użytku ekologicznego, nie rozpowszechniać informacji o występowaniu tego gatunku.

11. Bezimienne wzgórze 617 m na południowy-wschód od Nowego Waliszowa. Niekiedy błędnie nazywane Skowronek. Większość porastają buczyny, w tym ciepłolubne buczyny storczykowe (9150), na południowych zboczach nad tzw. Rudym Dołem urwiska i wychodnie skalne z roślinnością wapieniolubną (8210). Na brzegach lasów i zarośli murawy kserotermiczne (6210). Jedno z dwóch stanowisk obuwika Cypripedium calceolus na terenie gminy, skrajnie nieliczne (nie podawać do wiadomości publicznej). Duża koncentracja stanowisk kilkunastu gatunków zagrożonych, w tym z rodziny storczykowatych. Na łąkach na północny-zachód od wzgórza ma bogate stanowisko lilia bulwkowata Lilium bulbiferum subsp. bulbiferum. Proponuje się objęcie ochroną w postaci użytku ekologicznego, należy w tym celu nawiązać współpracę z Lasami Państwowymi (teren leśny).

12. Dolina potoku Waliszowska Woda między Idzikowem a Nowym Waliszowem. Na zboczach doliny występują świeże łąki (6520), a wyższych partiach zboczy również buczyny (9110). W łąkach i w murawach na zboczach doliny ma swoje stanowiska wiele gatunków roślin zagrożonych i chronionych, np. podejźrzon księżycowy Botrychium lunaria, podkolan biały Platanthera bifolia, gółka długoostrogowa Gymnadenia conopsea, orlik pospolity Aquilegia vulgaris.

 5 Podsumowanie

Obszary siedliskowe sieci Natura 2000. Na terenie gminy położone są następujące specjalne obszary ochrony siedlisk (SOO) sieci Natura 2000: PLH020019 „Pasmo Krowiarki”, PLH020016 „Góry Bialskie i Grupa Śnieżnika”, PLH020061 „Dzika Orlica”, PLH020083 „Dolina Bystrzycy Łomnickiej” (w całości) oraz PLH020070 „Sztolnia w Młotach” (w całości).

Siedliska przyrodnicze. Na ternie gminy łącznie stwierdzono 24 typy siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Rady 92/43/EWG oraz Rozporządzeniu Ministra Środowiska z dnia 13 kwietnia 2010 r., w tym 5 typów priorytetowych (o szczególnym znaczeniu dla Wspólnoty Europejskiej, łącznie 219 ha) i 19 niepriorytetowych, zajmujących 1974 ha. Zinwentaryzowane płaty zajmują łącznie 6,29% powierzchni gminy (2193 ha). Większość powierzchni siedlisk przyrodniczych znajduje się w obszarach sieci Natura 2000 istniejących na terenie gminy (1777,91 ha), poza obszarami zinwentaryzowano 415,76 ha płatów (19% całej powierzchni siedlisk).

Siedliska priorytetowe (219 ha). Na terenie gminy występują rzadkie murawy ciepłolubne (kod siedliska *6210), które całkowicie ograniczone są w swoim występowaniu do pasma Krowiarek, gdzie znajdują się podłoża węglanowe. Niektóre płaty muraw bliźniczkowych (6230) są bogate florystycznie, a więc priorytetowe, szczególnie te w rejonie Lasówki. Wystąpienia lasów zboczowych (*9180) oraz świerczyn na torfie (*91D0) koncentrują się głównie w zachodniej części gminy obszarze „Dolina Bystrzycy Łomnickiej”. Siedliska lasów łęgowych (*91E0) są rozproszone na terenie całej gminy i występują drobnopowierzchniowo. W przypadku priorytetowych siedlisk nieleśnych muraw ciepłolubnych (*6210 – Krowiarki) oraz bogatych florystycznie muraw bliźniczkowych (*6230 – Lasówka) gmina powinna podjąć współpracę z Regionalną Dyrekcją Ochrony Środowiska we Wrocławiu, a w przypadku siedlisk leśnych (*9180, *91D0, *91E0) z Lasami Państwowymi (Nadleśnictwo Bystrzyca Kłodzka) w celu zabezpieczenia tych płatów siedlisk występujących na terenie gminy i utrzymania ich stanu ochrony.

Siedliska niepriorytetowe (1974 ha). Spośród siedlisk nieleśnych największe powierzchnie na terenie gminy zajmują świeże łąki konietlicowe (6520), a z leśnych kwaśne buczyny górskie (9110). Wyróżniają gminę rzadkie na Dolnym Śląsku siedliska ciepłolubnych buczyn storczykowych (9150), które na ziemi kłodzkiej ograniczone są w swoim występowaniu prawie wyłącznie do terenu gminy Bystrzyca Kłodzka. Wykazano również wiele wystąpień stosunkowo rzadkiego na Dolnym Śląsku siedliska torfowisk przejściowych (7140). Rzeka Dzika Orlica na całej swojej długości została zaklasyfikowana do siedliska 3260. Stwierdzony prowizorycznie nad Dziką Orlicą w Lasówce typ siedliska 3240 (zarośla wierzbowe na kamieńcach nadrzecznych) po raz pierwszy dla Sudetów wymaga dalszych badań. Podobnie prowizorycznie stwierdzono płaty siedlisk 6150 oraz 8110 w Masywie Śnieżnika (Świerkosz i in. 2006) – przynależność stwierdzonych płatów roślinności do w/w typów siedlisk nie jest jasna i wymaga weryfikacji.

Rośliny o znaczeniu europejskim. Stwierdzono występowanie 3 gatunków roślin ujętych w Załączniku I Dyrektywy Rady 92/43/EWG (Dyrektywy Siedliskowej), wszystkie z nich są niepriorytetowe: bezlist okrywowy Buxbaumia viridis (1 stan., Młoty), obuwik pospolity Cypripedium calceolus (2 stan. w Krowiarkach) oraz zanokcica serpentynowa Asplenium adulterinum (1 stan., Żmijowiec w Masywie Śnieżnika). W celu zabezpieczenia stanowisk tych gatunków gmina powinna podjąć współpracę z Regionalną Dyrekcją Ochrony Środowiska we Wrocławiu. Ponadto z uwagi na fakt, iż prawie wszystkie stanowiska gatunków roślin o znaczeniu wspólnotowym znajdują się na terenach administrowanych przez Lasy Państwowe (poza jednym stanowiskiem obuwika), należy również nawiązać współpracę w tym celu z Nadleśnictwami Bystrzyca Kłodzka i Lądek Zdrój.

Rośliny zagrożone. Łącznie stwierdzono występowanie 40 gatunków zagrożonych w skali kraju i Dolnego Śląska. Spośród stwierdzonych, gatunkami największej troski wymagającymi w pierwszej kolejności podjęcia zabiegów ochrony czynnej są: zanokcica serpentynowa (jednocześnie gatunek o znaczeniu wspólnotowym, patrz wyżej), obuwik pospolity (jednocześnie gatunek o znaczeniu wspólnotowym, patrz wyżej), dzwonek brodaty Campanula barbata (1 stanowisko na Hali pod Śnieżnikiem), zawilec wielkokwiatowy Anemone nemorosa (1 stanowisko na Wapniarce koło Mielnika), kruszczyk rdzawoczerwony Epipactis atrorubens (2 stanowiska w Krowiarkach).

Rośliny chronione. Na terenie gminy stwierdzono występowanie 62 gatunków roślin podlegających ochronie prawnej, z czego 51 gatunków podlega ochronie ścisłej, a 11 częściowej. Spośród słabiej zagrożonych, rzadkie na terenie gminy są tylko goryczuszka orzęsiona Gentianella ciliata i bobrek trójlistkowy Menyanthes trifoliata, pozostałe gatunki występują dość często lub bardzo często.

Obszary o największych walorach szaty roślinnej. Wyróżniono na terenie gminy 12 obszarów najcenniejszych dla flory i siedlisk przyrodniczych. Większość z nich położona jest koncentrycznie przy granicach gminy na jej obrzeżach, a obszar centrum gminy nie cechuje się większymi walorami. Dla części z nich zaproponowano zabezpieczenie w postaci powołania przez gminę użytków ekologicznych lub ustanowienia rezerwatów przyrody.

 6 Literatura

Baryła J., Czylok A. 2001. Gladiolus paluster Gaucler – Mieczyk błotny. ss. 431-432. [W:] R. Kaźmierczakowa, K. Zarzycki (red.). Polska czerwona księga roślin. Paprotniki i rośliny kwiatowe. Instytut Botaniki im. W. Szafera PAN i Instytut Ochrony Przyrody PAN, Kraków, s. 431-432.

Berdowski W. 2004. Gladiolus paluster Gaudin, Mieczyk błotny ss. 136-139. [W:] B. Sudnik-Wójcikowska, H. Werblan-Jakubiec (red.). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 9, Gatunki roślin.

Boratyński A., Kmiecik M., Kosiński P., Kwiatkowski P., Szczęśniak E. 1997. Chronione i godne ochrony drzewa i krzewy polskiej części Sudetów i Pogórza Sudeckiego. 9. Taxus baccata. Arboretum Kórnickie 42: 111-147.

Cieśliński S., Czyżewska K., Fabiszewski J., 2006. Red list of the lichens in Poland. Czerwona lista porostów w Polsce, w: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (Red.), Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. Instytut Botaniki im. W. Szafera PAN, Kraków, s. 71-89.

Decyzja Komisji z dnia 18 grudnia 1996 r. dotycząca formularza zawierającego informacje o terenach proponowanych jako tereny Natura 2000 (97/266/WE). Dz. Urzędowy UE L 15, t. 3 (24.4.1997): 162-317.

Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk naturalnych oraz dzikiej fauny i flory. Dz. Urzędowy UE L 15, t. 2 (22.7.1992): 102-145 (+ Załączniki).

Evropsky významné lokality v České republice. CZ0523267 – Divoká Orlice. URL: http://www.nature.cz/natura2000-design3/web_lokality.php?cast=1805&akce=karta&id=133420
Fiek E., von Uechtritz R. 1881. Flora von Schlesien preussischen und österreichischen Antheils, enthaltend die wildwachsenden, verwilderten und angebauten Phanerogamen und Gefäss-Cryptogamen. Breslau: J. U. Kern's Verlag (Max Müller).

Herbich J. (red.). 2004. Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 1-5. Ministerstwo Środowiska, Warszawa.

Herbichowa M., Herbich J., Stańko R. 2008. Poradnik utrzymania i ochrony siedliska 7140 (torfowiska przejściowe i trzęsawiska). Wykonano na zlecenie Ministerstwa Środowiska. Mscr. Klub Przyrodników, Gdańsk-Świebodzin.

Interpretation Manual of European Union Habitats – EUR 27. European Commission DG Environment. Nature and biodiversity. July 2007.

Jakubska-Busse A., Szczęśniak E., Śliwiński M., Narkiewicz C. 2010. Zanikanie stanowisk obuwika pospolitego Cypripedium calceolus L., 1753 (Orchidaceae) w Sudetach. Przyroda Sudetów 13: 43-52.

Jakubska A. 2007. A new locality of Cypripedium calceolus L. (Orchidaceae) in the Krowiarki Mountains (the Eastern Sudety Mts., SW Poland). Čas. Slez. Muz. Opava A (védy přírodní) 56: 91-93.

Kącki Z., Dajdok Z., Szczęśniak E. 2003. Czerwona lista roślin naczyniowych Dolnego Śląska. ss. 9-65. [W:] Z. Kącki (red.). Zagrożone gatunki flory naczyniowej Dolnego Śląska. Inst. Biologii Roślin, Uniwersytet Wrocławski. PTPP „Pro Natura”, Wrocław.

Kosiński P. 1996. Godne ochrony stanowisko cisa pospolitego Taxus baccata w Sudetach Wschodnich. Chrońmy Przyrodę Ojczystą 52, nr. 5: 5-14.

Kosiński P., 2007. Rozmieszczenie oraz warunki występowania drzew i krzewów w polskiej części Sudetów Wschodnich, Acta Botanica Silesiaca Monographiae 1: 1-411. Zakład Bioróżnorodności i Ochrony Szaty Roślinnej, Instytut Biologii Roślin Uniwersytetu Wrocławskiego, Wrocław.

Limpricht W. 1942. De Kalkpflanzen der östlichen Grafschaft Glatz. Feddes Repert., Beih. 131: 126-141.

Limpricht W. 1945. Vegetationsverhältnisse der Ostsudeten und der nordwestlichen Beskiden (mit besonderer Berücksichtigung der Kalkflora). Bot. Jahrb. Syst. 74 (1): 28-100.

Matuszkiewicz J. M. 2001. Zespoły leśne Polski. Wydawnictwo Naukowe PWN, Warszawa. ss. 358.

Matuszkiewicz W. 2001. Przewodnik do oznaczania zbiorowisk roślinnych Polski. Vademecum Geobotanicum 3. Wyd. Nauk. PWN, Warszawa.

Milde J. 1855. Jber. Schles. Ges. Vaterl. Cultur 32: 66.

Milde J. 1869. Asplenium adulterinum. Jber. Schles. Ges. Vaterl. Cult. 46: 71-86.

Mróz W. 2004. Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium). ss. 171-184. [W:] J. Herbich (red.). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 3. Murawy, łąki, ziołorośla, wrzosowiska, zarośla. Ministerstwo Środowiska, Warszawa.

NATURA 2000. Standardowy formularz danych dla specjalnego obszaru ochrony (SOO). PLH 020061 Dzika Orlica. URL: http://natura2000.mos.gov.pl/natura2000/dane/pdf/pl/PLH020060_Dzika_Orlica.pdf
Neuhäuslová Z. 2003. Vrbotopolové luhy a bažinné olšiny a vrbiny. [W:] J. Moravec (red.). Přehled vegetace České republiky. Svazek 4. Academia, Praha.

Ochyra R. 1992. Czerwona lista mchów zagrożonych w Polsce. W Lista roślin zagrożonych w Polsce, red. K. Zarzycki, W. Wojewoda, Z. Heinrich, 79-85. 2. wyd. Kraków: Instytut Botaniki im. W. Szafera PAN.

Ochyra R., Żarnowiec J., Bednarek-Ochyra H. 2003. Census catalogue of Polish mosses. T. 3. Biodiversity of Poland. Kraków: Instytut Botaniki im. W. Szafera PAN.

Pender K. 2003. Zagrożone gatunki zbiorowisk trawiastych na Dolnym Śląsku. ss. 109-130. [W:] Z. Kącki (red.). Zagrożone gatunki flory naczyniowej Dolnego Śląska. Instytut Biologii Roślin Uniwersytetu Wrocławskiego, Polskie Tow. Przyjaciół Przyrody „Pro Natura”, Wrocław.

Procházka F. 1959. Rare vascular plant species in the Góry Bystrzyckie Mountains (South Poland). Fragm. Flor. Geobot. 19: 411-413.

Proćków J., Szeląg Z. 2002. Rośliny i grzyby W: W. Jankowski (red.) Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka. „Fulica” Jankowski Wojciech na zlecenie Wojewódzkiego Konserwatora Przyrody we Wrocławiu. Wrocław. Mscr.

Puchalski W. 2004. Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników. ss. 96-108. W: J. Herbich (red.). Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 2. Wody słodkie i torfowiska. Ministerstwo Środowiska, Warszawa.

Puchalski W. 2008. Poradnik utrzymania i ochrony siedliska przyrodniczego Natura 2000: nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników (kod 3260). Niepublikowane. Łódź. ss. 81.

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 2000. Dziennik Ustaw 77/2010, nr. 510: 6591-6635.

Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną. Dziennik Ustaw 168/2004, nr. 1765: 11813-11818.

Rozporządzenie Ministra Środowiska z dnia 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną. Dziennik Ustaw 168/2004, poz. 1764: 11800-11813.

Schube T. 1903. Die Verbreitung der Gefäßpflanzen in Schlesien preußischen und österreichischen Anteils. R. Nischkowsky, Breslau.

Schube T. 1905. Ergebnisse der Durchforschung der schlesischen Gefäßpflanzen im Jahre 1904. Jber. Schles. Ges. Vaterl. Cultur 82: 41-64.

Siemińska J., Bąk M., Dziedzic J., Gąbka M., Gregorowicz P., Mrozińska T., Pełechaty M., Owsianny P. M., Pliński M., Witkowski A. 2006. Red list of the algae in Poland. Czerwona lista glonów w Polsce. W: Z. Mirek K. Zarzycki W. Wojewoda Z. Szeląg (red.). Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. ss. 35-52. Instytut Botaniki im. W. Szafera PAN, Kraków.

Smoczyk M. 2004. Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Orlickich (Sudety Środkowe). Przyroda Sudetów 7: 19-28.

Smoczyk M. 2005. Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Orlickich (Sudety Środkowe) – cz. 2. Przyroda Sudetów 8: 17-34.

Smoczyk M. 2008. Dolina Dzikiej Orlicy – Specjalny Obszar Ochrony Siedlisk europejskiej sieci Natura 2000. Wydawnictwo Klubu Przyrodników, Świebodzin. ss. 48.

Smoczyk M., Gębura K. 2009. Rzadkie i zagrożone gatunki roślin naczyniowych Gór Bystrzyckich i Orlickich (Sudety Środkowe) – część 3. Przyroda Sudetów 12: 13-38.

Smoczyk M., Jakubska A. 2006. Rozmieszczenie storczykowatych Orchidaceae w Górach Bystrzyckich (Sudety Środkowe). Przyroda Sudetów 9: 47-60.

Smoczyk M., Wierzcholska S. 2008. Wyniki badań botanicznych jako podstawa do rozszerzenia sieci obszarów Natura 2000 w zachodniej części Ziemi Kłodzkiej. W Problemy wdrażania sieci Natura 2000 na obszarze Sudetów, red. M. Furmankiewicz i B. Mastalska-Cetera, 101-117. Jelenia Góra: Muzeum Przyrodnicze w Jeleniej Górze.

Szeląg Z., 1995. Koeleria pyramidata (Poaceae) kommt in Polen vor. Fragm. Flor. Geobot. 40(2), 749-753.

Szeląg Z. 2000. Rośliny naczyniowe Masywu Śnieżnika i Gór Bialskich. Fragm. Flor. Geobot. Polonica, Suppl. 3: 3-255.

Świerkosz K., Dajdok Z., Kącki Z., Krukowski M., Smoczyk M., Szczęśniak E., Pielech R., Potocka J., Reczyńska K., Malicki M., Pender K., Bena W., Szlachetko A., Rudy M., Narkiewicz Cz. 2006. Opracowanie rozmieszczenia siedlisk przyrodniczych Natura 2000 w 44 proponowanych Specjalnych Obszarach Ochrony na terenie województwa dolnośląskiego – raport zbiorczy. Instytut Ochrony Środowiska PAN w Warszawie. Mscr.

Świerkosz K., Żołnierz L., Kromer K., Koridak E., Malinowski B., Góral G., Drozdowska M., Zając O., Mazur L., Dzięcielski J., Zaręba W., Cieślak M., Śnigucki P., 2007. Krajowy plan zarządzania gatunkiem. Zanokcica serpentynowa (Asplenium adulterinum). Transition Facility 2004 „Opracowanie planów renaturalizacji siedlisk przyrodniczych i siedlisk gatunków na obszarach Natura 2000 oraz planów zarządzania dla wybranych gatunków objętych Dyrektywą Ptasią i Dyrektywą Siedliskową”.

Wierzcholska S. 2007. Inwentaryzacja mszaków wymienionych w załączniku do Decyzji nr 61 Dyrektora Generalnego Lasów Państwowych z dnia 25-07-2006 roku, występujących na terenie Nadleśnictwa Bystrzyca Kłodzka. Mscr. ss. 4. Na zlecenie Nadleśnictwa Bystrzyca Kłodzka.

Wojewoda W., Ławrynowicz M., 2006. Red list of the macrofungi in Poland. Czerwona lista grzybów wielkoowocnikowych w Polsce, w: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (Red.), Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. Instytut Botaniki im. W. Szafera PAN, Kraków, s. 53-70.

Wołejko L., Stańko R., Pawlikowski P. 2008. Poradnik utrzymania i ochrony siedliska przyrodniczego 7230 – torfowiska alkaliczne. Wykonano na zlecenie Ministerstwa Środowiska. Mscr. Klub Przyrodników, Świebodzin-Warszawa.

Zając A., Zając M. (Red.), 2001. Atlas rozmieszczenia roślin naczyniowych w Polsce – Distribution Atlas of Vascular Plants in Poland. Pracownia Chorologii Komputerowej Instytutu Botaniki Uniwersytetu Jagiellońskiego i Fundacja dla Uniwersytetu Jagiellońskiego, Kraków.

Zarzycki K., Szeląg Z., 2006. Red list of the vascular plants in Poland. Czerwona lista roślin naczyniowych w Polsce, w: Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z. (Red.), Red list of plants and fungi in Poland. Czerwona lista roślin i grzybów Polski. Instytut Botaniki im. W. Szafera PAN, Kraków, s. 9-20.

Żołnierz L., Kromer K., Świerkosz K., 2008. Ladder spleenwort (Asplenium adulterinum Milde) in Poland – distribution, population state and conservation plan framework, w: Szczęśniak E., Gola E. (Red.), Club mosses, horsetails and ferns in Poland – resources and protection. Polish Botanical Society & Institute of Plant Biology, University of Wrocław, Wrocław, s. 29-45.

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Bezkręgowce

[image: image1.jpg]

Autor opracowania:

Krzysztof Zając

„FULICA” JANKOWSKI WOJCIECH

Bystrzyca Kłodzka, 2010 r.

Spis treści:

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.1.1 *6210 Murawy kserotermiczne (Festuco-Brometea)
6

 1.2.1.2 *6230 Górskie i niżowe murawy bliźniczkowe (Nardetalia)
7

 1.2.1.3 *9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (Tilio-Acerion)
8

 1.2.1.4 *91D0 Bory i lasy bagienne
8

 1.2.1.5 *91E0 Lasy łęgowe
9

 1.2.2 Siedliska niepriorytetowe
10

 1.2.2.1 3240 Zarośla wierzbowe na kamieńcach i żwirowiskach górskich potoków
10

 1.2.2.2 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
11

 1.2.2.3 3270 Zalewane muliste brzegi rzek
12

 1.2.2.4 4060 Wysokogórskie borówczyska bażynowe (Empetro-Vaccinietum)
12

 1.2.2.5 6150 Wysokogórskie murawy acydofilne (Juncion trifidi) i bezwapienne wyleżyska śnieżne (Salicion herbaceae)
13

 1.2.2.6 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
13

 1.2.2.7 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
14

 1.2.2.8 6520 Górskie łąki konietlicowe użytkowane ekstensywnie (Polygono-Trisetion)
14

 1.2.2.9 7140 Torfowiska przejściowe i trzęsawiska (Scheuchzerio-Caricetea)
15

 1.2.2.10 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
16

 1.2.2.11 8110 Piargi i gołoborza krzemianowe
16

 1.2.2.12 8210 Wapienne ściany skalne ze zbiorowiskami Potentilletalia caulescentis
17

 1.2.2.13 8220 Ściany skalne i rumowiska krzemianowe ze zbiorowiskami z Androsacetalia vandellii
17

 1.2.2.14 9110 Kwaśne buczyny
18

 1.2.2.15 9130 Żyzne buczyny
19

 1.2.2.16 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion)
20

 1.2.2.17 9170 Grąd środkowoeuropejski
20

 1.2.2.18 9190 Kwaśne dąbrowy
21

 1.2.2.19 9410 Górskie bory świerkowe (część Piceion abietis)
21

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

Zdjęcie na okładce: Modraszki nausitous Maculinea nausithous (fot. K. Zając)

1. Wstęp

Występowanie bezkręgowców na terenie gminy Bystrzyca Kłodzka nie było dotąd przedmiotem szczegółowych badań. W ostatnich latach grupa ta była badana jedynie w granicach istniejących obszarów Natura 2000 (np. Zając 2008) oraz w roku 2007 szczegółowymi badaniami zostały objęte gatunki z Załącznika II Dyrektywy Siedliskowej na terenie nadleśnictwa Bystrzyca (Zając 2007). Na potrzeby niniejszej inwentaryzacji wybrano te sama grupę gatunków co w przypadku badań dla nadleśnictwa, aczkolwiek podczas kontroli terenowych kartowano także stanowiska innych rzadki, chronionych lub zagrożonych gatunków bezkręgowców. W ramach inwentaryzacji w roku 2010 badaniami objęto gatunki owadów wymienione w Załączniku II Dyrektywy Siedliskowej. Podczas prac terenowych dodatkowo przy okazji lokalizowano także stanowiska innych chronionych lub zagrożonych gatunków.

2. Metodyka

Podstawową metodą stosowaną przy inwentaryzacji było aktywne poszukiwanie dorosłych osobników w okresach ich pojawu w pobliżu płatów roślinności, w obrębie których spodziewane było występowanie poszczególnych gatunków, np. łąk z krwiściągiem lekarskim w okresie późnego lata w celu znalezienia modraszków Maculinea. Dodatkowa metoda to wyszukiwanie gąsienic (modraszkowate), ich śladów żerowania, a w przypadku niektórych gatunków także złóż jaj (czerwończyk nieparek Lycaena dispar).

3. Wyniki inwentaryzacji

3.1. Owady

3.1.1. Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej

3.1.1.1. Modraszek nausitous Phengaris (Maculinea) nausithous [1061]

[rząd: motyle Lepidoptera, rodzina: modraszkowate Lycaenidae]

Występowanie na terenie gminy:

Najliczniej gatunek ten zasiedla dolinę Dzikiej Orlicy gatunek, gdzie stwierdzono jego obecność na 63 płatach łąk i innych powierzchni otwartych (wilgotne układy ziołoroślowe, polany śródleśne).

Zasoby populacyjne: Liczebność gatunku na poszczególnych powierzchniach zróżnicowania. Gatunek zdaje się być dość liczny w dolinie Dzikiej Orlicy czy też na łąkach k. Kamiennej, Spalonej i Kolonii-Stara Bystrzyca. Z kolei w dolinie potoku Spławna k. Piotrowic Dolnych mimo znacznego udziału rośliny żywicielskiej na rozległych powierzchniach łąkowych populacja gatunku jest słaba z uwagi na niewłaściwy sposób użytkowania łąk (koszenie w okresie lipiec-sierpień).

Siedliska: Gatunek higrofilny. Zasiedla łąki wilgotne i świeże, ze znacznym udziałem krwiściągu lekarskiego Sanguisorba officinalis, będącego rośliną żywicielską gąsienic. Często jego siedlisko stanowią także mocniej zagospodarowane łąki, stosunkowo jednorodne pod względem strukturalnym, wilgotne obrzeza dróg czy okrajki łąk i pastwisk.

Zagrożenia: W trakcie prowadzonych badań stwierdzono następujące typy zagrożeń dla gatunku i jego siedlisk:

4. Postępująca degeneracja i sukcesja w wyniku zaprzestania koszenia siedlisk łąkowych;

5. Wnikanie obcych gatunków inwazyjnych roślin na powierzchnie łąkowe;

6. Niezgodne z wymaganiami modraszków użytkowanie zasiedlonych przez nie łąk, w tym:

- koszenie łąk w okresie kwitnienia krwiściągu lekarskiego i lotu motyli. Koszenie w okresie od połowy lipca do połowy sierpnia powoduje znaczną śmiertelność wśród jaj i gąsienic (stadium larwalne L1-L3). Właśnie niedostosowanie schematu koszenia do wymagań gatunku jest głównym zagrożeniem dla jego przetrwania (Thomas 1984, Wynhoff 1998, Johst i in. 2006);

- wypas zwierząt prowadzący do zniszczenia siedliska i zaniku rośliny żywicielskiej, a tym samym wycofania się gatunku (Morand i in. 1994, Darinot & Morand 2001, Muller 2002)

3.1.1.2. Modraszek telejus Phengaris (Maculinea) teleius [1059]

[rząd: motyle Lepidoptera, rodzina: modraszkowate Lycaenidae]

Występowanie na terenie gminy: Gatunek znacznie rzadszy od poprzedniego. Jego obecność stwierdzono jedynie na trzech powierzchniach łąkowych. Prawdopodobnie gatunek może być mocniej rozpowszechniony na terenie gminy, jednak z uwagi na znacznie mniej liczne zasiedlenie łąk w porównaniu z modraszkiem nausitousem może być przeoczany podczas pojedynczych kontroli odpowiednich siedlisk.

Zasoby populacyjne: Rzadki gatunek, wykazany zaledwie na 3 stanowiskach na terenie gminy, zwykle nieliczny na poszczególnych powierzchniach.

Siedliska: podobne jak u modraszka nausitousa, z tym że preferuje siedliska łąkowe porzucone, zaniedbane lub użytkowane tylko częściowo lub ekstensywnie, z zachowana struktura przestrzenna i morfologiczną (Malkiewicz i in. 2009).

Zagrożenia: jak u modraszka nausitousa.

3.1.1.3. Czerwończyk nieparek Lycaena dispar [1060]

[rząd: motyle Lepidoptera, rodzina: modraszkowate Lycaenidae]

Występowanie na terenie gminy: Gatunek stwierdzony jedynie na 3 stanowiskach w zachodniej części gminy, w okolicy Młotów i Wójtowic .

Zasoby populacyjne: Rzadki gatunek na terenie gminy Bystrzyca Kłodzka. Wielkość populacji nieznana.

Siedliska: Gatunek higrofilny. Zasiedla brzegi wód i bagien oraz podmokłe łąki, głównie w miejscach wilgotnych, często w pobliżu starorzeczy. Częściowo jego siedlisko stanowią łęgi nadrzeczne, zwłaszcza fragmenty podmokłe z prześwitami lub graniczące z kwiecistymi łąkami. Preferuje siedliska półotwarte, osłonięte od silnych wiatrów, ale dobrze nasłonecznione. Ostatnio coraz częściej obserwowany jest w środowiskach suchszych, w tym także ruderalnych, co pozwala traktować go na równi z gatunkami synantropijnymi

Zagrożenia: Potencjalne zagrożenie dla gatunku może stanowić mała liczba stanowisk i niewielka liczebność na poszczególnych stanowiskach, co może grozić wymarciem lokalnych populacji.

3.1.1.4. Trzepla zielona Ophiogomphus cecilia

[rząd: ważki Odonata, rodzina: gadziogłówkowate Gomphidae]

Występowanie na terenie gminy: Obecność gatunku stwierdzono nad rzekami: Dzika Orlica, Bystrzyca Łomnicka oraz w ujściowym odcinku potoku Pławna. Biorąc pod uwagę obecność gatunku na tym ostatnim stanowisku należy założyć ze zasiedla on również dolinę Nysy Kłodzkiej. Stanowiska trzepli z terenu gminy są jedynymi stwierdzonymi dotąd na Ziemi Kłodzkiej i znajdują się poza obszarem zwartego zasięgu gatunku w kraju (Bernard i in. 2009)

Zasoby populacyjne: Prawdopodobnie gatunek nielicznie zasiedla doliny w/w cieków wodnych.

Siedliska: Gatunek ściśle związany z wodami płynącymi różnych rozmiarów, z optimum siedliskowym w rzekach średnich rozmiarów.

Zagrożenia: Brak. Potencjalnym zagrożeniem mogą być prace wzdłuż cieków które gatunek zasiedla, takie jak usuwanie roślinności nadrzecznej (np. zadrzewień i zarośli) a także prace regulacyjne w obrębie koryta rzek i potoków.

3.1.2. Gatunki chronione prawem krajowym

Wszystkie gatunki wymienione w rozdz. 3.1.1 objęte są w kraju ścisłą ochroną gatunkową.

3.1.3. Gatunki zagrożone wyginięciem

Na terenie gminy stwierdzono obecność ... gatunków wpisanych na krajową czerwona listę i/lub do krajowej czerwonej księgi (patrz: tabela 1).

Tabela 6. Wykaz zagrożonych i ginących gatunków motyli wpisanych na krajową czerwona listę i do polskiej czerwonej księgi, występujących na terenie gminy Bystrzyca Kłodzka.

	Gatunek
	Kategoria zagrożenia
	Występowanie gatunku w gminie

	
	Polska Czerwona Lista
	Polska Czerwona Księga
	

	Paź królowej Papilio machaon
	LC
	-
	Gatunek stwierdzany na nielicznych , rozproszonych stanowiskach na terenie gminy

	Modraszek nausitous Maculinea nausithous
	LC
	LR
	Patrz rozdz. 3.1.1.

	Modraszek telejus maculinea teleius
	LC
	LR
	Patrz rozdz. 3.1.1.

	Czerwończyk nieparek Lycaena dispar
	LC
	LR
	Patrz rozdz. 3.1.1.

	Pokłonnik osinowiec Limenitis populi
	LC
	LR
	Na terenie gminy gatunek wykazany z Międzygórza (Blaik i in. 2007)

	Górówka boruta Erebia ligea
	VU
	-
	Gatunek spotykany lokalnie na terenie Gór Bystrzyckich i w Masywie Śnieżnika (m.in. na Czarnej Górze, Smrekowca i na zachodnich stokach Śnieżnika)

Objaśnienia do mapy:

Kody zagrożeń: VU – gatunek narażony na wyginięcie, LC – gatunek bliski zagrożenia, LR – gatunek niższego ryzyka

3.2. Pajęczaki

3.2.1. Gatunki chronione prawem krajowym

W trakcie prowadzonych badań inwentaryzacyjnych na terenie gminy stwierdzono obecność tylko jednego gatunku pająka objętego ochrona gatunkową – tygrzyka paskowanego Argiope bruennichi.

3.2.1.1. Tygrzyk paskowany Argiope bruennichi

[rząd: pająki Araneae, rodzina: krzyżakowate Araneidae]

Status ochronny: gatunek objęty ścisłą ochroną gatunkową

Występowanie na terenie gminy: W roku 2010 gatunek stwierdzono na dwóch stanowiskach: u podnóża południowych stoków G. Babilon k. Starego Waliszowa oraz w dolinie Dzikiej Orlicy k. Poniatowa.

Zasoby populacyjne: Na obu w/w stanowiskach gatunek występuje stosunkowo licznie. Prawdopodobnie szczegółowe badania wykazałyby jego obecność na kolejnych stanowiskach w obrębie gminy.

Siedliska: Łąki.

Zagrożenia: Brak

3.2.2. Gatunki zagrożone wyginięciem

Na terenie gminy stwierdzono obecność 1 gatunku kosarza – Ischyropsalis hellwigi, wpisanego na krajową czerwoną listę (Głowaciński 2002), jako silnie zagrożony w kraju (kat. EN)

3.2.2.1. Ischyropsalis hellwigi

[rząd: kosarze Opiliones, rodzina: Ischyropsalididae]

Status ochronny: gatunek nie objęty ochroną prawną.

Występowanie na terenie gminy: Gatunek stwierdzony na jednym stanowisku – nad potokiem Szklarnik między Spaloną, a Młotami. 1 osobnika gatunku stwierdzono na tym stanowisku 27.07.2007 r.

W przeszłości (4.09.1950 r.) gatunek wykazany z terenu gminy w dolinie potoku Wilczka k. Międzygórza (Rafalski 1961).

Zasoby populacyjne: Brak informacji na temat liczebności gatunku, prawdopodobnie jednak na terenie gminy występuje bardzo nielicznie.

Siedliska: Lasy, zwykle w pobliżu potoków, gdzie ukrywa się pod kamieniami i kłodami.

Zagrożenia: Zagrożeniem dla gatunku może być wycinka drzew w dolinach zasiedlanych potoków oraz usuwanie leżących pni martwych drzew stanowiących jego schronienia.

4. Miejsca najważniejsze dla bezkręgowców w gminie (tereny specjalnej troski)

W przypadku owadów na szczególną uwagę i ochronę zasługują następujące obszary na terenie gminy Bystrzyca Kłodzka:

1) cała dolina Dzikiej Orlicy, jako miejsce występowania bardzo licznej populacji modraszka nausitousa, a także mniej licznego modraszka telejus. Ponadto lokalnie dolina tej rzeki stanowi ważne w skali gminy stanowisko trzepli zielonej;

2) dolina Waliszowskiego Potoku między Nowym Waliszowem a Kamienną, w obrębie której występuje bardzo liczna populacja modraszka nausitousa;

3) kompleks łąk w Spalonej – miejsce występowania obu gatunków modraszków;

4) kompleks łąk k. Kolonii-Stara Bystrzyca, stanowiących miejsce występowania dwóch gatunków modraszków;

5) kompleks łąk na północ od Nowej Łomnicy, biegnących wzdłuż drogi ze Starej Łomnicy do Starkówka - miejsce występowania modraszka nausitousa;

6) kompleks łąk wzdłuż potoku Spławna k. Piotrowic Dolnych, będących miejscem występowania modraszka nausitousa.

W przypadku pajęczaków na szczególna uwagę zasługują miejsca stwierdzeń silnie zagrożonego w kraju kosarza Ischyropsalis hellwigi, a więc doliny potoku Szklarnik w Górach Bystrzyckich oraz dolina potoku Wilczka w Masywie Śnieżnika.

5. Zalecenia ochronne

1. W przypadku łąk zasiedlonych przez modraszka nausitousa i modraszka telejusa należy zastosować następujące działania ochronne:

1) Konieczne jest zachowanie rośliny żywicielskiej na jak największej przestrzeni. W przypadku gdyby były one skupione na małej powierzchni zachodzi niebezpieczeństwo, że:

- zbyt wiele jaj zostanie złożonych do jednego kwiatostanu, co może wyraźnie zmniejszyć szanse ich przetrwania w okresie żerowania na roślinie (stadium larwalne L1-L3);

- wszystkie larwy motyli trafiły by do zaledwie kilku gniazd mrówek, co może doprowadzić do zbyt szybkiego wyczerpania zasobów pokarmowych (u obu gatunków zachodzi tzw. konkurencja rozdrapywania (ang. scramble competition))

- znaczna część z nich nie dostała by się do żadnego mrowiska.

W przypadku adopcji przez mrówki zbyt wielu gąsienic do jednego gniazda może dojść w krótkim czasie do wyczerpania zasobów pokarmowych, a tym samym do znacznej ich śmiertelności. Podwyższona śmiertelność postaci preimaginalnych samych mrówek w koloniach może ograniczyć w kolejnych sezonach możliwości rozrodcze motyli.

2) Utrzymywanie (bądź tworzenie przy ich braku) pasów rośliny żywicielskiej na poboczach dróg, z uwagi na istotne ich znaczenie w utrzymaniu ciągłości występowania i możliwości dyspersji modraszków. Mimo że notowano przypadki przemieszczania się obu gatunków nawet na odległość 5 km, to jednak średnie odległości przemieszczeń wynoszą kilkaset metrów. Ponadto szczegółowe badania nad ich dyspersją wykazały, że relatywnie małą częstość przemieszczeń osobników nawet między blisko siebie położonymi miejscami. Poza tym mobilność osobników może być różna w rozmaitych warunkach środowiskowych (przykładowo 100 m pas lasu może doprowadzić do całkowitej izolacji stanowiska).

3) Nie należy przeprowadzać koszenia w okresie kwitnienia krwiściągu lekarskiego. Wskazane jest koszenie raz do roku najpóźniej w terminie do 15 czerwca (Konvička i in. 2005, Drechsler i in. 2007). Pozwoli to na odpowiedni rozwój kwiatostanu do momentu lotu motyli, umożliwiając im złożenie im jaj (M. nausithous wybiera większe i starsze rośliny niż M. teleius - Figurny & Woyciechowski 1998, Thomas & Elmes 2001). Alternatywą jest rezygnacja z wiosennego koszenia i przeprowadzenie go dopiero w drugiej połowie września (Grill i in., w druku). Opcjonalnie można obie metody stosować równocześnie dzieląc łąki na części. W przypadku konieczności kontynuacji obecnie prowadzonego schematu koszenia wskazane jest pozostawianie nieskoszonych fragmentów łąki w miejscach najliczniejszego występowania krwiściągu lekarskiego.

4) Włókowanie nie sprzyja ani stadiom preimaginalnym motyli, ani mrówkom gospodarzom. Na użytkowanych rolniczo łąkach powinno się wprowadzać całkowity zakaz włókowania w miejscach porośniętych roślinami żywicielskimi, szczególnie jeśli rosną one tylko skupiskowo. W przypadku rozmieszczenia równomiernego oraz konieczności wyrównania działki (np. z powodu licznych kretowisk lub zrycia łąki przez dziki) zabieg ten powinien być wykonywany co kilka lat na minimalnych fragmentach.

5) W miejscach występowania gatunków wskazana jest rezygnacja z prowadzenia wypasu (nawet w ilościach dopuszczalnych przez Krajowy Program Rolnośrodowiskowy). Nawet 0,5 DJP/ha jest użytkowaniem zbyt intensywnym dla tych gatunków.

2. Zachowanie obecnego stanu zalesienia dolin potoków Szklarnik i Wilczka oraz zachowanie w ich otoczeniu leżących pni martwych drzew, celem ochrony siedlisk silnie zagrożonego kosarza Ischyropsalis hellwigi.

3. Zachowanie w stanie niezmienionym odcinków rzek na których stwierdzono występowanie rzadkiej w regionie trzepli zielonej (Pławna, Bystrzyca Łomnicka i Dzika Orlica);

6. Literatura

Bernard R., Buczyński P.,Tończyk G., Wendzonka J. 2009. Atlas rozmieszczenia ważek (Odonata) w Polsce. Bogucki Wydawnictwo naukowe, Poznań.

Blaik T., Hebda G., Mazur M.A. 2007. Przyczynek do entomofauny Masywu Śnieżnika (Insecta: Coleoptera, Neuroptera, Lepidoptera) – wyniki studenckich obozów Koła Naukowego Biologów Uniwersytetu Opolskiego w latach 2005-2007. Przyroda Sudetów 10: 125-132

Darinot F., Morand A. 2001. Management of wet meadows in the Lavours marsh implementing grazing. [W:] Tools in preserving biodiversity in nemoral and boreonemoral biomes of Europe, pp. 86–93. Naconex

Drechsler M, Wätzold F, Johst K, Bergmann H, Settele J. 2007. A model-based approach for designing cost-effective compensation payments for conservation of endangered species in real landscapes. Biological Conservation 140: 174-186.

Figurny, E., Woyciechowski, M. 1998. Flowerhead selection for oviposition by females of the sympatric butterfly species Maculinea teleius and M. nausithous (Lepidoptera: Lycaenidae). Entomologia Generalis, 23, 215–222.

Grill A., Cleary D.F.R., Stettmer C., Bräu M., Settele J. (w druku). A mowing experiment to evaluate the influence of management on the activity of host ants of Maculinea butterflies. Journal of Insect Conservation.

Johst K., Dreschler M., Thomas J., Settele J. 2006. Influence of mowing on the persistence of two endangered large blue butterfly species. Journal of Applied Ecology, 43: 333-342.

Konvička M., Beneš J., Čížek L. 2005. Ohrožený hmyz nelesních stanovišť: ochrana a management. Sagittaria, Olomouc, 127pp.

Malkiewicz A., Smolis A., Kadej M., Tarnawski D., Stelmaszczyk R., Zając K., Masłowski J., Matraj M. 2009. Nowe dane o rozmieszczeniu modraszków z rodzaju Phengaris (=Maculinea) (Lepidoptera: Lycaenidae) w dolnośląskiej części Sudetów i Przedgórza Sudeckiego. Przyroda Sudetów, 12: 61-74.

Morand, A., Majchrzak, Y., Manneville, O. 1994. Papillons du genre Maculinea (Lycaenidae) et pastoralisme: aspects antagonistes d’une gestion conservatoire. Ecologie 25: 9–18.

Muller S. 2002. Appropriate agricultural management practices required to ensure conservation and biodiversity of environmentally sensitive grassland sites designated under Natura 2000. Agriculture, Ecosystems and Environment, 89 : 261-266.

Rafalski J. 1961. Prodromus faunae Opilionum Poloniae. Pr. Kom. Biol. Pozn. TPN, Poznań, 25.

Thomas J.A. 1984. The behaviour and habitat requirements of Maculinea nausithous (thedusky large blue butterfly) and M. teleius (the scarce large blue) in France. Biological Conservation 28: 325-347.

Thomas, J.A., Elmes, G.W. 2001. Food-plant niche selection rather than the presence of ant nests explains oviposition patterns in the myrmecophilous butterfly genus Maculinea. Proceedings of the Royal Society of London B, 268, 471–477.

Wynhoff, I. 1998. Lessons from the reintroduction of Maculinea teleius and M. nausithous in the Netherlands. Journal of Insect Conservation, 2, 47–57.

Zając K. 2007. Inwentaryzacja owadów na terenie nadleśnictwa Bystrzyca Kłodzka wykonana w ramach Decyzji nr 61 Dyrektora Generalnego Lasów Państwowych w sprawie przeprowadzenia w roku 2006-2007 powszechnej inwentaryzacji siedlisk przyrodniczych oraz dzikiej fauny i flory. Praca na zlecenie nadleśnictwa Bystrzyca Kłodzka. [maszynopis]

Zając K. 2008. Ocena znaczenia biotopów obszaru Natura 2000 Dzika Orlica (w granicach proponowanego powiększenia) dla motyli z Załącznika II Dyrektywy 92/43/EWG. Praca na zlecenie Klubu Przyrodników. [maszynopis]

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Ryby

[image: image2.jpg]

Autor opracowania: Krzysztof Zając

Konsultacja ichtiologiczna: dr Jan Kotusz

„FULICA” JANKOWSKI WOJCIECH

Bystrzyca Kłodzka, grudzień 2010 r.

Spis treści:

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.1.1 *6210 Murawy kserotermiczne (Festuco-Brometea)
6

 1.2.1.2 *6230 Górskie i niżowe murawy bliźniczkowe (Nardetalia)
7

 1.2.1.3 *9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (Tilio-Acerion)
8

 1.2.1.4 *91D0 Bory i lasy bagienne
8

 1.2.1.5 *91E0 Lasy łęgowe
9

 1.2.2 Siedliska niepriorytetowe
10

 1.2.2.1 3240 Zarośla wierzbowe na kamieńcach i żwirowiskach górskich potoków
10

 1.2.2.2 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
11

 1.2.2.3 3270 Zalewane muliste brzegi rzek
12

 1.2.2.4 4060 Wysokogórskie borówczyska bażynowe (Empetro-Vaccinietum)
12

 1.2.2.5 6150 Wysokogórskie murawy acydofilne (Juncion trifidi) i bezwapienne wyleżyska śnieżne (Salicion herbaceae)
13

 1.2.2.6 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
13

 1.2.2.7 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
14

 1.2.2.8 6520 Górskie łąki konietlicowe użytkowane ekstensywnie (Polygono-Trisetion)
14

 1.2.2.9 7140 Torfowiska przejściowe i trzęsawiska (Scheuchzerio-Caricetea)
15

 1.2.2.10 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
16

 1.2.2.11 8110 Piargi i gołoborza krzemianowe
16

 1.2.2.12 8210 Wapienne ściany skalne ze zbiorowiskami Potentilletalia caulescentis
17

 1.2.2.13 8220 Ściany skalne i rumowiska krzemianowe ze zbiorowiskami z Androsacetalia vandellii
17

 1.2.2.14 9110 Kwaśne buczyny
18

 1.2.2.15 9130 Żyzne buczyny
19

 1.2.2.16 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion)
20

 1.2.2.17 9170 Grąd środkowoeuropejski
20

 1.2.2.18 9190 Kwaśne dąbrowy
21

 1.2.2.19 9410 Górskie bory świerkowe (część Piceion abietis)
21

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

Zdjęcie na okładce: Śliz Barbatula barbatula (fot. P. Kisiel)

3. Wstęp

Ichtiofauna nie była przedmiotem szczegółowych badań terenowych prowadzonych na potrzeby niniejszego opracowania. Jednym z powodów takiej decyzji była dostępność opracowań i publikacji prezentujących aktualny stan rybostanu w poszczególnych rzekach Ziemi Kłodzkiej, w tym również gminy Bystrzyca Kłodzka (Witkowski i in. 2006, Kotusz i in. 2009).

4. Metodyka

Jak wspomniano w rozdz. 1 materiały do niniejszego opracowania zaczerpnięte zostały z dwóch publikacji prezentujących aktualny stan ichtiofauny rzek terenu gminy Bystrzyca Kłodzka. W przypadku obu prac badawczych połowy były prowadzone przy pomocy anodo-czerpaka z użyciem agregatu prądotwórczego. Na płytszych stanowiskach używano prądu impulsowego z urządzenia plecakowego IUP, na głębszych i szerszych stanowiskach natomiast prądu wyprostowanego z agregatu spalinowego. W zależności od szerokości cieku połowy prowadzono na odcinkach od 100 do 300-350 m. Odłowione ryby były oznaczane do gatunku, liczone, ważone, a następnie wypuszczane w miejscu złowienia.

4. Wyniki inwentaryzacji

3.3. Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej

3.3.1. Minóg strumieniowy Lampetra planeri [1096]

[rząd: minogokształtne Petromyzontiformes, rodzina: minogowate Petromyzontidae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Obecność gatunku stwierdzono w następujących rzekach i potokach: Nysa Kłodzka, Dzika Orlica i Pławna (Pławnica) (dolny odcinek).

Zasoby populacyjne: Gatunek zasiedla w/w rzeki i potoki bardzo nielicznie, osiągając zagęszczenia od 0,1 os./100 m2 (Dzika Orlica) do 0,93 os./100 m2 (Pławna).

Siedliska: Zasiedla górny bieg wyżynnych i podgórskich potoków obejmujących krainę pstrąga i lipienia. Preferuje odcinki żwirowato-kamieniste o szybkim przepływie i czystej, dobrze natlenionej wodzie.

Tabela 7. Występowanie minoga strumieniowego na terenie gminy Bystrzyca Kłodzka.

	Rzeka
	Lokalizacja stanowiska (miejscowość)
	Zagęszczenie (os./100 m2)
	Źródło informacji

	Płonica (Pławnica)
	Pławnica
	0,93
	Kotusz i in. 2009

	Nysa Kłodzka
	Gorzanów
	0,33
	Kotusz i in. 2009

	Dzika Orlica
	Mostowice/Rudawa
	0,10
	Witkowski i in. 2006

3.3.2. Głowacz białopłetwy Cottus gobio [1163]

[rząd: skorpenokształtne Scorpaeniformes, rodzina: głowaczowate Cottidae]

Status ochronny: gatunek ściśle chroniony, wymagający ochrony czynnej.

Występowanie na terenie gminy: Obecność gatunku stwierdzono w następujących rzekach i potokach: Dzika Orlica, Wilczka i Pławna (Pławnica) (Witkowski i in. 2006, Kotusz i in. 2009). W Dzikiej Orlicy pojedyncze osobniki stwierdzano na wszystkich odcinkach poza partiami przyźródłowymi (Witkowski i in. 2006). W przypadku dwóch pozostałych rzek zasiedla ich dolne odcinki (Kotusz i in. 2009).

Zasoby populacyjne: Najliczniej gatunek zasiedla rzekę Dziką Orlicą, na której stwierdzono jego występowanie w zagęszczeniu 0,1 – 3,1 os./100 m2 (Witkowski i in. 2006). Na Pozostałych dwóch ciekach stwierdzone zagęszczenie wynosiło 0,14 os./100 m2 (Wilczka) i 0,36 os./100 m2 (Pławna) (Kotusz i in. 2009).

Siedliska: Zasiedla głównie środkowy bieg podgórskich rzek (krainę lipienia i brzany). Najczęściej przebywa na żwirowato-kamienistym, rzadziej na piaszczystym dnie, preferując płytsze przybrzeżne partie rzek o głębokości 10-50 cm.

Tabela 8. Występowanie głowacza białopłetwego na terenie gminy Bystrzyca Kłodzka.

	Rzeka
	Lokalizacja stanowiska (miejscowość)
	Zagęszczenie (os./100 m2)
	Źródło informacji

	Dzika Orlica
	Lasówka
	3,10
	Witkowski i in. 2006

	Dzika Orlica
	Mostowice
	1,30
	Witkowski i in. 2006

	Dzika Orlica
	Mostowice
	1,60
	Witkowski i in. 2006

	Dzika Orlica
	Mostowice/Rudawa
	1,20
	Witkowski i in. 2006

	Dzika Orlica
	Rudawa
	0,10
	Kotusz i in. 2009

	Dzika Orlica
	Niemojów/Poniatów
	0,60
	Witkowski i in. 2006

	Nysa Kłodzka
	Długopole Dolne
	0,56
	Kotusz i in. 2009

	Płonica (Pławnica)
	Pławnica
	0,37
	Kotusz i in. 2009

	Wilczka
	Wilkanów
	0,14
	Kotusz i in. 2009

3.4. Gatunki chronione prawem krajowym

Obok taksonów wymienionych w rozdz. 3.1. z grupy gatunków chronionych prawem krajowym na terenie gminy stwierdzono następujące gatunki:

3.4.1. Śliz Barbatula barbatula

[rząd: karpiokształtne Cypriniformes, rodzina: kozowate Cobitidae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Obecność gatunku stwierdzono w następujących rzekach i potokach: Nysa Kłodzka, Pławna, Duna Górna, Łomnica (odcinek dolny). Ponadto gatunek ten odłowiono w roku 2010 w jednym z dwóch zbiorników wodnych na potoku Duna Górna k. Topolic.

Zasoby populacyjne: Jeden z najliczniejszych przedstawicieli ichtiofauny zlewni Nysy Kłodzkiej. Najliczniej zasiedla rzekę Nysę Kłodzka w której stwierdzono jego zagęszczenia sięgające 10,12 – 13,18 os./100m2. Wysokie zagęszczenia gatunek ten osiąga również na rzece Łomnicy (7,52 os./100m2), natomiast na pozostałych zasiedlonych potokach nie przekracza ono wartości 3,5 os./100m2.

Siedliska: Zasiedla górskie i podgórskie rzeki o dnie kamienistym lub kamienisto-piaszczystym. Preferuje małe rzeki i strumienie o niskim poziomie wody i małym przepływie. Występuje także w zbiornikach wodnych, w tym również stawach.

Tabela 9. Występowanie śliza na terenie gminy Bystrzyca Kłodzka.

	Rzeka
	Lokalizacja stanowiska (miejscowość)
	Zagęszczenie (os./100 m2)
	Źródło informacji

	Nysa Kłodzka
	Długopole Dolne
	13,18
	Kotusz i in. 2009

	Nysa Kłodzka
	Gorzanów
	10,12
	Kotusz i in. 2009

	Łomnica
	Stara Łomnica
	7,52
	Kotusz i in. 2009

	Duna Górna (Topolica)
	Starkówek
	0,30
	Kotusz i in. 2009

	Duna Górna (Topolica)
	Topolice
	3,39
	Kotusz i in. 2009

	Płonica (Pławnica)
	Pławnica
	3,17
	Kotusz i in. 2009

	2 zbiorniki wodne na rzece Duna Górna (Topolica)
	Topolice
	b.d.
	P. Kisiel

3.4.2. Głowacz pręgopłetwy Cottus poecilopus

[rząd: skorpenokształtne Scorpaeniformes, rodzina: głowaczowate Cottidae]

Status ochronny: gatunek ściśle chroniony, wymagający ochrony czynnej.

Występowanie na terenie gminy: Obecność gatunku stwierdzono w następujących rzekach i potokach: Bystrzyca (dolny odcinek), Duna Górna (górny odcinek), Porębnik (poniżej wsi Poręba), Pławna (Pławnica) (w górnym odcinku) i Biała Woda.

Zasoby populacyjne: Zagęszczenia gatunku w zasiedlonych rzekach wynoszą od 2 (Biała Woda) do 6,22 os./100 m2 (Duna Górna). Na pozostałych potokach wartość ta oscyluje w granicach 3,5 – 5 os/100 m2.

Siedliska: Gatunek zamieszkuje najwyżej położone partie rzek i potoków górskich. Preferuje odcinki zbiorników cieków wodnych o kamienistym dnie bez osadów organicznych, szybkim przepływie i zimnej wodzie nie przekraczającej latem temperatury 20°C.

Tabela 10. Występowanie głowacza pręgopłetwego na terenie gminy Bystrzyca Kłodzka.

	Rzeka
	Lokalizacja stanowiska (miejscowość)
	Zagęszczenie (os./100 m2)
	Źródło informacji

	Duna Górna (Topolica)
	Starkówek
	6,22
	Kotusz i in. 2009

	Płonica (Pławnica)
	Marianówka
	4,95
	Kotusz i in. 2009

	Porębnik
	poniżej Poreby
	3,81
	Kotusz i in. 2009

	Bystrzyca
	Stara Bystrzyca
	3,52
	Kotusz i in. 2009

	Biała Woda
	Idzików
	2,00
	Kotusz i in. 2009

3.5. Gatunki zagrożone wyginięciem

Na terenie gminy stwierdzono obecność 11 gatunków ryb wpisanych na krajową czerwoną listę minogów i ryb (tabela 5).

Tabela 11. Gatunki ryb wpisane na krajowe czerwone listy i do krajowej czerwonej księgi zwierząt ginących i zagrożonych, stwierdzone w wodach gminy Bystrzyca Kłodzka.

Objaśnienia:

Kategorie zagrożenia: VU – gatunek narażony na wyginięcie, NT – gatunek bliski zagrożenia, LC – gatunek najmniejszej troski, DD – dane niepełne, CD – gatunek zależny od działań ochronnych.

	Gatunek
	Kategoria zagrożenia
	Występowanie na terenie gminy

	
	Czerwona Lista Zwierząt Ginących i Zagrożonych w Polsce (wg: Głowaciński 2002)
	Polska czerwona księga zwierząt (wg: Głowaciński 2001)
	Czerwona lista minogów i ryb (wg: Witkowski i in. 2009)
	

	Minóg strumieniowy Lampetra planeri
	NT
	NT
	VU
	Patrz rozdz. 3.1.

	Głowacz pręgopłetwy Cottus poecilopus
	NT
	NT
	VU
	Patrz rozdz. 3.2.

	Lipień Thymallus thymallus
	DD
	-
	CD
	Zasiedla Dziką Orlicę na prawie całym granicznym odcinku aż do miejscowości Lasówka. Bardzo nielicznie stwierdzany także w Nysie Kłodzkiej.

	Miętus Lota lota
	DD
	-
	VU
	Stwierdzony tylko w Dzikiej Orlicy. Jego obecność w tej rzece jest wynikiem migracji ze znajdującego się po stronie czeskiej zbiornika Pastviny (Witkowski i in. 2006).

	Głowacz białopłetwy Cottus gobio
	DD
	-
	VU
	Patrz rozdz. 3.1.

	Strzebla potokowa Phoxinus phoxinus
	-
	-
	NT
	Obecność gatunku stwierdzono w następujących rzekach i potokach na terenie gminy: Duna Górna, Łomnica, Nysa Kłodzka i Dzika orlica. Najliczniej stwierdzany w Nysie Kłodzkiej i w Dunie Górnej.

	Jelec Leuciscus leuciscus
	-
	-
	NT
	Obecność gatunku na terenie gminy stwierdzono jedynie w Dzikiej Orlicy.

	Kleń Leuciscus cephalus
	-
	-
	LC
	Gatunek bardzo nielicznie stwierdzany jedynie w Nysie Kłodzkiej.

	Okoń Perca fluviatilis
	-
	-
	LC
	Gatunek bardzo nielicznie stwierdzany jedynie w Nysie Kłodzkiej.

	Węgorz Anguilla anguilla
	-
	-
	CD
	Obecność gatunku na terenie gminy stwierdzono jedynie w Dzikiej Orlicy. Jego obecność w tej rzece jest wynikiem migracji ze znajdującego się po stronie czeskiej zbiornika Pastviny (Witkowski i in. 2006).

	Pstrąg potokowy Salmo trutta m. fario
	-
	-
	CD
	Najliczniejszy gatunek w wodach Parku. Stwierdzany we wszystkich objętych badaniami wodach płynących. Najliczniej występuje w Płonicy, Tocznej i w Dzikiej Orlicy, gdzie stwierdzono zagęszczenia gatunku przekraczające 30 os./100 m2.

7. Miejsca najważniejsze dla ryb na terenie gminy

Na szczególną uwagę zasługują rzeki i potoki, w których stwierdzono występowanie najrzadszych przedstawicieli ichtiofauny gminy: minoga strumieniowego, głowacza białopłetwego i głowacza pręgopłetwego, w szczególności:

Dzika Orlica z liczną populacją głowacza białopłetwego, występującego na całym jej granicznym odcinku od miejscowości Lasówka. Rzeka jest także miejscem bytowania rzadkiego w gminie minoga strumieniowego;

Duna Górna (Topolica), której górny odcinek jest miejscem występowania bardzo licznej populacji głowacza pręgopłetwego;

Bystrzyca, szczególnie na odcinku między Młotami i Stara Bystrzyca, gdzie występuje silna populacja głowacza pręgopłetwego;

Płonica (Pławnica) – miejsce występowania obu gatunków głowaczy a także minoga strumieniowego;

Porębnik, jako miejsce występowania licznej populacji głowacza pręgopłetwego.

Wszystkie z wyżej wymienionych rzek i potoków z uwagi na wyjątkowo liczne występowanie wyżej wymienionych najcenniejszych przedstawicieli ichtiofauny gminy zasługują na szczególną uwagę i ochronę, jako miejsca zapewniające zachowanie ciągłości występowania gatunków na tym terenie. Dodatkowo wartym podkreślenia jest fakt zachowania właściwych warunków siedliskowych w przypadku Nysy kłodzkiej, jako jedynego korytarza łączącego wyżej wymienione cieki (poza Dzika Orlica), pozwalającego na utrzymanie łączności pomiędzy lokalnymi występującymi w poszczególnych potokach populacjami.

8. Zalecenia ochronne

1) prowadzenie dostosowanej do warunków środowiskowych oraz charakteru rzeki polityki zarybieniowej, z jednej strony wspierającej występowanie gatunków rzadkich i zagrożonych, z drugiej strony gatunków atrakcyjnych wędkarsko;

2) rezygnacja z wprowadzania do cieków wodnych gatunków obcych geograficznie i siedliskowo, w szczególności gatunków uznawanych za inwazyjne i mogące realnie zagrozić lokalnym populacjom gatunków rodzimych;

3) uwzględnianie konieczności wykonania specjalistycznych ekspertyz dotyczących wpływu na środowisko rzek i potoków (w tym ich ichtiofaunę) wszelkich planowanych inwestycji mających na celu powstanie zbiorników wodnych ukierunkowanych na hodowle ryb;

4) uwzględnianie konieczności wykonywania ocen oddziaływania na środowisko w odniesieniu do planowanych inwestycji mogących prowadzić do przerwania ciągłości ekologicznej cieków wodnych (jak: progi i stopnie wodne, czy elektrownie wodne), utrudniając tym samym dyspersję ryb z lokalnych populacji w obrębie całego systemu rzecznego;

5) wszelkie prace remontowe i hydrotechniczne w obrębie koryt rzek należy poprzedzić odpowiednimi ekspertyzami oceniającymi ich możliwy wpływ na ekosystemy wodne;

6) należy mieć na uwadze utrzymanie właściwego stanu czystości rzek poprzez uregulowanie gospodarki wodno-ściekowej.

9. Literatura

Kotusz J., Kusznierz J., Popiołek M., Witkowski A. 2009. Ichtiofauna systemu rzecznego Nysy Kłodzkiej, 22: 5-58.

Witkowski A., Kotusz J., Kusznierz J., Popiołek M., Baldy K. 2006. Ichtiofauna polskich dopływów dorzecza Łaby. Roczniki naukowe PZW, 19: 25-45.

Witkowski A., Kotusz J., Przybylski M. 2009. Stopień zagrożenia słodkowodnej ichtiofauny Polski: Czerwona lista minogów i ryb – stan 2009. Chrońmy Przyr. Ojcz. 65 (1): 33-52.

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Płazy i gady

[image: image3.jpg]

Autorzy opracowania:

mgr Paweł Kisiel

„FULICA” JANKOWSKI WOJCIECH

Bystrzyca Kłodzka, grudzień 2010 r.

Spis treści

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.2 Siedliska niepriorytetowe
10

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

1. Wstęp

Występowanie płazów i gadów na obszarze gminy Bystrzyca Kłodzka nie było dotychczas przedmiotem szczegółowych badań. Jedynym dokumentem, który omawia występowania i skład gatunkowy herpetofauny jest inwentaryzacja gminna wykonana w 2002 roku (Fulica, Wojciech Jankowski). Jednak zakres opracowania ogranicza się do wyznaczenia kilkunastu miejsc rozrodu płazów i dwudziestu kilku miejsc występowania gadów. Jeżeli chodzi o płazy, w 2002 roku na obszarze gminy stwierdzono występowanie traszki górskiej, traszki zwyczajnej, ropuchy szarej i żaby trawnej. Na jednym stanowisku słyszano również rzekotkę drzewną. Zostały również podane dwa miejsca występowania salamandry plamistej, jednakże były to stanowiska, o których istnieniu dowiedziano się z informacji ustnych. Zespół prowadzący inwentaryzację nie obserwował salamander w terenie. W przypadku gadów stwierdzono występowanie jaszczurki żyworodnej, padalca zwyczajnego, żmii zygzakowatej i zaskrońca zwyczajnego.

W 2010 roku podjęto badania mające na celu uzupełnienie informacji o występowania płazów i gadów na terenie gminy Bystrzyca Kłodzka i wyznaczeniu najcenniejszy obiektów przyrodniczych ważnych dla ochrony herpetofauny. Badania miały skupić się na poszukiwaniu gatunków z II załącznika Dyrektywy Siedliskowej i ewentualnie IV załącznika Dyrektywy Siedliskowej. Jednakże ze względu na konieczność kontrolowania środowisk wodnych uzyskano również informacje o występowaniu płazów chronionych prawem polskim. Podczas badań uzyskano szereg nowych danych o występowania gatunków wcześniej stwierdzonych w gminie, a także odnaleziono gatunki wcześniej z obszaru gminy nie podawane, w tym z II załącznika Dyrektywy Siedliskowej. W niniejszym opracowaniu uzyskane dane o występowaniu i rozmieszczeniu płazów i gadów na terenie gminy przedstawiono na mapie w formie graficznej oraz w tabeli. Do tego opisano występowanie każdego z gatunku na obszarze gminy oraz zaproponowano do ochrony najcenniejsze miejsca rozrodu płazów. Zaproponowano również utworzenie wokół tych miejsc stref buforowych (ochronnych), by ograniczyć lub uniemożliwić powstanie bariery ekologicznej.

2. Metodyka badań

Celem badań było uzupełnienie danych o występowaniu gatunków płazów i gadów umieszczonych w II załączniku Dyrektywy Siedliskowej na terenie gminy Bystrzyca Kłodzka. Badania prowadzono od początku kwietnia 2010 roku do drugiej połowy sierpnia 2010 roku. Potencjalnie na terenie gminy Bystrzyca Kłodzka mogły występować dwa gatunki płazów z II załącznika Dyrektywy Siedliskowej – traszka grzebieniasta Triturus cristatus oraz kumak nizinny Bombina bombina. Występowanie jedynego polskiego gada umieszczonego w II załączniku Dyrektywy Siedliskowej - żółwia błotnego Emys orbicularis – na terenie gminy Bystrzyca Kłodzka było raczej wykluczone. Gatunek ten, z wyjątkiem populacji reintrodukowanych oraz niepotwierdzonych informacji z północy województwa dolnośląskiego, na Dolnym Śląsku nie występuje. W toku prac okazało się, że na terenie gminy z płazów umieszczonych w II załączniku Dyrektywy Siedliskowej występuje tylko traszka grzebieniasta. W celu stwierdzenia miejsc rozrodu płazów z II załącznika Dyrektywy Siedliskowej przeprowadzono inwentaryzację wszystkich odnalezionych środowisk wodnych na terenie gminy Bystrzyca Kłodzka. Skupiano się na obszarze Kotliny Kłodzkiej, dolin rzecznych i piętra pogórza, gdyż w tych miejscach występowanie traszki grzebieniastej i kumaka nizinnego było najbardziej prawdopodobne – są to gatunki związane z nizinami, często z dolinami rzecznymi, na pogórzu występują rzadziej, a w wyższych górach w ogóle ich nie spotkamy. Stwierdzenia gatunków dokonywano zarówno metodą nasłuchową, jak i poprzez wyszukiwanie osobników dorosłych, kijanek, złożonych jaj i skrzeku. W przypadku odnotowania gatunków płazów spoza załącznika II, w tym płazów z załącznika IV Dyrektywy Siedliskowej, dane takie również umieszczono w niniejszym opracowania. By wykryć jak największą liczbę gatunków, każdy zbiornik skontrolowano minimum trzykrotnie – wczesną wiosną, późną wiosną i późną wiosną nocą. Miejsca rozrodu płazów naniesiono na mapę w postaci symboli (A1, A2, A3 itd.), a dodatkowo do takiego zbiornika przyporządkowano numerację gatunkową, gdzie do każdego miejsca rozrodu płazów przypisany jest symbol gatunku (patrz legenda mapy), jaki się w tym miejscu rozmnaża, wraz z numerem miejsca rozrodu dla gatunku np. A70 (HA6), co oznacza siedemdziesiąte miejsce rozrodu płazów i szóste miejsce rozrodu rzekotki drzewnej (HA6). Tabele z wszystkimi stanowiskami rozrodczymi załączono w tekście. Do opracowania tekstowego dołączono mapę z naniesionymi lokalizacjami stanowisk. Dla najcenniejszych miejsc rozrodu płazów, a w szczególności dla najcenniejszych miejsc rozrodu gatunków z II i IV załącznika na mapach wyznaczono strefy buforowe. Mają one zapobiec przekształceniu gruntów wokół cennych miejsc rozrodu płazów, co mogłoby negatywnie wpłynąć na populacje zasiedlające te zbiorniki. Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Należy zdać sobie sprawę, że podczas inwentaryzacji prowadzonej przez jeden sezon tak dużego obszaru, jakim jest gmina Bystrzyca Kłodzka, nie ma możliwości wykrycia wszystkich miejsc rozrodu płazów, w szczególności gdy część miejsc rozrodu to efemeryczne zbiorniki wodne, a druga część to stawy przydomowe. Płazy w szczególności na obszarach górskich rozmnażają się w małych zbiorniczkach wodnych, rowach, często okresowych zastoiskach wody. Miejsca takie są trudno wykrywalne, gdyż nie są naniesione na dostępne mapy i często są zbiornikami okresowymi. Miejsca takie mogą być dostępne dla płazów przez kilka lat, po czym zanikają, a w ich miejsce pojawiają się nowe. W przypadku stawów przydomowych na terenie gmin istnieje tendencja do tworzenia niewielkich oczek wodnych przy domach. Zbiorniki te często nie są widoczne na mapach. Trudno je zlokalizować w terenie, a w dodatku często właściciele nie pozwalają na skontrolowanie zbiornika wodnego pod kątem występowania gatunków chronionych. Mimo to wykonana inwentaryzacja rzuca nowe światło na występowanie płazów w gminie Bystrzyca Kłodzka. Wykazano ponad 100 nowych miejsc rozrodu płazów oraz dwa wcześniej nienotowane tu gatunki.

W przypadku gadów notowano wszystkie miejsca napotkania osobników, zarówno żywych, jak i martwych – najczęściej rozjechanych przez samochody. Dane te ujęto w opracowaniu tekstowym. Natomiast nie wyznaczono stref występowania oraz punktów stwierdzeń gatunku na mapach. Ponieważ miejsce spotkania gada nie musi się równać miejscu ich stałego przebywania, żerowania, a w szczególności rozrodu, to naniesienie punktów na mapie w miejscach spotkań z tymi zwierzętami dałoby mylny obraz występowania tych gatunków na terenie gminie. Z drugiej strony zaznaczenie na mapie całych rejonów, gdzie gady te mogą występować i z resztą były spotykane podczas prowadzenia badań, spowodowałoby zaznaczenie większości obszaru gminy w rejonie gór i pogórza jako teren cenny ze względu na występowanie gadów. W szczególności, takie gatunki jak żmija zygzakowata Vipera berus oraz padalec zwyczajny Anguis fragilis mogą występować w tak różnorodnych środowiskach, że zaznaczenie większości obszaru gminy nie byłoby błędem, a dałoby mylny obraz co do cenności przyrodniczej tych terenów i do możliwości projektowania różnych inwestycji w tych obszarach. Wyjątkiem jest tutaj zaskroniec zwyczajny, którego miejsca występowania zaznaczono na mapie, gdyż jest to gatunek ściśle związany z występowaniem płazów (główny pokarm), a więc spotykany jest przy zbiornikach wodnych. Zbiorniki wodne z występującymi w nich płazami są kluczowe dla populacji zaskrońców. Co nie oznacza, że nie można spotkać tego gada w innych środowiskach. Jednakże miejsca te są bardziej przypadkowe, podobnie jak i u innych gatunków gadów.

3. Wykaz gatunków herpetofauny występujących w gminie Bystrzyca Kłodzka

Na terenie gminy Bystrzyca Kłodzka stwierdzono występowanie następujących gatunków:

A. Płazy umieszczone w II Załącznika Dyrektywy Rady 92/43/EWG

· Traszka grzebieniasta Triturus cristatus [kod 1166]

B. Płazy umieszczone w IV Załącznika Dyrektywy Rady 92/43/EWG

· Rzekotka drzewna Hyla arborea

C. Płazy objęte ochroną gatunkową w Polsce (z wyjątkiem umieszczonych w II I IV Załączniku Dyrektywy Rady 92/43/EWG)

4. Salamandra plamista Salamandra salmandra

5. Traszka górska Mesotriton alpestris syn. Triturus alpestris

6. Traszka zwyczajna Lissotriton vulgaris syn. Triturus vulgaris

7. Ropucha szara Bufo bufo

8. Żaba trawna Rana temporaria

9. Żaba wodna Pelophylax esculentus syn. Rana esculenta

D. Gady objęte ochroną gatunkową w Polsce

· Padalec zwyczajny Anguis fragilis

· Jaszczurka żyworodna Lacerta vivipara

· Zaskroniec zwyczajny Natrix natrix

· Żmija zygzakowata Vipera berus

4. Miejsca rozrodu płazów w gminie Bystrzyca Kłodzka

	Nr obiektu miejsca rozro -du płazów
	Nr obiektu dla gatunku
	Gatunek
	Sposób stwierdzenie gatunku
	Dokładna lokalizacja
	Miejsco-wość
	Opis stanowiska
	Najważniejsze zagrożenia

	A1

	BuB1
	ropucha szara
	Około 50 nawołujących samców w stawie
	N 50019’5,00’’

E 16026’26,24’’

	Lasówka

	Staw przy leśniczówce

	Ewentualne zarybienie stawu

	
	RT1
	żaba trawna
	Około 20 nawołujących samców w stawie oraz kilka złożonych kłębów jaj
	
	
	
	

	
	LV1
	traszka zwyczajna
	Larwy w stawie
	
	
	
	

	
	MA1
	traszka górska
	Larwy w stawie
	
	
	
	

	A2
	BuB2
	ropucha szara
	Kilka tysięcy kijanek, dorosłe osobniki ropuch zjedzone przez wydrę
	N 50018’26,50’’

E 16026’54,32’’

	Lasówka
	Niewielki staw w dolinie Dzikiej Orlicy, wykopany prawdopodobnie w celu hodowli ryb; wykopany nie później niż dwa lata temu
	Hodowla ryb

	
	RT2
	żaba trawna
	Kilka tysięcy kijanek, około 40 kłębów skrzeku
	
	
	
	

	A3
	RT3
	żaba trawna
	5 kłębów skrzeku
	N 50018’27,11’’

E 16026’52,35’’
	Lasówka
	Niewielkie rozlewisko Dzikiej Orlicy, przy stawie będącym stanowiskiem A2
	Potencjalna melioracja

	A4
	RT4
	żaba trawna
	2 kłęby skrzeku
	N 50018’17,32’’

E 16026’57,61’’
	Lasówka
	Niewielkie rozlewisko Dzikiej Orlicy, prawdopodobnie w dawnym korycie rzeki
	Potencjalna melioracja

	A5

	RT5
	żaba trawna
	10 kłębów skrzeku
	N 50018’16,31’’

E 16027’06,22’’

	Lasówka

	Starorzecze Dzikiej Orlicy, przy nieistniejącym moście na granicy polsko-czeskiej

	Brak

	
	LV2
	traszka zwyczajna
	Larwy w starorzeczu
	
	
	
	

	
	MA2
	traszka górska
	Larwy w starorzeczu
	
	
	
	

	A6
	RT6
	żaba trawna
	Około 30 kłębów skrzeku
	N 50019’0,74’’

E 16027’43,83’’

	Lasówka
	Rozlewiska potoku, dopływu Dzikiej Orlicy
	Zabudowa otaczająca potok

	A7

	RT7
	żaba trawna
	Między 150 a 200 kłębów skrzeku
	N 50018’02,46’’

E 16027’19,89’’

	Lasówka

	Starorzecze Dzikiej Orlicy, tuż przy drodze

	Bariera ekologiczna w postaci drogi przy starorzeczu. Bariera nasili się, gdy przy drodze powstaną zabudowania

	
	BuB3
	ropucha szara
	Ponad 300 nawołujących samców
	
	
	
	

	
	LV3
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA3
	traszka górska
	Liczne larwy
	
	
	
	

	A8

	RT8
	żaba trawna
	6 kłębów skrzeku
	N 50018’12,46’’

E 16027’44,11’’

	Lasówka

	Rozlewisko w lesie, przy drodze szutrowej

	Potencjalna melioracja

	
	MA4
	traszka górska
	Larwy
	
	
	
	

	A9

	RT9
	żaba trawna
	10 kłębów skrzeku
	N 50018’12,12’’

E 16027’42,28’’

	Lasówka

	Rozlewiska potoku wraz ze starym nieużytkowanym stawem, w którym obecnie nie utrzymuje się woda

	Potencjalna melioracja

	
	MA5
	traszka górska
	Larwy
	
	
	
	

	A10

	RT10
	żaba trawna
	Kilka kłębów żaby trawnej
	N 50018’7,39’’

E 16027’33,89’’

	Lasówka
	Rozlewiska potoku wraz ze starym nieużytkowanym stawem, w którym obecnie nie utrzymuje się woda

	Potencjalna melioracja, zabudowa terenu przyległego

	
	MA6
	traszka górska
	Larwy
	
	
	
	

	A11

	RT11
	żaba trawna
	Liczne kłęby skrzeku żaby trawnej (50-100)
	N 50017’51,95’’

E 16027’42,00’’

	Lasówka

	Staw przydomowy

	Hodowla ryb

	
	BuB4
	ropucha szara
	Około 50 nawołujących samców
	
	
	
	

	A12
	RT12
	żaba trawna
	Bardzo duża liczba kłębów skrzeku, w późniejszym terminie obserwowane kijanki
	N 50017’42,73’’

E 16027’55,39’’

	Lasówka
	Rowy melioracyjne i rowy przydrożne
	Czyszczenie rowów

	A13
	RT13
	żaba trawna
	Około 100 kłębów skrzeku
	N 50017’31,92’’

E 16027’59,76’’

	Lasówka
	Rów melioracyjny
	Czyszczenie rowów

	A14

	RT14
	żaba trawna
	Około 20 kłębów skrzeku
	N 50017’7,93’’

E 16028’9,31’’

	Pomiędzy Lasówką a Mostowi -cami

	Starorzecze Dzikiej Orlicy, widoczne z drogi

	Brak

	
	LV4
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA7
	traszka górska
	Liczne larwy
	
	
	
	

	A15

	RT15
	żaba trawna
	Liczne kijanki
	N 50016'38,24’’

E 16028’47,76’’

	Mostowice

	Starorzecze Dzikiej Orlicy, widoczne z drogi

	Bariera ekologiczna w postaci drogi. Bariera nasili się, gdy przy drodze powstaną zabudowania

	
	BuB5
	ropucha szara
	Około 150 nawołujących samców
	
	
	
	

	
	LV5
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA8
	traszka górska
	Liczne larwy
	
	
	
	

	A16

	RT16
	żaba trawna
	Około 150 kłębów skrzeku
	N 50016’34,33’’

E 16028’50,38’’

	Mostowice

	Starorzecze Dzikiej Orlicy, widoczne z drogi

	Bariera ekologiczna w postaci drogi. Bariera nasili się, gdy przy drodze powstaną zabudowania

	
	BuB6
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	LV6
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA9
	traszka górska
	Liczne larwy
	
	
	
	

	A17

	RT17
	żaba trawna
	Pojedyncze kłęby skrzeku, kijanki
	N 50016’13,97’’

E 16029’13,07’’

	Na S-E od Mostowic

	Starorzecze Dzikiej Orlicy

	Bariera ekologiczna w postaci drogi

	
	BuB7
	ropucha szara
	Około 50 samców
	
	
	
	

	A18
	RT18
	żaba trawna
	10 kłębów skrzeku
	N 50016’08,9’’

E 16029’20,05’’
	Na S-E od Mostowic
	Rów melioracyjny przez łąki w dolinie Dzikiej Orlicy
	Bariera ekologiczna w postaci drogi

	A19
	RT19
	żaba trawna
	Około 20 kłębów skrzeku
	N 50015’54,80’’

E 16029’27,29’’
	Pomiędzy Mostowi -cami a Rudawą
	Rów melioracyjny przez łąki w dolinie Dzikiej Orlicy
	Bariera ekologiczna w postaci drogi

	A20
	RT20
	żaba trawna
	Około 40 kłębów skrzeku
	N 50015’07,01’’

E 16030’49,11’’
	Pomiędzy Mostowi -cami a Rudawą
	Rozlewisko potoku wpadającego do Dzikiej Orlicy
	Bariera ekologiczna w postaci drogi

	A21

	RT21
	żaba trawna
	Ponad 100 kłębów skrzeku
	N 50014’45,67’’

E 16030’56,32’’

	Pomiędzy Mostowi -cami a Rudawą

	Rozlewisko graniczące z drogą z Mostowic do Rudawy

	Bariera ekologiczna w postaci drogi

	
	LV7
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA10
	traszka górska
	Liczne larwy
	
	
	
	

	A22

	RT22
	żaba trawna
	Około 60 kłębów skrzeku
	N 50014’34,58’’

E 16031’09,21’’

	Rudawa

	Rozlewisko, starorzecze Dzikiej Orlicy

	Bariera ekologiczna w postaci drogi

	
	LV8
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA11
	traszka górska
	Liczne larwy
	
	
	
	

	A23

	RT23
	żaba trawna
	Około 100 kłębów skrzeku, w późniejszym okresie liczne kijanki
	N 50014’29,22’’

E 16031’19,72’’

	Rudawa

	Starorzecze Dzikiej Orlicy

	Bariera ekologiczna w postaci drogi

	
	LV9
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA12
	traszka górska
	Liczne larwy
	
	
	
	

	A24

	RT24
	żaba trawna
	Liczne kijanki
	N 50014’19,36’’

E 16031’35,93’’

	Rudawa

	Zbiornik wodny utworzony przy ujściu strumienia wpadającego do Dzikiej Orlicy

	Bariera ekologiczna w postaci drogi.

	
	BuB8
	ropucha szara
	Około 50 samców
	
	
	
	

	
	LV10
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA13
	traszka górska
	Larwy
	
	
	
	

	A25

	RT25
	żaba trawna
	4 kłęby skrzeku
	N 50014’59,72’’

E 16031’38,33’’

	Rudawa

	Staw przydomowy przy agroturystyce, wykorzystywany do hodowli pstrągów

	Obsada pstrągami bardzo duża, zbiornik może stanowić pułapkę ekologiczną dla żab trawnych. Skrzek i kijanki zapewne są zjadane przez pstrągi.

	
	BuB9
	ropucha szara
	Kilka samców
	
	
	
	

	A26

	RT26
	żaba trawna
	3 kłęby skrzeku
	N 50014’21,29’’

E 16031’59,91’’

	Rudawa

	Kilkuhektarowy zalew przy Dzikiej Orlicy, wykorzystywany do hodowli ryb

	Zbiornik może stanowić pułapkę ekologiczną dla żab trawnych

Bariera ekologiczna w postaci drogi.

	
	BuB10
	ropucha szara
	Ponad 2000 osobników
	
	
	
	

	A27

	RT27
	żaba trawna
	4 kłęby skrzeku
	N 50013’12,31’’

E 16033’36,53’’

	Poniatów

	Staw przydomowy, przy zabudowaniach na ostrym łuku drogi

	Bariera ekologiczna w postaci drogi

	
	BuB11
	ropucha szara
	Kilka samców
	
	
	
	

	A28
	RT28
	żaba trawna
	Kilka kłębów
	N 50012’24,69’’

E 16033’42,83’’

	Na południe od Poniatowa
	Rozlewiska Dzikiej Orlicy na granicy gminy
	Bariera ekologiczna w postaci drogi

	A29

	RT29
	żaba trawna
	Liczne kijanki, 10 kłębów skrzeku
	N 50018’44,57’’

E 16026’57,22’’

	Lasówka

	Mały staw przy Agroturystyce ,,Przy Mostowym Potoku''

	Bariera ekologiczna w postaci drogi, hodowla ryb

	
	LV11
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA14
	traszka górska
	Larwy
	
	
	
	

	A30

	RT30
	żaba trawna
	3 kłęby skrzeku
	N 50018’46,50’’

E 16026’59,48’’

	Lasówka

	Rozlewiska i podtorfienia przy Mostowym Potoku

	Potencjalna melioracja

	
	MA15
	traszka górska
	Larwy
	
	
	
	

	A31
	RT31
	żaba trawna
	Kilkanaście kłębów skrzeku, liczne kijanki
	N 50013’46,95’’

E 16032’51,08’’

	Rudawa
	Rozlewiska potoku wpadającego do Dzikiej Orlicy wraz ze starorzeczem Dzikiej Orlicy
	Bariera ekologiczna w postaci drogi, która może się nasilić w przypadku zabudowy terenu

	A32
	BuB12
	ropucha szara
	Kilka nawołujących samców
	N 50013’56,21’’

E 16032’55,40’’
	Rudawa
	Niewielki kompleks dwóch stawów w dolinie potoku wpadającego do Dzikiej Orlicy
	Bariera ekologiczna w postaci drogi, która może się nasilić w przypadku zabudowy terenu

	A33
	BuB13
	ropucha szara
	Około 100 samców
	N 50017’09,18’’

E 16031’35,63’’
	Spalona Dolna
	Staw hodowlany w kompleksie trzech stawów prywatnych, położony przy drodze
	Bariera ekologiczna w postaci drogi, która może się nasilić w przypadku zabudowy terenu; hodowla ryb - prawdopodobnie z tego powodu w zbiorniku występują wyłącznie ropuchy szare

	A34
	BuB14
	ropucha szara
	Około 20 samców
	N 50017’07,68’’

E 16031’36,3’’
	Spalona Dolna
	Najmniejszy staw hodowlany w kompleksie trzech stawów prywatnych w Spalonej Dln.
	Bariera ekologiczna w postaci drogi, która może się nasilić w przypadku zabudowy terenu; hodowla ryb - prawdopodobnie z tego powodu w zbiorniku występują wyłącznie ropuchy szare

	A35

	BuB15
	ropucha szara
	Ponad 200 osobników
	N 50017’08,21’’

E 16031’34,85’’

	Spalona Dolna

	Największy staw hodowlany w kompleksie trzech stawów prywatnych w Spalonej Dln.

	Bariera ekologiczna w postaci drogi, która może się nasilić w przypadku zabudowy terenu, hodowla ryb - prawdopodobnie dla innych gatunków niż ropucha szara zbiornik jest pułapką ekologiczną

	
	RT32
	żaba trawna
	Około 20 kłębów skrzeku
	
	
	
	

	
	NN1
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A36

	RT33
	żaba trawna
	Około 50 kłębów skrzeku
	N 50017’15,17’’

E 16031’19,76’’

	Spalona Dolna

	Zbiornik przeciwpożarowy

	Bariera ekologiczna w postaci drogi, która może się nasilić w przypadku zabudowy terenu

	
	BuB16
	ropucha szara
	Około 100 samców
	
	
	
	

	
	LV12
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA16
	traszka górska
	Liczne larwy
	
	
	
	

	
	NN2
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A37

	RT34
	żaba trawna
	Około 20 kłębów skrzeku
	N 50017’07,58’’

E 16031’13,87’’

	Spalona Dolna

	Zbiornik przeciwpożarowy

	Hodowla ryb

	
	BuB17
	ropucha szara
	Około 20 samców
	
	
	
	

	
	LV13
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA17
	traszka górska
	Larwy
	
	
	
	

	
	NN3
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A38

	RT35
	żaba trawna
	2 kłęby skrzeku
	N 50017’13,1’’

E 16032’40,87’’

	Pomiędzy Spaloną Górną a Nową Bystrzycą
	Zbiornik wodny przy Ośrodku Sportowym

	Zarybianie zbiornika - jest to prawdopodobnie główna przyczyna małej liczby godujących żab trawnych w tym miejscu. Bariera ekologiczna w postaci drogi

	
	BUB18
	ropucha szara
	Około 20 samców
	
	
	
	

	A39
	RT36
	żaba trawna
	Kilka kłębów, liczne kijanki
	N 50017’19,79’’

E 16033’07,99’’

	Nowa Bystrzyca

	Rozlewisko wraz z niewielkim stawem - miejsce introdukcji bobra europejskiego

	Bariera ekologiczna w postaci drogi

	
	BuB19
	ropucha szara
	Około 20 samców
	
	
	
	

	
	LV14
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA18
	traszka górska
	Liczne larwy
	
	
	
	

	
	NN4
	zaskroniec zwyczajny
	Jeden osobnik w pobliżu stawu
	
	
	
	

	A40

	RT37
	żaba trawna
	Około 20 kłębów skrzeku
	N 50017’08,59’’

E 16033’16,52’’

	Nowa Bystrzyca

	Niedawno wykopany zbiornik przydomowy

	Bariera ekologiczna w postaci drogi

	
	BuB20
	ropucha szara
	Kilka samców
	
	
	
	

	
	NN5
	zaskroniec zwyczajny
	Jeden osobnik w stawie
	
	
	
	

	A41
	BuB21
	ropucha szara
	Około 20 osobników w stawie
	N 50017’19,94’’

E 16033’36,72’’
	Nowa Bystrzyca
	Kompleks dwóch stawów, z czego w stawie bardziej na północ w tym roku brak wody. Staw znajduje się przy agroturystyce ,,Góry Bystrzyckie''
	Staw bardziej na południe został zarybiony pstrągami. Prawdopodobnie dlatego w stawie występuje tylko ropucha szara

	A42

	RT38
	żaba trawna
	Kilka kłębów skrzeku
	N 50017’21,75’’

E 16033’37,22’’

	Nowa Bystrzyca

	Zarastający olchą zbiornik, na północ od kompleksu stawów przy agroturystyce ,,Góry Bystrzyckie''

	Sukcesja ekologiczna

	
	LV15
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA19
	traszka górska
	Larwy
	
	
	
	

	
	NN6
	zaskroniec zwyczajny
	Jeden osobnik w pobliżu stawu
	
	
	
	

	A43

	RT39
	żaba trawna
	Liczne kijanki
	N 500 018,588'

E 16033,292'

	Wójtowice

	Nowo wykopany zbiornik wodny w pobliżu drogi przy cieku wodnym

	Brak

	
	NN7
	zaskroniec zwyczajny
	Młody osobnik pływający w stawie
	
	
	
	

	A44
	RT40
	żaba trawna
	Kilka kłębów skrzeku
	N 50017’00,33’’

E 16038’48,93’’
	Bystrzyca Kłodzka
	Turzycowisko/rozlewisko przy torach kolejowych
	Potencjalna melioracja

	A45

	RT41
	żaba trawna
	Kilka kłębów skrzeku
	N 50014’42,08’’

E 16038’01,91’’

	Długopole-Zdrój

	Niewielkie dwa zbiorniki wodne w parku

	Zarybienie zbiornika; z poprzedniej inwentaryzacji gminy wynika, że w zbiorniku występowały traszki, obecnie ich tu nie ma. Prawdopodobną przyczyną zaniku jest wpuszczenie ryb do zbiorników

	
	NN8
	zaskroniec zwyczajny
	Młody osobnik w stawie
	
	
	
	

	A46

	RT42
	żaba trawna
	Liczne kijanki
	N 50015’13,64’’

E 16038’21,33’’

	Długopole-Zdrój

	Kompleks kilku stawów na prawym brzegu Nysy Kłodzkiej, u podnóża bezimiennego szczytu. Najcenniejszy, bo nieużytkowany, jest staw wysunięty najbardziej na zachód. W nim odnaleziono jaja traszki grzebieniastej

	Intensywna hodowla ryb może doprowadzić do zaniku populacji płazów w tym miejscu. Konieczne jest utrzymanie stawu wysuniętego najbardziej na zachód jako stawo nieużytkowanego.

	
	BuB22
	ropucha szara
	Kilkanaście samców
	
	
	
	

	
	TC1
	traszka grzebienia-sta
	Złożone jaja
	
	
	
	

	
	HA1
	rzekotka drzewna
	Około 20 nawołujących osobników
	
	
	
	

	
	RE1
	żaba wodna
	Do 10 nawołujących osobników
	
	
	
	

	
	NN9
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A47

	RT43
	żaba trawna
	Kilka kłębów skrzeku
	N 50017’10,50’’

E 16038’29,03’’

	Bystrzyca Kłodzka

	Miejsce na terenie byłej papierni/cegielni. Duże zagłębienie, w którym wykształca się ols. Duża powierzchnia lustra wody

	Potencjalne przekształcenie terenu - zasypanie etc.

	
	TC2
	traszka grzebienia-sta
	Jaja złożone na roślinności
	
	
	
	

	
	LV16
	traszka zwyczajna
	Larwy
	
	
	
	

	
	HA2
	rzekotka drzewna
	Do 100 nawołujących osobników
	
	
	
	

	
	NN10
	zaskroniec zwyczajny
	Kilka osobników
	
	
	
	

	A48
	RT44
	żaba trawna
	Kilka kłębów skrzeku
	N 50017’08,37’’

E 16038’24,96’’
	Bystrzyca Kłodzka
	Rozlewisko/turzycowisko przy stawie hodowlanym
	Potencjalna melioracja

	A49
	BuB23
	ropucha szara
	Kilka nawołujących samców
	N 50017’30,49’’

E 16038’43,73’’
	Bystrzyca Kłodzka
	Stawy hodowlane PZW
	Stawy silnie zarybione, być może to jest powodem dla którego w stawach występują wyłącznie ropuchy szare. Stawy mogą być pułapką ekologiczną dla innych gatunków płazów

	A50

	BuB24
	ropucha szara
	Pojedyncze głosy nawołującego samca
	N 50019’07,30’’

E 16039’28,25’’

	Zabłocie

	Niewielki zbiornik wodny, bardzo zamulony

	Eutrofizacja zbiornika

	
	LV17
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	A51
	LV18
	traszka zwyczajna
	Liczne larwy
	N 50021’12,38’’

E 16037’40,34’’
	Gorzanów
	Niewielki zbiornik wodny w zagajniku leśnym
	Eutrofizacja zbiornika

	A52

	RT45
	żaba trawna
	Liczne kijanki
	N 50021’09,78’’

E 16037’46,28’’

	Gorzanów

	Staw przydomowy

	Nadmierna hodowla ryb

	
	BuB25
	ropucha szara
	Głosy godowe kilku samców
	
	
	
	

	
	RE2
	żaba wodna
	Pojedynczy głos
	
	
	
	

	A53

	RT46
	żaba trawna
	Kilka kłębów
	N 50020’58,91’’

E 16037’43,06’’

	Gorzanów

	Zbiornik po byłych zbiornikach PGR-u

	Eutrofizacja zbiornika, zbiornik wysycha, zamulenie jest bardzo duże

	
	BuB26
	ropucha szara
	Głosy godowe kilku samców
	
	
	
	

	
	LV19
	traszka zwyczajna
	Larwy
	
	
	
	

	
	HA3
	rzekotka drzewna
	Około 20 nawołujących osobników
	
	
	
	

	
	RE3
	żaba wodna
	Pojedynczy głos
	
	
	
	

	A54

	RT47
	żaba trawna
	Liczne kijanki
	N 50019’50,11’’

E 16038’30,01’’

	Gorzanów

	Zbiornik przydomowy, na południowym krańcu wsi w dolinie Nysy Kłodzkiej

	Potencjalne wyczyszczenie i zarybienie zbiornika

	
	TC3
	traszka grzebienia-sta
	Larwy, dorosły osobnik
	
	
	
	

	A55

	RT48
	żaba trawna
	2 kłęby skrzeku
	N 50019’23,54’’

E 16039’38,43’’

	Stary Waliszów

	Niewielkie przydomowe oczko wodne urządzone przez właściciela. Według właściciela liczebność płazów w zbiorniku z roku na rok jest co raz mniejsza. Kiedyś występowały też tu rzekotki drzewne, ale obecnie nie występują.

	Bariera ekologiczna w postaci drogi

	
	BuB27
	ropucha szara
	Pojedyncze głosy godowe
	
	
	
	

	
	NN11
	zaskroniec zwyczajny
	Osobnik przy stawie
	
	
	
	

	A56

	RT49
	żaba trawna
	Kilka kłębów skrzeku
	N 50019’06,04’’

E 16039’42,34’’

	Stary Waliszów

	Duży podłużny staw na skraju zbocza, obecnie praktycznie w 100% zarośnięty pałką wodną

	Bariera ekologiczna w postaci drogi, eutrofizacja zbiornika

	
	HA4
	rzekotka drzewna
	Około 50 nawołujących osobników
	
	
	
	

	
	NN12
	zaskroniec zwyczajny
	Osobnik w stawie
	
	
	
	

	A57

	RT50
	żaba trawna
	Kilka kłębów skrzeku
	N 50021’00,81’’

E 16035’18,81’’

	Stara Łomnica

	Staw przydomowy

	Nadmierna hodowla ryb

	
	BuB28
	ropucha szara
	Sznury skrzeku
	
	
	
	

	A58

	RT51
	żaba trawna
	Około 20 kłębów skrzeku
	N 50021’05,51’’

E 16034’50,43’’

	Stara Łomnica

	Staw na przeciwko kościoła

	Nadmierna hodowla ryb

	
	BuB29
	ropucha szara
	Głosy godowe kilku samców
	
	
	
	

	A59

	RT52
	żaba trawna
	Liczne kijanki
	N 50021’56,03’’

E 16033’5,71’’

	Starkówek

	Obecnie turzycowisko i teren podmokły, kiedyś zbiornik wodny, ale zastawka utrzymująca wodę w stawie uległa zniszczeniu

	Eutrofizacja zbiornika, sukcesja ekologiczna

	
	BuB30
	ropucha szara
	Sznury skrzeku
	
	
	
	

	A60

	RT53
	żaba trawna
	Liczne kijanki
	N 50021’39,89’’

E 16035’5,70’’

	Topolice
	Dwa stawy utworzone na cieku wodnym

	Nadmierne zarybienie stawów

	
	BuB31
	ropucha szara
	Sznury skrzeku
	
	Topolice
	
	

	A61

	RT54
	żaba trawna
	Kilka kłębów skrzeku
	N 50021’21,25’’

E 16031’14,13’’

	Paszków

	Podłużny staw utworzony na zboczu skarpy na wcześniejszym podmokłym terenie

	Nadmierne zarybienie stawów

	
	BuB32
	ropucha szara
	Bardzo duża liczba sznurów skrzeku, co najmniej z kilkudziesięciu samic. W stawie około 100 samców
	
	
	
	

	
	NN13
	zaskroniec zwyczajny
	Osobnik na łące przy stawie
	
	
	
	

	A62

	RT55
	żaba trawna
	Około 40 kłębów skrzeku
	N 50021’23,09’’

E 16031’14,04’’

	Paszków

	Staw utworzony na wcześniej podmokłym terenie

	Nadmierne zarybienie stawów

	
	BuB33
	ropucha szara
	Ponad 100 samców w stawie
	
	
	
	

	
	MA20
	traszka górska
	Dorosły osobnik
	
	
	
	

	
	NN14
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A63
	RT56
	żaba trawna
	20 kłębów skrzeku
	N 50021’2,07’’

E 16031’40,27’’
	Paszków
	Źródlisko potoku
	Potencjalna melioracja

	A64
	MA21
	traszka górska
	Larwy
	N 50021’26,31’’

E 16031’16,05’’
	Paszków
	Zabagnienie w zagajniku - pozostałość po starym stawie
	Eutrofizacja zbiornika

	A65

	RT57
	żaba trawna
	2 kłęby skrzeku
	N 50022’35,44’’

E 16030’10,81’’

	Pokrzywno

	Zbiornik wodny przy leśniczówce Kamienna Góra

	Nadmierne zarybienie zbiornika

	
	BuB34
	ropucha szara
	Sznury skrzeku 2-3 samic
	
	
	
	

	
	MA22
	traszka górska
	Dorosłe osobniki
	
	
	
	

	A66

	RT58
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’5,93’’

E 16034’24,13’’

	Szczawina

	Zbiornik przydomowy (za domem nr 6a). W przeszłości było dużo więcej płazów. Według właściciela stawu w ostatnich latach jest ich co raz mniej

	Nadmierne zarybienie zbiornika

	
	BuB35
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	HA5
	rzekotka drzewna
	Nawoływanie do 20 osobników
	
	
	
	

	
	NN15
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A67

	RT59
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’2,04’’

E 16034’28,00’’

	Szczawina

	Niewielki zbiornik wykorzystywany do hodowli ryb

	Nadmierne zarybienie zbiornika

	
	BuB36
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	NN16
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A68

	RT60
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’12,66’’

E 16034’16,27’’

	Szczawina

	Niewielki staw utworzony na strumyku. Możliwe, że w zbiorniku występują inne gatunki płazów, ale ze zbiornika wiosną została spuszczona woda

	Nadmierne zarybienie zbiornika

	
	BuB37
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	A69

	RT61
	żaba trawna
	Około 20 kłębów skrzeku
	N 50019’56,4’’

E 16035’9,79’’

	Leśnictwo Szklarka

	Dwa zbiorniki przeciwpożarowe przy szkółce leśnej

	Zarybienie zbiorników

	
	BuB38
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	MA23
	traszka górska
	Liczne larwy
	
	
	
	

	A70

	RT62
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’4,46’’

E 16035’41,99’’

	Szklarka

	Zbiornik przeciwpożarowy we wsi

	Nadmierne zarybienie zbiornika

	
	BuB39
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	HA6
	rzekotka drzewna
	Około 10 nawołujących osobników
	
	
	
	

	A71

	HA7
	rzekotka drzewna
	Około 50 nawołujących osobników
	N 50017’17,03’’

E 16037’28,43’’

	Kolonia-Stara Bystrzyca

	Niewielki staw przy cieku wodnym Toczna

	Nadmierne zarybienie zbiornika

	
	NN17
	zaskroniec zwyczajny
	Osobnik na brzegu stawu
	
	
	
	

	A72

	RT63
	żaba trawna
	Liczne kłęby skrzeku
	N 50017’16,76’’

E 16036’55,35’’

	Kolonia-Stara Bystrzyca

	Zbiornik przeciwpożarowy w lesie

	Zarybienie zbiornika

	
	BuB40
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	LV20
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA24
	traszka górska
	Larwy
	
	
	
	

	A73

	RT64
	żaba trawna
	Liczne kłęby skrzeku
	N 50017’16,65’’

E 16036’45,32’’

	Kolonia-Stara Bystrzyca

	Kompleks trzech zbiorników małej retencji należących do Nadleśnictwa, w lesie

	Zarybianie zbiorników

	
	BuB41
	ropucha szara
	Liczne sznury skrzeku
	
	
	
	

	
	LV21
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA25
	traszka górska
	Larwy
	
	
	
	

	A74
	MA26
	traszka górska
	Liczne larwy
	N 500 17,555'

E 16035,952'
	Kawczyn
	Zbiornik wodny w zagajniku, w zbiorniku zniszczona zastawka. W dodatku zbiornik bardzo zamulony
	Eutrofizacja zbiornika

	A75

	RT65
	żaba trawna
	Kijanki
	N 500 15,911'

E 16035,128'

	Szczepków

	Niewielkie oczko wodne, nie więcej niż 10m2, przy ruinach domu

	Eutrofizacja zbiornika

	
	BuB42
	ropucha szara
	Kijanki
	
	
	
	

	
	MA27
	traszka górska
	Liczne larwy
	
	
	
	

	A76

	RT66
	żaba trawna
	Około 100 kłębów skrzeku
	N 50015’50,15’’

E 16034’59,05’’

	Szczepków

	Dwa niewielkie przydomowe zbiorniki wodne, wykopane w celach przeciwpożarowych

	Nadmierne zarybienie zbiorników

	
	BuB43
	ropucha szara
	Sznury skrzeku około 100 samic
	
	
	
	

	
	NN18
	zaskroniec zwyczajny
	Osobnik w pobliżu stawu, według właściciela przy stawie jest bardzo dużo zaskrońców
	
	
	
	

	A77
	BuB44
	ropucha szara
	Kilka sznurów skrzeku
	N 50015’7,46’’

E 16036’21,78’’
	Ponikwa
	Zbiornik przy sklepie w Ponikwie
	Nadmierne zarybienie zbiorników

	A78
	RT67
	żaba trawna
	Nieliczne kłęby skrzeku
	N 50019’27,23’’

E 16039’50,99’’
	Stary Waliszów
	Staw przydomowy, mocno zanieczyszczony - woda ma kolor brązowy. Na zbiorniku ptactwo wodne - kaczki i gęsi domowe. Prawdopodobnie przyczyniają się one do zanieczyszczenia wody i powodują spadek liczebności płazów w tym miejscu.
	Zarybienie zbiornika, ptactwo domowe

	A79
	HA8
	rzekotka drzewna
	Około 5 nawołujących osobników
	N 50019’14,14’’

E 16040’31,33’’
	Stary Waliszów
	Niewielkie przydomowe oczko wodne
	Zarybienie zbiornika

	A80

	RT68
	żaba trawna
	Liczne kijanki
	N 50019’20,27’’

E 16040’45,33’’

	Stary Waliszów

	Niewielki staw, w środku zakola rzeki Równica

	Nadmierne zarybienie zbiornika

	
	BuB45
	ropucha szara
	Liczne kijanki, osobniki dorosłe zjedzone przez wydrę
	
	
	
	

	A81
	BuB46
	ropucha szara
	Liczne kijanki
	N 50019’35,75’’

E 16041’32,66’’
	Stary Waliszów
	Niewielki staw, ogrodzony, otoczony łąkami, najprawdopodobniej zarybiony
	Nadmierne zarybienie zbiornika

	A82

	RT69
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’5,88’’

E 16041’9,94’’

	Piotrowice Dln.

	Turzycowiska z utrzymującą się wodą nad rzeką Spławną

	Potencjalna melioracja

	
	HA9
	rzekotka drzewna
	Do 5 nawołujących osobników
	
	
	
	

	A83

	RT70
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’14,68’’

E 16040’44,68’’

	Piotrowice Dln.

	Turzycowiska, rozlewiska, rowy melioracyjne nad rzeką Spławną

	Potencjalna melioracja

	
	HA10
	rzekotka drzewna
	Do 5 nawołujących osobników
	
	
	
	

	
	LV22
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA28
	traszka górska
	Larwy
	
	
	
	

	A84

	RT71
	żaba trawna
	Liczne kłęby skrzeku
	N 50020’31,56’’

E 16041’40,79’’

	Piotrowice Dln.

	Staw przydomowy, przy dolince niewielkiego cieku

	Zarybienie zbiornika

	
	BuB47
	ropucha szara
	Kilka nawołujących samców
	
	
	
	

	
	HA11
	rzekotka drzewna
	Około 20 nawołujących osobników
	
	
	
	

	
	LV23
	traszka zwyczajna
	Liczne larwy
	
	
	
	

	
	MA29
	traszka górska
	Liczne larwy
	
	
	
	

	A85

	RT72
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’33,15’’

E 16041’39,88’’

	Piotrowice Dln.

	Staw przydomowy, przy dolince niewielkiego cieku

	Nadmierne zarybienie zbiornika

	
	BuB48
	ropucha szara
	Kilka nawołujących samców
	
	
	
	

	
	HA12
	rzekotka drzewna
	Około 20 nawołujących osobników
	
	
	
	

	
	LV24
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA30
	traszka górska
	Larwy
	
	
	
	

	A86

	LV25
	traszka zwyczajna
	Pojedyncze osobniki dorosłe
	N 500 20,571'

E 16041,673'

	Piotrowice Dln.

	Pozostałości po zbiorniku wodnym. Miejsce bardzo zamulone i wypłycone

	Eutrofizacja

	
	MA31
	traszka górska
	Osobniki dorosłe
	
	
	
	

	A87

	RT73
	żaba trawna
	Liczne kijanki
	N 50019’35,9’’

E 16044’33,91’’

	Podnóże Góry Skałecznej

	Dwa zbiorniki wodne oraz rozlewisko pomiędzy tymi zbiornikami

	Nadmierne zarybienie zbiorników

	
	BuB49
	ropucha szara
	Sznury skrzeku kilkudziesięciu samic
	
	
	
	

	A88

	RT74
	żaba trawna
	Nieliczny skrzek żab trawnych
	N 50018’43,6’’

E 16044’14,17’’

	Nowy Waliszów

	Zbiornik przy boisku, mocno zarośnięty

	Nadmierne zarybienie zbiornika. Bariera ekologiczna w postaci drogi

	
	BuB50
	ropucha szara
	Sznury skrzeku kilku samic
	
	
	
	

	
	LV26
	traszka zwyczajna
	Pojedyncze osobniki dorosłe
	
	
	
	

	
	MA32
	traszka górska
	Pojedyncze osobniki dorosłe
	
	
	
	

	A89

	RT75
	żaba trawna
	Nieliczny skrzek żab trawnych
	N 50018’37,95’’

E 16044’17,24’’

	Nowy Waliszów

	Prywatny staw, zarybiony i oczyszczony z roślinności. Płazy utrzymują się głównie w rozlewisku przy stawie

	Nadmierne zarybienie zbiornika. Oczyszczenie zbiornika z roślinności wodnej

	
	BuB51
	ropucha szara
	Kilka samców
	
	
	
	

	
	LV27
	traszka zwyczajna
	Pojedyncze osobniki dorosłe
	
	
	
	

	
	MA33
	traszka górska
	Pojedyncze osobniki dorosłe
	
	
	
	

	
	HA13
	rzekotka drzewna
	Do 50 nawołujących osobników
	
	
	
	

	
	NN19
	zaskroniec zwyczajny
	Osobnik w rozlewisku przy stawie
	
	
	
	

	A90
	BuB52
	ropucha szara
	Nieliczne kijanki
	N 50019’10,07’’

E 16043’36,31’’
	Nowy Waliszów
	Prywatny staw, silnie zarybiony i pozbawiony roślinności. Zbiornik prawdopodobnie stanowi pułapkę ekologiczną dla płazów
	Nadmierne zarybienie zbiornika

	A91
	BuB53
	ropucha szara
	Nawołujące samce
	N 50019’3,16’’

E 16043’43,9’’
	Nowy Waliszów
	Prywatny staw przydomowy. Staw ogrodzony, właściciel ciągle nieobecny, w związku z czym nie udało się skontrolować zbiornika pod kątem występowania wszystkich gatunków płazów. W zbiorniku mogą występować żaby trawne, traszki zwyczajne I górskie.
	Nadmierne zarybienie zbiornika

	A92

	RT76
	żaba trawna
	Bardzo liczne kijanki
	N 50019’0,49’’

E 16041’41,14’’

	Stary Waliszów

	Niewielki przydomowy zbiornik

	Zarybienie zbiornika

	
	BuB54
	ropucha szara
	Bardzo liczne kijanki
	
	
	
	

	
	HA14
	rzekotka drzewna
	Około 10 nawołujących osobników
	
	
	
	

	A93

	RT77
	żaba trawna
	Bardzo liczne kijanki
	N 50018’58,86’’

E 16041’40,47’’

	Stary Waliszów

	Niewielki przydomowy zbiornik

	Zarybienie zbiornika

	
	BuB55
	ropucha szara
	Bardzo liczne kijanki
	
	
	
	

	
	HA15
	rzekotka drzewna
	Około 10 nawołujących osobników
	
	
	
	

	A94
	BuB56
	ropucha szara
	Liczne migrujące osobniki do zbiornika
	N 50018’20,95’’

E 16044’41,34’’
	Nowy Waliszów
	Zbiornik przydomowy, silnie zarybiony. Z tego powodu prawdopodobnie w zbiorniku tylko ropuchy szare
	Nadmierne zarybienie zbiornika, bariera ekologiczna w postaci drogi

	A95
	BuB57
	ropucha szara
	Liczne migrujące osobniki do zbiornika
	N 50018’20,78’’

E 16044’66,07’’
	Nowy Waliszów
	Świeżo wykopany staw, silnie zarybiony. Z tego powodu prawdopodobnie w zbiorniku tylko ropuchy szare
	Nadmierne zarybienie zbiornika, bariera ekologiczna w postaci drogi

	A96
	BuB58
	ropucha szara
	Nieliczne sznury skrzeku
	N 50018’15,59’’

E 16044’47,07’’
	Nowy Waliszów
	Zbiornik przydomowy, zarybiony
	Nadmierne zarybienie zbiornika, bariera ekologiczna w postaci drogi

	A97

	RT78
	żaba trawna
	Kijanki
	N 50018’13,84’’

E 16044’47,3’’

	Nowy Waliszów

	Niewielkie oczko przydomowe, zarośnięte grążelem żółtym

	Bariera ekologiczna w postaci drogi

	
	NN20
	zaskroniec zwyczajny
	Osobnik przy stawie. Według właściciela posesji, za domem, na łąkach zaskrońców jest bardzo dużo
	
	
	
	

	A98
	RT79
	żaba trawna
	Liczne kijanki
	N 50017’52,15’’

E 16044’55,49’’
	Nowy Waliszów
	Obszar dawnego stawu. Obecnie utrzymuje się tu woda tylko w części zbiornika. Zbiornik silnie zacieniony poprzez drzewa
	Bariera ekologiczna w postaci drogi

	A99

	RT80
	żaba trawna
	Niewielka liczba kłębów skrzeku
	N 50017’6,3’’

E 16045’9,21’’

	Kamienna

	Staw przydomowy, silnie zarybiony. Zbiornik może stanowić pułapkę ekologiczną

	Nadmierne zarybienie zbiornika

	
	BuB59
	ropucha szara
	Niewielka liczba sznurów skrzeku
	
	
	
	

	A100

	RT81
	żaba trawna
	Niewielka liczba kłębów skrzeku
	N 50017’7,21’’

E 16045’7,07’’

	Kamienna

	Staw przydomowy, zarybiony. Właścicielka twierdzi, że kiedyś było dużo więcej płazów, skrzeku itp.

	Nadmierne zarybienie zbiornika

	
	BuB60
	ropucha szara
	Niewielka liczba sznurów skrzeku
	
	
	
	

	A101
	BuB61
	ropucha szara
	Sznury skrzeku kilkudziesięciu osobników
	N 50017’14,51’’

E 16045’5,63’’
	Kamienna
	Staw przydomowy, silnie zarybiony. Prawdopodobnie z tego względu w zbiorniku tylko ropuchy szare
	Nadmierne zarybienie zbiornika

	A102
	RT82
	żaba trawna
	Liczne kijanki
	N 50017’4,44’’

E 16047’0,31’’
	Marcinków
	Poidło dla bydła zlokalizowane przy opuszczonym domu
	Potencjalna melioracja

	A103
	RT83
	żaba trawna
	Liczne kijanki
	N 50016’8,89’’

E 16042’56,07’’

	Idzików
	Staw ze zniszczoną zastawką. Woda utrzymuje się tylko w okolicach zastawki. W pozostałej części stawu wykształciły się turzycowiska oraz trzcinowiska
	Brak

	A104
	BuB62
	ropucha szara
	Dziesiątki tysięcy kijanek
	N 50015’38,19’’

E 16040’24,75’’
	Wilkanów
	Stawy PZW, zarybione, zapewne dla tego w stawach tylko ropuchy szare. Jednakże liczebność ropuch szarych jest bardzo duża.
	Intensyfikacja hodowli ryb

	A105
	BuB63
	ropucha szara
	Tysiące kijanek
	N 50015’13,36’’

E 16042’23,68’’
	Pomiędzy Idzikowem a Wilkano - wem
	Śródpolny staw, zarybiony, zapewne dla tego w stawach tylko ropuchy szare. Jednakże liczebność ropuch szarych jest bardzo duża.
	Intensyfikacja hodowli ryb

	A106

	BuB64
	ropucha szara
	Liczne kijanki
	N 50014’55,24’’

E 16042’12,92’’

	Wilkanów

	Staw otoczony łąkami, służący jako poidło dla bydła. Staw zdegradowany - wypalana trzcina oraz zniszczona zastawka. Mimo tego staw jest bardzo cenny

	Działalność człowieka - wypalanie trzciny, wandalizm, potencjalne wyrzucanie śmieci etc.

	
	HA16
	rzekotka drzewna
	Około 20 nawołujących osobników
	
	
	
	

	A107
	BuB65
	ropucha szara
	Kilka osobników w stawach
	N 50015’1,73’’

E 16044’39,58’’
	Marianówka
	Zbiorniki są pułapką ekologiczną. Jeden z nich ma pionowe ściany i ropuchy po wpadnięciu nie mogą się wydostać. W stawach hodowane są pstrągi
	Hodowla ryb, pułapka ekologiczna ze względu na pstrągi i ze względu na pionowe ściany zbiornika

	A108

	RT84
	żaba trawna
	Kilka kłębów skrzeku
	N 50020’29,06’’

E 16041’45,27’’

	Piotrowice Dln.

	Staw przydomowy, przy dolince niewielkiego cieku

	Nadmierne zarybienie zbiornika

	
	BuB66
	ropucha szara
	Kilka nawołujących samców
	
	
	
	

	
	LV28
	traszka zwyczajna
	Larwy
	
	
	
	

	
	MA34
	traszka górska
	Larwy
	
	
	
	

	A109

	RT85
	żaba trawna
	Kijanki
	N 50014’7,98’’

E 16036’7,5’’

	Poręba

	Staw przydomowy, bardzo zamulony. Właścicielka twierdzi, że kiedyś było dużo więcej płazów
	Eutrofizacja zbiornika

	
	BuB67
	ropucha szara
	Kijanki
	
	
	
	

	A110

	RT86
	żaba trawna
	Kijanki
	N 50014’3,86’’

E 16036’5,34’’

	Poręba

	Kiedyś był to staw. Obecnie woda znajduje się w niewielkiej części zbiornika. Zbiornik zamulony

	Eutrofizacja zbiornika

	
	BuB68
	ropucha szara
	Kijanki
	
	
	
	

	A111
	RT87
	żaba trawna
	Wywiad z leśniczym
	N 50014’7,16’’ E 16034’52,46’’

	Poręba

	Zbiornik przy leśniczówce

	Nadmierne zarybienie zbiorników

	A111
	BuB69
	ropucha szara
	Wywiad z leśniczym
	
	
	
	

	A112

	RT88
	żaba trawna
	Kijanki
	N 50014’37,35’’

E 16035’10,78’’

	Poręba

	Poniemiecki zbiornik wodny utworzony na niewielkim cieku. Częściowo zarośnięty i otoczony lasem i łąkami

	Zarybienie zbiornika

	
	BuB70
	ropucha szara
	Kijanki
	
	
	
	

	
	LV29
	traszka zwyczajna
	Dorosły osobnik
	
	
	
	

	
	MA35
	traszka górska
	Dorosły osobnik
	
	
	
	

	A113
	RT89
	żaba trawna
	Wywiad z leśniczym
	N 50 14’6,02’’

E 16 34’54,16’’
	Poręba
	Zbiornik małej retencji wodnej przy leśniczówce

	Zarybienie zbiornika

	
	BuB71
	ropucha szara
	Wywiad z leśniczym
	
	
	
	

5. Szczegółowy opis gatunków i ich występowania w gminie Bystrzyca Kłodzka

5.1. Gatunki z II załącznika Dyrektywy Siedliskowej

5.1.1. Traszka grzebieniasta Triturus cristatus

A. Status ochronny

Gatunek z II i IV załącznika Dyrektywy Siedliskowej, wpisany do II załącznika Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej, umieszczony w Polskiej Czerwonej Księdze Zwierząt w kategorii NT.

B. Krótka charakterystyka ekologiczna

Optymalnym siedliskiem rozrodu są wody czyste, bez przepływu, dobrze nasłonecznione, dosyć głębokie, kluczowe jest występowanie zróżnicowanej roślinności, w tym zanurzonej, odpowiedniej do składania jaj. W związku z tym najczęściej zasiedlane zbiorniki znajdują się na otwartych łąkach, torfowiskach, w widnych lasach lub ich obrzeżach, w rowach w sąsiedztwie zadrzewień. Często są to starorzecza, śródpolne i śródleśne oczka wodne, lasy olsowe, torfowiska, podmokłe łąki i turzycowiska. Wszystkie, z dobrze rozwiniętą roślinnością podwodną.

Sezon rozrodczy jest rozłożony w czasie i trwa od kwietnia do końca lipca. Poza sezonem rozrodczym t. grzebieniasta występuje przede wszystkim w lasach liściastych i mieszanych, bagniskach, na podmokłych łąkach i torfowiskach. Zimuje przeważnie na lądzie: w różnych szczelinach, norach ziemnych, w mule osuszonych zbiorników wodnych, w próchniejących drzewach, wśród korzeni drzew lub pod grubą warstwą mchu.

C. Występowanie w Polsce

Gatunek występujący na obszarze całego kraju, w górach do ok. 800 m n.p.m. Brak danych na temat liczebności w Polsce.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Traszka grzebieniasta jest wyjątkowo cennym i rzadkim płazem na terenie gminy. Nie dość, że jest to gatunek umieszczony w II załączniku Dyrektywy Siedliskowej i w Polskiej Czerwonej Księdze Zwierząt w kategorii NT, to odnaleziono ją tylko na trzech stanowiskach w gminie. Wcześniej gatunek nie był podawany z obszaru gminy. Miejsca występowania traszki grzebieniastej w gminie wyraźnie pokazują, że jest to gatunek, którego można się tutaj spodziewać wyłącznie w dolinie Nysy Kłodzkiej i ewentualnie w dolinach niewielkich rzek i potoków, które do Nysy Kłodzkiej uchodzą. W dolinie Nysy Kłodzkiej liczba stanowisk może być większa, ale należy pamiętać, że gatunek ten jest trudno wykrywalny. Z pewnością w przeszłości gatunek był częstszy w dolinie Nysy Kłodzkiej, ale przekształcenie tego obszaru na teren o typowo rolniczym charakterze i powszechne melioracje doprowadziły do tego, że obecnie traszka grzebieniasta występuje w dolinie Nysy Kłodzkiej na izolowanych stanowiskach. Stwierdzone miejsca występowania to obiekty przyrodnicze A46(TC1), A47(TC2), A54(TC3). Stanowisko A46(TC1) to kompleks kilku stawów na prawym brzegu Nysy Kłodzkiej, u podnóża bezimiennego szczytu w Długopolu-Zdroju. Traszki występują na tym stanowisku w stawie wysuniętym najbardziej na zachód. W stawie tym nie hoduje się ryb i dlatego jest on najchętniej wykorzystywany przez traszki. Drugim miejscem rozrodu jest teren byłej papierni/cegielni w mieście Bystrzyca Kłodzka – stanowisko A47(TC2). Znajduje się tutaj rozległe zagłębienie terenu zalane wodą, w którym wykształca się ols. Jest to bardzo cenne miejsce rozrodu płazów. Trzecim stwierdzonym miejscem rozrodu traszki grzebieniastej jest niewielki zbiornik wodny na południowym krańcu wsi Gorzanów, w dolinie Nysy Kłodzkiej - A54(TC3). Miejsce to jest nieużytkowane i w dodatku zbiornik mocno zarósł roślinnością wodną, co sprzyja występowaniu traszki grzebieniastej na tym stanowisku.

W celu zachowania populacji traszki grzebieniastej na terenie gminy należałoby objąć ochroną wszystkie trzy odnalezione miejsca rozrodu w postaci użytków ekologicznych. Miejsc rozrodu traszek nie wolno zarybić. Na mapie dla wszystkich tych trzech stanowisk wyznaczono strefę buforową. Proponuje się, by na obszarze tym nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do pogłębienia izolacji stanowisk traszki grzebieniastej. Zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników.

5.2. Gatunki z IV załącznika Dyrektywy Siedliskowej

5.2.1. Rzekotka drzewna Hyla arborea

A. Status ochronny

Gatunek z IV załącznika Dyrektywy Siedliskowej, wpisany do II załącznika Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Krótka charakterystyka ekologiczna

Gatunek rozmnaża się przede wszystkim w większych stawach, rozlewiskach, turzycowiskach, rowach, starorzeczach itp., zwłaszcza porośniętych szuwarami i roślinnością wodną. Są to często stawy na łąkach, przy lasach itp. Im większe jest skupisko zarośli, krzewów i niewielkich drzew w pobliżu zbiorników, tym liczba rzekotek odbywających gody jest większa. Gody mają miejsce w kwietniu, maju i czerwcu. Poza okresem godowym osobniki spotykane są w różnego rodzaju zaroślach, zagajnikach, lasach liściastych, czasem na łąkach. Zimują na lądzie.

C. Występowanie w Polsce

Gatunek występujący na nizinnym obszarze całego kraju do wysokości ok. 500 m n.p.m., z wyjątkiem Suwalszczyzny. Brak danych na temat liczebności w Polsce.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Rzekotka drzewna jest cennym i rzadkim płazem na terenie gminy. Ponieważ jest to gatunek ciepłolubny, a rejon pogórza do wysokości około 500 metrów n.p.m. wyznacza granicę zasięgu pionowego rzekotki drzewnej, nie występuje ona na terenie gminy często. Obszar doliny Nysy Kłodzkiej, gdzie gatunek mógłby być częstszy, w przeszłości został zmeliorowany i przekształcony na teren o typowo rolniczym charakterze. Na obszarze tym brakuje oczek wodnych, starorzeczy i rozlewisk. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) wykazano jedno miejsce występowania tego gatunku – w stawach przy byłym PGR-ze w Gorzanowie. W 2010 roku potwierdzono występowanie rzekotki drzewnej na tym stanowisku oraz odnaleziono nowe stanowiska rozrodcze. Łącznie gatunek odnaleziono na 16 miejscach rozrodczych. Stanowiska koncentrują się w dolinie Nysy Kłodzkiej, w dolinie dopływu Nysy Kłodzkiej – rzeki Spławnej wraz z kotliną między dwoma wzniesieniami w Piotrowicach Dolnych, a także wzdłuż kolejnego dopływu Nysy Kłodzkiej – Równicy (Waliszowskiej Wody) ciągnącej się wzdłuż Starego i Nowego Waliszowa. Kolejne miejsca rozrodu znajdują się w dolinie Wilczki, a także na pogórzu w rejonie wsi Szczawina i Szklarka. Rzekotka drzewna rozmnaża się w następujących wydzielonych obiektach przyrodniczych: A46(HA1), A47(HA2), A53(HA3), A56(HA4), A66(HA5), A70(HA6), A71(HA7), A79(HA8), A82(HA9), A83(HA10), A84(HA11), A85(HA12), A89(HA13), A92(HA14), A93(HA15), A106(HA16). Stanowisko A46(HA1) to kompleks kilku stawów na prawym brzegu Nysy Kłodzkiej, u podnóża bezimiennego szczytu w Długopolu-Zdroju. Najcenniejszy jest staw wysunięty najbardziej na zachód. W stawie tym nie hoduje się ryb i dlatego jest on najchętniej wykorzystywany przez płazy. Drugim miejscem rozrodu jest teren byłej papierni/cegielni w mieście Bystrzyca Kłodzka – stanowisko A47(HA2). Znajduje się tutaj rozległe zagłębienie terenu zalane wodą, w którym wykształca się ols. Jest to bardzo cenne miejsce rozrodu płazów. Trzecie stwierdzone miejsce rozrodu rzekotki drzewnej leży w pobliżu stanowiska A47(HA2), w bliskiej odległości Bystrzycy Kłodzkiej (pomiędzy Bystrzycą Kłodzka a Kolonią – Stara Bystrzyca). Jest to staw przy potoku Toczna – A71(HA7). Czwartym miejscem rozrodu rzekotki drzewnej są stawy przy byłym PGR-ze w Gorzanowie – stanowisko A53 (HA3). Niestety stawy te ulegają eutrofizacji i grozi im zupełne wyschnięcie. W Starym Waliszowie stwierdzono cztery miejsca rozrodu rzekotki drzewnej, z czego najcenniejszy jest obiekt A56(HA4), będący dużym podłużnym stawem, praktycznie w 100% zarośniętym pałką wodną, położnym około 50-100 metrów od głównej szosy prowadzącej z Bystrzycy Kłodzkiej do Kłodzka, przy wjeździe do Starego Waliszowa od południa, na skraju zalesionego zbocza górskiego. Z kolei stanowiska A79(HA8), A92(HA14), A93(HA15), położone w Starym Waliszowie, to niewielkie przydomowe stawy. Kolejne miejsca rozrodu znajdują w dolinie rzeki Spławnej. Dolina Spławnej miedzy drogą krajową z Bystrzycy Kłodzkiej do Kłodzka a Starym Waliszowem to kompleksy łąk, turzycowisk i rozlewisk. W dwóch miejscach na rozlewiskach Spławnej rozmnażają się rzekotki drzewne – stanowiska A82(HA9) i A83(HA10). Tuż za doliną Spławnej, we wsi Piotrowice Dolne odnaleziono kolejne dwa miejsca rozrodu rzekotki drzewnej. Są to przydomowe stawy - A84(HA11) i A85(HA12). Kolejne stanowisk rozrodu – A89(HA13) - znajduje się w Nowym Waliszowie. Jest to staw, a w zasadzie rozlewiska przy stawie, zlokalizowany na południe od boiska we wsi. Niestety staw został mocno przekształcony – usunięto z niego roślinność przybrzeżną, a następnie zarybiono. W dolinie rzeki Wilczki odnaleziono jedno miejsce rozrodu. Jest to zbiornik wodny w Wilkanowie – A106(HA16), otoczony łąkami, służący za poidło dla bydła. Niestety staw ma zniszczoną zastawkę, co w przyszłości może spowodować zanik stanowiska rozrodczego. W dodatku na wiosnę w stawie wypalano trzciny. Ostatnim rejonem występowania rzekotki drzewnej są wsie Szklarka i Szczawina. W Szklarce rzekotki rozmnażają się w zbiorniku przeciwpożarowym - A70 (HA6), przy wjeździe do wsi z głównej drogi z Bystrzycy Kłodzkiej do Polanicy-Zdroju, a w Szczawinie w zbiorniku przydomowym, za którym rozciąga się duży kompleks łąk.

Na wszystkich stanowiskach liczebność godujących rzekotek nie jest duża. Liczba nawołujących samców waha się od kilku do kilkudziesięciu osobników. Pod tym względem wyróżnia się stanowisko A47(HA2) - teren byłej papierni/cegielni w mieście Bystrzyca Kłodzka. Podczas sezonu rozrodczego nawoływało tu około 100 samców. Dosyć liczne są stanowiska A56(HA4), A70(HA6), A71(HA7) i A89(HA13), podczas sezonu rozrodczego nawoływało tu do 50 samców.

W celu zachowania populacji rzekotki drzewnej na terenie gminy należałoby objąć ochroną w postaci użytków ekologicznych najcenniejsze, niebędące stawami przydomowymi, miejsca rozrodu gatunku. Są to stanowiska A46(HA1), A47(HA2), A53(HA3), A56(HA4), A71(HA7), A106(HA16). Dodatkowo wyznaczono strefy buforowe dla części z miejsc rozrodu, dla których zmiana przeznaczenia okolicznego terenu mogłaby wywołać silne negatywne oddziaływania. Strefy buforowe wyznaczono dla stanowisk: A46(HA1), A47(HA2), A53(HA3), A56(HA4), A66(HA5), A70(HA6), A82(HA9), A83(HA10), A106(HA16) (patrz załącznik mapowy). Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do izolacji stanowisk rozrodczych rzekotki drzewnej. Potencjalna zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników. Dodatkowym zaleceniem jest, by miejsc rozrodu rzekotek drzewnych nie zarybiać.

5.3. Pozostałe gatunki chronione prawem polskim

5.3.1. Salamandra plamista Salamandra salamandra

A. Status ochronny

Gatunek wpisany do III załącznika Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Krótka charakterystyka ekologiczna

Salamandra plamista jest płazem o bardzo ciekawej biologii rozrodu, gdyż jest jajożyworodna. Wczesną wiosną – zazwyczaj w kwietniu – salamandry udają się do strumieni górskich, w których rodzą larwy. Preferują strumienie z czystą, dobrze natlenioną wodą. Dopiero po porodzie salamandry odbywają gody. W naszym klimacie owulacja i zapłodnienie samic najczęściej ma miejsce w czerwcu. Po zapłodnieniu zarodek rozwija się w jajowodach. Okres rozwoju zarodków trwa około pięciu miesięcy, w związku z tym dojrzewają one jesienią. Samice nie rodzą larw w tym czasie, gdyż za miesiąc rozpoczyna się zima i larwy nie przetrwałyby w potokach tego okresu. W związku z tym salamandry udają się na sen zimowy w stanie ciężarnym, a poród odbywa się wczesną wiosną, po pierwszym większym ociepleniu. Salamandra plamista jest gatunkiem typowo lądowym, nawet podczas porodu niechętnie wchodzi do wody. Raczej stara się rodzić larwy z brzegu potoku. Salamandry prowadzą nocny tryb życia, w dzień spotkać je można tylko w wilgotne, obfitujące w opady dni. Jako siedlisko życia preferują lasy liściaste, rosnące wzdłuż potoków górskich, będących miejscem rozrodu, przede wszystkim buczyny i łęgi. Istotna jest duża ilość kryjówek, w postaci próchniejących drzew czy szczelin w skałach. Salamandra zimuje na lądzie: w różnych szczelinach, norach ziemnych, w próchniejących drzewach, wśród korzeni drzew itp.

C. Występowanie w Polsce

Przez Polskę przebiega północno-wschodnia granica zasięgu występowania salamandry plamistej w Europie. Salamandra występuje w naszym kraju wyłącznie w górach – Sudetach i Karpatach i na ich pogórzach.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

W czasie badań prowadzonych na obszarze gminy w 2010 roku nie natrafiono na osobniki salamandry plamistej. W poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) opisano występowanie salamandry na dwóch stanowiskach na terenie gminy. Jednakże zespół inwentaryzujący nie odnalazł miejsc występowania salamandry, tylko powołał się na wywiady przeprowadzone z leśniczymi oraz z miejscową ludnością. Według tych opinii pierwszym miejscem występowania salamandry są okolice wsi Nowy Waliszów. Pomiędzy Nowym a Starym Waliszowem, na stokach góry, rozciąga się las bukowy. U podnóża góry przepływa strumień. Jest to potencjalnie dogodne siedlisko występowania salamandry plamistej. Drugim miejscem występowania salamandry plamistej mają być stoki górskie w okolicach leśniczówki w Międzygórzu. Znajdują się tam liczne drobne strumienie wpadające do potoku Wilczka, które mogą być miejscem rozrodu salamander plamistych. W roku 2010 uzyskano kolejne informacje od miejscowej ludności o czasami spotykanych w tym rejonie salamandrach. Salamandry były widziane przez miejscowych w okolicach wsi Młoty, a także ponad 10 lat temu w okolicach Spalonej Dolnej. Niewykluczone, że zarówno w Nowym Waliszowie i Międzygórzu, jak i w Młotach i Spalonej Dolnej do dziś występuje populacja salamandry plamistej. W tym celu należałoby przeprowadzić szczegółowe badania potoków górskich, w celu ustalenia miejsc rozrodu tego gatunku.

5.3.2. Traszka zwyczajna Lissotriton vulgaris syn. Triturus vulgaris

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Występowanie w Polsce

Gatunek występujący na obszarze całego kraju, w górach do ok. 1100 m n.p.m. Pospolicie występuje do 600 m n.p.m.

C. Krótka charakterystyka ekologiczna

Traszka zwyczajna jest gatunkiem, który najwcześniej z naszych płazów wchodzi do zbiorników wodnych. Zazwyczaj pojawia się w nich w marcu, ale przy stosunkowo wczesnym ociepleniu osobniki można spotkać w akwenie nawet końcem lutego. Składanie jaj rozpoczyna się końcem marca. Gody trwają zazwyczaj od marca do lipca, czasami nawet sierpnia. Samice składają jaja wielokrotnie, małymi porcjami. Zbiorniki wodne wybierane do rozrodu mogą mieć różny charakter. Przeważnie są to zbiorniki wody stojącej, nasłonecznione i z roślinnością wodną. W przypadku braku takich zbiorników traszka zwyczajna może rozmnażać się w zbiornikach okresowych, a w górach nawet w strumieniach z wodą płynącą. Przeobrażenie larw następuje zazwyczaj w lipcu lub sierpniu, ale uzależnione jest od terminu złożenia jaj i od warunków atmosferycznych, jakie panowały podczas rozwoju jaja i larwy. Traszka zwyczajna podczas okresu godowego jest aktywna w ciągu dnia. Po godach, po wyjściu ze zbiornika wodnego, traszka zwyczajna prowadzi przede wszystkim nocny tryb życia, ale w deszczowe dni jest aktywna również w dzień. Na lądzie preferuje środowiska wilgotne i zacienione. Spotkać ją można w bardzo różnych typach środowisk, takich jak lasy liściaste, zarośla, dolinki potoków, łąki itp. Zimuje na lądzie, często gromadnie, w różnych szczelinach, norach ziemnych, w próchniejących drzewach, wśród korzeni drzew lub pod grubą warstwą mchu.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Traszka zwyczajna jest dosyć pospolicie występującym płazem na obszarze gminy. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) odnaleziono trzy miejsca rozrodu tego gatunku. W 2010 stwierdzono 29 nieznanych wcześniej miejsc rozrodu traszki zwyczajnej. Prawdopodobnie liczba miejsc rozrodczych jest jeszcze większa, gdyż na obszarze gminy, w szczególności w rejonach górskich, traszka zwyczajna wykorzystuje do rozrodu rozlewiska potoków, małe zbiorniki wodne, rowy, często okresowe zastoiska wody. Miejsca takie są trudno wykrywalne, gdyż nie są naniesione na dostępne mapy, a w dodatku często są to zbiorniki efemeryczne. Miejsca takie mogą być dostępne dla płazów przez kilka lat, po czym zanikają, a w ich miejsce pojawiają się nowe.

Najwięcej stanowisk rozrodczych, z najliczniejszymi populacjami, stwierdzono w dolinie Dzikiej Orlicy – w rejonach wsi Lasówka, Mostowice i Rudawa. Łącznie w dolinie Dzikiej Orlicy stwierdzono 11 miejsc rozrodu gatunku. Traszki zwyczajne występują tu w starorzeczach Dzikiej Orlicy, w rozlewiskach tej rzeki, w efemerycznych zbiornikach wodnych, a także w przydomowych stawach. W tym rejonie najcenniejsze pod kątem występowania traszki zwyczajnej są starorzecza Dzikiej Orlicy, w tym starorzecze w Lasówce A7(LV3), starorzecza w Mostowicach A15(LV5) i A16(LV6), rozlewisko pomiędzy Rudawą a Mostowicami - A21(LV7) oraz rozlewiska i starorzecze Dzikiej Orlicy w Rudawie - A22(LV8) i A23(LV9).

Również w sąsiadujących z doliną Dzikiej Orlicy Górach Bystrzyckich odnaleziono miejsca rozrodu tego gatunku. Dwa z tych miejsc położone są w Spalonej Dolnej - stanowiska A36(LV12) oraz A37(LV13), a dwa w Nowej Bystrzycy - A39(LV14) i A42(LV15). Stanowiska w Spalonej Dolnej to zbiorniki przeciwpożarowe, a stanowiska w Nowej Bystrzycy to zarośnięte, nieużytkowane zbiorniki wodne. W szczególności stanowiska A36(LV12) i A39(LV14) są cennymi miejscami występowania traszki zwyczajnej. Jedno miejsce rozrodu znaleziono również w stawie na zboczach górskich na północ od Poręby – stanowisko A112(LV29).

Na wschód od doliny Nysy Kłodzkiej traszka zwyczajna pospolicie występuje w paśmie Krowiarek. Cztery miejsca rozrodu odnaleziono w zbiornikach przydomowych w Piotrowicach Dolnych – A84(LV23), A85(LV24), A86(LV25), A108(LV28), jedno u podnóża gór przy Piotrowicach Dolnych, w dolinie rzeki Spławnej, w rozlewiskach tej rzeki – A83(LV22), dwa miejsca rozrodu stwierdzono w stawach w Nowym Waliszowie – A88(LV26) i A89(LV27). Oprócz tego w poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) stwierdzono występowanie traszki zwyczajnej w Nowym Waliszowie przy leśniczówce.

W samej dolinie Nysy Kłodzkiej traszka zwyczajna występuje w okolicach Gorzanowa, Zabłocia, Bystrzycy Kłodzkiej, Koloni Starej Bystrzycy. W okolicach Gorzanowa odnaleziono dwa miejsca rozrodu – niewielki zbiornik w zagajniku leśnym –A51(LV18) oraz byłe stawy PGR-u – A53(LV19). W Zabłociu traszki rozmnażają się w niewielkim stawie – A50 (LV17). W Bystrzycy Kłodzkiej miejscem występowania jest teren po byłej papierni/cegielni – A47(LV16), a w Koloni Starej Bystrzycy miejscem rozrodu są zbiorniki małej retencji – A73(LV21) oraz zbiornik przeciwpożarowy – A72(LV20). Oprócz tego w poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) stwierdzono występowanie traszki zwyczajnej w Długopolu-Zdroju w stawie w parku zdrojowym oraz w Międzygórzu w stawkach przed DW Gigant. W Długopolu-Zdroju w roku 2010 nie stwierdzono traszki zwyczajnej – zbiornik w parku został zarybiony.

W celu zachowania populacji traszki zwyczajnej na terenie gminy należałoby objąć ochroną w postaci użytków ekologicznych najcenniejsze, niebędące użytkowanymi stawami, miejsca rozrodu gatunku. Są to stanowiska A7(LV3), A15(LV5), A16(LV6), A21(LV7), A36(LV12), A39(LV14), A47(LV16), A51(LV18), A53(LV19). Dodatkowo wyznaczono strefy buforowe dla części z miejsc rozrodu, dla których zmiana przeznaczenia okolicznego terenu mogłaby wywołać silne negatywne oddziaływania. Strefy buforowe wyznaczono dla stanowisk: A7(LV3), A15(LV5), A16 (LV6), A22(LV8), A23(LV9), A36(LV12) i A37(LV13), A39(LV14), A47(LV16), A53(LV19), A83(LV22) (patrz załącznik mapowy). Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do izolacji stanowisk rozrodczych traszki zwyczajnej. Potencjalna zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników. Dodatkowym zaleceniem jest, by miejsc rozrodu traszki zwyczajnej nie zarybiać.

5.3.3. Traszka górska Mesotriton alpestris syn. Triturus alpestris

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Krótka charakterystyka ekologiczna

Traszka górska jest gatunkiem o bardzo dużych możliwościach przystosowawczych pod kątem wykorzystywanych zbiorników. Do rozrodu może wykorzystywać zarówno płytkie efemeryczne zbiorniki wodne, takie jak kałuże i rozlewiska wody deszczowej, czy też wody z potoków górskich, jak i większe zbiorniki wodne. Równie dobrze czuje się w niewielkich stawach, zbiornikach przydomowych, oczkach śródleśnych, rowach melioracyjnych, a nawet w jeziorach górskich. W przypadku małej liczby zbiorników wodnych, w jednym zbiorniku potrafi godować kilkaset osobników z całej okolicy Zbiorniki mogą mieć zarówno bardzo niską, jak i wysoką temperaturę wody. Gody zazwyczaj rozpoczynają się w połowie kwietnia i trwają przez cały maj, czerwiec, a czasami zdarza się, że pojedyncze osobniki godują jeszcze w lipcu. Larwy przeobrażają się w zależności od temperatury wody panującej w zbiorniku i od terminu złożenia jaj od sierpnia do października. Larwy mają zdolność zimowania w zbiornikach wodnych i w górach jest to zjawisko dosyć powszechne. Poza sezonem rozrodczym t. górska występuje m.in. w lasach liściastych i mieszanych, bagniskach, na podmokłych łąkach i torfowiskach. Zimuje przeważnie na lądzie: w różnych szczelinach, norach ziemnych, w mule osuszonych zbiorników, w próchniejących drzewach, wśród korzeni drzew lub pod grubą warstwą mchu.

C. Występowanie w Polsce

Gatunek w Polsce występuje w Sudetach i Karpatach i na ich pogórzach. Poza granicami zwartego zasięgu znanych jest kilka wyspowych miejsc występowania gatunku, głównie w Polsce południowej i południowo-zachodniej.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Traszka górska jest dosyć pospolicie występującym płazem na obszarze gminy. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) odnaleziono cztery miejsca rozrodu tego gatunku. W 2010 stwierdzono 35 nieznanych wcześniej miejsc rozrodu traszki górskiej. Prawdopodobnie liczba miejsc rozrodczych jest jeszcze większa, gdyż na obszarze gminy, w szczególności w rejonach górskich, traszka górska wykorzystuje do rozrodu rozlewiska potoków, małe zbiorniki wodne, rowy, często okresowe zastoiska wody itp. Miejsca takie są trudno wykrywalne, gdyż nie są naniesione na dostępne mapy, a w dodatku często są to zbiorniki efemeryczne. Miejsca takie mogą być dostępne dla płazów przez kilka lat, po czym zanikają, a w ich miejsce pojawiają się nowe.

Najwięcej stanowisk rozrodczych, z najliczniejszymi populacjami, stwierdzono w dolinie Dzikiej Orlicy – w rejonach wsi Lasówka, Mostowice i Rudawa. Łącznie w dolinie Dzikiej Orlicy stwierdzono 15 miejsc rozrodu gatunku. Traszki górskie występują tu w starorzeczach Dzikiej Orlicy, w rozlewiskach tej rzeki, w efemerycznych zbiornikach wodnych, w rozlewiskach niewielkich potoków, bagniskach, a także w przydomowych stawach. W tym rejonie najcenniejsze pod kątem występowania traszki górskiej są starorzecza Dzikiej Orlicy, w tym starorzecze w Lasówce A7(MA3), rozlewiska niewielkiego potoku w Lasówce – stanowiska A8(MA4), A9(MA5) i A10(MA6), starorzecza w Mostowicach A15(MA8) i A16(MA9), rozlewisko pomiędzy Rudawą a Mostowicami - A21(MA10) oraz rozlewiska i starorzecza Dzikiej Orlicy w Rudawie - A22(MA11) i A23(MA12).

Bardzo cenne ze względu na występowanie traszki górskiej są Góry Bystrzyckie. Odnaleziono tu miejsca rozrodu w okolicach Pokrzywna, Paszkowa, Spalonej Dolnej, Nowej Bystrzycy, między Szklarką a Szczawiną, w okolicach Szczepkowa oraz Poręby. Łącznie w Górach Bystrzyckich odnaleziono 11 miejsc rozrodu tego gatunku, ale można przypuszczać, że jest ich więcej, gdyż traszki górskie mogą wykorzystywać do rozrodu efemeryczne, trudno wykrywalne zbiorniki wodne. W Górach Bystrzyckich stwierdzane miejsca rozrodu to głównie niewielkie zbiorniki wodne utworzone przez człowieka. W Pokrzywnie gatunek rozmnaża się w zbiorniku wodnym przy leśniczówce Kamienna Góra – A65(MA22), w Paszkowie w stawie otoczonym łąkami – A62(MA20) oraz w pozostałościach stawu w zagajniku leśnym A64(MA21). Między Szklarką a Szczawiną traszki górskie odnaleziono w zbiornikach przeciwpożarowych przy szkółce leśnej leśnictwa Szklarka – A69(MA23). Dwa stanowiska rozrodu odnaleziono w Spalonej Dolnej. Również tu są to zbiorniki przeciwpożarowe - A36(MA16) oraz A37(MA17). Dwa stanowiska rozrodu traszki górskiej odnaleziono w Nowej Bystrzycy, a jeden pomiędzy Nową Bystrzycą i Kolonią-Stara Bystrzycy. Stanowiska w Nowej Bystrzycy to zarośnięte, nieużytkowane zbiorniki wodne – A39(MA18) i A42(MA19), a stanowisko pomiędzy Nową Bystrzycą i Kolonią-Stara Bystrzycy to pozostałość zbiornika wodnego ze zniszczoną zastawką, u podnóża góry Kawczyn – A74(MA26). W Szczepkowie miejsce rozrodu traszki górskiej to niewielkie oczko wodne/zabagnienie (nie więcej niż 10 m2) położone przy ruinach domu – stanowisko A75(MA25). Jedno miejsce rozrodu znaleziono również w stawie na zboczach górskich na północ od Poręby – stanowisko A112(MA35).

Na wschód od doliny Nysy Kłodzkiej traszka górska pospolicie występuje w paśmie Krowiarek. Cztery miejsca rozrodu odnaleziono w zbiornikach przydomowych w Piotrowicach Dolnych – A84(MA29), A85(MA30), A86(MA31) i A108(MA34), jedno u podnóża gór przy Piotrowicach Dolnych, w dolinie rzeki Spławnej, w rozlewiskach tej rzeki – A83(MA28), dwa miejsca rozrodu stwierdzono w stawach w Nowym Waliszowie – A88(MA32) i A89(MA33).

W samej dolinie Nysy Kłodzkiej, na terenie gminy Bystrzyca Kłodzka traszka górska jest rzadziej spotykana. Miejsca rozrodu gatunku odnaleziono w zasadzie na granicy Gór Bystrzyckich – w Kolonii Stara Bystrzyca. Miejscem rozrodu są tutaj zbiorniki małej retencji – A73(MA25) oraz zbiornik przeciwpożarowy – A72(MA24). Oprócz tego w poprzedniej inwentaryzacji gminnej stwierdzono występowanie traszki górskiej w Długopolu-Zdroju (Fulica, Wojciech Jankowski 2002), w stawie w parku zdrojowym. W roku 2010 nie stwierdzono tam traszki górskiej – zbiornik w parku został zarybiony.

W Masywie Śnieżnika w poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) wykazano występowania traszki górskiej na obszarze Łysej Góry, na terenie szkółki leśnej w zagłębieniu z wodą na strumyczku oraz w Międzygórzu w stawkach przed DW Gigant.

W celu zachowania populacji traszki górskiej na terenie gminy należałoby objąć ochroną w postaci użytków ekologicznych najcenniejsze, niebędące użytkowanymi stawami, miejsca rozrodu gatunku. Są to stanowiska A7(MA3), A15(MA8), A16(MA9), A21(MA10), A22(MA11), A23(MA12), A36(MA16), A39(MA18), A69(MA23), A75(MA27). Dodatkowo wyznaczono strefy buforowe dla części z miejsc rozrodu, tam gdzie zmiana przeznaczenia okolicznego terenu mogłaby wywołać silne negatywne oddziaływania. Strefy buforowe wyznaczono dla stanowisk: A7(MA3), A15(MA8), A16(MA9), A22(MA11), A23(MA12), A36(MA16) i A37(MA17), A39(MA18), A62(MA20) i A64(MA21), A69(MA23), A83(MA28) (patrz załącznik mapowy). Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do izolacji stanowisk rozrodczych traszki górskiej. Potencjalna zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników. Dodatkowym zaleceniem jest, by miejsc rozrodu traszki górskiej nie zarybiać.

5.3.4. Ropucha szara Bufo bufo

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Występowanie w Polsce

Gatunek występujący powszechnie na obszarze całego kraju, do ok. 1200 m n.p.m.

C. Krótka charakterystyka ekologiczna

Ropucha szara zazwyczaj rozpoczyna gody na przełomie marca i kwietnia. Wędrówki do zbiorników rozrodczych mają charakter masowy. Na zbiorniki rozrodcze wybierane są zazwyczaj duże, głębsze stawy. Ropuchy zazwyczaj unikają płytkich okresowych zbiorników wodnych. Jednakże gatunek ten jest bardzo plastyczny pod kątem warunków siedliskowych. Podczas godów i wędrówek osobniki są aktywne przez całą dobę. Poza okresem godowym ropucha szara prowadzi lądowy tryb życia. Osobniki młodociane aktywne są cały dzień, natomiast osobniki dorosłe w nocy, zaś w dzień tylko podczas deszczu. Głównym środowiskiem życia ropuchy szarej są lasy grądowe, w górach często bukowe, poza tym może ona występować na łąkach, często położonych w pobliżu lasów, w ogrodach i na polach. Również często żeruje w pobliżu siedzib ludzkich. Na sen zimowy udaje się w połowie października. Na zimowiska wybiera różnego rodzaju kryjówki, takie jak nory. Zdarza się zimowanie na dnie zbiorników wodnych i strumieni. Gatunek jest wrażliwy na przecięcie szlaków migracji sezonowych przez różnego rodzaju bariery ekologiczne np. drogi.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Ropucha szara, obok żaby trawnej, jest najpospolitszym płazem gminy Bystrzyca Kłodzka. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) stwierdzono pięć miejsc rozrodu tego gatunku. W 2010 roku odnaleziono 68 nieznanych wcześniej miejsc rozrodu ropuchy szarej. Prawdopodobnie liczba miejsc rozrodczych jest jeszcze większa, gdyż na obszarze gminy powstaje bardzo dużo nowych zbiorników przydomowych, które są chętnie zasiedlane przez ropuchy szare. Gatunek częściej występuje w górach i na pogórzu, niż w samej dolinie Nysy Kłodzkiej, gdzie krajobraz został przekształcony i potencjalnych miejsc rozrodu nie jest zbyt wiele. Najwięcej miejsc rozrodu odnaleziono w Górach Bystrzyckich, w dolinie Dzikiej Orlicy oraz w Krowiarkach.

W dolinie Dzikiej Orlicy ropucha szara rozmnaża się w starorzeczach Dzikiej Orlicy, a także w przydomowych stawach i zbiornikach hodowlanych. Stwierdzono na tym obszarze 12 miejsc rozrodczych gatunku. Najcenniejszym miejscem rozrodu gatunku jest kilkuhektarowy zalew przy Dzikiej Orlicy – A26(BuB10) - w Rudawie. Naliczono w tym miejscu ponad 2000 godujących osobników. Zalew ten był w poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) proponowany do objęcia ochroną w postaci użytku ekologicznego. Z innych cennych miejsc rozrodu w dolinie Dzikiej Orlicy należy wymienić starorzecze Dzikiej Orlicy w Lasówce – A7(BuB3), gdzie naliczono ponad 300 nawołujących samców, starorzecza Dzikiej Orlicy w Mostowicach – A15(BuB5) i A16(BuB6), gdzie stwierdzono liczne sznury skrzeku oraz ponad 150 nawołujących samców, stawy przydomowe w Lasówce – A1(BuB1), A2(Bub2), A11(BuB4), gdzie stwierdzono około 50 nawołujących samców w zbiornikach i liczne kijanki.

W Górach Bystrzyckich ropucha szara jest bardzo pospolitym płazem. Odnaleziono tu miejsca rozrodu w okolicach Pokrzywna, Paszkowa, Spalonej Dolnej, Nowej Bystrzycy, w okolicach Szczawiny, Szklarki, Szczepkowa, Ponikwy oraz Poręby. Łącznie w Górach Bystrzyckich odnaleziono 24 miejsca rozrodu tego gatunku. Do najcenniejszych należy kompleks stawów w Paszkowie – stanowiska A61(BuB32) i A62(BuB33). Szczególnie stanowisko A61(BuB32) jest cennym miejscem rozrodu ropuchy szarej. W tym podłużnym stawie na skarpie zbocza stwierdzono bardzo dużą liczbę sznurów skrzeku - co najmniej z kilkudziesięciu samic. W stawie znajdowało się około 100 samców. Bardzo cenny jest również kompleks stawów w Spalonej Dolnej. Ropuchy szare godowały tutaj w trzech stawach hodowlanych – A33(BuB13), A34(BuB14), A35(BuB15) oraz w dwóch zbiornikach przeciwpożarowych – A36(BuB16) i A37(BuB17). Szczególnie cenne jest stanowisko A35(BuB15), gdzie godowało ponad 200 osobników oraz A33(BuB13) i A36(BuB16), gdzie godowało ponad 100 osobników, w każdym z nich. Również w stawie w Szczepkowie – A76(BuB43) odnotowano gody co najmniej 100 osobników. W pozostałych miejscach rozrodu gatunku w Górach Bystrzyckich odnotowano po kilkadziesiąt godujących osobników – należy jednak pamiętać, że liczba ta może być zaniżona, gdyż ,,fizycznie’’ nie można skontrolować wszystkich zbiorników na obszarze gminy w optymalnym czasie dla rozrodu jednego gatunku. Oprócz wyżej opisanych miejsc, rejonami gdzie ropuchy w Górach Bystrzyckich pospolicie występują są okolice Poręby, gdzie odnaleziono pięć miejsc rozrodu i okolice wsi Szczawina i Szklarka, gdzie również stwierdzono pięć miejsc rozrodu.

Po zachodniej stronie doliny Nysy Kłodzkiej ropucha szara pospolicie występuje w paśmie Krowiarek i u podnóża tych gór. Odnaleziono tutaj 18 miejsc rozrodu gatunku. W zasadzie wszystkie miejsca rozrodu to stawy utworzone przez człowieka. Miejsca rozrodu ropuchy szarej stwierdzono w Piotrowicach Dolnych, w Starym i Nowym Waliszowie, u podnóża Góry Skałecznej i w Kamiennej. W Piotrowicach Dolnych odnaleziono 3 miejsca rozrodu, w Starym Waliszowie 4 miejsca rozrodu, a w Nowym Waliszowie 7 miejsc rozrodu. U podnóża Góry Skałecznej znajduje się jedno, a we wsi Kamienna trzy miejsca rozrodu tego gatunku. W Krowiarkach najcenniejszymi miejscami rozrodu ropuchy szarej są: stawy wraz z rozlewiskiem pomiędzy stawami u podnóża Góry Skałeczcznej - stanowisko A87(BuB49), gdzie odnotowano gody co najmniej kilkudziesięciu osobników; przydomowe stawy w Starym Waliszowie – A92(BuB53) i A93(BuB54), gdzie odnotowano bardzo licznie kijanki gatunku; staw w Kamiennej – A101(BuB61), gdzie zaobserwowano sznury skrzeku kilkudziesięciu samic.

W Masywie Śnieżnika w poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) wykazano występowanie ropuchy szarej w stawku z fontanną w Międzygórzu. W 2010 roku stwierdzono występowanie ropuchy szarej w Marianówce – stanowisko A107(BuB65). Zbiorniki te mogą jednak być pułapką ekologiczną. Jeden z nich ma pionowe ściany i ropuchy po wpadnięciu do niego nie mogą się wydostać. Poza tym w stawach hodowane są pstrągi.

W samej dolinie Nysy Kłodzkiej ropucha szara występuje na rozproszonych stanowiskach. Dwa stanowiska rozrodcze odnaleziono w Gorzanowie, jedno w Zabłociu, jedno w Bystrzycy Kłodzkiej, jedno w Długopolu-Zdroju. W pobliżu Bystrzycy Kłodzkiej znaleziono jeszcze dwa stanowiska w Koloni Stara Bystrzyca, u podnóża Gór Bystrzyckich. Jedno miejsce rozrodu stwierdzono u podnóża Gór Ściennych - w okolicach Topolic, jedno we wsi Starkówek, a dwa w miejscowości Stara Łomnica. W dolinie Wilczki stwierdzono dwa miejsca rozrodu – oba w okolicach miejscowości Wilkanów. Trzecie miejsce rozrodu stwierdzono pomiędzy Wilkanowem a Idzikowem. Z wymienionych powyżej miejsc rozrodu do najcenniejszych należą stawy należące do PZW w Wilkanowie – stanowisko A104(BuB62), gdzie odnotowano dziesiątki tysięcy kijanek. Także drugi staw w Wilkanowie – A106(BuB64) – jest bardzo cenny. Zaobserwowano w nim liczne kijanki gatunku. Tysiące kijanek odnotowano również w stawie pomiędzy Wilkanowem a Idzikowem – A105(BuB63).

Gatunek nie wymaga tworzenia użytków ekologicznych, gdyż bardzo dobrze czuje się w użytkowanych przez człowieka stawach. Z drugiej strony ropuchy szare wrażliwe są na wszelkiego rodzaju bariery ekologiczne, w tym drogi i zabudowę terenu. Ropuchy szare masowo giną pod kołami samochodów, nawet gdy ruch na drodze jest niewielki albo droga jest polną drogą, po której przejeżdża kilka samochodów dziennie. W związku z tym wyznaczono strefy buforowe dla części z miejsc rozrodu, tam gdzie zmiana przeznaczenia okolicznego terenu mogłaby wywołać silne negatywne oddziaływania. Strefy buforowe wyznaczono dla stanowisk: A7(BuB3), A15(BuB5), A16(BuB6), A26(BuB10), A33(BuB13), A34(BuB14), A35(BuB15), A36(BuB16) , A37(BuB17), A39(BuB19), A46(BuB22), A53(BuB26), A61(BuB32), A62(BuB33), A66(BuB35), A67(BuB36), A69(BuB38), A70(BuB39), A104(BuB52), A106(BuB54) (patrz załącznik mapowy). Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do izolacji stanowisk rozrodczych ropuchy szarej. Potencjalna zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników.

5.3.5. Żaba trawna Rana temporaria

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Występowanie w Polsce

Gatunek występujący pospolicie zarówno na nizinnych, jak i górskich obszarach kraju, do ok. 1700 m n.p.m.

C. Krótka charakterystyka ekologiczna

Żaba trawna jest najwcześniej przystępującym do rozrodu płazem bezogonowym w Polsce. Żaba trawna rozpoczyna gody zazwyczaj w marcu. Termin rozpoczęcia godów może przesunąć się w czasie w zależności od warunków atmosferycznych. Gody mają charakter eksplozyjny. Trwają około dwóch tygodni i związane są z masowymi wędrówkami osobników do miejsc rozrodu. Na miejsca rozrodu żaby trawne wybierają zbiorniki nasłonecznione, z szybko nagrzewającą się wodą, z tego względu często dość płytkie. Mogą rozmnażać się w rozlewiskach, w rowach, w niewielkich oczkach wodnych, jak również w starorzeczach i dużych stawach. W górach, jeżeli w pobliżu nie występują zbiorniki wodne, żaby trawne potrafią rozmnażać się w wolnopłynących strumieniach i ich rozlewiskach. Przeobrażenie kijanek następuje zazwyczaj w czerwcu, co zależy jednak od warunków rozwoju skrzeku i kijanek (temperatura wody, temperatura powietrza itp.). Młode osobniki po wyjściu z wody przez jakiś czas można spotkać nad brzegiem zbiornika. Poza okresem rozrodczym żaba trawna występuje w bardzo różnych środowiskach. Bardzo często żeruje w lasach liściastych oraz na łąkach. Wtedy aktywna jest o zmierzchu i w nocy. Dojrzałe płciowo osobniki zimują w różnych ciekach wodnych i strumieniach, a młodociane – na lądzie, w różnych kryjówkach ziemnych, szczelinach etc. Gatunek jest wrażliwy na przecięcie szlaków migracji sezonowych przez różnego rodzaju bariery ekologiczne np. drogi.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Żaba trawna jest najpospolitszym płazem gminy Bystrzyca Kłodzka. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) stwierdzono sześć miejsc rozrodu tego gatunku. W 2010 roku odnaleziono 86 nieznanych wcześniej miejsc rozrodu żaby trawnej. Prawdopodobnie liczba miejsc rozrodczych jest jeszcze większa, gdyż w gminie na obszarach górskich żaba trawna wykorzystuje do rozrodu strumienie oraz rowy melioracyjne, a takie miejsca rozrodu są trudno wykrywalne. W dodatku na obszarze gminy powstaje bardzo dużo nowych zbiorników przydomowych, które są również chętnie zasiedlane przez żaby trawne, o ile nie są mocno zarybiane. Gatunek częściej występuje w górach i na pogórzu, niż w samej dolinie Nysy Kłodzkiej, gdzie krajobraz został przekształcony i potencjalnych miejsc rozrodu nie jest zbyt wiele. Najwięcej miejsc rozrodu odnaleziono w dolinie Dzikiej Orlicy, w Górach Bystrzyckich oraz w Krowiarkach.

W dolinie Dzikiej Orlicy żaba trawna rozmnaża się w starorzeczach Dzikiej Orlicy, w niewielkich potokach, w rowach melioracyjnych, a także w przydomowych stawach i zbiornikach hodowlanych. Stwierdzono na tym obszarze 31 miejsc rozrodczych gatunku. Do najcenniejszych miejsc rozrodu należą starorzecza Dzikiej Orlicy, w tym starorzecze Dzikiej Orlicy w Lasówce – A7(RT7), gdzie naliczono 150-200 kłębów skrzeku, starorzecza Dzikiej Orlicy w Mostowicach – A15(RT15) i A16(RT16), gdzie stwierdzono liczne kijanki oraz około 150 kłębów skrzeku, starorzecza i rozlewiska w Rudawie – A21(RT21), A22(RT22) i A23(RT23), gdzie stwierdzono odpowiednio około 100, 60 i 100 kłębów skrzeku oraz A24(RT24), gdzie stwierdzono licznie kijanki. Bardzo cenne są również stawy w Lasówce – A1(RT1), A2(RT2), A11(RT11), rozlewiska Mostowego Potoku – A6(RT6), rowy melioracyjne w Lasówce – A12(RT12), A13(RT13). W zasadzie w dolinie Dzikiej Orlicy żaba trawna wykorzystuje wszelkie dostępne środowiska wodne do rozrodu. Populacja wygląda na bardzo dużą i stabilną.

W Górach Bystrzyckich żaba trawna jest również pospolitym płazem. Jednakże z rozmów przeprowadzonych z mieszkańcami wynika, że składanego skrzeku w wielu zbiornikach wodnych z roku na rok jest mniej. Żaba trawna rozmnaża się tutaj głównie w stawach utworzonych przez człowieka. W Górach Bystrzyckich odnaleziono miejsca rozrodu gatunku w okolicach Pokrzywna, Paszkowa, Spalonej Dolnej, Nowej Bystrzycy, Wójtowic, w okolicach Szczawiny, Szklarki, Szczepkowa i Poręby. Łącznie w Górach Bystrzyckich odnaleziono 24 miejsca rozrodu tego gatunku. W Pokrzywnie znaleziono jedno miejsce rozrodu gatunku, w Paszkowie 3, w Szklarce i w Szczawinie 5 miejsc rozrodu. W Spalonej Dolnej żaba trawna rozmnaża się w 3 miejscach, w Nowej Bystrzycy w 4, a w Wójtowicach w jednym miejscu. W Szczepkowie odnaleziono dwa miejsca rozrodu, natomiast w Porębie 5 miejsc rozrodu. Do najcenniejszych miejsc rozrodu należy kompleks stawów w Paszkowie – stanowiska A61(RT54), A62(RT55), A63(RT56). Bardzo cenny jest również kompleks stawów w Spalonej Dolnej. Żaba trawna godowała tutaj w jednym stawie hodowlanym znajdującym się w kompleksie kilku stawów – A35(RT32) oraz w dwóch zbiornikach przeciwpożarowych – A36(RT33) i A37(RT34). Szczególnie cenne jest stanowisko A36(RT33), gdzie odnaleziono skrzek około 50 samic. Również bardzo cenne są stawy w Szczepkowie – A76(RT66). Stwierdzono tu około 100 złożonych kłębów skrzeku. W pozostałych miejscach rozrodu gatunku w Górach Bystrzyckich odnotowano nie więcej niż kilkadziesiąt godujących osobników – należy jednak pamiętać, że liczba ta może być zaniżona, gdyż ,,fizycznie’’ nie można skontrolować wszystkich zbiorników na obszarze gminy w optymalnym czasie dla rozrodu jednego gatunku.

Po zachodniej stronie doliny Nysy Kłodzkiej żaba trawna pospolicie występuje w paśmie Krowiarek i u podnóża tych gór. Odnaleziono tutaj 18 miejsc rozrodu gatunku. Większość miejsc rozrodu to stawy utworzone przez człowieka. Miejsca rozrodu żaby trawnej stwierdzono w Piotrowicach Dolnych i u podnóża Krowiarek w dolinie rzeki Spławnej, w Starym i Nowym Waliszowie, u podnóża Góry Skałecznej, w Kamiennej i w Marcinkowie. W Piotrowicach Dolnych odnaleziono 3 miejsca rozrodu, a w dolinie rzeki Spławnej 2 miejsca rozrodu. W Starym Waliszowie żaba trawna rozmnaża się w 6 miejscach, a w Nowym Waliszowie w 4 miejscach. U podnóża Góry Skałecznej znajduje się jedno, we wsi Kamienna dwa, a w Marcinkowie również jedno miejsce rozrodu tego gatunku. W Krowiarkach najcenniejszymi miejscami rozrodu żaby trawnej są: stawy wraz z rozlewiskiem pomiędzy stawami u podnóża Góry Skałecznej - stanowisko A87(RT73), gdzie odnotowano liczne kijanki; przydomowe stawy w Starym Waliszowie – A92(RT76) i A93(RT77), gdzie odnotowano bardzo licznie kijanki gatunku; obszar dawnego stawu, w którym obecnie utrzymuje się woda tylko w części zbiornika – stanowisko A98(RT79), gdzie również odnotowano liczne kijanki. Poza tym bardzo cenna jest dolina rzeki Spławnej – gdzie żaby trawne rozmnażają się w dwóch rozlewiskach - A82(RT69), A83(RT70).

W Masywie Śnieżnika w poprzedniej inwentaryzacji gminnej (Fulica, Wojciech Jankowski 2002) wykazano występowanie żaby trawnej w dopływach potoku Wilczka w Międzygórzu, a także w niewielkim zbiorniku wodnym na Łysej Górze.

W samej dolinie Nysy Kłodzkiej żaba trawna występuje na rozproszonych stanowiskach. Trzy stanowiska odnaleziono w Bystrzycy Kłodzkiej, również trzy stanowiska rozrodcze odnaleziono w Gorzanowie, a dwa w Długopolu-Zdroju. W pobliżu Bystrzycy Kłodzkiej znaleziono jeszcze dwa stanowiska - w Koloni Stara Bystrzyca, u podnóża Gór Bystrzyckich. Jedno miejsce rozrodu stwierdzono u podnóża Gór Ściennych - w okolicach Topolic, jedno we wsi Starkówek, a dwa w miejscowości Stara Łomnica. Jedno miejsce rozrodu odnaleziono w dolinie Pławnej – w Idzikowie. Z wymienionych powyżej miejsc rozrodu do najcenniejszych należą stawy w Długopolu-Zdroju – A46(RT42), w których stwierdzono liczne kijanki. Szczególnie cenny jest staw wysunięty najbardziej na zachód, gdyż jest niezarybiony; przydomowe zbiorniki w Gorzanowie, w których obserwowano liczne kijanki – A52(RT45), A54(RT47); stawy w Koloni Stara Bystrzyca – A72(RT63), A73(RT64), gdzie obserwowano liczne kłęby skrzeku, staw w Idzikowie – A103(RT83), gdzie również obserwowano liczne kijanki. Niestety staw ma zniszczoną zastawkę, co może doprowadzić do zupełnego wyschnięcia stanowiska w najbliższych latach

W celu zachowania populacji żaby trawnej na terenie gminy należałoby objąć ochroną w postaci użytków ekologicznych najcenniejsze, niebędące użytkowanymi stawami, miejsca rozrodu gatunku. Są to stanowiska A7(RT7), A15(RT15), A16(RT16), A21(RT21), A22(RT22), A23(RT23), A24(RT24), A36(RT23), A39(RT36), A46(RT42), A54(RT47), A69(RT61), A75(RT65), A98(RT79). Dodatkowo wyznaczono strefy buforowe dla części z miejsc rozrodu, tam gdzie zmiana przeznaczenia okolicznego terenu mogłaby wywołać silne negatywne oddziaływania. Strefy buforowe wyznaczono dla stanowisk: A7(RT7), A15(RT15), A16(RT16), A22(RT22), A23(RT23), A26(RT26), A31(RT31), A35(RT32), A36(RT33), A37(RT34), A39(RT36), A44(RT40), A46(RT42), A47(RT43), A48(RT43), A53(RT46), A54(RT47), A56(RT49), A61(RT54), A62(RT55), A63(RT56), A66(RT58), A67(RT59), A69(RT61), A70(RT62), A82(RT69), A83(RT70) (patrz załącznik mapowy). Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do izolacji stanowisk rozrodczych żaby trawnej. Potencjalna zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników. Dodatkowym zaleceniem jest, by miejsc rozrodu żaby trawnej nie zarybiać.

5.3.6. Żaba wodna Pelophylax esculentus syn. Rana esculenta

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Występowanie w Polsce

Żaby wodne występują głównie na nizinnym obszarze całego kraju, do ok. 500 m n.p.m. Brak danych na temat liczebności w Polsce.

C. Krótka charakterystyka ekologiczna

Żaba wodna nie jest gatunkiem, lecz hybrydogenetycznym mieszańcem żaby jeziorkowej i śmieszki. Tworzy populacje mieszane z gatunkami rodzicielskimi lub występuje również w populacjach homotypowych. Mieszaniec ten charakteryzuje się dużą plastycznością ekologiczną i jest przez cały czas aktywności związany z rozmaitymi zbiornikami wody stojącej. Jest aktywny w ciągu dnia. Dość często migruje i zasiedla nowe zbiorniki. Gody odbywa późną wiosną (maj-czerwiec). Przeobrażenie młodych następuje w sierpniu lub wrześniu. Żaba wodna rozmnaża się i żeruje w wodzie; zimuje w na lądzie lub w wodzie.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Żaba wodna jest wyjątkowo rzadkim płazem na terenie gminy. Odnaleziono ją tylko na trzech stanowiskach. Wcześniej ,,gatunek’’ nie był podawany z obszaru gminy. Żaba wodna jest płazem ciepłolubnym w związku z tym można jej się spodziewać wyłącznie w niżej położonych częściach gminy – głównie w dolinie Nysy Kłodzkiej. Z pewnością w przeszłości gatunek był częstszy w dolinie Nysy Kłodzkiej, ale przekształcenie tego obszaru na teren o typowo rolniczym charakterze i powszechne melioracje doprowadziły do tego, że obecnie na obszarze tym niewiele jest różnego rodzaju starorzeczy, rozlewisk i tym podobnych miejsc dogodnych do rozrodu żab wodnych.

Stwierdzone miejsca występowania to obiekty przyrodnicze A46(RE1), A52(RE2), A53(RE3). Stanowisko A46(RE1) to kompleks kilku stawów na prawym brzegu Nysy Kłodzkiej, u podnóża bezimiennego szczytu w Długopolu-Zdroju. Stanowisko A52(RE2) to staw przydomowy w Gorzanowie, a stanowisko A53(RE3) to stawy przy byłym PGR-ze w Gorzanowie. Niestety stawy te ulegają eutrofizacji i grozi im zupełne wyschnięcie. Liczebność populacji na stanowiskach jest bardzo mała. Na stanowisku w Długopolu-Zdroju słyszano do 10 nawołujących samców, a w stawach w Gorzanowie słyszano jedynie pojedyncze głosy.

W celu zachowania populacji żaby wodnej na terenie gminy należałoby objąć ochroną wszystkie trzy odnalezione miejsca rozrodu w postaci użytków ekologicznych. Na mapie dla stanowisk A46(RE1) i A53(RE3) wyznaczono strefę buforową. Proponuje się, by na obszarze tym nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do pogłębienia izolacji stanowisk żaby wodnej. Zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji.

5.3.7. Jaszczurka żyworodna Lacerta vivipara

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą.

B. Występowanie w Polsce

Gatunek występujący na terenie całej Polski, szczególnie licznie w górach. Najliczniejszy na wysokościach od 700 do 1000 m n.p.m.

C. Krótka charakterystyka ekologiczna

Jaszczurka żyworodna w górach zasiedla różnorodne środowiska, przede wszystkim nasłonecznione brzegi lasów, nasypy drogowe i kolejowe, zręby, górskie łąki, torfowiska. Na nizinach preferuje środowiska wilgotne, głównie podmokłe łąki i brzegi zbiorników wodnych. Aktywna głównie w dni słoneczne, ewentualnie pochmurne, ale ciepłe. Nie jest tak ciepłolubna jak jaszczurka zwinka. Z hibernacji budzi się już w marcu i po kilku tygodniach przystępuje do godów, które trwają do czerwca. Głównym miesiącem godów jest maj. Jak sama nazwa wskazuje jest to gatunek żyworodny, co jest przystosowaniem do surowych warunków klimatycznych (klimatu w górach i na dalekiej północy). W zależności od warunków atmosferycznych młode mogą urodzić się w terminie od końca lipca do nawet końca września. Przeważnie rodzi się od 4 do 8 młodych. W sen zimowy żyworódki zapadają zwykle w październiku.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Gatunek występuje powszechnie w górach i na pogórzu na obszarze gminy. Zasiedla między innymi całą dolinę Dzikiej Orlicy. Osobniki jaszczurki żyworódki spotykano zarówno przy starorzeczach Dzikiej Orlicy, jak i przy przydomowych stawach w Lasówce. W Lasówce jaszczurkę żyworodną spotkano również w rozlewiskach Mostowego Potoku i na podmokłych łąkach. Gatunek zasiedla także łąki w Rudawie. W poprzedniej inwentaryzacji gminy gatunek również stwierdzano na łąkach w Rudawie (Fulica, Wojciech Jankowski 2002). W Górach Bystrzyckich jaszczurki żyworodki obserwowano na łąkach w Szczepkowie, na łąkach i przy zbiornikach w Spalonej Dolnej, a w poprzedniej inwentaryzacji wykazywano jaszczurkę żyworodną w nieczynnym kamieniołomie w Spalonej i na zboczach stoku Kawczak (Fulica, Wojciech Jankowski 2002). W tej samej inwentaryzacji jaszczurkę żyworódkę stwierdzono w dolinie potoku Wilczka w Międzygórzu w Masywie Śnieżnika (Fulica, Wojciech Jankowski 2002). W 2010 roku w dolinie Nysy Kłodzkiej jaszczurkę żyworódkę obserwowano m.in. w Długopolu-Zdroju. Jaszczurek żyworodnych na pewno można się spodziewać w Krowiarkach, gdzie w 2010 roku nie zaobserwowano osobników tego gatunku, ale warunki są optymalne do ich występowania w tym rejonie.

5.3.8. Padalec zwyczajny Anguis fragilis

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej. W Polsce objęty ochroną ścisłą.

B. Występowanie w Polsce

Występujący na terenie całej Polski z wyjątkiem wysokich gór, lokalnie liczny.

C. Krótka charakterystyka ekologiczna

Padalec zwyczajny jest jaszczurką beznogą występującą w bardzo różnych środowiskach. Szczególnie preferuje obrzeża lasów, pól uprawnych, dróg. Lubi lasy liściaste lub mieszane, ale stosunkowo wilgotne. Spotykany też na łąkach, polanach i wrzosowiskach. W lasach występuje zwykle przy drogach i na zrębach lub w miejscach mocno prześwietlonych. Padalec jest aktywny głównie o zmierzchu i w nocy. W dzień spotykany w pobliżu stert kamieni, martwych pni drzew itp., służących jako kryjówki. Padalec raczej jest gadem o skrytym trybie życia. W dzień czasem wygrzewa się w słońcu lub też pod nagrzanymi kamieniami czy płatami kory. Gody trwają od początku kwietnia do początku lipca, z czego głównym miesiącami godów są kwiecień i maj. Jest gatunkiem jajożyworodnym. Rodzenie młodych odbywa się zazwyczaj końcem lipca, w sierpniu lub początkiem września. Samica rodzi zwykle 5-12 młodych. Zimuje w rozmaitych jamach, norach itp., często gromadnie, od października do marca/kwietnia.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Gatunek występuje powszechnie w górach i na pogórzu na obszarze gminy. Z informacji uzyskanych od miejscowej ludności wynika, że w miejscach występowania jest on często spotykany. Podczas badań w 2010 roku stwierdzono jego występowanie w dolinie Dzikiej Orlicy, w Górach Bystrzyckich, w Krowiarkach oraz w dolinie Nysy Kłodzkiej. Najważniejszymi miejscami występowania jest dolina Dzikiej Orlicy i Góry Bystrzyckie. Zasiedla on całą dolinę Dzikiej Orlicy. Osobniki – najczęściej przejechane przez samochody – zaobserwowano w Lasówce, Poniatowie i Rudawie. W 2002 roku również był wykazywany z okolic Rudawy (Fulica, Wojciech Jankowski 2002). Bardzo pospolity jest również w Górach Bystrzyckich. Padalce w 2010 roku napotkano w Paszkowie, Spalonej Dolnej, w Nowej Bystrzycy i w Porębie, a w poprzedniej inwentaryzacji (Fulica, Wojciech Jankowski 2002) odnotowano liczne występowanie gatunku na południowych stokach góry Kawczak, w Szczepkowie i w kamieniołomie w Spalonej. Z powyższego wynika, że padalec zasiedla praktycznie większość obszaru Gór Bystrzyckich. W Krowiarkach padalca odnotowano w Starym i Nowym Waliszowie. W Nowym Waliszowie stwierdzono również występowanie padalca w 2002 roku (Fulica, Wojciech Jankowski 2002). W Krowiarkach z pewnością gatunek występuje na większym obszarze, gdyż warunki do występowania padalca w tym rejonie są optymalne. W Masywie Śnieżnika obecność padalca stwierdzono w inwentaryzacji z 2002 roku (Fulica, Wojciech Jankowski 2002) – w dolinie potoku Wilczka oraz w samym Międzygórzu. W dolinie Nysy Kłodzkiej podczas badań w 2010 roku padalca zaobserwowano na łąkach pryz stawach w Długopolu-Zdroju, a także w dolinie potoku za stawami PZW w Bystrzycy Kłodzkiej w lesie komunalnym. Oprócz tego z inwentaryzacji z 2002 roku (Fulica, Wojciech Jankowski 2002) wynika, że gatunek pospolicie występuje w okolicach wsi Topolice.

5.3.9. Żmija zygzakowata Vipera berus

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC W Polsce objęty ochroną ścisłą, wymagający ochrony czynnej.

B. Występowanie w Polsce

Występuje zarówno w górach, jak i na nizinach w całym kraju. Lokalnie jest gatunkiem licznym.

C. Krótka charakterystyka ekologiczna

Jest to wąż o aktywności zmierzchowej i nocnej. Zasiedla bardzo różne środowiska. Jest gatunkiem eurytopowym. Żmiję można spotkać w lasach, na polanach, polach uprawnych, łąkach, w zagajnikach, na murawach, zarówno w terenach podmokłych, jak i bardzo suchych. W dzień spotykana jest przy różnego rodzaju stertach gałęzi, pniakach, w miejscach kamienistych, przy skałach itp. Miejsca te służą jako kryjówki. Podczas dnia wygrzewa się na słońcu. Lubi miejsca bardzo nasłonecznione, z bliskim dostępem do kryjówek. Wbrew pozorom dobrze pływa. Żmija zygzakowata jest wężem jadowitym. Poluje głównie na drobne gryzonie, czasem też zjada pisklęta ptaków oraz płazy. Jad uśmierca drobne zwierzęta w kilka sekund. Niesprowokowana lub nienadepnięta nigdy nie atakuje człowieka. Żmija zygzakowata jest gatunkiem jajożyworodnym, w dodatku występuje tutaj związek łożyska z zarodkiem. Jajożyworodność jest adaptacją do surowego klimatu górskich i obszarów północnych. Gody mają miejsce w maju, w górach w czerwcu. Kopulacja poprzedzona jest tańcem godowym, będącym jednocześnie walką dwóch samców o względy samicy. Liczba produkowanych przez samicę jaj waha się zazwyczaj od 5 do 20. Młodych rodzi się mniej niż liczba wyprodukowanych przez samicę jaj (część obumiera). Okresem masowego porodu młodych jest sierpień i wrzesień. W sen zimowy żmija zygzakowata zapada zazwyczaj w październiku. Wykorzystuje do tego celu różnego rodzaju kryjówki. Często zimuje gromadnie.

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Gatunek występuje powszechnie w górach i na pogórzu na obszarze gminy. Z informacji uzyskanych od miejscowej ludności wynika, że w miejscach występowania jest on często spotykany. Podczas badań w 2010 roku stwierdzono jego występowanie w dolinie Dzikiej Orlicy, w Górach Bystrzyckich i w Krowiarkach. Najważniejszymi miejscami występowania jest dolina Dzikiej Orlicy i Góry Bystrzyckie. Zasiedla on całą dolinę Dzikiej Orlicy. Najczęściej można go tu spotkać na podmokłych łąkach. Z informacji uzyskanych od miejscowej ludności wynika, że żmije często wchodzą na teren posesji w Lasówce. W 2002 roku żmija zygzakowata była również wykazywana w okolicach Rudawy, przy zalewie na Dzikiej Orlicy (Fulica, Wojciech Jankowski 2002). Żmija zygzakowata jest również pospolita w Górach Bystrzyckich. W 2010 roku napotkano osobniki żmii na łąkach w Paszkowie, Spalonej Dolnej, w Nowej Bystrzycy, w Szczepkowie i w Porębie, a w poprzedniej inwentaryzacji (Fulica, Wojciech Jankowski 2002) odnotowano liczne występowanie gatunku na obszarze pomiędzy Hutą a Wójtowicami, gdzie zasiedlał obrzeża lasów i dróg. Z wywiadu z ludnością miejscową wynika, że na obszarze Gór Bystrzyckich jest to gatunek często spotykany. Z powyższych danych wynika, że żmija zygzakowata zasiedla praktycznie większość obszaru Gór Bystrzyckich. W Krowiarkach odnotowano gatunek we wsi Kamienna. W Krowiarkach z pewnością gatunek występuje na większym obszarze, gdyż warunki do występowania żmii zygzakowatej w tym rejonie są optymalne. W Masywie Śnieżnika obecność żmii zygzakowatej stwierdzono w inwentaryzacji z 2002 roku (Fulica, Wojciech Jankowski 2002) – na Czarnej Górze.

5.3.10. Zaskroniec zwyczajny Natrix natrix

A. Status ochronny

Gatunek z załącznika III Konwencji Berneńskiej, umieszczony na Czerwonej Liście IUCN w kategorii LC. W Polsce objęty ochroną ścisłą.

B. Występowanie w Polsce

Występuje na terenie niemal całej Polski, pospolicie do wysokości około 500 metrów, powyżej 1000 m n.p.m. rzadki.

C. Krótka charakterystyka ekologiczna

Zaskroniec zwyczajny występuje w środowiskach, w których masowo występują płazy, gdyż jest to główny pokarm tego węża. Dlatego też zaskrońce spotykane są przy różnego rodzaju siedliskach wodnych, w tym starorzeczach, stawach, małych akwenach itp. Rzadko spotyka się go dalej niż kilkaset metrów od wody. Występuje również w pobliżu jezior, śródleśnych lub śródpolnych oczek wodnych, strumieni, kanałów, rzek, trzcinowisk. Gdy występuje dalej od zbiorników wodnych zazwyczaj są to miejsca, w których płazy intensywnie żerują np. w wilgotnych lasach czy na łąkach. Często też spotykany jest na brzegach lasów i leśnych dróg. Zaskroniec zwyczajny jest aktywny w dzień. Ze snu zimowego budzi się w marcu, ewentualnie na początku kwietnia, po czym odbywa gody. Głównym miesiącem godów jest maj. Zaskroniec jest jajorodny. Samica składa od kilku do 30 sztuk jaj. Jaja składane są w miejscach zapewniających optymalne warunki termiczne, czyli np. w próchniejącym drewnie, w kompoście, w butwiejących stertach liści itp. W sen zimowy zapada na przełomie września i października. Przy ciepłej pogodzie bywa widywany nawet w listopadzie. Zimuje w różnych ziemnych kryjówkach, często gromadnie

D. Występowanie na terenie gminy Bystrzyca Kłodzka

Gatunek związany jest z występowaniem płazów, gdyż stanowią one jego główny pokarm. W związku z tym można spodziewać się go wszędzie tam, gdzie populacja płazów jest liczna. Z tego też powodu główne stwierdzenia gatunku dotyczą zbiorników wodnych, jednakże zaskrońce można również zaobserwować na łąkach, polanach, w podmokłych lasach itp. – wszędzie tam, gdzie rozmnażają się lub żerują płazy. Podczas badań w 2010 roku najcenniejszym miejscem w gminie dla występowania zaskrońca zwyczajnego były Góry Bystrzyckie. Osobniki zaskrońca spotykano tutaj przy zbiornikach wodnych, na łąkach, czasami przy drogach – rozjechane przez samochód. Zaskrońce w 2010 roku w Górach Bystrzyckich napotkano w Paszkowie, Szczawinie, Wójtowicach, Spalonej Dolnej, w Nowej Bystrzycy i Szczepkowie. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) odnotowano występowanie gatunku w dolinie Dzikiej Orlicy. Zaskroniec zwyczajny licznie występuje również w paśmie Krowiarek. Zaskrońca zwyczajnego odnotowano tutaj zarówno w Starym, jak i Nowym Waliszowie. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) stwierdzono zaskrońce na południowych stokach pasma Krowiarek. Poza górami i pogórzem w 2010 roku zaskrońca zwyczajnego odnotowano w dolinie Nysy Kłodzkiej, w Długopolu-Zdroju, w okolicach Bystrzycy Kłodzkiej, w Koloni Stara Bystrzyca. W poprzedniej inwentaryzacji gminy (Fulica, Wojciech Jankowski 2002) odnotowano zaskrońca na łąkach nad rzeką Pławną.

6. Herpetofauna obszarów Natura 2000 położonych w gminie

6.1. Dzika Orlica

Obszar Natura 2000 Dzika Orlica jest cennym miejscem występowania herpetofauny typowej dla obszarów górskich. Natomiast w ostoi nie występują płazy umieszczone w II załączniku Dyrektywy Siedliskowej w związku z czym płazy nie są przedmiotem ochrony w obszarze. Nie stwierdzono w obszarze również gatunków płazów i gadów z IV załącznika Dyrektywy Siedliskowej. W dolinie Dzikiej Orlicy stwierdzono występowanie płazów i gadów chronionych prawem krajowym. Występuje tutaj traszka zwyczajna, traszka górska, ropucha szara, żaba trawna, jaszczurka żyworodna, padalec zwyczajny, zaskroniec zwyczajny i żmija zygzakowata. Dla wszystkich tych płazów i gadów dolina Dzikiej Orlicy jest jednym z ważniejszych lub najważniejszym miejscem występowania na obszarze gminy. Łącznie stwierdzono tutaj 32 miejsca, w których rozmnażają się płazy. Szczególnie licznie występuje tu żaba trawna, wykorzystująca do rozrodu starorzecza Dzikiej Orlicy, przydomowe stawy, rozlewiska, a nawet rowy melioracyjne i potoki. Ropucha szara wykorzystuje do rozrodu głównie starorzecza Dzikiej Orlicy oraz przydomowe stawy, ale największym stanowiskiem rozrodu jest kilkuhektarowy zalew w Rudawie. Traszka zwyczajna i górska wykorzystują do rozrodu starorzecza Dzikiej Orlicy, stawy przydomowe, rozlewiska potoków, małe zbiorniki wodne, rowy, często okresowe zastoiska wody. Dla wszystkich stwierdzonych tu czterech gatunków płazów jest to najważniejszy obszar występowania na terenie gminy. Dolina Dzikiej Orlicy jest również cennym miejscem występowania gadów. W zasadzie występują one wzdłuż całej doliny rzecznej. Dla jaszczurki żyworódki i padalca zwyczajnego jest to najważniejszy obszar występowania w gminie. Mozaika siedlisk, duża ilość łąk i znikoma zabudowa sprzyjają występowaniu tych gatunków. Również żmija zygzakowata występuje tu pospolicie. Duża ilość podmokłych, a jednocześnie nasłonecznionych łąk to doskonałe siedlisko dla żmij.

6.2. Dolina Bystrzycy Łomnickiej

Obszar Natura 2000 Dolina Bystrzycy Łomnickiej jest miejscem występowania herpetofauny typowej dla obszarów górskich. Nie występują tu ani płazy ani gady z II i IV załącznika Dyrektywy Siedliskowej, w związku z czym nie są one przedmiotem ochrony w obszarze. W ostoi natomiast stwierdzono występowanie gatunków płazów i gadów chronionych prawem krajowym. Najcenniejszym miejscem występowania płazów i gadów w obszarze jest rejon Spalonej Dolnej. Istniejący tu kompleks stawów hodowlanych oraz zbiorników przeciwpożarowych jest najważniejszym miejscem występowania w tej ostoi traszki zwyczajnej, traszki górskiej, ropuchy szarej i żaby trawnej. Przy zbiornikach występuje również zaskroniec zwyczajny i jaszczurka żyworodna. Na łąkach otaczających stawy spotykane są padalce zwyczajne oraz żmije zygzakowate. Gady – padalce zwyczajne, żmije zygzakowate, zaskrońce zwyczajne i jaszczurki żyworodne - zasiedlają dosyć powszechnie łąki w ostoi.

6.3. Pasmo Krowiarki

W obszarze Natura 2000 Pasmo Krowiarki nie stwierdzono występowania płazów z II załącznika Dyrektywy Siedliskowej, w związku z czym płazy nie są przedmiotem ochrony w obszarze. W ostoi występuje natomiast rzekotka drzewna, gatunek płaza umieszczony w IV załączniku Dyrektywy Siedliskowej, czyli podlegający ochronie ścisłej w całej UE. Rzekotkę drzewną stwierdzono w przydomowych stawach w Piotrowicach Dolnych. Występuje ona również zaraz przy granicy obszaru, w dolinie rzeki Spławnej, u podnóża Krowiarek. Kolejne stanowiska w pobliżu obszaru Natura 2000 znajdują się w Starym i Nowym Waliszowie, są to głównie stawy przydomowe. W przypadku pozostałych gatunków płazów to ich główne miejsca rozrodu skupiają się albo we wsiach albo w okolicy wsi, które leżę u podnóża Krowiarek i jednocześnie w pobliżu granicy obszaru Natura 2000 Pasmo Krowiarki. Tak jest w przypadku Starego i Nowego Waliszowa oraz Kamiennej. W stawach w tych wsiach rozmnażają się traszki górskie, traszki zwyczajne, ropuchy szare i żaby trawne. Sam obszar Natura 2000 jest cennym żerowiskiem dla płazów rozmnażających się u podnóża pasma górskiego. Jeżeli chodzi o zbiorniki rozrodcze płazów położone na terenie gminy i jednocześnie w obszarze Natura 2000 Pasmo Krowiarki, to stwierdzono rozród płazów w kilku stawach przydomowych w Piotrowicach Dolnych, w stawach u podnóża Góry Skałecznej oraz w niewielkich rozlewiskach w Marcinkowie. Jeżeli chodzi o gady, to na łąkach w ostoi stwierdzono występowania padalca zwyczajnego i żmii zygzakowej. Na południowych stokach Krowiarek spotykany jest również zaskroniec zwyczajny (Fulica, Wojciech Jankowski 2002). Padalca obserwowano powszechnie we wsiach u podnóża Pasma Krowiarek – Starym i Nowym Waliszowie. Prawdopodobnie gady występują częściej na obszarze ostoi.

6.4. Góry Bialskie i Grupa Śnieżnika

Tylko niewielki fragment obszaru Natura 2000 Góry Bialskie i Grupa Śnieżnika znajduje się w granicach gminy. Jest to rejon typowo górski, a więc niewiele jest tu środowisk wodnych odpowiednich dla płazów. Nie występują tu ani płazy ani gady z II i IV załącznika Dyrektywy Siedliskowej, w związku z czym nie są one przedmiotem ochrony w obszarze. W ostoi natomiast stwierdzono występowanie gatunków płazów i gadów chronionych prawem krajowym. W dolinie Wilczki i w Międzygórzu występuje traszka zwyczajna, traszka górska, ropucha szara i żaba trawna (Fulica, Wojciech Jankowski 2002). Z doliny Wilczki w Międzygórzu podawana jest również salamandra plamista (Fulica, Wojciech Jankowski 2002). Z gadów w dolinie Wilczki i w Międzygórzu występuje padalec zwyczajny i jaszczurka żyworodna (Fulica, Wojciech Jankowski 2002). Poza tym w ostoi, na terenie gminy stwierdzono występowanie ropuchy szarej w okolicach Marianówki, traszki górskiej i żaby trawnej na Łysej Górze (Fulica, Wojciech Jankowski 2002) oraz żmii zygzakowatej na Czarnej Górze (Fulica, Wojciech Jankowski 2002).

6.5. Sztolnia w Młotach

Obszar został powołany w celu ochrony nietoperzy.

7. Miejsca najcenniejsze dla herpetofauny na terenie gminy

Do najcenniejszych miejsc na terenie gminy dla herpetofauny należą:

· Starorzecze Dzikiej Orlicy w Lasówce (A7). Miejsce rozrodu licznych populacji żaby trawnej, ropuchy szarej, traszki górskiej i traszki zwyczajnej. Proponowany użytek ekologiczny. Na mapie wyznaczono strefę buforową dla stanowiska.

· Dwa starorzecze Dzikiej Orlicy w Mostowicach (A15 i A16). Miejsce rozrodu licznych populacji żaby trawnej, ropuchy szarej, traszki górskiej i traszki zwyczajnej. Proponowane użytki ekologiczne. Na mapie wyznaczono strefę buforową dla tych dwóch stanowisk.

· Rozlewisko graniczące z drogą z Mostowic do Rudawy (A21). Miejsce rozrodu licznych populacji żaby trawnej, traszki górskiej i traszki zwyczajnej. Proponowany użytek ekologiczny.

· Dwa starorzecze Dzikiej Orlicy w Rudawie (A22 i A23). Miejsce rozrodu licznych populacji żaby trawnej, traszki górskiej i traszki zwyczajnej. Proponowane użytki ekologiczne. Na mapie wyznaczono strefę buforową dla tych dwóch stanowisk.

· Zbiornik wodny utworzony przy ujściu strumienia wpadającego do Dzikiej Orlicy w Rudawie (A24). Miejsce rozrodu licznych populacji żaby trawnej, ropuchy szarej, traszki górskiej i traszki zwyczajnej. Proponowany użytek ekologiczny.

· Kilkuhektarowy zalew przy Dzikiej Orlicy w Rudawie, wykorzystywany do hodowli ryb (A26). Miejsce rozrodu bardzo licznej populacji ropuchy szarej. Na mapie wyznaczono strefę buforową dla stanowiska.

· Kompleks stawów hodowlanych i zbiorników przeciwpożarowych wraz z otaczającymi stawy łąkami w Spalonej Dolnej (A33, A34, A35, A36, A37). Miejsce rozrodu licznych populacji żaby trawnej, ropuchy szarej, traszki górskiej i traszki zwyczajnej. Proponuje się utworzenie użytku ekologicznego na zbiorniku przeciwpożarowym A36. Przy zbiornikach i na łąkach wokół stawów spotykane są jaszczurki żyworodne, padalce zwyczajne, zaskrońce zwyczajne i żmije zygzakowate. Na mapie wyznaczono strefę buforową dla tych stanowisk.

· Rozlewisko wraz z niewielkim stawem - miejsce introdukcji bobra europejskiego, pomiędzy Spaloną Górną a Nową Bystrzycą (A39). Miejsce rozrodu licznych populacji żaby trawnej, ropuchy szarej, traszki górskiej i traszki zwyczajnej oraz występowania zaskrońca zwyczajnego. Proponowany użytek ekologiczny. Na mapie wyznaczono strefę buforową dla stanowiska.

· Kompleks kilku stawów na prawym brzegu Nysy Kłodzkiej, u podnóża bezimiennego szczytu w Długopolu – Zdroju (A46). Najcenniejszy, bo nieużytkowany, jest staw wysunięty najbardziej na zachód. W nim odnaleziono jaja traszki grzebieniastej, gatunku umieszczonego w II załączniku Dyrektywy Siedliskowej. Zbiornika nie wolna zarybiać. W kompleksie stawów rozmnaża się również rzekotka drzewna (IV załącznik Dyrektywy Siedliskowej), żaba wodna, żaba trawna, ropucha szara. Występuje również zaskroniec zwyczajny. Proponuje się utworzenie użytku ekologicznego na stawach. Na mapie wyznaczono strefę buforową dla stanowiska.

· Miejsce na terenie byłej papierni/cegielni w Bystrzycy Kłodzkiej. Duże zagłębienie, w którym wykształca się ols. Duża powierzchnia lustra wody (A47). Miejsce rozrodu traszki grzebieniastej, gatunku umieszczonego w II załączniku Dyrektywy Siedliskowej. Oprócz tego największe stanowisko rzekotki drzewnej (IV załącznik Dyrektywy Siedliskowej) w gminie Bystrzyca Kłodzka. Rozmnaża się tu również traszka zwyczajna i żaba trawna, a także występuje zaskroniec zwyczajny. Proponowany użytek ekologiczny. Na mapie wyznaczono strefę buforową dla stanowiska.

· Niewielki zbiornik wodny w zagajniku leśnym w Gorzanowie (A51). Miejsce rozrodu licznej populacji traszki zwyczajnej. Proponowany użytek ekologiczny.

· Zbiornik po byłych zbiornikach PGR-u (A53) w Gorzanowie. Miejsce rozrodu rzekotki drzewnej, gatunku z IV załącznika Dyrektywy Siedliskowej. Na stanowisku rozmnaża się również żaba wodna, żaba trawna, ropucha szara i traszka zwyczajna. Proponuje się utworzenie użytku ekologicznego. Na mapie wyznaczono strefę buforową dla stanowiska. Zbiornik ulega powolnej eutrofizacji.

· Zbiornik przydomowy, na południowym krańcu Gorzanowa w dolinie Nysy Kłodzkiej (A54). Miejsce rozrodu traszki grzebieniastej, gatunku umieszczonego w II załączniku Dyrektywy Siedliskowej. Dodatkowo rozmnaża się tutaj żaba trawna. Proponuje się utworzenie użytku ekologicznego. Na mapie wyznaczono strefę buforową dla stanowiska.

· Duży podłużny staw na skraju zbocza górskiego, obecnie praktycznie w 100% zarośnięty pałką wodną, na wjeździe od południa do Starego Waliszowa, 50-100 metrów od głównej drogi z Bystrzycy Kłodzkiej do Kłodzka (A56). Drugie co do wielkości populacji miejsce rozrodu rzekotki drzewnej w gminie, gatunku umieszczonego w IV załączniku Dyrektywy Siedliskowej. Oprócz tego rozmnaża się tu żaba trawna i występuje zaskroniec zwyczajny. Proponuje się utworzenie użytku ekologicznego. Na mapie wyznaczono strefę buforową dla stanowiska.

· Kompleks prywatnych stawów w Paszkowie, w tym stanowiska A61 i A62. W szczególności podłużny staw – stanowisko A61 - utworzony na zboczu skarpy na wcześniejszym podmokłym terenie jest cennym miejscem rozrodu płazów – głównie ropuchy szarej. Staw będący stanowiskiem A 62 jest cennym miejscem rozrodu żaby trawnej. Oprócz tego występuje tu traszka górska, która rozmnaża się również w przylegającym do terenu ze stawami zabagnieniem w zagajniku - pozostałość po starym stawie (A64). Dodatkowo żaba trawna rozmnaża się tu w źródlisku potoku – A63. Stawy otoczone są łąkami, na których występuje padalec zwyczajny, zaskroniec zwyczajny i żmija zygzakowata. Na mapie wyznaczono strefę buforową dla zbiorników.

· Zbiornik przydomowy (za domem nr 6a) (A66) oraz niewielki zbiornik wykorzystywany do hodowli ryb (A67) w Szczawinie. Zbiorniki otoczone są kompleksem podmokłych łąk. Zbiornik A66 jest miejscem występowania rzekotki drzewnej, gatunku z IV załącznika Dyrektywy Siedliskowej. Oprócz tego w zbiornikach rozmnaża się żaba trawna, ropucha szara i występuje zaskroniec zwyczajny. Na mapie wyznaczono strefę buforową dla stanowisk.

· Dwa zbiorniki przeciwpożarowe przy szkółce leśnej w leśnictwie Szklarka (A69). Miejsce rozrodu licznych populacji żaby trawnej, ropuchy szarej i traszki górskiej. Proponowany użytek ekologiczny. Na mapie wyznaczono strefę buforową dla stanowiska.

· Zbiornik przeciwpożarowy we wsi Szklarka (A70). Ważne miejsce występowania rzekotki drzewnej, gatunku z IV załącznika Dyrektywy Siedliskowej, na pogórzu. Oprócz tego rozmnaża się tutaj żaba trawna i ropucha szara. Proponowany użytek ekologiczny. Na mapie wyznaczono strefę buforową dla stanowiska.

· Niewielki staw przy cieku wodnym Toczna, pomiędzy Bystrzyca Kłodzką a Kolonią – Starą Bystrzycą (A71). Ważne miejsce występowania rzekotki drzewnej, gatunku z IV załącznika Dyrektywy Siedliskowej. Oprócz tego stwierdzono tu występowanie zaskrońca zwyczajnego. Proponowany użytek ekologiczny.

· Niewielkie oczko wodne (A75), o powierzchni niewiększej niż 10 m2, przy ruinach domu w Szczepkowie. Miejsce rozrodu licznej populacji traszki górskiej. Oprócz tego rozmnaża się tu żaba trawna i ropucha szara. Proponowany użytek ekologiczny.

· Turzycowiska, rozlewiska, rowy melioracyjne nad rzeką Spławna. Cenne miejsce rozrodu płazów, w tym rzekotki drzewnej, gatunku umieszczonego w IV załączniku Dyrektywy Siedliskowej. Oprócz tego rozmnaża się tutaj żaba trawna, traszka zwyczajna i traszka górska. Wyznaczono dwa stanowiska rozrodu – A82 i A83. Całą dolinę rzeczną wyznaczono jako strefę buforową.

· Obszar dawnego stawu w Nowym Waliszowie przy drodze do wsi Kamienna (A98). Obecnie utrzymuje się tu woda tylko w części zbiornika. Zbiornik silnie zacieniony poprzez drzewa. Miejsce rozrodu żaby trawnej. Proponowany użytek ekologiczny.

· Stawy PZW w Wilkanowie (A104). Miejsce godów bardzo licznej populacji ropuchy szarej. Na mapie wyznaczono strefę buforową dla stanowiska.

· Staw otoczony łąkami, służący jako poidło dla bydła (A106). Staw zdegradowany - wypalana trzcina oraz zniszczona zastawka. Mimo tego staw jest bardzo cenny. Rozmnaża się tu rzekotka drzewna, gatunek umieszczony w IV załączniku Dyrektywy Siedliskowej. Jest to jedyne odnalezione miejsce gatunku w dolinie Wilczki. Oprócz tego rozmnaża się tutaj ropucha szara. Proponowany użytek ekologiczny. Na mapie wyznaczono strefę buforową dla stanowiska.

8. Podsumowanie

Podczas inwentaryzacji uzupełniającej w gminie Bystrzyca Kłodzka odnaleziono dwa gatunki płazów wcześniej nie podawanych z obszaru gminy – traszkę grzebieniastą i żabę wodną. Szczególnie cenne są stanowiska traszki grzebieniastej, gdyż jest to gatunek umieszczony w II załączniku Dyrektywy Siedliskowej. Traszkę grzebieniastą odnaleziono w gminie na trzech stanowiskach – w Gorzanowie, Bystrzycy Kłodzkiej i Długopolu-Zdrój. Stanowiska są silnie izolowane od siebie. Miejsca występowania traszki grzebieniastej w gminie wyraźnie pokazują, że jest to gatunek, którego można się tutaj spodziewać wyłącznie w dolinie Nysy Kłodzkiej i ewentualnie w dolinach niewielkich rzek i potoków, które do Nysy Kłodzkiej uchodzą. Żabę wodną również odnaleziono na trzech stanowiskach, i tak jak w przypadku traszki grzebieniastej są to stanowiska izolowane. Oprócz nowych stanowisk traszki grzebieniastej i żaby wodnej, bardzo cenne są stwierdzenia na obszarze gminy nowych stanowisk rzekotki drzewnej, gatunku umieszczonego w IV załączniku Dyrektywy Siedliskowej. Wcześniej gatunek był podawany wyłącznie z jednego stanowiska w gminie - w Gorzanowie. W 2010 roku potwierdzono występowanie rzekotki drzewnej na tym stanowisku oraz odnaleziono nowe stanowiska rozrodcze. Łącznie gatunek odnaleziono na 16 miejscach rozrodczych. Stanowiska koncentrują się w dolinie Nysy Kłodzkiej, w dolinie dopływu Nysy Kłodzkiej – rzeki Spławnej wraz z kotliną między dwoma wzniesieniami w Piotrowicach Dolnych, a także wzdłuż kolejnego dopływu Nysy Kłodzkiej – Równicy (Waliszowskiej Wody) ciągnącej się wzdłuż Starego i Nowego Waliszowa. Kolejne miejsca rozrodu znajdują się w dolinie Wilczki, a także na pogórzu w rejonie wsi Szczawina i Szklarka. Odkrycie aż tylu miejsc rozrodu rzekotki drzewnej na terenie gminy jest bardzo interesujące, gdyż jest to gatunek ciepłolubny, a obszar gminy Bystrzycy Kłodzkiej jest jednym z chłodniejszych regionów na Dolnym Śląsku.

Z pozostałych gatunków płazów w gminie występują: traszka zwyczajna, traszka górska, ropucha szara i żaba trawna. W niektórych częściach gminy są to gatunki bardzo pospolite. Uwarunkowane jest to dostępnością przede wszystkim dogodnych miejsc do rozrodu, ale także dostępnością odpowiednich żerowisk i zimowisk oraz brakiem barier ekologicznych np. dróg o dużym natężeniu ruchu. Tam gdzie krajobraz jest mocno przekształcony, np. w dolnie Nysy Kłodzkiej, w której dominują pola uprawne, a teren jest silnie zmeliorowany, gatunki te nie są pospolite i każde miejsce rozrodu jest cenne i warte ochrony. Jednakże w rejonach gminy, gdzie środowisko jest bardziej naturalne, a dostępność siedlisk wodnych jest duża, gatunki te występują pospolicie. Traszka zwyczajna, traszka górska, żaba trawna i ropucha szara występują pospolicie w dolinie Dzikiej Orlicy oraz Górach Bystrzyckich. Dosyć cenne są również Krowiarki. W dolinie Dzikiej Orlicy populacje płazów są bardzo liczne. Szczególnie żaba trawna jest tu pospolita i wykorzystuje do rozrodu wszelkie dostępne środowiska wodne, włącznie z rozlewiskami i rowami melioracyjnymi. Najcenniejszymi miejscami rozrodu są tutaj starorzecza i rozlewiska Dzikiej Orlicy. W Górach Bystrzyckich co prawda nie ma tak dużej dostępności naturalnych miejsc do rozrodu płazów, ale jest to rekompensowane istnieniem bardzo dużej liczby stawów wykopanych przez ludzi w różnych celach – mała retencja wodna, zbiorniki przeciwpożarowe, niewielka hodowla ryb. Podobnie jest w Krowiarkach. Takie warunki szczególnie preferuje ropucha szara, która jest mało wrażliwa na zarybianie zbiorników w przeciwieństwie do innych gatunków płazów.

Ogólnie w gminie odnaleziono 113 miejsc rozrodu płazów, z czego większości są to miejsca nowe, nieopisane wcześniej. Dla najcenniejszych miejsc rozrodu zaproponowano utworzenie użytków ekologicznych oraz wyznaczono strefy buforowe na mapie. Proponuje się, by na obszarze stref buforowych nie zmieniać przeznaczenia gruntów i nie lokalizować nowych inwestycji, nowej zabudowy etc. Dzięki temu nie dojdzie do izolacji najcenniejszych miejsc rozrodczych płazów. Potencjalna zabudowa terenu wokół miejsc rozrodu będzie negatywnie oddziaływać na populacje płazów poprzez stworzenie bariery ekologicznej, zwiększenie liczby płazów ginących pod kołami samochodów, przecięcie szlaków sezonowych migracji, uszczuplenie miejsc żerowania i zimowania wokół zbiorników. Dodatkowym zaleceniem jest, by miejsc rozrodu płazów, które nie funkcjonują jako stawy hodowlane, nie zarybiać.

W przypadku gadów, na obszarze gminy stwierdzono występowanie jaszczurki żyworodnej, padalca zwyczajnego, żmii zygzakowatej i zaskrońca zwyczajnego. Na obszarze gminy gady licznie występują w górach i na pogórzu. Najwięcej miejsc występowania jaszczurki żyworodnej zanotowano w dolinie Dzikiej Orlicy. Pospolita w tamtym rejonie jest również żmija zygzakowata i padalec zwyczajny. Gady w zasadzie zasiedlają całą dolinę rzeczną. Największa populacja zaskrońca zwyczajnego występuje w Górach Bystrzyckich. Można go tu spotkać przy większości zbiorników wodnych zasiedlonych przez płazy. Na łąkach w Górach Bystrzyckich dosyć pospolite są padalce zwyczajne, żmije zygzakowate i jaszczurki żyworodne. Gady występują również w Krowiarkach i w Masywie Śnieżnika, ale liczba odnotowanych miejsc występowania była tu niższa niż w dolinie Dzikiej Orlicy i w Górach Bystrzyckich. W dolinnie Nysy Kłodzkiej gady nie są tak częste jak na pogórzu i w górach, co prawdopodobnie jest związane ze znacznym przekształceniem terenu na pola uprawne i występującą dosyć gęstą zabudową. Najczęściej z gadów w dolinie Nysy Kłodzkiej można spotkać zaskrońca zwyczajnego, który zasiedla okolice zbiorników wodnych, z godującymi płazami.

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Ptaki

[image: image4.jpg]

Autorzy opracowania:

mgr inż. Grzegorz Bobrowicz, Krzysztof Zając

„FULICA” JANKOWSKI WOJCIECH

Bystrzyca Kłodzka, grudzień 2010 r.

Spis treści:

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.1.1 *6210 Murawy kserotermiczne (Festuco-Brometea)
6

 1.2.1.2 *6230 Górskie i niżowe murawy bliźniczkowe (Nardetalia)
7

 1.2.1.3 *9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (Tilio-Acerion)
8

 1.2.1.4 *91D0 Bory i lasy bagienne
8

 1.2.1.5 *91E0 Lasy łęgowe
9

 1.2.2 Siedliska niepriorytetowe
10

 1.2.2.1 3240 Zarośla wierzbowe na kamieńcach i żwirowiskach górskich potoków
10

 1.2.2.2 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
11

 1.2.2.3 3270 Zalewane muliste brzegi rzek
12

 1.2.2.4 4060 Wysokogórskie borówczyska bażynowe (Empetro-Vaccinietum)
12

 1.2.2.5 6150 Wysokogórskie murawy acydofilne (Juncion trifidi) i bezwapienne wyleżyska śnieżne (Salicion herbaceae)
13

 1.2.2.6 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
13

 1.2.2.7 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
14

 1.2.2.8 6520 Górskie łąki konietlicowe użytkowane ekstensywnie (Polygono-Trisetion)
14

 1.2.2.9 7140 Torfowiska przejściowe i trzęsawiska (Scheuchzerio-Caricetea)
15

 1.2.2.10 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
16

 1.2.2.11 8110 Piargi i gołoborza krzemianowe
16

 1.2.2.12 8210 Wapienne ściany skalne ze zbiorowiskami Potentilletalia caulescentis
17

 1.2.2.13 8220 Ściany skalne i rumowiska krzemianowe ze zbiorowiskami z Androsacetalia vandellii
17

 1.2.2.14 9110 Kwaśne buczyny
18

 1.2.2.15 9130 Żyzne buczyny
19

 1.2.2.16 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion)
20

 1.2.2.17 9170 Grąd środkowoeuropejski
20

 1.2.2.18 9190 Kwaśne dąbrowy
21

 1.2.2.19 9410 Górskie bory świerkowe (część Piceion abietis)
21

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

Zdjęcie na okładce: sóweczka Glaucidum passerinum (fot. T. Zając)

5. Wstęp

Awifauna obszaru gminy Bystrzyca Kłodzka była przedmiotem szczegółowej inwentaryzacji w roku 2002. Ponadto w latach 90-tych syntetycznego opracowania doczekał się w tym zakresie także obszar gór bystrzyckich (Mikusek 1996). Praca Mikuska stanowiąca swoiste podsumowanie stanu wiedzy o awifaunie obszaru Gór Bystrzyckich do roku 1994 wymieniało z terenu tego pasma 116 gatunków stwierdzonych w okresie lęgowym. Z kolei inwentaryzacja wykonana w roku 2002 z całego terenu gminy wykazała 122 gatunki ptaków w tym 118 gatunków uznano za lęgowe. Uzyskane wyniki pozwalały poza samym określeniem składu awifauny gminy przeprowadzić także doskonała jej waloryzacje. Niniejsze opracowanie ma na celu prześledzenie ew. zmian jakie dokonały się w obrębie tej grupy zwierząt w ostatnich latach w oparciu o wybrane taksony wskaźnikowe, przede wszystkim gatunki wyspecjalizowane ekologicznie, zagrożone w skali kraju czy Europy oraz rzadziej występujące na terenie gminy.

6. Metodyka

Podczas inwentaryzacji skupiono się przede wszystkim na stwierdzeniach gatunków lęgowych na terenie gminy, w związku z czym kartowano takie stanowiska ptaków, które wskazywały na lęgowość danego gatunku – śpiew terytorialny, walki terytorialne, kucie dziupli, budowa gniazda, lęgi, obserwacje piskląt i in. Penetracje terenowe były prowadzone pod kątem aktywności danych gatunków lub grup gatunków ptaków. I tak w większości przypadków były to kontrole, głównie nasłuchy, świtowo-poranne. Dla niektórych grup przeprowadzano także kontrole zmierzchowe i nocne. W przypadku wyszukiwania stanowisk sów podczas kontroli nocnych stosowano stymulację głosową, odtwarzając w trakcie przejścia głosy gatunków z magnetofonu. Szczególną uwagę zwrócono na najcenniejsze gatunki ptaków lęgowych – rzadkie i zagrożone wyginięciem. W tym gronie znalazły się gatunki ptaków z następujących grup:

· Gatunki wymienione w załączniku I Dyrektywy Ptasiej Unii Europejskiej (poza bardzo licznym na terenie gminy gąsiorkiem Lanius collurio)

· Gatunki zagrożone w skali Polski, umieszczone w Polskiej czerwonej księdze zwierząt (Głowaciński 2001) lub na Czerwonej liście zwierząt ginących i zagrożonych w Polsce (Głowaciński 2002)

· Gatunki zagrożone na Śląsku (Dyrcz i in.1991). Ta grupa obejmuje gatunki wykazujące silny spadek liczebności przy specyficznych wymaganiach siedliskowych, a także te które od dawna są bardzo nieliczne

· Gatunki potencjalnie zagrożone na Śląsku (Dyrcz i in.1991). Ta grupa obejmuje gatunki o ograniczonym zasięgu lub silnym spadku liczebności

· Gatunki rzadkie lub zagrożone w skali gminy Bystrzyca Kłodzka. Ta grupa obejmuje inne gatunki ptaków, rzadkie lokalnie lub z różnych względów specyficzne i cenne w skali gminy Bystrzyca Kłodzka.

Każdorazowo starano się określić status lęgowy danego gatunku (w trzech kategoriach: gniazdowanie możliwe, gniazdowanie prawdopodobne i gniazdowanie pewne) zgodnie z następującymi ogólnie przyjętymi kryteriami:

	Gniazdowanie możliwe
	Pojedynczy ptak obserwowany w siedlisku lęgowym

Jednorazowa obserwacja śpiewającego lub odbywającego loty godowe samca

Obserwacja rodziny (1 ptak lub para) z lotnymi młodymi

	Gniazdowanie prawdopodobne
	Para ptaków obserwowana w siedlisku lęgowym

Śpiewający lub odbywający loty godowe samiec stwierdzony przez co najmniej 2 dni w tym samym miejscu (zajęte terytorium) lub równoczesne stwierdzenie kilku samców w siedlisku lęgowym danego gatunku

Kopulująca lub tokująca para

Odwiedzanie miejsca nadającego się na gniazdo

Niepokój sugerujący bliskość gniazda lub piskląt

Plama lęgowa (u ptaka trzymanego w reku)

Budowa gniazda lub drążenie dziupli

	Gniazdowanie pewne
	Ptaki dorosłe odwodzące od młodych, względnie atakujące obserwatora w obronie

Gniazdo nowe lub skorupy jaj z danego roku

Gniazdo wysiadywane

Ptaki z pokarmem dla młodych lub odchodami piskląt

Gniazdo z jajami

Gniazdo z pisklętami

Młode zagniazdowniki nielotne lub słabo lotne albo podloty gniazdowników poza gniazdem

W pozostałych przypadkach ptaki określano jako nielęgowe.

5. Wyniki inwentaryzacji

3.6. Gatunki wymienione w Załączniku I Dyrektywy Ptasiej

3.6.1. Bocian czarny Ciconia nigra [A030]

[rząd: brodzące Ciconiiformes, rodzina: bocianowate Ciconiidae]

Status ochronny: gatunek pod ochroną ścisłą, wymagający ochrony czynnej i tworzenia stref ochronnych wokół miejsc gniazdowania i stałego bytowania.

Występowanie na terenie gminy: W roku 2010 gatunek stwierdzony na 5-6 stanowiskach na terenie gminy.

Siedliska: Zasiedla kompleksy leśne w pobliżu rzek, potoków i mokradeł

Zagrożenia: Potencjalne zagrożenie dla gatunku mogą stanowić prace leśne prowadzone w pobliżu stanowisk rozrodczych w sezonie lęgowym. Dodatkowo w sezonie lęgowym gatunek narażony jest na płoszenie przez ludzi poruszających się w pobliżu jego gniazd lub żerowisk.

3.6.2. Bocian biały Ciconia ciconia [A031]

[rząd: brodzące Ciconiiformes, rodzina: bocianowate Ciconiidae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Obecność gatunku stwierdzono na terenie gminy jedynie na 1 stanowisku – 1 para gniazduje w Bystrzycy Kłodzkiej-Zalesie. W roku 2010 nie potwierdzono gniazdowania gatunku na zamku w Gorzanowie skąd podawany był po inwentaryzacji w roku 2002.

Siedliska: Gniazduje w obrębie zabudowań lub w ich sąsiedztwie, natomiast żerowiska stanowią tereny położone poza osadami ludzkimi. Żerowiska można podzielić na pięć kategorii: łąki, pastwiska, wody płynące lub stojące oraz pola orne. Łąki i pastwiska są podstawowymi żerowiskami bociana od wczesnej wiosny, aż do odlotu.

Zagrożenia: .Nie stwierdzono.

3.6.3. Błotniak stawowy Circus aeruginosus [A081]

[rząd: szponiaste Falconiformes, rodzina: jastrzębiowate Accipitridae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Podczas inwentaryzacji w roku 2002 podawany z 1 prawdopodobnego stanowiska lęgowego w rejonie Wilkanowa i Idzkiowa. Również w roku 2010 pojedyncze ptaki obserwowano w okolicach tych miejscowości jednak nie znaleziono stanowiska lęgowego gatunku.

Siedliska: Gniazduje głównie w szuwarach trzcinowych i pałkowych, rzadziej szuwarach oczeretowych porastających stawy rybne, jeziora, zbiorniki retencyjne, starorzecza, a w dolinach rzecznych i obszarach zmeliorowanych porastające torfianki trzcinowiska z domieszką wierzb, rowy melioracyjne, a nawet ziołorośla.

Zagrożenia: Nie stwierdzono.

3.6.4. Trzmielojad Pernis apivorus [A072]

[rząd: szponiaste Falconiformes, rodzina: jastrzębiowate Accipitridae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: W roku 2002 wykazany na 6 stanowiskach, natomiast w roku 2010 stwierdzono na terenie gminy obecność gatunku na 5 stanowiskach.

Siedliska: zasiedla różnego rodzaju drzewostany, preferując stare drzewostany liściaste i mieszane, chociaż występuje również w borach. Ważnym dla trzmielojada czynnikiem siedliskowym jest rozległość obszaru leśnego. Pewne dane wskazują, że trzmielojad preferuje lasy o powierzchni powyżej 250 ha, rzadko tylko zasiedlając zadrzewienia o powierzchni mniejszej niż 50 ha. Istotna jest jednak obecność w sąsiedztwie lasów terenów otwartych, a w kompleksach leśnych – polan.

Zagrożenia: Potencjalne zagrożenie dla gatunku mogą stanowić prace leśne prowadzone w pobliżu stanowisk rozrodczych w sezonie lęgowym.

3.6.5. Sokół wędrowny Falco peregrinus [A103]

[rząd: szponiaste Falconiformes, rodzina: sokołowate Falconidae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Bardzo rzadki gatunek lęgowy – gniazdowanie 1 pary stwierdzono w Masywie Śnieżnika na S od Międzygórza. Polujące ptaki regularnie obserwowane były w roku 2010 między Idzikowem a Międzygórzem.

Siedliska: W warunkach górskich gatunek preferuje wybór na gniazdo niedostępnych półek skalnych. Niekiedy gniazda buduje także w kamieniołomach.

Zagrożenia: Płoszenie gatunku i presja turystyczna.

3.6.6. Jarząbek Bonasa bonasia [A104]

[rząd: grzebiące Galliformes, rodzina: głuszcowate Tatraonidae]

Status ochronny: Gatunek łowny.

Występowanie na terenie gminy: W roku 2010 obecność gatunku stwierdzono jedynie w Masywie Śnieżnika (4 stanowiska). Nie potwierdzono jego obecności w Górach Bystrzyckich skąd wykazany był podczas inwentaryzacji z roku 2002.

Siedliska: Preferuje lasy iglaste i mieszane o zróżnicowanym charakterze roślinności, z bogatym runem i podszytem. W górach zasiedla bory świerkowe regla dolnego i górnego oraz żyzne i kwaśne buczyny, sięgając do górnej granicy lasu. Na jego liczebność korzystnie wpływają duża heterogenność siedlisk oraz wzrost udziału w drzewostanie drzew iglastych oraz młodszych klas wiekowych drzew liściastych i iglastych (optimum 30-50 lat). Funkcję osłonowa w siedlisku pełnią najczęściej młodsze klasy wiekowe drzewostanów iglastych, a pokarmową – zróżnicowane gatunkowo drzewostany liściaste, z silnie rozwiniętą piętrowością.

Zagrożenia: Potencjalnym zagrożeniem może być presja na uruchamianie kamieniołomów w miejscach występowania gatunku.

3.6.7. Derkacz Crex crex [A122]

[rząd: żurawiowe Gruidae, rodzina: chruściele Rallidae]

Status ochronny: gatunek pod ochroną ścisłą; wymagający ochrony czynnej.

Występowanie na terenie gminy: Na terenie gminy stwierdzono obecność 63 nawołujących samców. Największe koncentracje gatunku stwierdzono w dolinie Dzikiej Orlicy (20 samców), na łąkach między Nowym Waliszowem a Kamienną (9 samców), oraz między Marianówką a Wilkanowem (cn. 5 samców), na wschód od Nowego Waliszowa (4 samce), na łąkach k. Marcinkowa (cn. 4 samce) oraz w dolinie potoku Spławna k. Starego Waliszowa (4 samce). Podczas inwentaryzacji z roku 2002 gatunek wykazany z 24 stanowisk zlokalizowanych przede wszystkim na terenach na zachód od Nysy Kłodzkiej.

Siedliska: Zasiedla łąki.

Zagrożenia: Zagrożeniem dla gatunku może być niewłaściwe gospodarowanie na łąkach które zasiedla, przede wszystkim poprzez niedostosowanie terminów koszenia do cyklu rozrodczego gatunku. Ponadto realnym zagrożeniem jest zamiana gruntów łąkowych i pastwisk stanowiących optymalne siedliska gatunku na działki budowlane.

3.6.8. Puchacz Bubo bubo [A215]

[rząd: sowy Strigiformes, rodzina: puszczykowate Strigidae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Bardzo nieliczny gatunek lęgowy. Podczas inwentaryzacji przeprowadzonej w roku 2002 gatunek wykazano z dwóch stanowisk na terenie gminy. W roku 2010 nie zdołano potwierdzić jego obecności na żadnym z tych stanowisk. Obecność gatunku stwierdzono na dwóch stanowiskach graniczących z gminą – na G. Wapniarka k. Mielnika oraz w kompleksie leśnym na chód od Nowej Wsi. Nie potwierdzono obecności gatunku na dwóch innych stanowiskach podawanych podczas inwentaryzacji z roku 2002, aczkolwiek biorąc pod uwagę skryty tryb życia gatunku nie można całkowicie wykluczyć że gatunek wciąż zajmuje te miejsca.

Siedliska: Gatunek leśny. Znaczna cześć górskiej populacji gniazduje na terenie nieczynnych kamieniołomów.

Zagrożenia: Płoszenie gatunku i presja turystyczna. Potencjalnym zagrożeniem może być również presja na uruchamianie kamieniołomów w miejscach występowania gatunku.

3.6.9. Sóweczka Glaucidium passerinum [A217]

[rząd: sowy Strigiformes, rodzina: puszczykowate Strigidae]

Status ochronny: Gatunek pod ochroną ścisłą, wymagający ochrony czynnej.

Występowanie na terenie gminy: Bardzo nieliczny gatunek lęgowy. W roku 2010 jego obecność stwierdzono zaledwie na 4 stanowiskach. Najprawdopodobniej znaczna część stanowisk gatunku mogła zostać nie wykryta w trakcie tego sezonu.

Siedliska: Zasiedla kompleksy leśne z przewagą borów świerkowych.

Zagrożenia: Gatunek może być zagrożony w wyniku postępującej presji na zabudowę turystyczną (w tym również nartostrady) w górskich fragmentach gminy (np. okolice Międzygórza).

3.6.10. Włochatka Aegolius funereus [A223]

[rząd: sowy Strigiformes, rodzina: puszczykowate Strigidae]

Status ochronny: gatunek pod ochroną ścisłą, wymagający ochrony czynnej.

Występowanie na terenie gminy: W roku 2010 stwierdzona na 10 stanowiskach, z tego 9 stanowisk stwierdzono na terenie Gór Bystrzyckich. Liczebność gatunku w Masywie Śnieżnika najprawdopodobniej wyższa od stwierdzonej. Całkowita liczebność gatunku w gminie można szacować na co najmniej 13 par.

Siedliska: Zasiedla bory świerkowe.

Zagrożenia: Gatunek może być zagrożony w wyniku postępującej presji na zabudowę turystyczną (w tym również nartostrady) w górskich fragmentach gminy (np. okolice Międzygórza).

3.6.11. Zimorodek Alcedo atthis [A229]

[rząd: kraskowate Coraciiformes, rodzina: zimorodkowate Alcedinidae]

Status ochronny: gatunek ściśle chroniony.

Występowanie na terenie gminy: Obecność gatunku stwierdzono jedynie na 1 stanowisku nad Nysą Kłodzką.

Siedliska: Gatunek mocno związany z dolinami rzecznymi. Gniazda buduje w skarpach nabrzeżnych.

Zagrożenia: Nie stwierdzono.

3.6.12. Dzięcioł zielonosiwy Picus canus [A234]

[rząd: dzięciołowe Piciformes, rodzina: dzięciołowate Picidae]

Status ochronny: Gatunek pod ochroną ścisłą; wymagający ochrony czynnej.

Występowanie na terenie gminy: Stwierdzony na 11 stanowiskach, aczkolwiek jego rzeczywista liczebność na tym obszarze może być wyraźnie wyższa, biorąc pod uwagę dostępność odpowiednich siedlisk (buczyny).

Siedliska: Zasiedla lasy liściaste i mieszane, w warunkach górskich preferuje szczególnie buczyny.

Zagrożenia: Zagrożenia dla gatunku związane są prze wszystkim z gospodarowanie w lasach. Poważnym ograniczeniem dla jego występowania może być niedobór w drzewostanach starych, obumierających lub martwych drzew.

3.6.13. Dzięcioł czarny Dryocopus martius [A236]

[rząd: dzięciołowe Piciformes, rodzina: dzięciołowate Picidae]

Status ochronny: gatunek pod ochroną ścisłą; wymagający ochrony czynnej

Występowanie na terenie gminy: Występuje w rozproszeniu w całej gminie. Wroku 2010 stwierdzony na 41 stanowiskach

Siedliska: Zasiedla wszystkie typy lasów, preferując drzewostany powyżej 100 lat. Do wykucia dziupli wymaga przynajmniej kępy starych drzew.

Zagrożenia: Zagrożenia dla gatunku związane są prze wszystkim z gospodarowanie w lasach. Poważnym ograniczeniem dla jego występowania może być niedobór w drzewostanach starych, obumierających lub martwych drzew.

3.6.14. Dzięcioł średni Dendrocopos medius [A238]

[rząd: dzięciołowe Piciformes, rodzina: dzięciołowate Picidae]

Status ochronny: Gatunek pod ochroną ścisłą; wymagający ochrony czynnej.

Występowanie na terenie gminy: Stwierdzony jedynie na 3 stanowiskach w zachodniej części gminy. Z uwagi na niedobór optymalnych siedlisk gatunku (grady, dąbrowy i inne drzewostany z dominacją starych dębów) najprawdopodobniej jest to gatunek bardzo rzadki na terenie gminy.

Siedliska: Zamieszkuje stare lasy liściaste (powyżej 80 lat) z dominującym udziałem dębów. Typowymi siedliskami tego gatunku są grądy, dąbrowy oraz łęgi nadrzeczne. Stwierdzany również w zaawansowanych wiekowo olsach i buczynach. Kluczowym elementem jest obecność drzew o grubej, spękanej korze. Istotna jest również obecność drzew martwych, obumierających lub drzew z martwymi fragmentami.

Zagrożenia: Zagrożenia dla gatunku związane są prze wszystkim z gospodarowanie w lasach. Poważnym ograniczeniem dla jego występowania może być niedobór w drzewostanach starych, obumierających lub martwych drzew.

3.6.15. Lerka Lullula arborea [A246]

[rząd: wróblowe Passeriformes, rodzina: skowronkowate Alaudidae]

Status ochronny: Gatunek pod ochroną ścisłą.

Występowanie na terenie gminy: W roku 2010 stwierdzona jedynie na 2 stanowiskach. Gatunek raczej nieliczny na terenie gminy. Szacuje się że jego liczebność nie przekracza kilku-kilkunastu par.

Siedliska: Zasiedla skraje lasów i suchych łąk lub pól.

Zagrożenia: nie stwierdzono.

3.6.16. Jarzębatka Sylvia nisoria [A307]

[rząd: wróblowe Passeriformes, rodzina: pokrzewkowate Sylviidae]

Status ochronny: Gatunek pod ochroną ścisłą.

Występowanie na terenie gminy: Stwierdzona na 4 stanowiskach.

Siedliska: Zasiedla przede wszystkim krajobraz rolniczy i doliny rzeczne ze zróżnicowanymi strukturalnie wielowarstwowymi zadrzewieniami. Gniazduje w liściastych zaroślach, często kolczastych, wzdłuż polnych dróg, nad drobnymi ciekami, zbiornikami wodnymi, w kępach śródpolnych zadrzewień, żywopłotach itp. W dolinach rzek gnieździ się w nadrzecznych łozowiskach. W lasach gniazduje na ich obrzeżach, często tam gdzie występują płaty jeżyn oraz w iglastych młodnikach.

Zagrożenia: Zagrożenie dla gatunku w głównym mierze spowodowane jest usuwaniem zakrzaczeń śródpolnych czy przydrożnych.

3.6.17. Muchołówka mała Ficedula parva [A320]

[rząd: wróblowe Passeriformes, rodzina: muchołówkowate Muscicapidae]

Status ochronny: Gatunek pod ochroną ścisłą

Występowanie na terenie gminy: Stwierdzona jedynie na 3 stanowiskach.

Siedliska: Zasiedla lasy bukowe.

Zagrożenia: Zagrożenia dla gatunku związane są prze wszystkim z gospodarowanie w lasach. Poważnym ograniczeniem dla jego występowania może być niedobór w drzewostanach starych, obumierających lub martwych drzew.

3.6.18. Gąsiorek Lanius collurio [A338]

[rząd: wróblowe Passeriformes, rodzina: dzierzbowate Laniidae]

Status ochronny: Gatunek pod ochroną ścisłą.

Występowanie na terenie gminy: Liczny w całej gminie.

Siedliska: Zasiedla szeroki wachlarz siedlisk. Przede wszystkim gniazduje w otwartym krajobrazie o zróżnicowanej strukturze. Zasiedla m.in. pola z kępami drzew i krzewów na miedzach, nad rowami i wzdłuż dróg, zakrzaczone łąki, zadrzewienia śródpolne, ugory i tereny ruderalne. W miastach występuje głównie w części peryferyjnej, gdzie zasiedla zdziczałe parki i ogrody, cmentarze i tereny ruderalne z kępami krzewów, szczególnie kolczastych

Zagrożenia: .Zagrożenie dla gatunku w głównym mierze spowodowane jest usuwaniem zakrzaczeń śródpolnych czy przydrożnych.

3.6.19. Ortolan Emberiza hortulana [A379]

[rząd: wróblowe Passeriformes, rodzina: trznadlowate Emberizidae]

Status ochronny: Gatunek pod ochroną ścisłą.

Występowanie na terenie gminy: Bardzo nieliczny gatunek lęgowy. W roku 2010 stwierdzony tylko na 2 stanowiskach - k. Nowego Waliszowa i Wilkanowa. Liczebność gatunku na terenie gminy nie przekracza najpewniej kilku par lęgowych. Podczas inwentaryzacji przeprowadzonej w roku 2002 nie wykazywany z terenu gminy.

Siedliska: Gatunek zamieszkuje otwarty krajobraz rolniczy, głównie z łanami zbóż, gdzie zasiedla aleje przydrożne, zadrzewienia nad drobnymi ciekami i oczkami Śródpolnymi, sady, śródpolne zadrzewienia i niewielkie laski. Licznie zasiedla też brzegi lasów sosnowych i mieszanych, graniczące z uprawami rolnymi i przesuszonymi łąkami. Unika dużych, zwartych kompleksów leśnych, jednak sporadycznie gniazduje na większych polanach śródleśnych i zrębach oraz w pobliżu leśnych szkółek. Wyraźnie preferuje siedliska suche i silnie nasłonecznione.

Zagrożenia: nie stwierdzono.

3.7. Gatunki zagrożone i ginące w Polsce

Na terenie gminy stwierdzono obecność 9 gatunków wpisanych na krajową czerwoną listę i/lub do polskiej czerwonej księgi. Wykaz wszystkich gatunków z omówieniem ich występowania na terenie gminy prezentuje tabela

Tabela 12. Wykaz gatunków wymienionych na krajowych czerwonej liście oraz w polskiej czerwonej księdze stwierdzonych na terenie gminy Bystrzyca Kłodzka.

	Gatunek
	Status gatunku
	Kategoria zagrożenia
	Występowanie na terenie gminy

	
	
	Polska Czerwona Lista
	Polska Czerwona Księga
	

	Sokół wędrowny Falco peregrinus
	L
	CR
	CR
	Patrz rozdz. 3.1.

	Jarząbek Bonasa (Tetrastes) bonasia
	L
	DD
	-
	Patrz rozdz. 3.1.

	Przepiórka Coturnix coturnix
	L
	DD
	-
	W trakcie inwentaryzacji w roku 2010 na terenie gminy stwierdzono obecność 30 odzywających się samców. Liczebność gatunku z pewnością jest jednak zaniżona albowiem podczas prac terenowych otwarte tereny rolnicze, często zasiedlane przez gatunek nie były szczególnym przedmiotem badań.

	Słonka Scolopax rusticola
	L
	DD
	-
	Gatunek stwierdzono na 3 stanowiskach. Liczba ta jednak najpewniej wyraźnie zaniża liczebność gatunku na terenie gminy, z uwagi na trudność jego wykrywania.

	Turkawka Streptopelia turtus
	L
	DD
	-
	Gatunek stwierdzony zaledwie na 7 stanowiskach, aczkolwiek jego liczebność w gminie jest z pewnością wyraźnie wyższa.

	Puchacz Bubo bubo
	L
	NT
	NT
	Patrz rozdz. 3.1.

	Sóweczka Glaucidium passerinum
	L
	LC
	LC
	Patrz rozdz. 3.1.

	Włochatka Aegolius funereus
	L
	LC
	LC
	Patrz rozdz. 3.1.

3.8. Gatunki zagrożone na Śląsku

Wszystkie gatunki wymienione w rozdz. 3.1 i 3.2 poza słonką i jarząbkiem objęte są w kraju ochroną gatunkową. Ponadto z grupy gatunków chronionych na terenie gminy stwierdzono następujące gatunki:

	Gatunek
	Status gatunku
	Występowanie na terenie gminy

	Nurogęś Mergus merganser
	P
	Gatunek regularnie widywany na Nysie Kłodzkiej. Nie stwierdzono jednak oznak sugerujących możliwość jego gniazdowania na tym obszarze.

	Jarząbek Bonasa bonasia
	L
	Patrz rozdz. 3.1.

	Przepiórka Coturnix coturnix
	L
	Patrz rozdz. 3.2.

	Kobuz Falco subbuteo
	L
	Gatunek stwierdzono jedynie na 1 stanowisku, jednak rzeczywista liczebność gatunku najprawdopodobniej jest wyraźnie wyższa.

	Derkacz Crex crex
	L
	Patrz rozdz. 3.1.

	Brodziec piskliwy Actitis hypoleucos
	PL
	Obecność gatunku stwierdzono na stawach koło Wilkanowa.

	Pluszcz Cinclus cinclus
	L
	Gatunek stosunkowo liczny. W roku 2010 stwierdzono go na 29 stanowiskach, na większości rzek i potoków na terenie gminy.

	Drozd obrożny Turdus torquatus
	L
	Bardzo nieliczny gatunek. Stwierdzony tylko na 1 stanowisku w masywie Śnieżnika – na zachodnim stoku wierzchołka niewiele ponad Hala pod Snieznikiem. Nie potwierdzono jego obecności w Górach Bystrzyckich skad podawany był podczas inwentaryzacji z roku 2002.

3.9. Gatunki potencjalnie zagrożone na Śląsku

	Gatunek
	Status gatunku
	Występowanie na terenie gminy

	Trzmielojad Pernis apivorus
	L
	Patrz: rozdz. 3.1.

	Słonka Scolopax rusticola
	L
	Patrz: rozdz. 3.2.

	Kszyk Gallinago gallinago
	L
	Bardzo rzadki gatunek lęgowy na terenie gminy. Jego obecność stwierdzono jedynie w dolinie Dzikiej Orlicy gdzie w roku 2010 wykazano obecność 4 par.

	Siniak Columba oenas
	L
	Średnio liczny gatunek, stwierdzony w większości płatów buczyn na terenie gminy. Ogółem w roku 2010 wykazano obecność 33 odzywających się ptaków. Najliczniej stwierdzany w lasach Masywu Śnieżnika i Pasma Krowiarek. Biorąc pod uwagę dostępność odpowiednich siedlisk na terenie gminy można szacować, że w obszarze tym występuje nawet ponad 50 par gatunku.

	Turkawka Streptopelia turtur
	L
	Patrz: rozdz. 3.3

	Zimorodek Alcedo atthis
	L
	Patrz: rozdz. 3.1.

	Dzięcioł średni Dendrocopos medius
	L
	Patrz: rozdz. 3.1.

	Lerka Lullula arborea
	L
	Patrz: rozdz. 3.1.

	Pliszka górska Motacilla cinerea
	L
	Dość liczny gatunek lęgowy. Stwierdzony na większości rzek i potoków na terenie gminy. Ogółem w roku 2010 stwierdzono jego obecność na 76 stanowiskach.

	Paszkot Turdus viscivorus
	L
	Liczny gatunek w lasach na terenie gminy. Z uwagi na liczne występowanie nie kartowany podczas inwentaryzacji terenowej

	Świerszczak Locustella naevia
	L
	Dość liczny gatunek w odpowiednich siedliskach. Ogółem w latach 2007-2010 stwierdzono na terenie gminy występowanie 62 śpiewających samców. Najliczniej występuje we wschodniej części gminy. Ponadto znaczne koncentracje gatunku stwierdzono na łąkach na zachód od Bystrzycy Kłodzkiej między Szklarką a Starą Bystrzycą oraz w Dolinie Dzikiej Orlicy.

	Jarzębatka Sylvia nisoria
	L
	Patrz: rozdz. 3.1.

	Muchołówka mała Ficedula parva
	L
	Patrz: rozdz. 3.1.

	Gąsiorek Lanius collurio
	L
	Patrz: rozdz. 3.1.

	Orzechówka Nucifraga caryocatactes
	L
	Średnio liczny gatunek. W roku 2010 stwierdzony na 23 stanowiskach, przede wszystkim w Górach bystrzyckich, aczkolwiek wynik uzyskany dla masywu Śnieżnika może być zaniżony, szczególnie biorąc pod uwagę znaczną dostępność na tym terenie odpowiednich siedlisk.

	Dziwonia Carpodacus erythrinus
	L
	Obecność gatunku stwierdzono tylko w zachodniej części gminy, przede wszystkim w dolinie Dzikiej Orlicy. Ogółem w latach 2007-2010 stwierdzono na tym obszarze 14 śpiewających samców.

3.10. Inne rzadsze gatunki ptaków

	Gatunek
	Status gatunku
	Występowanie na terenie gminy

	Kląskawka Saxicola torquata
	L
	Bardzo nieliczny gatunek. W roku 2010 stwierdzony tylko na 1 stanowisku – między Bystrzycą Kłodzką a Długopolami Dolnymi.

	Sieweczka rzeczna Charadrius dubius
	L
	Bardzo rzadki gatunek, stwierdzony tylko na jednym stanowisku pod Mostowicami.

	Strumieniówka Locustella fluviatilis
	L
	Nieliczny lub średnio liczny w odpowiednich siedliskach. W roku 2010 stwierdzony na 23 stanowiskach. Najliczniej występował w paśmie Krowiarek. W zachodniej części gminy stwierdzony jedynie nad Dzika Orlica oraz między bystrzyca Kłodzka a Długopolem Dolnym.

10. Miejsca najważniejsze dla ptaków w gminie (tereny specjalnej troski)

Biorąc pod uwagę obecność najcenniejszych przedstawicieli awifauny, na terenie gminy można wyróżnić kilka wyróżniających się pod względem jakościowym obszarów. Są to:

1) cała dolina Dzikiej Orlicy, jako jedyne na terenie gminy lęgowisko kszyka, a także jedno z najważniejszych legowisk licznych gatunków środowisk nadrzecznych jak: dziwonia, derkacz czy świerszczak.

2) Pasmo krowiarki – jako jeden z najważniejszych obszarów lęgowych gatunków związanych z lasami bukowymi, takich jak: siniak

3) Kompleksy leśne na północ od Nowej bystrzycy z licznymi populacjami gatunków „buczynowych”, jak siniak, muchołówka mała czy dzięcioł zielonosiwy.

4) Lasy w otoczeniu międzygórza jako cenne tereny lęgowe rzadkich w gminie gatunków, takich jak sóweczka czy jarząbek.

5) Kompleksy łąkowe w Marcinkowie, jako ważny obszar lęgowy derkacza i innych gatunków łąkowych.

6) Kompleksy łąkowe na zachód od G. Igliczna między Marianówką a Idzikowem – jako jedno z najważniejszych w gminie lęgowisk derkacza i świerszczaka, a także miejsce liczniejszego występowania rzadkiej w gminie jarzębatki.

7) Kompleks łąk między Nowym Waliszowem a Kamienną na terenie którego występuje jedna z największych koncentracji stanowisk derkacza w gminie.

8) Łąki na północ od Starej Bystrzycy stanowiące miejsce koncentracji licznych cennych gatunków, jak świerszczak, derkacz czy przepiórka.

9) Łąki w dolinie potoku Spławna (od strony północnej) w okolicach Piotrowic Dolnych, będące bardzo cennym siedliskiem gatunków łąkowych, takich jak derkacz, świerszczak czy świergotek łąkowy.

11. Literatura

Inwentaryzacja Przyrodnicza Województwa Dolnośląskiego. Gmina Bystrzyca Kłodzka. Fulica - Jankowski Wojciech. Wrocław 2002. Maszynopis.

Dyrcz A., Grabiński W., Stawarczy T., Witkowski J. 1991. Ptaki Śląska. Monografia faunistyczna. Uniw. Wrocławski, Zakład Ekologii Ptaków, Wrocław.

Mikusek R. 1996. Ptaki legowe Gór Bystrzyckich. Ptaki Śląska 11: 81-114.

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

Ssaki (z wyłączeniem nietoperzy)

[image: image5.jpg]

Autor opracowania:

Mgr inż. Grzegorz Bobrowicz, Krzysztof Zając

„FULICA” JANKOWSKI WOJCIECH

Bystrzyca Kłodzka, grudzień 2010 r.

Spis treści:

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.1.1 *6210 Murawy kserotermiczne (Festuco-Brometea)
6

 1.2.1.2 *6230 Górskie i niżowe murawy bliźniczkowe (Nardetalia)
7

 1.2.1.3 *9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (Tilio-Acerion)
8

 1.2.1.4 *91D0 Bory i lasy bagienne
8

 1.2.1.5 *91E0 Lasy łęgowe
9

 1.2.2 Siedliska niepriorytetowe
10

 1.2.2.1 3240 Zarośla wierzbowe na kamieńcach i żwirowiskach górskich potoków
10

 1.2.2.2 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
11

 1.2.2.3 3270 Zalewane muliste brzegi rzek
12

 1.2.2.4 4060 Wysokogórskie borówczyska bażynowe (Empetro-Vaccinietum)
12

 1.2.2.5 6150 Wysokogórskie murawy acydofilne (Juncion trifidi) i bezwapienne wyleżyska śnieżne (Salicion herbaceae)
13

 1.2.2.6 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
13

 1.2.2.7 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
14

 1.2.2.8 6520 Górskie łąki konietlicowe użytkowane ekstensywnie (Polygono-Trisetion)
14

 1.2.2.9 7140 Torfowiska przejściowe i trzęsawiska (Scheuchzerio-Caricetea)
15

 1.2.2.10 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
16

 1.2.2.11 8110 Piargi i gołoborza krzemianowe
16

 1.2.2.12 8210 Wapienne ściany skalne ze zbiorowiskami Potentilletalia caulescentis
17

 1.2.2.13 8220 Ściany skalne i rumowiska krzemianowe ze zbiorowiskami z Androsacetalia vandellii
17

 1.2.2.14 9110 Kwaśne buczyny
18

 1.2.2.15 9130 Żyzne buczyny
19

 1.2.2.16 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion)
20

 1.2.2.17 9170 Grąd środkowoeuropejski
20

 1.2.2.18 9190 Kwaśne dąbrowy
21

 1.2.2.19 9410 Górskie bory świerkowe (część Piceion abietis)
21

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

Zdjęcie na okładce: Popielica Glis glis (fot. T. Gottfried)

7. Wstęp

Badaniami inwentaryzacyjnym objęto przede wszystkim gatunki z Załącznika II Dyrektywy Siedliskowej. Ponadto podczas kontroli terenu zwracano uwagę na obecność innych rzadkich i zagrożonych gatunków, w szczególności przedstawicieli popielicowatych. Obok wyników badań przeprowadzonych na potrzeby niniejszego opracowania w roku 2010 wzięto również pod uwagę stwierdzenia wybranych rzadszych gatunków dokonane przez autorów opracowania w latach wcześniejszych.

8. Metodyka

Podstawową metodą prowadzenia inwentaryzacji grupy były bezpośrednie obserwacje terenowe. Ponadto w przypadku takich gatunków jak bóbr czy wydra stosowano także wyszukiwanie śladów ich obecności, jak: odchody, tropy i ślady żerowania. Ponadto podczas kontroli nocnych kompleksów leśnych notowano miejsca stwierdzeń odzywających się popielic.

6. Wyniki inwentaryzacji

3.11. Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej

3.11.1. Bóbr Castor fiber [1337]

[rząd: gryzonie Rodentia, rodzina: bobrowate Castoridae]

Status ochronny: gatunek objęty ochroną częściową

Występowanie na terenie gminy: Obecność gatunku stwierdzono w 3 lokalizacjach na terenie gminy: na zachodnich skrajach Nowej Bystrzycy oraz na Dzikiej Orlicy na wysokości Lasówki i Mostowic. Na tych samych stanowiskach gatunek wykazany został podczas poprzedniej inwentaryzacji gminy z roku 2002.

Zasoby populacyjne: Na terenie gminy stwierdzono obecność gatunku na 3 stanowiskach. Brak jednak danych na temat jego dokładnej liczebności w poszczególnych lokalizacjach.

Siedliska: Występuje nad różnego typu ciekami i zbiornikami wodnymi (strumieniami, rzekami, jeziorami). Preferuje mniejsze cieki wodne nad którymi buduje systemy nor lub żeremia.

Zagrożenia: Nie stwierdzono.

3.11.2. Wydra Lutra lutra [1355]

[rząd: drapieżne Carnivora, rodzina: łasicowate Mustelidae]

Status ochronny: gatunek objęty ochroną częściową (za wyjątkiem terenu stawów rybnych uznanych za obręby hodowlane)

Występowanie na terenie gminy: Gatunek nie wykazywany z terenu gminy w roku 2002. Podczas inwentaryzacji wykonanej w roku 2010 jej obecność stwierdzono na większości większych cieków wodnych w gminie. Są to: Dzika Orlica, Nysa Kłodzka, Wilczka, Bogoryja, Pławna (Pławnica), Waliszowska Woda, Równica, Porębnik, Bystrzyca, Szklarnik, Duna Górna. Na większości z tych rzek i potoków (poza Bogoryją, Równicą i Szklarką) gatunek został stwierdzony również przez Lewandowskiego (2009) w latach 2006-2008.

Zasoby populacyjne: Wielkość populacji występującej na terenie gminy nieznana. Szacunkowo na obszarze tym może występować kilka lub kilkanaście osobników gatunku.

Siedliska: Zamieszkuje różnego rodzaju środowiska wodne i podmokłe; takie jak: jeziora, kompleksy stawów rybnych, starorzecza, zbiorniki zaporowe, rzeki nizinne i górskie, kanały, bagna, podmokłe łąki. Czynnikami determinującymi występowanie w danym miejscu są przede wszystkim odpowiednia baza pokarmowa i dostępność bezpiecznych schronień.

Zagrożenia: Potencjalne zagrożenie dla gatunku mogą stanowić ew. prace regulacyjne prowadzone w korytach zasiedlonych rzek.

3.12. Gatunki wymienione w Załączniku IV Dyrektywy Siedliskowej

3.12.1. Orzesznica Muscardinus avellanarius

[rząd: gryzonie Rodentia, rodzina: popielicowate Gliridae]

Status ochronny: gatunek objęty ochroną ścisłą, wymagający ochrony czynnej

Występowanie na terenie gminy: Na terenie gminy wykazywany dotąd jedynie z masywu Śnieżnika i Pasma Krowiarek. Inwentaryzacja gminy z roku 2002 podaje stanowiska gatunku z okolic Międzygórza i z jednej lokalizacji w Paśmie Krowiarek k. Piotrowic Dolnych (G. Krzyżowa). W tych samych miejscach gatunek stwierdzony został przez Ważną i in. (2010). W roku 2006 obecność orzesznicy stwierdzono na skraju buczyny k. Nowego Waliszowa na W od drogi do Romanowa. Biorąc pod uwagę skryty tryb życia i trudną wykrywalność prawdopodobnie gatunek liczniejszy niż to wynika z dotychczasowych danych.

Zasoby populacyjne: Trudne do oszacowania. Prawdopodobnie nie jest to rzadki gatunek w odpowiednich siedliskach.

Siedliska: Występuje głównie w lasach i większych zadrzewieniach, szczególnie preferuje zarośla leszczynowe. W lasach przebywa najczęściej w warstwie podszytu.

Zagrożenia: Zagrożenie dla gatunku mogą stanowić parce leśne oraz wszelkiego typu ingerencje w zasiedlone drzewostany, prowadzące do przerwania ciągłości koron drzew i krzewów bądź tez nadmiernego ich przerzedzenia. Wycinka prowadzona na terenach leśnych, w których stwierdzono występowanie gatunku może także prowadzić przypadkowego zabijania przedstawicieli gatunku. W przypadku populacji występujących w pobliżu zabudowań ludzkich realnym zagrożeniem może być rozjeżdżanie przez pojazdy lub zagryzanie przez zwierzęta domowe (np. koty).

3.13. Gatunki zagrożone wyginięciem

Na terenie gminy stwierdzono obecność 2 gatunków wpisanych na krajową czerwona listę i/lub do krajowej czerwonej księgi, Są to: popielica Glis glis (kategoria NT – gatunek bliski zagrożenia) i kozica Rupicapra rupicapra (kategoria: CR – gatunek krytycznie zagrożony).

3.13.1. Popielica Glis glis

[rząd: gryzonie Rodentia, rodzina: popielicowate Gliridae]

Status ochronny: gatunek objęty ochroną ścisłą, wymagający ochrony czynnej

Występowanie na terenie gminy: Gatunek wykazywany z szeregu stanowisk z terenu gminy – głównie położonych w Masywie Śnieżnika i Paśmie Krowiarek (Bartmańska & Moska 2002, Bartmańska i in. 2010, Ważna i in. 2010). Z terenu Gór Bystrzyckich (w granicach gminy) doniesienia o obecności gatunku pochodzą jedynie z miejscowości Ponikwa (Bartmańska & Moska 2002, Ważna i in. 2010). Podczas inwentaryzacji w roku 2010 gatunek stwierdzono na 34 stanowiskach w pasie między G. Smrekowiec k. Międzygórza, a G. Wapniarka k. Mielnika. Ponadto pojedyncze osobniki stwierdzono w Górach Bystrzyckich k. Nowej Bystrzycy (G. Kawka).

Zasoby populacyjne: Trudne do oszacowania. W odpowiednich siedliskach wydaje się być gatunkiem dość licznym, szczególnie w Paśmie Krowiarek i w Masywie Śnieżnika.

Siedliska: Lasy liściaste, zwłaszcza buczyny. W miejscach liczniejszego występowania często spotykana również w drzewostanach świerkowych.

Zagrożenia: Zagrożenie dla gatunku mogą stanowić parce leśne oraz wszelkiego typu ingerencje w zasiedlone drzewostany, prowadzące do przerwania ciągłości koron drzew i krzewów bądź tez nadmiernego ich przerzedzenia. Wycinka prowadzona na terenach leśnych, w których stwierdzono występowanie gatunku może także prowadzić przypadkowego zabijania przedstawicieli gatunku. W przypadku populacji występujących w pobliżu zabudowań ludzkich realnym zagrożeniem może być rozjeżdżanie przez pojazdy lub zagryzanie przez zwierzęta domowe (np. koty).

3.13.2. Kozica Rupicapra rupicapra

[rząd: parzystokopytne Arctiodactyla, rodzina: krętorogie Bovidae]

Status ochronny: gatunek objęty ochroną ścisłą, wymagający ochrony czynnej

Występowanie na terenie gminy: Gatunek obserwowany dotąd głównie w Masywie Śnieżnika, aczkolwiek obserwowany był również w Paśmie Krowiarek. W tym pierwszym obszarze w 2010 r. 2 osobniki obserwowano na Żmijowcu w pobliżu granic gminy. Ponadto w latach 2006-2007 1 osobnik przebywał na G. Wapniarka (Krowiarki) również w bezpośrednim sąsiedztwie granic gminy. Ostatnia obserwacja wskazuje że gatunek ten przemieszcza się na znacznie większe odległości niż zakładano podczas inwentaryzacji z roku 2002, kiedy to jedna z najdalej wysuniętych lokalizacji stwierdzeń gatunku pochodziła z Góry Suchoń.

Zasoby populacyjne: Brak danych. Populację gatunku z masywu Śnieżnika ocenia się na kilkanaście osobników.

Siedliska: Populacja tatrzańska żyje głównie w strefie hal i turni, zasiedlając z reguły odsłonięte lub z rzadka porośnięte kosówka stoki górskie. W Masywie Śnieżnika kozice spotykane były również w siedliskach leśnych, często w pobliżu skałek. Brak szczegółowych danych na temat ekologii populacji zasiedlającej to pasmo górskie.

Zagrożenia: Presja turystyczna i płoszenie gatunku.

12. Miejsca najważniejsze dla ssaków (tereny specjalnej troski)

Z uwagi na występowanie rzadkich i zagrożonych gatunków ssaków (bez nietoperzy) na szczególna uwagę i ochronę zasługują następujące obszary:

1) lasy w Paśmie Krowiarek biegnące wzdłuż wschodniej granicy gminy między Górą Wapniarka (znaczna jej część leży na terenie gminy Kłodzko) a drogą z Siennej do Idzikowa. Teren ten jest miejscem występowania licznej i stabilnej populacji popielicy a także prawdopodobnie jednym z ważniejszych w gminie obszarów występowania orzesznicy.

2) kompleksy leśne w otoczeniu Międzygórza, w pasie między Marianówką, a położoną już w gminie Międzylesie Jaworkiem, w szczególności lasy na G. Igliczna oraz na południowych i zachodnich stokach Smrekowca. Obszar ten jest miejscem występowania licznej populacji popielicy i oraz jednej z najważniejszych w gminie populacji orzesznicy.

3) lasy bukowe na północ od Nowej Bystrzycy, jako miejsce licznego występowania popielicy;

4) cała dolina Dzikiej Orlicy jako bardzo ważne w skali gminy stanowisko bobra i wydry.

13. Literatura

Bartmańska J., Moska M., Gottfried T. 2010. Recent range and distribution of dormice (Gliridae, Mammalia) in the Sudetes (Poland). Acta Zoologica Cracoviensia, 53a (1-2): 65-78.

Lewandowski W. 2009. Nowe dane o występowaniu wydry w Sudetach w latach 2006-2009. Przyroda Sudetów, 12: 75-86.

Ważna A., Cichocki J., Jakubiec D., Łupicki D., Nadolska-Karpińska M. 2010. Ssaki pilchowate Gliridae południowej części Ziemi Kłodzkiej. Chrońmy Przyr. Ojcz. 66 (3): 209-215.

Inwentaryzacja przyrodnicza gminy Bystrzyca Kłodzka

- Nietoperze -

[image: image6.jpg]o

Autorzy opracowania:

dr Iwona Gottfried, mgr Tomasz Gottfried

„FULICA” JANKOWSKI WOJCIECH

Bystrzyca Kłodzka, grudzień 2010 r.

Spis treści:

 1 Siedliska przyrodnicze sieci Natura 2000
5
 1.1 Wykaz typów siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy Siedliskowej występujących na terenie gminy
5

 1.2 Szczegółowa charakterystyka siedlisk przyrodniczych
6

 1.2.1 Siedliska priorytetowe
6

 1.2.1.1 *6210 Murawy kserotermiczne (Festuco-Brometea)
6

 1.2.1.2 *6230 Górskie i niżowe murawy bliźniczkowe (Nardetalia)
7

 1.2.1.3 *9180 Jaworzyny i lasy klonowo-lipowe na stromych stokach i zboczach (Tilio-Acerion)
8

 1.2.1.4 *91D0 Bory i lasy bagienne
8

 1.2.1.5 *91E0 Lasy łęgowe
9

 1.2.2 Siedliska niepriorytetowe
10

 1.2.2.1 3240 Zarośla wierzbowe na kamieńcach i żwirowiskach górskich potoków
10

 1.2.2.2 3260 Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
11

 1.2.2.3 3270 Zalewane muliste brzegi rzek
12

 1.2.2.4 4060 Wysokogórskie borówczyska bażynowe (Empetro-Vaccinietum)
12

 1.2.2.5 6150 Wysokogórskie murawy acydofilne (Juncion trifidi) i bezwapienne wyleżyska śnieżne (Salicion herbaceae)
13

 1.2.2.6 6430 Ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
13

 1.2.2.7 6510 Niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
14

 1.2.2.8 6520 Górskie łąki konietlicowe użytkowane ekstensywnie (Polygono-Trisetion)
14

 1.2.2.9 7140 Torfowiska przejściowe i trzęsawiska (Scheuchzerio-Caricetea)
15

 1.2.2.10 7230 Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
16

 1.2.2.11 8110 Piargi i gołoborza krzemianowe
16

 1.2.2.12 8210 Wapienne ściany skalne ze zbiorowiskami Potentilletalia caulescentis
17

 1.2.2.13 8220 Ściany skalne i rumowiska krzemianowe ze zbiorowiskami z Androsacetalia vandellii
17

 1.2.2.14 9110 Kwaśne buczyny
18

 1.2.2.15 9130 Żyzne buczyny
19

 1.2.2.16 9150 Ciepłolubne buczyny storczykowe (Cephalanthero-Fagenion)
20

 1.2.2.17 9170 Grąd środkowoeuropejski
20

 1.2.2.18 9190 Kwaśne dąbrowy
21

 1.2.2.19 9410 Górskie bory świerkowe (część Piceion abietis)
21

 2 Rośliny
23
 1.3 Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej
23

 1.3.1 1386 Bezlist okrywowy Buxbaumia viridis
23

 1.3.2 1902 Obuwik pospolity Cypripedium calceolus
24

 1.3.3 4066 Zanokcica serpentynowa Asplenium adulterinum
24

 1.3.4 Gatunki nie potwierdzone
25

 1.4 Rośliny naczyniowe zagrożone w Polsce i na Dolnym Śląsku
25

 1.5 Gatunki prawnie chronione
29

 1.5.1 Rośliny naczyniowe objęte ochroną ścisłą
29

 1.5.2 Rośliny naczyniowe objęte ochroną częściową
31

 1.5.3 Uwagi o występowaniu chronionych mszaków
31

 3 Grzyby
33
 4 Miejsca najcenniejsze dla flory i siedlisk przyrodniczych na terenie gminy
34
 5 Podsumowanie
37
 6 Literatura
39
Ochrona zimowisk nietoperzy
169

Zalecenia dla lokalnych samorządów
171

Zdjęcie na okładce: Popielica Glis glis (fot. T. Gottfried)

9. Wstęp

W Europie występuje około 40 gatunków nietoperzy owadożernych. W Polsce stwierdzono do tej pory 25 gatunków. Spośród nich jedynie kilka obecnie uważanych jest za stosunkowo liczne i w niewielkim stopniu zagrożone, zaś sytuacja pozostałych jest znacznie trudniejsza. Ochronę nietoperzy w naszym kraju reguluje szereg przepisów i porozumień. Rozporządzenie Ministra Środowiska w sprawie gatunków dziko występujących zwierząt objętych ochroną z dnia 28 września 2004 (Dz. U. Nr 220, Poz. 2237), będące wypełnieniem zapisu zawartego w Ustawie o Ochronie Przyrody z dnia z dnia 16 kwietnia 2004 r. (Dz. U. Nr 92, Poz. 880) oznacza zakaz zabijania, chwytania i płoszenia nietoperzy oraz niszczenia schronień, w których przebywają. Ochronę rodzimych gatunków sankcjonuje także podpisanie przez Polskę porozumień międzynarodowych - Konwencji Berneńskiej (the Bern Convention on the Conservation of European Wildlife and Natural Habitats, Bern, 1979, Appendix II), Konwencji Bońskiej (the Bonn Convention on the Conservation of Migratory Species of Wild Animals, Bonn, 1979, Appendix II) oraz Porozumienia o Ochronie Nietoperzy w Europie (Agreement on the Conservation of Bats in Europe, EUROBATS, Appendix I). Wszystkie występujące w Polsce nietoperze są również gatunkami podlegającymi ochronie w ramach Dyrektywy Siedliskowej Unii Europejskiej (the EC Directive on the Conservation of Natural Habitats and of Wild Fauna and Flora (92/43/EEC). Gatunki takie jak nocek Bechsteina, nocek łydkowłosy i mopek, wg klasyfikacji IUCN posiadają status gatunków bliskich zagrożenia (NT). Zostały one wraz z podkowcem małym, podkowcem dużym, nockiem dużym i nockiem orzęsionym wymienione w Załączniku II Dyrektywy Siedliskowej Unii Europejskie (the EC Directive on the Conservation of Natural Habitats and of Wild Fauna and Flora (92/43/EEC), jako gatunki wymagające wyznaczenia specjalnych obszarów ochrony. Wszystkie gatunki są natomiast wymienione w Załączniku IV Dyrektywy Siedliskowej, jako wymagające ścisłej ochrony prawnej. W Polskiej czerwonej księdze zwierząt wymieniono 8 gatunków, z których do kategorii krytycznie zagrożonych (EN) zaliczono podkowca małego, nocka łydkowłosego i nocka orzęsionego, a jako wysokiego ryzyka i narażonego na wyginięcie borowiaczka. Pozostałe gatunki to podkowiec duży, nocek Bechsteina, mroczek posrebrzany i mroczek pozłocisty.

Występowanie nietoperzy uzależnione jest przede wszystkim od dostępności kryjówek (dziuple drzew, strychy i szczeliny budynków, mosty), miejsc zimowania (głównie różnego rodzaju obiekty podziemne zapewniające odpowiednie warunki mikroklimatyczne) oraz bazy pokarmowej. Z tego powodu poznanie i ochrona tych kluczowych miejsc staje się obecnie niezwykle ważna. Utrudnieniem w prowadzeniu skutecznej ochrony nietoperzy jest wciąż niepełna wiedza o ich rozmieszczeniu, liczebności i dynamice populacji. Oznacza to w praktyce, że działaniom ochronnym muszą wciąż towarzyszyć intensywne prace inwentaryzacyjne i monitoringowe.

10. Metodyka

Badania przeprowadzono w terminie maj 2010 - listopad 2010. Podczas inwentaryzacji gminy stosowano kilka metod badawczych.

Nasłuch detektorowy i rejestracja sygnałów na terenie każdej z miejscowości położonej w granicach gminy Bystrzyca Kłodzka oraz na transektach pieszych i kołowych na terenach leśnych. Do przeprowadzania nasłuchów wykorzystywano detektor ultradźwiękowy Pettersson D240x, który pozwalał rejestrować nietoperze. Sygnały nagrywano na rejestrator cyfrowy (Edirol R-09), a uzyskane nagrania analizowano komputerowo wykorzystując program CoolEdit i Bat Sound. W ten sposób określano gatunek nietoperza, liczbę przelatujących osobników oraz charakter słyszanych sygnałów (żerowanie, przelot, głosy socjalne). Zastosowanie tej metody pozwoliło określić znaczenie dla nich danego siedliska. Liczbę osobników ustalano na podstawie zarejestrowanych przelotów. Z wyżej wymienionych powodów oraz ze wzglądu na skryty tryb życia nietoperzy wielkość populacji wolno żyjącej jest niemożliwa do określenia. Z tego względu w opracowaniu podawano jedynie liczbę zarejestrowanych osobników.

Wyszukiwanie kolonii rozrodczych lub stałych schronień dziennych. Gatunki zasiedlające różnego rodzaju schronienia w budynkach wyszukiwano na podstawie wywiadów z mieszkańcami, a w przypadku zgody właścicieli kontrolowano strychy i obicia ścian. Sprawdzano takie obiekty jak: budynki mieszkalne i gospodarcze, kościoły, pałace, szkoły, itp. Czasami rozpoznanie gatunków wykorzystujących schronienie możliwe było wyłącznie na podstawie kształtu i struktury odchodów. Dlatego w niektórych przypadkach dokładna identyfikacja nie była możliwa i określano tylko rodzaj lub grupę gatunków. Kontrolowano również dziuple i spękania drzew, mosty i przepusty. Liczebności nietoperzy ustalano na podstawie jednorazowych liczeń na wylotach lub ilości odchodów. Dlatego liczebności te należy uznać za przybliżone. Ze względu na rolę pełnioną przez schronienia dzielono je na:

· kolonie rozrodcze – miejsca narodzin i wychowu młodych

· schronienia dzienne – schronienia pojedynczych osobników lub grupy kilku osobników nie tworzących koloni rozrodczej,

· schronienia przejściowe – miejsca okresowego przebywania pojedynczych osobników w czasie migracji,

· zimowiska – miejsca hibernacji

· stanowiska godowe – miejsca odbywania godów (rojenia)

Kolejną ze stosowanych metod był wywiad terenowy. Prowadzono rozmowy z właścicielami i zarządcami budynków, proboszczami, urzędnikami, pracownikami leśnymi w celu uzyskania informacji o stanowiskach nietoperzy.

Ponieważ okres badań nie obejmował sezonu zimowego włączono do opracowania dane zebrane w latach wcześniejszych. Wykorzystano również wszystkie dostępne dane literaturowe oraz dane niepublikowane z lat 2007 - 2010. Starsze informacje starano się potwierdzać w czasie badań terenowych. W przypadku braku możliwości potwierdzenia istnienia stanowiska (brak zgody właściciela na kontrolę) przyjmowano wyniki kontroli z lat wcześniejszych.

7. Wyniki inwentaryzacji

Publikacje o nietoperzach z terenu gminy Bystrzyca Kłodzka pojawiły się dopiero pod koniec XX wieku. Dotyczą one jednak głównie zimowisk i stanowisk podkowca małego (Buřič i in. 2001; Furmankiewicz i in. 2001; Szkudlarek i in. 2002; Furmankiewicz i in. 2003; Furmankiewicz i Nowakowski 2003; Kokurewicz i in. 2003; Furmankiewicz i in. 2007; Gottfried i in. 2008; Wojtaszyn i in. 2008; Gottfried 2009;). Jednak najwięcej informacji przyniosła wykonana w 2002 roku inwentaryzacja przyrodnicza gminy (Kokurewicz i in. 2002). Uzupełnieniem jej była inwentaryzacja wykonana dla Nadleśnictwa Bystrzyca Kłodzka (Kmiecik 2007). Łącznie w literaturze podano dotychczas informacje o występowaniu 16 gatunków, z czego w czasie poprzedniej inwentaryzacji wykazano 14.

Podczas badań w 2010 roku na terenie gminy Bystrzyca Kłodzka stwierdzono występowanie 19 gatunków nietoperzy z pośród 20 stwierdzanych na Dolnym Śląsku:

1. Podkowiec mały Rhinolophus hipposideros (Bechstein, 1800)

2. Nocek duży Myotis myotis (Borkhausen, 1797)

3. Nocek Bechsteina Myotis bechsteinii (Kuhl, 1817)

4. Nocek Natterera Myotis nattereri (Kuhl, 1817)

5. Nocek orzęsiony Myotis emarginatus (Geoffroy, 1806)

6. Nocek wąsatek Myotis mystacinus (Kuhl, 1817)

7. Nocek Brandta Myotis brandtii (Eversmann, 1845)

8. Nocek rudy Myotis daubentonii (Kuhl, 1817)

9. Nocek łydkowłosy Myotis dasycneme (Boie, 1825)

10. Mroczek posrebrzany Vespertilio murinus Linnaeus, 1758

11. Mroczek późny Eptesicus serotinus (Schreber, 1774)

12. Mroczek pozłocisty Eptesicus nilssonii (Keyserling et Blasius, 1839)

13. Karlik malutki Pipistrellus pipistrellus (Schreber, 1774)

14. Karlik większy Pipistrellus nathusii (Keyserling et Blasius, 1839)

15. Borowiaczek Nyctalus leisleri (Kuhl, 1817)

16. Borowiec wielki Nyctalus noctula (Schreber, 1774)

17. Gacek brunatny Plecotus auritus (Linnaeus, 1758)

18. Gacek szary Plecotus austriacus (Fischer, 1829)

19. Mopek Barbastella barbastellus (Schreber, 1774)

Jedynym gatunkiem pojawiającym się w Sudetach, a nie zarejestrowanym tutaj jest karlik drobny Pipistrellus pygmaeus, związany silniej z obszarami nizinnymi. Można jednak spodziewać się jego pojawienia w okresie migracji. Z pośród pozostałych gatunków nie stwierdzonych dotychczas w granicach gminy, a występujących na terenie Polski, brakuje tylko pięciu. Jednak obecność większości z nich jest tutaj mało prawdopodobna, gdyż są to gatunki południowe i zalatujące na teren kraju bardzo rzadko. Nie można jednak wykluczyć ich pojawienia się np. nocka alkatoe Myotis alkathoe.

3.14. Gatunki wymienione w Załączniku II Dyrektywy Siedliskowej

3.14.1. Podkowiec mały Rhinolophus hipposideros [1303]

1) Status ochronny

· Załącznik II i IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jest to jeden z najmniejszych nietoperzy Polski. Związany jest z terenami wyżynnymi i górskimi. Latem kolonie rozrodcze wykorzystują przede wszystkim strychy budynków lub inne bezwietrzne, słabo oświetlone i bardzo ciepłe (temp. ok. 30°C) kryjówki. Samice tworzą niewielkie kolonie rozrodcze, liczące od kilkunastu do kilkuset osobników. Samce w tym okresie żyją pojedynczo. Zimowymi schronieniami są: jaskinie sztolnie, piwnice i fortyfikacje, gdzie nietoperze hibernują pojedynczo lub w grupach do kilkuset osobników (Sachanowicz i Ciechanowski 2005). Podkowiec mały żeruje głównie wewnątrz lasów i na ich obrzeżach, oraz na terenach zakrzewionych, zadrzewionych pastwiskach, w alejach drzew i w roślinności nad brzegami wód, najczęściej w promieniu od 0,5 do 2-3 km od kryjówki. Jest to gatunek osiadły. Jego letnie kryjówki znajdują się zwykle w odległości do 30 km od kryjówek zimowych (Sachanowicz i Ciechanowski 2005).

3) Zasoby gatunku

Podkowiec mały w Polsce osiąga północną granicę zasięgu. Występuje w Sudetach, Karpatach (z wyjątkiem Tatr) oraz na Wyżynie Krakowsko-Częstochowskiej. Pojedyncze stanowiska znajdują się także na Podkarpaciu oraz Śląsku Opolskim (Adamski i in. 2004, Sachanowicz i Ciechanowski 2005). Na Dolnym Śląsku stwierdzono zaledwie kilka stanowisk letnich zlokalizowanych na Ziemi Kłodzkiej. Są to kryjówki kolonii rozrodczych w Gorzanowie, Starej Morawie i Szczytnej. Liczebność osobników w tych koloniach wynosi od 10 do ponad 20 osobników. Pozostałe stanowiska, to schronienia dzienne i zimowiska pojedynczych osobników (Szkudlarek i in. 2001; Furmankiewicz i in. 2007).

W czasie inwentaryzacji na terenie gminy Bystrzyca Kłodzka zlokalizowano dwie kolonie rozrodcze tego gatunku oraz kilka schronień dziennych pojedynczych osobników (Tab. 1). Nie udało się skontrolować pałacu i rotundy w Gorzanowie. Jednak obecność tego gatunku w tym rejonie jest bardzo prawdopodobna. Gatunek ten posługuje się sygnałami echolokacyjnymi o krótkim zasięgu (5 m), co utrudnia również lokalizację żerowisk. Nie znaleziono natomiast zimowisk, ale nie można wykluczyć ich występowania na badanym terenie. Zebrane dane wskazują że obszar gminy jest obecnie najważniejszym miejscem występowania tego gatunku na Dolnym Śląsku. Na podstawie tych wyników można uznać, że na terenie gminy Bystrzyca Kłodzka podkowiec mały był gatunkiem dość częstym, jednak tylko w okresie pozazimowym.

Tabela 13. Występowanie podkowca małego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Kolonia rozrodcza
	Strych Kaplicy p.w. św. Antoniego na Dębowej Górze.²
	20-25 os.

	Gorzanów
	Schronienie dzienne
	Strych rotundy w parku przy pałacu.*
	2 os.

	Gorzanów
	Żerowiska
	Las na Dębowej Górze i Wapniarce.
	20-25 os.

	Nowy Waliszów
	Schronienie dzienne
	Strych Kościoła p.w. św. Mikołaja.
	1-2 os.

	Piotrowice Górne
	Schronienie dzienne
	Strych Kaplicy na Górze Krzyżowej.
	1-2 os.

	Pokrzywno
	Schronienie dzienne
	Strych budynku gospodarczego.¹
	2 os.

	Stara Bystrzyca
	Schronienie dzienne
	Piwnica budynku przy ul. Leśnej 2/2.¹
	1 os.

	Stara Łomnica
	Kolonia rozrodcza
	Strych i wieża kościoła p.w. św. Małgorzaty. ²
	40-45 os.

	Stara Łomnica
	Schronienie dzienne
	Piwnice dawnego młyna przy budynku mieszkalnym nr 120.
	1 os.

	Stary Waliszów
	Schronienie dzienne
	Strych Kościoła p.w. św. Wawrzyńca.
	1-2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

² Rafał Szkudlarek, Renata Paszkiewicz, Michał Warchałowski, Anna Bator, Łukasz Iwaniuk, Łukasz Płoskoń, Tomasz Gottfried, Iwona Gottfried, dane niepublikowane

3.14.2. Nocek duży Myotis myotis [1324]

1) Status ochronny

· Załącznik II i IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jest gatunkiem synantropijnym, a jego żerowiska zlokalizowane są najczęściej na obszarach leśnych, rzadziej na terenach otwartych. Poluje m.in. na owady poruszające się w leśnej ściółce np. chrząszcze biegaczowate (Carabidae). Jego głównymi zimowiskami są sztolnie i innego rodzaju podziemia. Jako gatunek ciepłolubny najczęściej spotykany jest w dużych kubaturowo schronieniach o stabilnym mikroklimacie. Pojedyncze osobniki zimują również w małych, przydomowych piwniczkach, przepustach wodnych, szczelinach mostów i dziuplach. Letnie schronienia kolonii rozrodczych to najczęściej ciepłe strychy budynków, sporadycznie jaskinie lub inne duże podziemia. Kolonie rozrodcze mogą być bardzo duże, liczące nawet do dwóch tysięcy osobników. Najczęściej jednak spotyka się takie, w których liczba dorosłych samic nie przekracza kilkudziesięciu. Migruje na średnie dystanse od 60 do 80 km, choć obserwowane są również znacznie dalsze przeloty – ponad 250 km.

3) Zasoby gatunku

Występuje prawie w całym kraju, a zwarty zasięg geograficzny nocka dużego obejmuje południową, częściowo zachodnią i centralną Polskę. Obecnie populacja krajowa wydaje się być stabilna (Adamski i in. 2004, Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka zlokalizowano osiem kolonii rozrodczych oraz szereg mniejszych stanowisk letnich (Tab. 2). Nie stwierdzono już obecności gatunku w kościele w Wójtowicach i Nowej Bystrzycy. Podobna sytuacja ma miejsce w przypadku domu wczasowego Sarenka w Międzygórzu, gdzie przeprowadzono remont i zaadaptowano strych na pokoje gościnne. Również trwający remont kościoła w Międzygórzu uniemożliwił potwierdzenie istnienia kolonii, a prace prowadzone w okresie letnim prawdopodobnie wypłoszyły nietoperze. Na wyróżnienie zasługują największe kolonie zlokalizowane w Bystrzycy Kłodzkiej, Wilkanowie i Kamiennej. Lista stanowisk nie jest zapewne pełna i spodziewać się można nowych. Znane są również zimowiska tego gatunku w Młotach i Marcinkowie. Teren gminy to niewątpliwie ważny obszar występowania tego gatunku. Dużą rolę odgrywają tutaj rozległe i dobrze zachowane obszary leśne stanowiące doskonałe żerowiska. Na podstawie tych wyników można uznać, że na terenie gminy Bystrzyca Kłodzka nocek duży był gatunkiem częstym, obecnym przez cały rok.

Tabela 14. Występowanie nocka dużego na terenie gminy Bystrzyca Kłodzka

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Kolonia rozrodcza
	Strych ratusza.
	35-45 os.

	Gorzanów
	Zimowisko
	Piwnice pałacu w Gorzanowie.
	max. 1 os.

	Idzików
	Schronienie dzienne
	Budynek gospodarczy na posesji nr 33.¹
	2 os.

	Kamienna
	Kolonia rozrodcza
	Strych Kościoła p.w. Najśw. Serca P.J.
	20-25 os.

	Kamienna
	Żerowiska
	Łąki i lasy na wschód od miejscowości.
	1- 5 os.

	Lasówka
	Schronienie dzienne
	Strych kościoła p.w. św. Antoniego.
	1-2 os.

	Marcinków
	Zimowisko
	Sztolnia w Marcinkowie. ³
	max. 12 os.

	Mielnik
	Schronienie dzienne
	Strych budynku mieszkalnym nr 19.
	1-2 os.

	Międzygórze
	Kolonia rozrodcza
	Strych budynku mieszkalnego na ul. Wojska Polskiego 41.
	8-10 os.

	Międzygórze
	Kolonia rozrodcza
	Strych budynku mieszkalnego na ul. Wojska Polskiego 43.
	8-10 os.

	Międzygórze
	Schronienie dzienne
	Strych budynku mieszkalnego na ul. Wojska Polskiego 45.
	3-5 os.

	Międzygórze
	Schronienie dzienne
	Strych budynku mieszkalnego na ul. Wojska Polskiego 37.
	1-2 os.

	Międzygórze
	Schronienie dzienne
	Strych budynku mieszkalnego na ul. Wojska Polskiego 33.
	2-3 os.

	Międzygórze
	Schronienie dzienne
	Drewniane obicia i podbitka dachu budynku mieszkalnego na ul. Pocztowej 1A.
	2-3 os.

	Międzygórze
	Schronienie dzienne
	Strych domu wczasowego "GIGANT" na ul. Sanatoryjnej nr 5.
	2-3 os.

	Międzygórze
	Żerowiska
	Kompleks leśny wokół miejscowości.
	3- 8 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach.
	max. 14 os.

	Młoty
	Schronienie dzienne
	Strych budynku w Młotach.¹
	1 os.

	Młoty
	Żerowiska
	Kompleks leśny wokół miejscowości.
	3- 8 os.

	Nowa Bystrzyca
	Kolonia rozrodcza
	Strych budynku mieszkalnego nr 30.
	15-20 os.

	Nowy Waliszów
	Żerowiska
	Łąki i lasy wokół wschodniej części miejscowości.
	1- 5 os.

	Pokrzywno
	Żerowiska
	Kompleks leśny na zachód od miejscowości
	1- 5 os.

	Poręba
	Żerowiska
	Kompleks leśny na północny zachód od miejscowości.
	5- 10 os.

	Spalona
	Żerowiska
	Kompleks leśny wokół miejscowości.
	3- 8 os.

	Stara Bystrzyca
	Schronienie dzienne
	Strych budynku mieszkalnego ul. Bystrzycka 48.
	2-3 os.

	Stara Bystrzyca
	Schronienie dzienne
	Strych budynku mieszkalnego przy

ul. Leśnej 3.
	1 os.

	Stara Łomnica
	Schronienie dzienne
	Strych Szkoły Podstawowej w Starej Łomnicy.
	3-5 os.

	Stary Waliszów
	Kolonia rozrodcza
	Strych i wieża Kościoła p.w. św. Wawrzyńca.
	10-15 os.

	Stary Waliszów
	Żerowiska
	Las w dolinie Równicy powyżej Starego Waliszowa.*
	1 os.

	Stary Waliszów
	Żerowiska
	Dolina Równicy.*
	1 os.

	Stary Waliszów
	Żerowiska
	Obszar miejscowości w okolicy kościoła.
	2-3 os.

	Szczawina
	Żerowiska
	Kompleks leśny na południe od miejscowości.
	3- 8 os.

	Wilkanów
	Zimowisko
	Piwnica w zniszczonym pałacu w Wilkanowie.¹
	max. 1 os.

	Wilkanów
	Kolonia rozrodcza
	Strych kościoła p.w. św. Jerzego.
	20-25 os.

	Wilkanów
	Kolonia rozrodcza
	Strych plebani przy kościele p.w. św. Jerzego.
	10-15 os.

	Wilkanów
	Schronienie dzienne
	Strych budynku mieszkalnego nr 79.
	1-2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

³ Joanna i Marek Furmankiewicz, dane niepublikowane

3.14.3. Nocek Bechsteina Myotis bechsteinii [1323]

Nocek Bechsteina

1) Status ochronny

· Załącznik II i IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek bliski zagrożenia (NT).

2) Krótka charakterystyka ekologiczna

Jest to gatunek skrajnie osiadły, nie odbywa dalekich wędrówek, przebywa jedynie krótkie dystanse między kryjówkami letnimi i zimowymi. Najdłuższy znany przelot tego gatunku liczył 39 km. W sezonie letnim jest to gatunek typowo leśny, preferuje stare drzewostany liściaste i mieszane o umiarkowanej wilgotności (buczyny, grądy). Często na kryjówki dzienne wybiera dziuple drzew, rzadziej budki dla nietoperzy. Poluje na owady i inne stawonogi, które zbiera z roślinności, gruntu lub chwyta w locie. Zimę gatunek ten spędza w jaskiniach, sztolniach, fortach a także w dziuplach. Ze względu na to, że gatunek ten jest skrajnie osiadły, dużym zagrożeniem dla populacji jest fragmentacja terenów leśnych i izolacja populacji w kurczących się ostojach. Brak dogodnych schronień na przetrwanie zimy i założenie kolonii rozrodczych, przede wszystkim starodrzewu, stanowi kolejny problem. Zagrożeniem mogą być również wszelkie prace leśne prowadzące do wycięcia starych dziuplastych drzew w okresie rozrodczym gatunku (czerwiec-lipiec).

3) Zasoby gatunku

Występuje w centralnej i południowej części Polski, a na terenie naszego kraju przebiega północno-wschodnia granica jego zasięgu. Obecnie populacja krajowa wydaje się być stabilna choć brak jest danych o jej wielkości (Adamski i in. 2004, Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka zlokalizowano jedynie schronienia pojedynczych osobników na terenie dużego kompleksu leśnego w zachodniej części gminy. W tym obszarze stwierdzono też żerujące osobniki (Tab. 3). Ponieważ gatunek ten jest trudny do wykrycia nie można wykluczyć, iż jest on częstszy oraz tworzy tutaj kolonie rozrodcze. Bardzo prawdopodobne jest jego występowanie w lasach w Masywie Śnieżnika (Marianówka, Międzygórze), gdyż gatunek ten regularnie stwierdzany jest w Jaskiniach w Masywie Śnieżnika (Furmankiewicz i in. 2008). Nie obserwowano natomiast do tej pory na badanym obszarze zimujących osobników. Na podstawie tych wyników można uznać, że na terenie gminy Bystrzyca Kłodzka nocek Bechsteina był gatunkiem rzadkim.

Tabela 15. Występowanie nocka Bechsteina na terenie gminy Bystrzyca Kłodzka

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Lasówka
	Żerowiska
	Kompleks leśny na wschód od miejscowości.
	1-2 os.

	Młoty
	Żerowiska
	Kompleks leśny wokół miejscowości.
	1-2 os.

	Pokrzywno
	Żerowiska
	Kompleks leśny na południowy zachód od miejscowości.
	1-2 os.

	Poręba
	Żerowiska
	Kompleks leśny na północny zachód od miejscowości.
	1-2 os.

	Poręba
	Schronienia dzienne
	Przepust pod Autostradą Sudecką.*
	1 os.

	Spalona
	Żerowiska
	Kompleks leśny wokół miejscowości.
	1- 2 os.

	Spalona
	Schronienia dzienne
	Budki nietoperzowe w kompleksie leśnym wokół miejscowości.¹
	2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.14.4. Nocek orzęsiony Myotis emarginatus [1321]

1) Status ochronny

· Załącznik II i IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Gatunek południowy występujący zarówno na nizinach jak i wyżynach preferujący tereny lesiste z wychodniami skalnymi i jaskiniami lub ich odpowiednikami w postaci kamieniołomów i sztolni. Kolonie rozrodcze liczące od kilkunastu do około 200 samic wykorzystują w naszym klimacie jako schronienia ciepłe strychy, natomiast pojedyncze osobniki chronią się również w dziuplach. Na zimowiska wybiera cieplejsze partie sztolni, jaskiń lub fortów o dużej wilgotności. Żeruje przede wszystkim w lasach, rzadziej w parkach i ogrodach polując głównie na błonkówki i pajęczaki. Gatunek osiadły, odbywający sezonowe krótkodystansowe wędrówki do 40 km, wyjątkowo pokonuje dłuższe dystanse.

3) Zasoby gatunku

W Polsce zasięg nocka orzęsionego obejmuje Wyżynę Krakowsko-Częstochowską, Karpaty (włącznie z niższymi partiami Tatr) i Sudety Wschodnie (Sachanowicz i Ciechanowski 2005). Należy do najrzadszych rozmnażających się w kraju nietoperzy, o ograniczonym obszarze występowania i niskiej liczebności.

Na terenie gminy Bystrzyca Kłodzka zlokalizowano szereg schronień dziennych i jedno zimowisko tego gatunku w Sztolni Obiegowej w Młotach. Stwierdzono również kilka żerowisk w lasach i na terenie miejscowości (Tab. 4). Zwiększenie liczby stanowisk w porównaniu z wynikami poprzedniej inwentaryzacji wskazuje na wzrost liczebności lokalnej populacji. Dlatego bardzo prawdopodobne jest istnienie tutaj kolonii rozrodczej, pomimo iż nie udało się jej dotychczas zlokalizować. Na podstawie tych wyników można uznać, że na terenie gminy Bystrzyca Kłodzka nocek orzęsiony był gatunkiem stosunkowo nielicznym, jednak wykazującym wzrost liczebności.

Tabela 16. Występowanie nocka orzęsionego na terenie gminy Bystrzyca Kłodzka

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Schronienie dzienne
	Strych Kaplicy p.w. św. Antoniego na Dębowej Górze².
	1 os.

	Gorzanów
	Żerowiska
	Las na Dębowej Górze i Wapniarce.
	1 os.

	Idzików
	Żerowisko
	Na obszarze miejscowości
	1 os.

	Kamienna
	Żerowisko
	Las pomiędzy Idzikowem i Nowym Waliszowem
	1 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach
	max. 1 os.

	Nowa Bystrzyca
	Schronienie dzienne
	Strych budynku mieszkalnego nr 30.
	1-2 os.

	Nowy Waliszów
	Żerowisko
	Na obszarze miejscowości
	1 os.

	Piotrowice Górne
	Schronienie dzienne
	Altanka przy budynku mieszkalnym nr 120
	1 os.

	Pokrzywno
	Schronienie dzienne
	Strych budynku gospodarczego.¹
	1 os.

	Stary Waliszów
	Schronienie dzienne
	Strych Szkoły Podstawowej Waliszowskiego Stowarzyszenia Edukacyjnego w Starym Waliszowie.
	1-2 os.

	Stary Waliszów
	Żerowisko
	Na obszarze miejscowości
	1 os.

Objaśnienia do tabeli:

¹ Paweł Kmiecik i Anna Bartnik dane niepublikowane

² Rafał Szkudlarek, Renata Paszkiewicz, Michał Warchałowski, Anna Bator, Łukasz Iwaniuk, Łukasz Płoskoń, dane niepublikowane

3.14.5. Nocek łydkowłosy Myotis dasycneme [1318]

1) Status ochronny

· Załącznik II i IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek bliski zagrożenia (NT).

2) Krótka charakterystyka ekologiczna

Jest to gatunek typowy dla terenów nizinnych, który może odbywać średnio- i krótkodystansowe migracje. Z uwagi na ścisły związek z wodami, jako miejscem żerowania, tworzy liczne populacje niemal wyłącznie na pojezierzach oraz w dolinach dużych rzek i ich deltach. W takich miejscach może występować zarówno na terenach rolniczych, jak i leśnych. Kryjówki letnie, jak i kolonii rozrodczych znajdywano niemal wyłącznie w budynkach, sporadycznie w dziuplach drzew. Gatunek ten żeruje przede wszystkim nad większymi, niepokrytymi roślinnością wodami stojącymi lub wolno płynącymi (szerszymi kanałami, nizinnymi rzekami, jeziorami, starorzeczami itp.), nawet w odległości 15 km od schronienia. Łapie owady latające nad wodami, rzadziej zbiera je z powierzchni wody. Zimuje w różnego rodzaju obiektach podziemnych. Kluczowymi miejscami dla ochrony tego gatunku są schronienia kolonii rozrodczych i miejsca hibernacji. Poważnym zagrożeniem może być zanieczyszczenie organiczne i chemiczne wód stanowiących jego żerowiska.

3) Zasoby gatunku

W Polsce obejmuje swoim zasięgiem obszar całego kraju, ale jego rozmieszczenie jest nierównomierne - na północy i północnym wschodzie jest częstszy (Adamski i in. 2004, Sachanowicz i Ciechanowski 2005). Wielkość populacji wolno żyjącej niemożliwa do określenia. Wiąże się to ze skrytym trybem życia i brakiem skutecznych metod do oceny liczebności nietoperzy leśnych (Adamski i in. 2004).

Gatunek stwierdzany w zachodniej części gminy Bystrzyca Kłodzka wyłącznie w okresie zimowym. W Sztolni Obiegowej w Młotach stwierdzono do czterech zimujących osobników (Tab. 5). Jest to więc jedno z największych zimowisk tego gatunku na Dolnym Śląsku z pośród 8 znanych. Gatunek ten prawdopodobnie migruje do tego zimowiska wzdłuż dwóch największych rzek: Nysą Kłodzką i Dziką Orlicą. Prawdopodobnie wykorzystuje je również jako żerowisko, jednak przy niskiej liczebności nie udało się go zarejestrować. Można stwierdzić, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był nieliczny, a jego obecność ograniczała się do okresu zimowego.

Tabela 17. Występowanie nocka łydkowłosego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach
	max. 4 os.

3.14.6. Mopek Barbastella barbastellus [1308]

1) Status ochronny

· Załącznik II i IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek bliski zagrożenia (NT).

2) Krótka charakterystyka ekologiczna

Występuje głównie w okolicach lesistych, zarówno na niżu jak i na wyżynach. Na dzienne kryjówki wybiera przeważnie głębokie i wąskie szczeliny w drzewach, rzadziej w budynkach za okiennicami i drewnianymi obiciami budynków. Żeruje w lasach i na ich obrzeżach, na terenach zakrzewionych, nad ciekami wodnymi o zarośniętych brzegach. Zimuje w podziemiach, dobrze znosząc niskie temperatury i małą wilgotność powietrza. Na jesieni często spotykany w szczelinach mostów. Gatunek ten tworzy niewielkie kolonie rozrodcze składające się z kilku – kilkudziesięciu samic, które na swoje schronienia wybierają najczęściej szczeliny w drzewach (także pod odstającą korą), rzadziej drewniane obicia domów stojących w lesie lub jego pobliżu. Mopki są bardzo przywiązane do swoich kryjówek, zwłaszcza do zimowisk. Największym zagrożeniem dla gatunku jest utarta schronień zimowych skupiających duża liczbę osobników, gdyż jest to gatunek osiadły, przemieszczający się na niewielkie odległości. Kryjówki zimowe położone są najczęściej w odległości 30-40 km od letnich, jednak część populacji może odbywać dalsze wędrówki. Rekordowy przelot wynosi 290 km (Sachanowicz i Ciechanowski 2005).

3) Zasoby gatunku

W Polsce stwierdzany na terenie całego kraju, zwłaszcza na obszarach o dużej lesistości. Najwięcej znanych stanowisk to schronienia zimowe, natomiast mało jest informacji o koloniach rozrodczych (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka zlokalizowano trzy kolonie rozrodcze mopka (Tab. 6) oraz jeszcze jedno potencjalne stanowisko w miejscowości Kamienna (Tab. 25). Ich liczebności wymagają jeszcze zweryfikowania w kolejnych sezonach. Warto podkreślić, że z terenu Polski znanych jest jedynie kilka kolonii rozrodczych tego gatunku (Wojtaszyn i in. 2008). W sztolni w Młotach znajduje się największe zimowisko mopka na terenie Dolnego Śląska i jedno z największych w Polsce. Pojedyncze osobniki zimują również w mniejszych obiektach, głównie w zachodniej części gminy. Sztolnia w Młotach stanowi też ważne stanowisko godowe mopków (Gottfried 2009). Gatunek ten stwierdzano na obszarze całej gminy, co świadczy o tym, że na badanym terenie wciąż istnieją odpowiednie dla niego biotopy – zwłaszcza duże fragmenty leśne, w których regularnie stwierdzano żerujące osobniki. Ponadto można się spodziewać wzrostu liczebności mopka w okresie migracji oraz godów (sierpień/wrzesień), zwłaszcza w okolicy Sztolni Obiegowej w Młotach.

Trudno ocenić liczebność tego gatunku, ze względu na jego skryty tryb życia. Można powiedzieć, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był liczny.

Tabela 18. Występowanie mopka na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Schronienie dzienne
	Strych Kaplicy p.w. św. Antoniego na Dębowej Górze.²
	1 os.

	Gorzanów
	Schronienie dzienne
	Strych budynku gospodarczego przy posesji nr 36.¹
	12-15 os.

	Idzików
	Schronienie dzienne
	Budynek gospodarczy na posesji nr 33.¹
	1 os.

	Idzików
	Żerowisko
	Wschodnia część miejscowości wraz z sąsiadującymi zadrzewieniami.
	5-7 os.

	Marianówka
	Kolonia rozrodcza
	Obszar lasu na północ od Międzygórza i na wschód od Marianówki.
	

	Marianówka
	Żerowisko
	Obszar lasu na wschód od Marianówki.
	6-8 os.

	Międzygórze
	Żerowisko
	Obszar lasu na północ od Międzygórza.
	4-6 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach.
	max. 370 os.

	Młoty
	Stanowisko godowe
	Sztolnia Obiegowa w Młotach.
	ok. 100 - 200 os.

	Młoty
	Zimowisko
	Sztolnie głównego systemu elektrowni Młoty.
	max. 1 os.

	Młoty
	Żerowisko
	Obszar leśny wokół miejscowości.
	5-7 os.

	Nowa Bystrzyca
	Zimowisko
	Piwnica nr 1 po zniszczonym budynku w Nowej Bystrzycy - Wypasy.¹
	max. 5 os.

	Nowa Łomnica
	Kolonia rozrodcza
	Drewniane obicia budynku mieszkalnego nr 29
	15-20 os.

	Nowy Waliszów
	Żerowisko
	Las na południe od miejscowości.
	2-3 os.

	Pokrzywno
	Schronienie przejściowe
	Obicia budynku mieszkalnego.¹
	40-45 os.

	Ponikwa
	Kolonia rozrodcza
	Drewniane obicia budynku mieszkalnego nr 51.
	25-35 os.

	Poręba
	Zimowisko
	Chodniki minerskie pod Autostradą Sudecką.¹
	max. 1 os.

	Poręba
	Zimowisko
	Przepust pod Autostradą Sudecką obok chodników minerskich.¹
	max. 2 os.

	Stara Łomnica
	Zimowisko
	Piwnica w zniszczonym pałacu w Starej Łomnicy.¹
	max. 3 os.

	Starkówek
	Zimowisko
	Piwnica w zniszczonym budynku przy kaplicy w Starkówku (wjazd od Starej Łomnicy).¹
	max. 1 os.

	Stary Waliszów
	Żerowisko
	Las pomiędzy Starym i Nowym Waliszowem.
	1-2 os.

	Stary Waliszów
	Żerowisko
	Las w dolinie Równicy nad miejscowością.*
	1-2 os.

	Szczawina
	Żerowisko
	Las na zachód od miejscowosci.
	2-3 os.

	Wilkanów
	Zimowisko
	Piwnica w zniszczonym pałacu w Wilkanowie.¹
	max. 2 os.

	Wilkanów
	Schronienie dzienne
	Strych kościoła p.w. św. Jerzego.
	1-2 os.

	Wilkanów
	Żerowisko
	Środkowa część miejscowości.
	1-2 os.

	Wyszki
	Żerowisko
	Cały obszar miejscowości.
	3-4 os.

	Wyszki
	Żerowisko
	Las na północ i wschód od miejscowości.
	4-5 os.

Objaśnienia do tabeli

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

² Rafał Szkudlarek, Renata Paszkiewicz, Michał Warchałowski, Anna Bator, Łukasz Iwaniuk, Łukasz Płoskoń, dane niepublikowane

3.15. Gatunki wymienione w Załączniku IV Dyrektywy Siedliskowej

3.15.1. Nocek Natterera Myotis nattereri

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Zasiedla różnorodne leśne biotopy, przede wszystkim na nizinach i wyżynach. Zawsze występuje w pobliżu terenów zalesionych lub na obszarach stanowiących mozaikę terenów rolniczych i leśnych. Żeruje w lasach i na ich skrajach, w parkach, alejach drzew, przy drogach, na terenach zakrzewionych i nad wodami o zarośniętych brzegach. Należy do gatunków zbierających – potrafi lokalizować i chwytać owady siedzące na korze drzew i liściach. Kolonie rozrodcze tworzy w dziuplach drzew, pod odstającą korą starych drzew, w szczelinach mostów, rzadziej w budynkach, często zmieniając ich lokalizację. Zimuje w różnego typu podziemiach.

3) Zasoby gatunku

W Polsce stwierdzany w całym kraju, choć liczniejszy jest na zimowiskach w nizinnej części kraju. Praktycznie nie migruje, a o liczebności tego gatunku niewiele wiadomo (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka znaleziono w trakcie inwentaryzacji jedno zimowisko oraz kilka schronień przejściowych (Tab. 7). Zlokalizowano również kilka żerowisk. W przypadku większości obserwacji dotyczyły one pojedynczych osobników. Jedynie w sztolni Obiegowej w Młotach obserwowano maksymalnie cztery osobniki. Nie zlokalizowano kolonii rozrodczych nocka Natterera, ani schronień dziennych, które najczęściej usytuowane są w dziuplach i spękaniach drzew. Taka lokalizacja utrudnia wyszukiwanie stanowisk, dlatego nie można wykluczyć ich występowania w większych fragmentach leśnych w zachodniej i południowo-wschodniej części gminy. Na terenie całej gminy Bystrzyca Kłodzka podczas prowadzonych badań nocek Natterera był gatunkiem stosunkowo nielicznym.

Tabela 19. Występowanie nocka Natterera na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Długopole Dolne
	Żerowisko
	Nysa Kłodzka w okolicach kościoła.
	1 os.

	Gorzanów
	Schronienie przejściowe
	Strych rotundy w parku przy pałacu.*
	1 os.

	Gorzanów
	Żerowisko
	Las na Dębowej Górze.*
	1 os.

	Marcinków
	Schronienie przejściowe
	Piwnica po zniszczonym budynku w Marcinkowie koło krzyża.¹
	1 os.

	Marcinków
	Schronienie przejściowe
	Piwnica nr 2 po zniszczonym budynku w Marcinkowie na łące.¹
	1 os.

	Mielnik
	Schronienie przejściowe
	Ruiny wapiennika przy głównej drodze.

	1 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach.
	max. 4 os.

	Nowa Bystrzyca
	Schronienie przejściowe
	Piwnica nr 1 po zniszczonym budynku w Nowej Bystrzycy - Wypasy ¹
	4 os.

	Nowa Bystrzyca
	Schronienie przejściowe
	Piwnica nr 3 po zniszczonym budynku w Nowej Bystrzycy - Wypasy ¹
	1 os.

	Nowy Waliszów
	Żerowisko
	Las pomiędzy Starym i Nowym Waliszowem.*
	1 os.

	Wyszki
	Schronienie przejściowe
	Piwnica po zniszczonym budynku w Szczepkowie pod Autostradą Sudecką.¹
	1 os.

Objaśnienia do tabeli

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.2. Nocek wąsatek Myotis mystacinus

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Nocek wąsatek najliczniej zasiedla tereny górskie, ale występuje także na wyżynach i lokalnie na niżu. W mniejszym stopniu niż nocek Brandta jest związany z lasami, bardziej zaś z terenami otwartymi i osiedlami ludzkimi. Na niżu bywa spotykany w siedliskach antropogenicznych, np. w zalesionych obszarach rolniczych, w parkach, na obrzeżach miast, we wsiach, często w pobliżu większych zbiorników wodnych. Na letnie kryjówki wybiera zarówno dziuple drzew jak i budynki, szczeliny mostów. Chwyta owady w locie lub zbiera je z powierzchni ziemi lub liści, głównie w lasach, ale i nad wodami. Zimuje w różnego typu obiektach podziemnych. Jest gatunkiem osiadłym, niekiedy migruje, ale raczej na niewielkie odległości. Najdłuższy znany przelot to 240 km.

3) Zasoby gatunku

Nocek wąsatek występuje na terenie całej Polski. Na północy jest znacznie rzadszy niż w centrum i na południu. Szczególnie licznie występuje w większych lasach w południowo-wschodniej i centralnej Polsce (Sachanowicz i Ciechanowski 2005). Wielkość populacji wolno żyjącej jest niemożliwa do określenia.

Na terenie gminy Bystrzyca Kłodzka zlokalizowano kilka schronień dziennych i jedno schronienie przejściowe tego gatunku. Znane są również nieliczne żerowiska (Tab. 8). Ze względu na trudność w rozróżnieniu tego gatunku od bliźniaczego nocka Brandta, szereg stanowisk podanych w tabeli 10 może również należeć do nocka wąsatka. Dotyczy to również stwierdzonej koloni rozrodczej. Wzrost liczby stwierdzeń tego gatunku, w porównaniu do lat wcześniejszych może wynikać zarówno z większej dokładności badań jak również z rosnącej liczebności populacji. Na podstawie tych wyników można uznać, że na terenie gminy Bystrzyca Kłodzka nocek wąsatek był gatunkiem stosunkowo nielicznym.

Tabela 20. Występowanie nocka wąsatka na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Schronienie przejściowe
	Okolice rotundy w parku przy pałacu.*
	1 os.

	Młoty
	Schronienie dzienne
	Most na Bystrzycy Łomnickiej.¹
	1 os.

	Pokrzywno
	Żerowisko
	Obszar leśny wokół miejscowości.
	1 os.

	Spalona
	Schronienia dzienne
	Budki nietoperzowe w kompleksie leśnym wokół miejscowości.¹
	1 os.

	Stary Waliszów
	Żerowisko
	Na obszarze miejscowości.*
	1 os.

	Stary Waliszów
	Żerowisko
	Dolina Równicy.*
	1 os.

	Wyszki
	Schronienie dzienne
	Drewniane obicia i okiennice budynku mieszkalnego nr 5.
	3-5 os.

Objaśnienia do tabeli

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.3. Nocek Brandta Myotis brandtii

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Nocek Brandta występuje najczęściej na zalesionych terenach nizinnych. Jego typowymi kryjówkami dziennymi, w tym kolonii rozrodczych, są budynki stojące w lasach i na ich skrajach, rzadziej dziuple oraz szczeliny w drzewach. Żeruje wewnątrz lasów, w lukach drzewostanów, nad drogami i polanami oraz przy skrajach lasów i w alejach drzew, często nad małymi, śródleśnymi oczkami wodnymi i rzekami oraz w ich pobliżu. Stosunkowo rzadko wylatuje na otwartą przestrzeń. Zimuje w różnego typu obiektach podziemnych. Jest to gatunek przeważnie osiadły, ale część osobników może odbywać regularne migracje między kryjówkami letnimi i zimowymi.

3) Zasoby gatunku

Nocek Brandta w Polsce prawdopodobnie występuje w całym kraju, lecz bardzo nierównomiernie. Na północy kraju jest znacznie rzadziej spotykany niż na południu – najczęstszy jest w górach. Niekiedy migruje na niezbyt duże odległości. O liczebności tego gatunku niewiele wiadomo (Sachanowicz i Ciechanowski 2005). Wielkość populacji wolno żyjącej jest niemożliwa do określenia.

Na terenie gminy Bystrzyca Kłodzka nocka Brandta stwierdzono tylko w dwóch miejscach (Tab. 9). Jednak w budkach nietoperzowych rozwieszonych w lasach w okolicy Spalonej był częściej obserwowany od nocka wąsatka. Dlatego część stanowisk podanych w tabeli 10 może również należeć do nocka Brandta. Jest też bardzo prawdopodobne, że gatunek ten tworzy na obszarze gminy kolonie rozrodcze. Gatunek ten nie był wykazany podczas poprzedniej inwentaryzacji jednak wynikało to prawdopodobnie z trudności w jego wykryciu, gdyż pobliska Jaskinia Niedźwiedzia jest jednym z największych zimowisk tego gatunku na Dolnym Śląsku (Furmankiewicz i in. 2008). Na podstawie uzyskanych wyników można uznać, że na terenie gminy Bystrzyca Kłodzka nocek wąsatek był gatunkiem nielicznym.

Tabela 21. Występowanie nocka Brandta na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Pokrzywno
	
	Obszar miejscowości (znaleziony martwy osobnik).¹
	1 os.

	Spalona
	Schronienia dzienne
	Budki nietoperzowe w kompleksie leśnym wokół miejscowości.¹
	5 os.

Objaśnienia do tabeli

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.4. Nocek wąsatek/nocek Brandta Myotis mystacinus/ Myotis brandtii

Bez dokładnych pomiarów wymagających wzięcia nietoperza do rąk gatunki te są stosunkowo trudne do rozpoznania, gdyż zarówno morfologicznie jak i pod względem sygnału echolokacyjnego są do siebie bardzo zbliżone. Z tego względu oba te gatunki notowane są często razem jako nocek wąsatek / nocek Brandta (Tab. 10).

Tabela 22. Występowanie nocka wąsatka/Brandta na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Długopole Zdrój
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Gorzanów
	Schronienie dzienne
	Strych budynku gospodarczego przy posesji nr 36.¹
	4 os.

	Idzików
	Żerowisko
	Obszar miejscowości.
	3-4 os.

	Idzików
	Żerowisko
	Las na przełęczy Puchaczówka.
	2-3 os.

	Lasówka
	Żerowisko
	Obszar miejscowości.
	1-2 os.

	Marianówka
	Żerowisko
	Kompleks leśny na wschód od miejscowości.
	2-3 os.

	Marcinków
	Zimowisko
	Sztolnia w Marcinkowie. ³
	1 os.

	Nowa Bystrzyca
	Schronienie dzienne
	Strych budynku gospodarczego-pracownia.
	1-2 os.

	Nowa Bystrzyca
	Schronienie dzienne
	Strych budynku mieszkalnego nr 30.¹
	1-2 os.

	Nowa Bystrzyca
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Nowy Waliszów
	Żerowisko
	Obszar miejscowości.
	5-7 os.

	Ponikwa
	Kolonia rozrodcza
	Drewniane obicia i szyld na budynku gospodarczym przy nr 26.
	10-15 os.

	Ponikwa
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Poręba
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Poręba
	Żerowisko
	Kompleks leśny na północny zachód od miejscowości.
	2-3 os.

	Rudawa
	Żerowisko
	Kompleks leśny na wschód od miejscowości.
	2-3 os.

	Spalona
	Żerowisko
	Kompleks leśny wokół miejscowości.
	2-3 os.

	Stara Bystrzyca
	Schronienie dzienne
	Strych budynku gospodarczego

Nadl. Bystrzyca nr inw. 361/180
	1 os.

	Stara Bystrzyca
	Żerowisko
	Obszar miejscowości.
	5-7 os.

	Stara Łomnica
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Stary Waliszów
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Wilkanów
	Schronienie dzienne
	Strych plebani przy kościele

p.w. św. Jerzego.¹
	1 os.

	Wyszki
	Żerowisko
	Obszar miejscowości i las na północ.
	5-7 os.

	Zabłocie
	Żerowisko
	Obszar miejscowości.
	1-2 os.

Objaśnienia do tabeli

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

³ Joanna i Marek Furmankiewicz, dane niepublikowane

3.15.5. Nocek rudy Myotis daubentonii

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Może odbywać krótko- lub średniodystansowe migracje. Preferuje tereny obfitujące w różnego typu wody powierzchniowe – pojezierza, doliny rzeczne czy kompleksy stawów. Można go spotkać zarówno w lasach, jak i na terenach zabudowanych. Jest typowym gatunkiem obszarów nizinnych. Zimowiskami są najczęściej podziemia o znacznej wilgotności powietrza zaś kryjówkami letnimi dziuple drzew i szczeliny mostów położone bliżej niż 1 km od wody. Żeruje nad otwartymi, zarówno stojącymi jak i płynącymi wodami, najchętniej o brzegach porośniętych drzewami. Sporadycznie poluje na małych stawach śródleśnych, zadrzewieniach wzdłuż cieków lub lasach. Zbiera swoje ofiary z lustra wody. Jego główny pokarm stanowią owady, których rozwój larwalny przebiega w wodzie.

3) Zasoby gatunku

W Polsce jest to jeden z częściej obserwowanych gatunków, obecny na całym obszarze kraju. Zwłaszcza na pojezierzach i w dolinach dużych rzek jest znacznie częstszy (Sachanowicz i Ciechanowski 2005).

Gatunek stosunkowo licznie stwierdzany na terenie całej gminy Bystrzyca Kłodzka. Zlokalizowano tylko pięć schronień pojedynczych osobników oraz dwa zimowiska (Tab. 11). Jednak w czasie nasłuchów detektorowych gatunek ten pojawiał się często we wszystkich częściach gminy. Szczególnie liczny był w okresie migracji jesiennej nad Nysą Kłodzką i Dziką Orlicą. Rejestrowano wówczas po kilka jednocześnie żerujących osobników. Tak duża liczebność wskazuje, że na terenie gminy muszą istnieć kolonie rozrodcze. Jednak ze względu, że na schronienia wybierają głównie dziuple lub szczeliny w drzewach, to ich wykrycie jest bardzo trudne. Można stwierdzić, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był stosunkowo liczny.

Tabela 23. Występowanie nocka rudego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Schronienie dzienne
	Schronienie pod mostem na Pławnej przy ul. Kłodzkiej 14.*
	2 os.

	Długopole Zdrój
	Żerowisko
	Park Zdrojowy.
	2-5 os.

	Gorzanów
	Żerowisko
	Park przy pałacu.
	2-5 os.

	Idzików
	Żerowisko
	Las na przełęczy Puchaczówka.
	2-3 os.

	Kamienna
	Żerowisko
	Las na wschód od miejscowości.
	3-5 os.

	Marcinków
	Zimowisko
	Sztolnia w Marcinkowie.³
	max. 7 os.

	Marcinków
	Schronienie przejściowe
	Piwnica po zniszczonym budynku w Marcinkowie koło krzyża.¹
	1 os.

	Marcinków
	Schronienie przejściowe
	Piwnica po zniszczonym budynku w Marcinkowie koło drogi.¹
	1 os.

	Marianówka
	Żerowisko
	Las na wschód od miejscowości.
	3-5 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach.
	max. 2 os.

	Młoty
	Żerowisko
	Zbiornik przy Sztolni Obiegowej.
	2-3 os.

	Nowa Bystrzyca
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Nowa Łomnica
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Nowy Waliszów
	Żerowisko
	Staw obok miejscowości na wysokości kościoła.
	3-5 os.

	Nowy Waliszów
	Żerowisko
	Obszar miejscowości.
	10-15 os.

	Paszków
	Żerowisko
	Obszar miejscowości.
	3-5 os.

	Poręba
	Schronienie przejściowe
	Chodniki minerskie pod Autostradą Sudecką.¹
	1 os.

	Poręba
	Żerowisko
	Obszar miejscowości.
	2-3 os.

	Rzeka Pławna
	Żerowisko
	Na całej długości rzeki.
	10-15 os.

	Rzeka Bystrzyca
	Żerowisko
	Na całej długości rzeki.
	10-15 os.

	Rzeka Duna Górna
	Żerowisko
	Na całej długości rzeki.
	5-7 os.

	Rzeka Łomnica
	Żerowisko
	Na całej długości rzeki.
	5-10 os.

	Rzeka Dzika Orlica
	Żerowisko
	Na całej długości rzeki.
	20-25 os

	Rzeka Nysa Klodzka
	Żerowisko
	Na całej długości rzeki.
	20-25 os.

	Rzeka Wilczka
	Żerowisko
	Na całej długości rzeki.
	10-15 os.

	Stara Bystrzyca
	Schronienie dzienne
	Most na Bystrzycy pod drogą na Młoty.¹
	1 os.

	Stary Waliszów
	Żerowisko
	Obszar miejscowości.
	3-5 os.

	Wyszki
	Żerowiska
	Obszar miejscowości.
	1- 2 os.

Objaśnienia do tabeli

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

³ Joanna i Marek Furmankiewicz, dane niepublikowane

3.15.6. Nocek nieoznaczony Myotis sp.

W przypadku, gdy w czasie kontroli nie było nietoperzy lub były schowane w szczelinach i ich oznaczenie było niemożliwe, można było jedynie określić rodzaj na podstawie guana. Na terenie gminy Bystrzyca Kłodzka stwierdzono sześć schronień dziennych i jedną kolonię rozrodczą (Tab. 12). Są to stanowiska należące do małych gatunków z rodzaju nocek.

Tabela 24. Stanowiska nietoperzy z rodzaju nocek nieoznaczony do gatunku na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Schronienie dzienne
	Strych budynku gospodarczego przy posesji nr 36.¹
	10-12 os.

	Marcinków
	Schronienie dzienne
	Strych budynku mieszkalnego nr 9.
	1-2 os.

	Marcinków
	Schronienie dzienne
	Strych budynku gospodarczego przy nr 9.
	1-2 os.

	Nowy Waliszów
	Schronienie dzienne
	Strych i wieża Kościoła p.w. św. Mikołaja.
	1-2 os.

	Wilkanów
	Schronienie dzienne
	Strych Szkoły Podstawowej w Wilkanowie.
	1-2 os.

	Wilkanów
	Kolonia rozrodcza
	Strych budynku mieszkalnego nr 79.
	10-20 os.

	Wyszki
	Schronienie dzienne
	Strych kościoła p.w. św. Jana Chrzciciela.*
	4-5 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik dane niepublikowane

3.15.7. Mroczek posrebrzany Vespertilio murinus

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Gatunek występuje zarówno na nizinach jak i w wysokich górach. Latem spotyka się go w różnych siedliskach: leśnych, skalistych, rolniczych, choć preferuje bliskość terenów otwartych oraz dużych rzek i zbiorników wodnych (Sachanowicz i Ciechanowski 2005). Podobnie jak wszystkie nasze mroczki jest wybitnie synantropijny i przez cały rok użytkuje kryjówki w budynkach. O zimowaniu tego gatunku niewiele wiadomo, a większość kryjówek stwierdzano w zewnętrznych elementach budynków (szczeliny pomiędzy płytami, szyby wentylacyjne itp.). Kolonie rozrodcze często zakłada pod obiciami budynków, za okiennicami, w szczelinach dachu, rzadziej na strychach. Samce latem również tworzą kolonie w podobnych schronieniach. Poluje zwykle w pobliżu kryjówki, najczęściej do 4,4 km od niej. Żeruje w różnorodnych środowiskach, choć preferuje tereny otwarte w tym wody, gdzie poluje na dużych wysokościach od 5 do 40m. Nierzadko żerowiskiem mroczka posrebrzanego są okolice lamp ulicznych (zwłaszcza w pobliżu wody), gdzie poluje na zwabione światłem owady.

3) Zasoby gatunku

W Polsce w okresie migracji stwierdzany był na całym obszarze ale regularnie obserwowany był tylko w niektórych regionach. Uważany jest za gatunek wędrujący na duże odległości, chociaż niektóre populacje są osiadłe (Sachanowicz i Ciechanowski 2005). Tylko na terenach górskich oraz w północnej i wschodniej części kraju jest częściej spotykany, w innych regionach należy do gatunków rzadkich.

Mroczek posrebrzany był stosunkowo często stwierdzany na terenie całej gminy Bystrzyca Kłodzka. Zlokalizowano kilka schronień dziennych oraz jedną kolonię rozrodczą. Istnieje możliwość, iż gatunek ten tworzy również kolonię rozrodczą w dawnym budynku Straży Granicznej w Lasówce wraz z mroczkiem pozłocistym. Jednak informacji tej nie udało się zweryfikować w trakcie niniejszych badań. Zlokalizowano też żerowiska tego gatunku w całej gminie. Mroczek posrebrzany był również bardzo aktywny w okresie godów (październik-listopad), a stanowiska godowe samców stwierdzano w wielu miejscowościach (Tab. 13). Wskazuje to nie tylko na liczną lokalną populację ale również na odbywającą się przez ten obszar migrację. Również ze Sztolni Obiegowej w Młotach pochodzi jedno z nielicznych stwierdzeń zimowania mroczka posrebrzanego w Polsce (Gottfried i in. 2008). Tak duża liczba stwierdzeń wskazuje, że na terenie gminy istnieje stała i stosunkowo liczna populacja.

Tabela 25. Występowanie mroczka posrebrzanego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Stanowisko godowe
	Bloki mieszkalne przy wjeździe od strony Starej Bystrzycy.
	1-2 os.

	Bystrzyca Kłodzka
	Stanowisko godowe
	Okolice kościoła p.w. św. Michała Archanioła.
	1-2 os.

	Długopole Zdrój
	Stanowisko godowe
	Okolice Parku i Pijalni Wód.
	1-2 os.

	Długopole Zdrój
	Żerowisko
	Północna część miejscowości.
	1-2 os.

	Gorzanów
	Stanowisko godowe
	Okolice pałacu i kościoła.
	1-2 os.

	Idzików
	Kolonia rozrodcza
	Strych i obicia budynku Leśnictwa Idzików.
	25-30 os.

	Idzików
	Schronienie dzienne
	Budynek gospodarczy na posesji nr 33.¹
	7 os.

	Idzików
	Żerowisko
	Środkowa i wschodnia część miejscowości.
	3-5 os.

	Kamienna
	Stanowisko godowe
	Okolice kościoła.
	1-2 os.

	Lasówka
	Stanowisko godowe
	Zjazd do dawnej Strażnicy.
	1-2 os.

	Międzygórze
	Stanowisko godowe
	Okolice ul. Wojska Polskiego.
	1-2 os.

	Międzygórze
	Stanowisko godowe
	Okolice Willi Róż.
	1-2 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach.
	max. 1 os.

	Młoty
	Stanowisko godowe
	Zachodnia część miejscowości.
	max. 1 os.

	Nowa Bystrzyca
	Żerowisko
	Środkowa część miejscowości.
	1-2 os.

	Nowy Waliszów
	Stanowisko godowe
	Część miejscowości od strony zachodniej.
	1-2 os.

	Poręba
	Żerowisko
	Kompleks leśny na północny zachód od miejscowości.
	1-2 os.

	Poręba
	Stanowisko godowe
	Środek miejscowości.
	1-2 os.

	Poręba
	Stanowisko godowe
	Okolice kościoła.
	1-2 os.

	Rudawa
	Stanowisko godowe
	Okolice Willi Orlica.
	1-2 os.

	Spalona
	Żerowisko
	Kompleks leśny na południe od miejscowości.
	2-3 os.

	Stary Waliszów
	Stanowisko godowe
	Okolice kościoła.
	3-5 os.

	Wójtowice
	Schronienie dzienne
	Strych kościoła p.w. św. Marii Magdaleny.¹
	1-2 os.

Objaśnienia do tabeli:

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.8. Mroczek późny Eptesicus serotinus

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jako gatunek wybitnie synantropijny przez cały rok użytkuje kryjówki w budynkach. Sporadycznie zimuje pod ziemią, gdyż odporność na niskie temperatury pozwala mu zajmować mniej izolowane schronienia jak nadziemne części budynków. Kolonie rozrodcze często zakłada na strychach budynków lub pod obiciami ścian zewnętrznych. Poluje zwykle w pobliżu kryjówki, najczęściej od 2-6 km od niej. Żeruje w różnorodnych środowiskach, od parków w centrach dużych miast po polany wewnątrz zwartych lasów. Najczęściej jednak poluje w pobliżu skrajów lasów, nad łąkami, pastwiskami. Nierzadko żerowiskiem mroczka późnego są okolice lamp ulicznych, gdzie poluje na zwabione światłem owady.

3) Zasoby gatunku

W Polsce należy do gatunków szeroko rozpowszechnionych i dość często spotykanych (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka mroczek późny obserwowany był stosunkowo rzadko. Nie znaleziono koloni rozrodczej, a znanych jest jedynie kilka schronień dziennych i jedno zimowisko. Również żerujące osobniki nie były zbyt często rejestrowane (Tab. 14). Podczas inwentaryzacji na terenie gminy Bystrzyca Kłodzka gatunek ten był stosunkowo nieliczny.

Tabela 26. Występowanie mroczka późnego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Żerowisko
	Okolice cmentarza.
	1-2 os.

	Bystrzyca Kłodzka
	Żerowisko
	Okolice ul. Mickiewicza i Świerczewskiego.*
	1-2 os.

	Długopole Dolne
	Żerowisko
	Obszar miejscowości przy budynku 27 i 30.*
	2-3 os.

	Gorzanów
	Żerowisko
	Las przy kaplicy na Górze Dębowej.*
	1 os.

	Idzików
	Żerowisko
	Środek miejscowości.
	1-2 os.

	Marcinków
	Schronienie dzienne
	Strych budynku gospodarczego przy nr 10.
	1-2 os.

	Mostowice
	Żerowisko
	Nad Dziką Orlicą i przy latarniach koło hotelu.*
	3-5 os.

	Nowy Waliszów
	Schronienie dzienne
	Strych Kościoła p.w. św. Mikołaja.
	1-2 os.

	Poręba
	Żerowisko
	Zarośla nad strumieniem.*
	2-3 os.

	Poręba
	Zimowisko
	Chodniki minerskie pod Autostradą Sudecką.¹
	max. 1 os.

	Wilkanów
	Schronienie dzienne
	Strych kościoła p.w. św. Jerzego.
	1-2 os.

	Wilkanów
	Żerowisko
	Północna część miejscowości.
	1-2 os.

	Wójtowice
	Schronienie dzienne
	Strych budynku w Wójtowicach.¹
	1 os.

	Zabłocie
	Schronienie dzienne
	Strych budynku mieszkalnego nr 6.
	1-2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.9. Mroczek pozłocisty Eptesicus nilssonii

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jest to gatunek typowy dla terenów górskich lub lesistych o chłodnym klimacie. Kryjówki letnie kolonii rozrodczych zazwyczaj znajdują się w budynkach (pod obiciami ścian, na strychach w szczelinach przy kominach lub ścianach szczytowych). Żeruje głównie w lasach i na ich skraju, w lukach drzewostanów, nad wodami, a także w miejscowościach. Poluje zazwyczaj w pobliżu kolonii, w promieniu około 800m. Gatunek z reguły osiadły, odbywający krótkie wędrówki między stanowiskami letnimi i zimowymi. Hibernuje przeważnie w jaskiniach, sztolniach, piwnicach, w miejscach zimnych i suchych.

3) Zasoby gatunku

W Polsce stwierdzany w całym kraju, ale zimowiska i kolonie rozrodcze wykazano tylko we wschodniej części kraju i w górach. W Sudetach jest regularnie obserwowany, natomiast na pogórzu tylko wyjątkowo (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka stwierdzany na całym obszarze. Duża kolonia tego gatunku znajduje się w dawnym budynku Straży Granicznej w Lasówce (Tab. 16). Nie udało się jednak ustalić czy jest to wyłącznie stanowisko tego gatunku, gdyż istnieje możliwość wykorzystywania tego schronienia również przez mroczka posrebrzanego. Znane są również dwa stanowiska zimowe oraz liczne żerowiska (Tab. 15). Gatunek ten wydaje się być dość liczny, a obszar gminy jest jednym z najważniejszych znanych obecnie miejsc występowania mroczka pozłocistego w Sudetach. Podczas inwentaryzacji na terenie gminy Bystrzyca Kłodzka gatunek ten był stosunkowo liczny.

Tabela 27. Występowanie mroczka pozłocistego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Żerowisko
	Okolice ul Nadbrzeżnej.
	1-2 os.

	Długopole Dolne
	Żerowisko
	Okolice kościoła przy latarniach.*
	3-5 os.

	Idzików
	Żerowisko
	Obszar miejscowości przy latarniach.*
	1-2 os.

	Lasówka
	Żerowisko
	Okolice leśniczówki Orlica. Wyjazd w kierunku Zielenca.
	1-2 os.

	Międzygórze
	Żerowisko
	Okolice D.W. Gigant.*
	1-2 os.

	Mostowice
	Zimowisko
	Piwnice budynku mieszkalnego nr 9.
	max. 1 os.

	Nowy Waliszów
	Żerowisko
	Okolice budynku nr 10 pod latarniami.*
	1-2 os.

	Poręba
	Zimowisko
	Chodniki minerskie pod Autostradą Sudecką.¹
	max. 1 os.

	Poręba
	Żerowisko
	Kompleks leśny na północny zachód od miejscowości.
	1-2 os.

	Stary Waliszów
	Żerowisko
	Obszar miejscowości.*
	1-2 os.

	Stary Waliszów
	Żerowisko
	Las w dolinie Równicy powyżej miejscowości.*
	1-2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.10. Mroczek posrebrzany/mroczek pozłocisty Vespertilio murinus/ Eptesicus nilssonii

W przypadku schronienia nietoperzy w dawnej strażnicy w Lasówce może to być prawdopodobnie stanowisko rozrodcze obu gatunków. Nietoperze chowają się w szczelinach pod szczytem dachu i nie widać ich na strychu. Odłowienie osobników wylatujących jest bardzo trudne, gdyż budynek jest wysoki. Natomiast precyzyjne oznaczenie na podstawie sygnałów echolokacyjnych jest niemożliwe, gdyż głosy wylatujących osobników są trudne do rozróżnienia. W przypadku obserwacji z terenu miejscowości Kamienna lub Idzików najprawdopodobniej były to mroczki posrebrzane (Tab. 16). Nie można jednak wykluczyć obecności drugiego gatunku, zwłaszcza w czasie jesiennej migracji do zimowisk. Również w przypadku braku możliwości zlokalizowania osobników w kryjówce (np. nietoperze były schowane w szczelinach, co uniemożliwiało ich oznaczenie), niemożliwe jest pewne oznaczenie na podstawie guana. Liczba tych stanowisk oraz rozmieszczenie potwierdzają dużą liczebność tych dwóch gatunków na tym terenie.

Tabela 28. Występowanie nieoznaczonych osobników dwóch gatunków mroczków (mroczka posrebrzanego/mroczka pozłocistego) na terenie gminy Bystrzyca Kłodzka

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Idzików
	Żerowisko
	Środkowa i wschodnia część miejscowości.
	5-7 os.

	Kamienna
	Żerowisko
	Okolice kościoła.
	1-2 os.

	Kamienna
	Schronienie dzienne
	Strych Kościoła p.w. Najśw. Serca P.J.
	1-2 os.

	Lasówka
	Kolonia rozrodcza
	Szczeliny pod szczytem dachu budynku mieszkalnego, dawny budynek straży Granicznej.
	130-140 os.

	Lasówka
	Żerowisko
	Kompleks leśny na wschód od miejscowości
	7-10 os.

	Międzygórze
	Schronienie dzienne
	Strych budynku mieszkalnego na ul. Wojska Polskiego 53/1
	1-2 os.

	Rudawa
	Żerowisko
	Kompleks leśny na północ od miejscowości
	1-2 os.

	Spalona
	Żerowisko
	Kompleks leśny na południe od miejscowości.
	2-3 os.

	Wilkanów
	Schronienie dzienne
	Drewniane obicia budynku mieszkalnego nr 221 oraz budynek garażu
	1-2 os.

3.15.11. Karlik malutki Pipistrellus pipistrellus

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jest gatunkiem, który upodobał sobie tereny przekształcone przez człowieka. Najczęściej można go spotkać na obszarach rolniczo-leśnych, we wsiach i miastach. Na kryjówki letnie (także kolonii rozrodczych) wybiera zazwyczaj budynki. Rzadko znajdowano kolonie w dziuplach drzew. Karlik malutki, oprócz najczęściej odwiedzanych zbiorników i cieków wodnych, poluje również licznie we wsiach (w tym przy latarniach ulicznych), w parkach, nad łąkami i pastwiskami czy przy śródpolnych szpalerach drzew. Równie chętnie poluje w lukach drzewostanów i na skrajach lasów. Rzadko wylatuje na otwartą przestrzeń. Zimuje najczęściej w nadziemnych częściach budynków, szczelinach mostów.

3) Zasoby gatunku

W Polsce występuje na powierzchni całego kraju i jest dość często spotykany, zwłaszcza w górach i na pogórzu (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka zlokalizowano jedno schronienie niewielkiej koloni rozrodczej i liczne żerowiska karlika malutkiego (Tab. 17). Duża liczba stwierdzeń żerujących osobników na całym terenie badań może wskazywać na istnienie innych kolonii. Druga prawdopodobnie znajduje się w Międzygórzu (Tab. 19), jednak wymaga to potwierdzenia w następnym sezonie w okresie rozrodczym. Gatunek ten wykorzystuje na schronienia szczeliny w budynkach co utrudnia ich wykrycie. Istnienie stanowisk godowych wskazywać może również na odbywającą się przez ten rejon migrację. Nie stwierdzono dotychczas zimowisk tego gatunku w granicach gminy. Jednak w ostatnich latach coraz częściej gatunek ten zimuje w Polsce, a późna obserwacja (listopad) osobnika tego gatunku w Gorzanowie może wskazywać, że część populacji może tutaj hibernować. Na podstawie uzyskanych wyników można powiedzieć, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był dość liczny. Należy też zaznaczyć, że jego liczebność ulega w przeciągu roku zmianom i w okresie wędrówek jesiennych jest znacznie liczniejszy.

Tabela 29. Występowanie karlika malutkiego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Stanowiska godowe
	Na ul. Kłodzkiej, Kolejowej, Okrzei*, Odrowąża*, A. Mickiewicza, Międzyleskiej, Nadbrzeżnej, Sportowej.
	6-8 os.

	Bystrzyca Kłodzka
	Żerowisko
	Wzdłuż zadrzewienia przy ul. Floriańskiej.
	5-8 os.

	Bystrzyca Kłodzka
	Żerowisko
	Przy drzewach wzdłuż Nysy Kłodzkiej na odcinku od mostu na ul Kłodzkiej do jazu.
	5-8 os.

	Bystrzyca Kłodzka
	Żerowisko
	Wzdłuż ul. Sportowej.
	2-4 os.

	Bystrzyca Kłodzka
	Żerowisko
	Zadrzewienia wzdłuż rzeki Pławnej.
	3-5 os.

	Długopole Dolne
	Stanowisko godowe
	Okolice kościoła.
	1-2 os.

	Długopole Dolne
	Żerowisko
	Zadrzewienia wzdłuż Nysy Kłodzkiej.
	4-6 os.

	Długopole Zdrój
	Żerowisko
	Las wzdłuż Nysy Kłodzkiej.
	2-4 os.

	Gorzanów
	Schronienie dzienne
	Strych budynku gospodarczego przy posesji nr 36.¹
	1-2 os.

	Gorzanów
	Stanowiska godowe
	Okolice parku, kościoła i posesji nr 20.
	3-4 os.

	Gorzanów
	Stanowisko godowe
	Okolice kaplicy na Górze Dębowej.*
	1-2 os.

	Gorzanów
	Żerowisko
	Las w okolicy kaplicy na Górze Dębowej.*
	1-2 os.

	Gorzanów
	Żerowisko
	W parku koło pałacu.
	3-4 os.

	Gorzanów
	Żerowisko
	Przy drzewach wzdłuż Nysy Kłodzkiej w środkowej i północnej części miejscowości.
	5-8 os.

	Idzików
	Stanowisko godowe
	Powyżej biblioteki.
	1 os.

	Idzików
	Żerowisko
	Na całym obszarze miejscowości.
	5-7 os.

	Idzików
	Żerowisko
	Przy drzewach wzdłuż Nysy Kłodzkiej w środkowej i północnej części miejscowości.
	5-8 os.

	Lasówka
	Żerowisko
	Wzdłuż Dzikiej Orlicy na wysokości kościoła.
	1-2 os

	Marianówka
	Żerowisko
	Las na wschód od miejscowości.
	3-5 os.

	Międzygórze
	Żerowisko
	Las wzdłuż rzeki Wilczki.
	3-5 os

	Młoty
	Stanowisko godowe
	Okolice zbiornika u wylotu Sztolni Obiegowej.
	1-2 os.

	Młoty
	Żerowisko
	Wschodnia część miejscowości.
	1-2 os

	Mostowice
	Żerowisko
	Wzdłuż rzeki Dzika Orlica.
	2-3 os

	Nowa Bystrzyca
	Schronienie dzienne
	Strych budynku gospodarczego
	1-2 os.

	Nowa Bystrzyca
	Żerowisko
	Zachodnia część miejscowości.
	1-2 os.

	Nowy Waliszów
	Żerowisko
	Na całym obszarze miejscowości.
	4-5 os.

	Piotrowice
	Żerowisko
	Łąka nad strumieniem przy ostatnich zabudowaniach, koło opuszczonego kościoła.*
	1-2 os.

	Pławnica
	Żerowisko
	Zadrzewienia wzdłuż rzeki Pławnej.
	2-3 os.

	Poręba
	Żerowisko
	Przy wjeździe od strony Długopola.
	1-2 os.

	Paszków
	Żerowisko
	Na całym obszarze miejscowości.
	5-7 os.

	Paszków
	Stanowisko godowe
	Skrzyżowanie w środku miejscowości.
	1-2 os.

	Pokrzywno
	Żerowisko
	Na całym obszarze miejscowości.
	4-6 os.

	Pokrzywno
	Stanowisko godowe
	Na wysokości klasztoru.
	1-2 os.

	Stara Łomnica
	Kolonia rozrodcza
	Drewniane obicia budynku mieszkalnego nr 35a - Kolonia Szychów.
	10-15 os.

	Stara Łomnica
	Żerowisko
	Na całym obszarze miejscowości.
	7-10 os.

	Stara Łomnica
	Stanowiska godowe
	Okolice kościoła, kapliczki, ruin pałacu.
	6-10 os.

	Stary Waliszów
	Schronienie dzienne
	Strych budynku mieszkalnego nr 138.
	1-2 os.

	Stary Waliszów
	Schronienie dzienne
	Strych budynku mieszkalnego nr 131.
	1-2 os.

	Stary Waliszów
	Żerowisko
	Na całym obszarze miejscowości.
	4-5 os.

	Stary Waliszów
	Żerowisko
	Las pomiędzy Starym i Nowym Waliszowem.
	1-2 os.

	Wilkanów
	Schronienie dzienne
	Strych kościoła p.w. św. Jerzego.
	1-2 os.

	Wilkanów
	Żerowisko
	W okolicy kościoła i ruin pałacu.
	3-5 os.

	Zabłocie
	Żerowisko
	Wyjazd z miejscowości w stronę Gorzanowa.
	1-2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.12. Karlik większy Pipistrellus nathusii

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Występuje głównie na terenach lesistych o dobrze rozwiniętej sieci zbiorników wodnych. Jest gatunkiem typowym dla terenów nizinnych obfitujących w wody. Na schronienia letnie, również kolonie rozrodcze wybiera dziuple drzew, ale również coraz częściej korzysta z budynków. Żeruje głównie nad wodami i przyległymi terenami podmokłymi, w lukach drzewostanu, na skrajach lasów i drogach leśnych. Niewiele wiadomo o zimowych schronieniach tego gatunku. Znaleziono hibernujące osobniki w szczelinach budynków, w dziuplach drzew, w stosach składowanego drzewna w tartaku. Prawdopodobnie zimuje również w szczelinach skalnych.

3) Zasoby gatunku

W Polsce występuje na obszarze całego kraju, choć jego występowanie jest nierównomierne (Sachanowicz i Ciechanowski 2005). Częstszy jest na niżu, ale w okresie przelotów licznie pojawia się w całym kraju.

Na terenie gminy Bystrzyca Kłodzka zlokalizowano wyłącznie kilka żerowisk karlika większego (Tab. 18). Większość związana jest z obszarem Rowu Górnej Nysy, a nieliczne z doliną Dzikiej Orlicy. Również większość stwierdzeń pochodziła z okresu migracji co wskazuje, że jest to korytarz migracyjny tego gatunku. Karlik większy związany jest z dolinami rzecznymi, stąd prawdopodobieństwo istnienia koloni rozrodczej w otoczeniu Nysy Kłodzkiej. Można powiedzieć, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był nieliczny, jednak w okresie migracji liczebność jego znacząco wzrastała.

Tabela 30. Występowanie karlika większego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Żerowisko
	Wzdłuż zadrzewienia przy ul. Floriańskiej.
	2-3 os.

	Długopole Zdrój
	Żerowisko
	Las wzdłuż Nysy Kłodzkiej.
	2-4 os.

	Długopole Dolne
	Żerowisko
	Zadrzewienia wzdłuż Nysy Kłodzkiej.
	4-6 os.

	Gorzanów
	Żerowisko
	Przy drzewach wzdłuż Nysy Kłodzkiej wzdłuż całej miejscowości.
	7-9 os.

	Lasówka
	Żerowisko
	Wzdłuż rzeki Dzika Orlica w południowej części miejscowości.
	1-2 os

	Mielnik
	Żerowisko
	Zadrzewienia przy wyjeździe w stronę Gorzanowa.
	1-2 os.

	Stara Łomnica
	Żerowisko
	Na całym obszarze miejscowości.
	2-3 os.

	Starkówek
	Żerowisko
	Las przy głównej drodze.
	1-2 os.

	Zabłocie
	Żerowisko
	Zadrzewienia wzdłuż brzegów Nysy Kłodzkiej.
	1-2 os.

3.15.13. Karlik malutki/drobny/większy Pipistrellus pipistrellus/P.pygmaeus/P. nathusii

Bez dokładnych pomiarów wymagających wzięcia nietoperza do rąk lub nagrania sygnałów echolokacyjnych, wszystkie trzy gatunki karlików są bardzo trudne do rozróżnienia. Dlatego w niektórych przypadkach niemożliwe było określenie, którego gatunku jest zlokalizowane schronienie (Tab. 19). Prawdopodobnie wszystkie te stanowiska z wyjątkiem Wilkanowa należą do karlika malutkiego. Wskazuje na to fakt, iż w czasie nasłuchów detektorowych rejestrowano tam wyłącznie karliki malutkie. Jednak wymaga to potwierdzenia w następnych latach.

Tabela 31. Występowanie nietoperzy z rodzaju karlik na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Międzygórze
	Kolonia rozrodcza
	Drewniane obicia budynku mieszkalnego na ul. Śnieżnej 28, Leśnictwo Jawornica.
	10-15 os.

	Międzygórze
	Schronienie dzienne
	Strych domu wczasowego "GIGANT" na ul. Sanatoryjnej nr 5.
	8-10 os.

	Idzików
	Schronienie dzienne
	Budynek gospodarczy na posesji nr 33.¹
	2 os.

	Wilkanów
	Schronienie dzienne
	Strych plebani przy kościele p.w. św. Jerzego.
	1-2 os.

	Wilkanów
	Schronienie dzienne
	Strych Szkoły Podstawowej w Wilkanowie.
	1-2 os.

	Stara Bystrzyca
	Schronienie dzienne
	Strych budynku mieszkalnego ul. Bystrzycka 49.
	1-2 os.

Objaśnienia do tabeli:

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.14. Borowiaczek Nyctalus leisleri

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Występuje głównie w zwartych kompleksach leśnych, zwłaszcza obfitujących w drzewa liściaste, również w starych parkach. Naturalnymi kryjówkami borowiaczka, jako gatunku typowo leśnego, są dziuple drzew, szczeliny i pęknięcia w pniu, rzadko budynki. Żeruje zazwyczaj na otwartej przestrzeni, głównie w lukach drzewostanów, nad wodami, łąkami i pastwiskami, a także przy latarniach ulicznych. Niewiele wiadomo o zimowaniu tego gatunku. Prawdopodobnie wykorzystuje on na schronienia zimowe szczeliny w budynkach i skałach, a także dziuple drzew. Jest to gatunek charakterystyczny dla dużych fragmentów lasów liściastych, z odpowiednią ilością starodrzewu. Wykorzystuje je zarówno na miejsca gdzie zakłada kolonie rozrodcze jak i żerowiska.

3) Zasoby gatunku

W Polsce rozproszone stanowiska tego gatunku są znane z terenu całego kraju. Jednak w większości są to przypadkowe obserwacje, mało jest natomiast danych o koloniach rozrodczych. Tym samym brak jest też danych pozwalających na ocenę liczebności tego gatunku (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka zarejestrowano sygnały należące do tego gatunku tylko w dwóch miejscach (Tab. 20). Oba stwierdzenia pochodzą z okresu rozrodczego, jednak na ich podstawie nie można wnioskować, czy gatunek występuje tutaj stale i jak duża jest jego populacja. Borowiaczek nie był dotychczas podawany z tego rejonu, jednak istnienie odpowiednich siedlisk nie wyklucza stałej jego obecności. Podczas dotychczasowych badań na terenie gminy Bystrzyca Kłodzka gatunek ten był jednak nieliczny.

Tabela 32. Występowanie borowiaczka na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Nowy Waliszów
	Żerowisko
	Zachodnia część miejscowości.
	1-2 os.

	Poręba
	Żerowisko
	Las na północ od miejscowości.
	1-2 os.

3.15.15. Borowiec wielki Nyctalus noctula

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Szczególnie chętnie zasiedla duże kompleksy leśne, stare parki i doliny rzeczne, ale można go spotkać również w miastach. Jego naturalnymi schronieniami, jako gatunku typowo leśnego, są dziuple drzew, a także szczeliny skał. Gatunek ten coraz częściej zasiedla szczeliny w blokach lub mostach. Poluje na otwartej przestrzeni, zwłaszcza w dolinach rzecznych, nad łąkami, pastwiskami, dużymi zbiornikami wodnymi, również w lukach w drzewostanie i przy latarniach ulicznych. Łatwy do zaobserwowania, gdyż wylatuje na łowy jeszcze przed zapadnięciem zmroku. Gatunek ten najczęściej hibernuje w dziuplach drzew, szczelinach skalnych, jaskiniach i w szczelinach budynków.

3) Zasoby gatunku

W Polsce wszędzie dość pospolity, choć w górach rzadszy niż na niżu (Sachanowicz i Ciechanowski 2005).

Borowiec wielki należy do jednych z liczniejszych gatunków nietoperzy na terenie gminy Bystrzyca Kłodzka. Jednak dotychczas zlokalizowano głównie żerowiska borowca wielkiego (Tab. 21). Najliczniej obserwowano borowce wzdłuż doliny Nysy Kłodzkiej, ale stanowisko kolonii rozrodczej zlokalizowano jedynie na Dębowej Górze. Znalezione stanowisko nie jest prawdopodobnie jedynym w granicach gminy, gdyż gatunek ten był równie liczny w dolinie Dzikiej Orlicy. Borowiec wielki na swoje schronienia wybiera głównie dziuple drzew stąd trudność w zlokalizowaniu jego kryjówek. Również w takich miejscach zimuje, jednak dotychczas nie stwierdzono tutaj hibernujących borowców wielkich. Na podstawie zebranych informacji można powiedzieć, że na terenie gminy Bystrzyca Kłodzka gatunek ten był stosunkowo liczny.

Tabela 33. Występowanie borowca wielkiego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Bystrzyca Kłodzka
	Żerowisko
	Cały obszar miejscowości.
	7-10 os.

	Długopole Dolne
	Żerowisko
	Cały obszar miejscowości.
	4-6 os.

	Długopole Zdrój
	Żerowisko
	Cały obszar miejscowości.
	7-10 os.

	Gorzanów
	Kolonia rozrodcza

	Dziupla w drzewie przy kaplicy p.w. św. Antoniego na Dębowej Górze.²
	20-25 os.

	Gorzanów
	Schronienie dzienne
	Strych budynku gospodarczego przy posesji nr 36.¹
	1 os.

	Gorzanów
	Żerowisko
	Cały obszar miejscowości.
	4-6 os.

	Gorzanów
	Żerowisko
	Las na Górze Dębowej i Wapniarce.
	7-9 os.

	Idzików
	Żerowisko
	Na całym obszarze miejscowości.
	5-7 os.

	Idzików
	Żerowisko
	Lasy i łąki na północ od miejscowości.
	8-10 os.

	Kamienna
	Żerowisko
	Cały obszar miejscowości.
	3-4 os.

	Kamienna
	Żerowisko
	Obszar leśny na wschód od miejscowości.
	6-8 os.

	Lasówka
	Żerowisko
	Cały obszar miejscowości i otaczające łąki.
	10-12 os

	Lasówka
	Żerowisko
	Kompleks leśny na wschód od miejscowości.
	5-7 os

	Marcinków
	Żerowisko
	Na całym obszarze miejscowości i otaczających lasach i łąkach.
	5-7 os

	Marianówka
	Żerowisko
	Las na wschód od miejscowości.
	4-6 os.

	Marianówka
	Żerowisko
	Las na wschód od miejscowości.
	3-5 os.

	Międzygórze
	Żerowisko
	Cały obszar miejscowości.
	5-7 os

	Mielnik
	Żerowisko
	Cały obszar miejscowości.
	1-2 os.

	Młoty
	Żerowisko
	Obszar miejscowości i otaczające lasy i łąki.
	5-7 os

	Mostowice
	Żerowisko
	Cały obszar miejscowości.
	3-4 os

	Nowa Bystrzyca
	Żerowisko
	Cały obszar miejscowości.
	1-2 os.

	Nowa Łomnica
	Żerowisko
	Cały obszar miejscowości.
	1-2 os.

	Nowy Waliszów
	Żerowisko
	Na całym obszarze miejscowości.
	7-9 os.

	Paszków
	Żerowisko
	Cały obszar miejscowości.
	1-2 os.

	Paszków
	Żerowisko
	Kompleks leśny na zachód od miejscowości.
	4-5 os.

	Piotrowice
	Żerowisko
	Na całym obszarze miejscowości i otaczających lasach i łąkach.
	3-4 os.

	Pławnica
	Żerowisko
	Zadrzewienia wzdłuż rzeki Pławnej.
	2-3 os.

	Poniatów
	Żerowisko
	Na całym obszarze miejscowości i otaczających lasach i łąkach.
	4-6 os.

	Pokrzywno
	Żerowisko
	Na całym obszarze miejscowości.
	3-4 os.

	Ponikwa
	Żerowisko
	Cały obszar miejscowości.
	1-2 os.

	Poręba
	Żerowisko
	Na całym obszarze miejscowości.
	4-5 os.

	Poręba
	Żerowisko
	Las na północ od miejscowości.
	4-5 os.

	Dolina Nysy Kłodzkiej
	Żerowisko
	Koryto rzeki wraz z przyległymi łąkami, zadrzewieniami i lasami.
	20-25 os.

	Dolina Dzikiej Orlicy
	Żerowisko
	Koryto rzeki wraz z przyległymi łąkami, zadrzewieniami i lasami.
	25-30 os.

	Spalona
	Żerowisko
	Na całym obszarze miejscowości i otaczających lasach i łąkach.
	7-9 os.

	Stary Bystrzyca
	Żerowisko
	Na całym obszarze miejscowości.
	4-5 os.

	Stara Łomnica
	Żerowisko
	Na całym obszarze miejscowości.
	5-7 os.

	Stary Waliszów
	Żerowisko
	Na całym obszarze miejscowości.
	4-5 os.

	Szczawina
	Żerowisko
	Na całym obszarze miejscowości i otaczających lasach i łąkach.
	7-9 os.

	Wilkanów
	Żerowisko
	Na całym obszarze miejscowości.
	5-7 os.

	Zabłocie
	Żerowisko
	Na całym obszarze miejscowości.
	2-4 os.

Objaśnienia do tabeli:

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

² Rafał Szkudlarek, Renata Paszkiewicz, Michał Warchałowski, Anna Bator, Łukasz Iwaniuk, Łukasz Płoskoń, dane niepublikowane

3.15.16. Gacek brunatny Plecotus auritus

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jest to gatunek związany z lasami, choć nie unika terenów zabudowanych. Na kryjówki letnie, w tym kolonie rozrodcze wybiera zazwyczaj strychy budynków lub dziuple drzew. Poluje najczęściej w promieniu 0,5-1,5 km od swojej kryjówki. Żeruje głównie w lasach i na ich obrzeżach, w parkach podziemiach na różnych terenach zadrzewionych. Wykorzystuje liniowe elementy krajobrazu do przemieszczania się na łowiska i między nimi, unika natomiast otwartej przestrzeni. Gacek brunatny jest typowym gatunkiem zbierający owady i inne bezkręgowce, którymi się żywi, z powierzchni kory drzew i liści. Zimuje w podziemiach naturalnych i sztucznych: piwnicach, jaskiniach, starych sztolniach, a nawet w studniach.

3) Zasoby gatunku

W Polsce znany z całego kraju, równie często spotykany w lasach jak i w miejscowościach (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka jest to jeden z najczęściej stwierdzanych gatunków w budynkach. Znaleziono lub potwierdzono istnienie ośmiu koloni rozrodczych (Tab. 22). Również cztery kolonie rozrodcze, w przypadku których nie udało się oznaczyć gatunku gacka, prawdopodobnie należą do tego gatunku. Nie jest to zapewne pełna lista stanowisk rozrodczych, gdyż na kontrolę części potencjalnie zasiedlonych budynków nie uzyskano zgody. W czasie badań nie stwierdzono już obecności gatunku w kaplicy na Górze Dębowej w Gorzanowie oraz w szkole w Starym Waliszowie. Nie udało się potwierdzić też czy gatunek nadal występuje na strychu kościoła parafialnego w Bystrzycy Kłodzkiej. Zimujące osobniki stwierdzano w 10 miejscach na terenie całej gminy. Brak natomiast dokładnych informacji o żerowiskach, gdyż gatunek ten jest trudny do stwierdzenia w czasie nasłuchów detektorowych, ze względu na krótki zasięg sygnałów echolokacyjnych. Jednak można powiedzieć, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był stosunkowo liczny.

Tabela 34. Występowanie gacka brunatnego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Idzików
	Schronienie dzienne
	Budynek gospodarczy na posesji nr 33.¹
	1 os.

	Idzików
	Kolonia rozrodcza
	Strych i obicia budynku Leśnictwa Idzików.
	20-25 os.

	Lasówka
	Schronienie dzienne
	Strych kościoła p.w. św. Antoniego.
	1-2 os.

	Marcinków
	Zimowisko
	Sztolnia w Marcinkowie.³
	4 os.

	Marcinków
	Schronienie przejściowe
	Piwnica po zniszczonym budynku w Marcinkowie koło krzyża.¹
	2 os.

	Marcinków
	Schronienie przejściowe
	Piwnica nr 1 po zniszczonym budynku w Marcinkowie na łące.¹
	2 os.

	Marcinków
	Schronienie przejściowe
	Piwnica nr 2 po zniszczonym budynku w Marcinkowie na łące.¹
	1 os.

	Mielnik
	Kolonia rozrodcza
	Strych budynku mieszkalnym nr 19
	10-15 os.

	Międzygórze
	Schronienie dzienne
	Strych domu wczasowego "GIGANT" na ul. Sanatoryjnej nr 5
	20-25 os.

	Młoty
	Zimowisko
	Sztolnia Obiegowa w Młotach
	max. 2 os.

	Młoty
	Zimowisko
	Piwnica po zniszczonym budynku w Młotach na zakręcie przy wylocie Sztolni Obiegowej.¹
	max. 2 os.

	Mostowice
	Schronienie dzienne
	Strych kościoła p.w. Narodzenia NMP.
	1-2 os.

	Mostowice
	Zimowisko
	Piwnice budynku mieszkalnego nr 9.
	max. 1 os.

	Nowa Bystrzyca
	Zimowisko
	Piwnica nr 1 po zniszczonym budynku w Nowej Bystrzycy - Wypasy.¹
	max. 7 os.

	Nowa Bystrzyca
	Schronienie przejściowe
	Piwnica nr 2 po zniszczonym budynku w Nowej Bystrzycy - Wypasy.¹
	1 os.

	Nowa Bystrzyca
	Schronienie przejściowe
	Piwnica po zniszczonym budynku.¹
	1 os.

	Nowy Waliszów
	Kolonia rozrodcza
	Strych i wieża Kościoła p.w. św. Mikołaja.
	10-15 os.

	Piotrowice Górne
	Kolonia rozrodcza
	Strych kościoła p.w. św. Rodziny.
	10-15 os.

	Piotrowice
	Żerowisko
	Łąka nad strumieniem przy ostatnich zabudowaniach, koło opuszczonego kościoła.*
	1 os.

	Poręba
	Zimowisko
	Chodniki minerskie pod Autostradą Sudecką.¹
	max. 1 os.

	Poręba
	Zimowisko
	Piwnica po zniszczonym budynku w Porębie na zakręcie.¹
	2 os.

	Rudawa
	Zimowisko
	Piwnica po zniszczonym budynku w Rudawie.¹
	max. 1 os.

	Spalona
	Schronienie dzienne
	Budki dla nietoperzy w lesie wokół miejscowości.
	3 os.

	Stara Bystrzyca
	Kolonia rozrodcza
	Strych budynku mieszkalnego ul. Bystrzycka 50.
	15-20 os.

	Stara Łomnica
	Zimowisko
	Piwnica w zniszczonym pałacu w Starej Łomnicy.¹
	max. 1 os.

	Stary Waliszów
	Kolonia rozrodcza
	Strych Wiejskiego Domu Kultury w Starym Waliszowie - dawny pałac.
	5-10 os.

	Stary Waliszów
	Kolonia rozrodcza
	Strych i wieża Kościoła p.w. św. Wawrzyńca.
	10-15 os.

	Wilkanów
	Zimowisko
	Piwnica w zniszczonym pałacu w Wilkanowie.¹
	max. 1 os.

	Wilkanów
	Kolonia rozrodcza
	Strych kościoła p.w. św. Jerzego.
	15-20 os.

	Wilkanów
	Schronienie dzienne
	Strych plebani przy kościele p.w. św. Jerzego.
	2-3 os.

	Wyszki
	Schronienie przejściowe
	Piwnica po zniszczonym budynku w Szczepkowie pod Autostradą Sudecką.¹
	1 os.

	Zalesie
	Schronienie dzienne
	Strych kościoła p.w. św. Anny.
	1-2 os.

Objaśnienia do tabeli:

* Dane z inwentaryzacji z 2002 roku

¹ Paweł Kmiecik i Anna Bartnik dane niepublikowane

³ Joanna i Marek Furmankiewicz dane niepublikowane

3.15.17. Gacek szary Plecotus austriacus

1) Status ochronny

· Załącznik IV Dyrektywy Siedliskowej Unii Europejskiej (Dyrektywa Rady 92/43/EWG)

· Rozporządzenie Ministra Środowiska z dnia 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną.

· Konwencja Berneńska – o ochronie gatunków dzikiej flory i fauny europejskiej oraz ich siedlisk.

· Konwencja Bońska – o ochronie wędrownych gatunków dzikich zwierząt.

· Porozumienie o Ochronie Nietoperzy w Europie EUROBATS.

· W klasyfikacji IUCN (2010.4) gatunek najmniejszej troski (LC).

2) Krótka charakterystyka ekologiczna

Jest jednym z najbardziej synantropijnych gatunków nietoperzy. Występuje przede wszystkim na niżu gdzie związany jest z otwartymi obszarami rolniczymi. Preferuje siedliska będące mozaiką terenów zabudowanych, rolniczych i leśnych. Unika natomiast rozległych lasów (w przeciwieństwie do gacka brunatnego). Na schronienia letnie, w tym kolonie rozrodcze, wybiera zazwyczaj strychy budynków, sporadycznie szczeliny budowli i mostów. Żerowiska położone są zazwyczaj w odległości 1,5 – 5 km od kryjówek dziennych. Poluje na otwartych przestrzeniach (np. w lukach drzewostanów, nad łąkami), gdzie chwyta owady latające, lub wśród drzew, gdzie zbiera owady z powierzchni liści. Wykorzystuje szerszy zakres siedlisk niż gacek brunatny, w większym stopniu wykorzystując tereny otwarte. Zimuje w podziemiach sztucznych, znany jest przede wszystkim z piwnic i studni, fortów i sztolni.

3) Zasoby gatunku

W Polsce stwierdzany jedynie w południowej i centralnej części kraju, mocniej związany ze środowiskiem rolniczym niż gacek brunatny (Sachanowicz i Ciechanowski 2005).

Na terenie gminy Bystrzyca Kłodzka zlokalizowano jedynie dwa stanowiska. Niewielka kolonia rozrodcza znajduje się w budynku w Międzygórzu, natomiast pojedyncze osobniki zimują regularnie w piwnicach pałacu w Gorzanowie (Tab. 23). Nie uzyskano natomiast informacji o żerowiskach, gdyż gatunek ten jest trudny do stwierdzenia w czasie nasłuchów detektorowych, ze względu na krótki zasięg sygnałów echolokacyjnych. Na podstawie zebranych danych można powiedzieć, że na terenie gminy Bystrzyca Kłodzka podczas badań gatunek ten był nieliczny.

Tabela 35. Występowanie gacka szarego na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Zimowisko
	Piwnice pałacu w Gorzanowie.
	1 os.

	Międzygórze
	Kolonia rozrodcza
	Strych budynku mieszkalnego na

ul. Wojska Polskiego 53/1.
	10-15 os.

3.15.18. Gacek nieoznaczony Plecotus sp.

Gacki często wciskają się w niewielkie szczeliny, w których trudno dostrzec osobniki. Ich obecność na strychu zdradzają jedynie odchody. W takich sytuacjach niemożliwe jest precyzyjne określenie gatunku. Na terenie gminy Bystrzyca Kłodzka zlokalizowano 10 takich schronień. (Tab. 24). Większość z nich należy prawdopodobnie do gacka brunatnego, który jest znacznie liczniejszy na badanym terenie. Jednak wymaga to potwierdzenia w kolejnych latach.

Tabela 36. Stanowiska nieoznaczonych do gatunku przedstawicieli rodzaju gacek (Plecotus spp.) na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Gorzanów
	Schronienie dzienne
	Strych Szkoły Podstawowej w Gorzanowie.
	2-3 os.

	Kamienna
	Kolonia rozrodcza
	Strych Kościoła p.w. Najśw. Serca P.J.
	10-15 os.

	Międzygórze
	Schronienie dzienne
	Strych budynku mieszkalnego na

ul. Wojska Polskiego 37.
	1-2 os.

	Młoty
	Schronienie dzienne
	Strych budynku w Młotach.¹
	1 os.

	Nowa Bystrzyca
	Schronienie dzienne
	Strych budynku gospodarczego.
	3-4 os.

	Poręba
	Kolonia rozrodcza
	Strych i wieża Kościoła p.w. św. Sebastiana.
	5-10 os.

	Stara Łomnica
	Kolonia rozrodcza
	Strych budynku mieszkalnego nr 127 - Kolonia Szychów.
	10-15 os.

	Stara Łomnica
	Schronienie dzienne
	Strych budynku gospodarczego przy Leśniczówce Szklarka.
	1-2 os.

	Stara Łomnica
	Schronienie dzienne
	Strych dawnego młyna przy budynku mieszkalnym nr 120.
	3-5 os.

	Wilkanów
	Kolonia rozrodcza
	Strych budynku mieszkalnego nr 79.
	30-40 os.

Objaśnienia do tabeli:

¹ Paweł Kmiecik i Anna Bartnik, dane niepublikowane

3.15.19. Nietoperze nieoznaczone do gatunku (Chiroptera indet.)

W trakcie inwentaryzacji stwierdzono jedno stanowisko rozrodcze nietoperzy (Tab. 25). Jednak ze względu na późny termin kontroli nie zastano już osobników. Według relacji właściciela budynku nietoperze przebywają w schronieniu co roku. Na podstawie pozostawionego guana można jedynie przypuszczać, iż mógł być to jeden z gatunków małych nocków, karlików lub mopek.

Tabela 37. Stanowisko nieoznaczonego gatunku nietoperza na terenie gminy Bystrzyca Kłodzka.

	Miejsce/obszar
	Rodzaj stanowiska
	Opis stanowiska
	Liczebność gatunku

	Kamienna
	Kolonia rozrodcza
	Obicia budynku mieszkalnego nr 18.
	20-30 os.

W trakcie prac nie skontrolowano wszystkich budynków będących potencjalnymi schronieniami nietoperzy ze względu na brak zgody właścicieli lub osób zarządzających. Dlatego należy się spodziewać, iż liczba koloni nietoperzy w budynkach może być większa. Dotyczy to również schronień w dziuplach i szczelinach drzew, których wyszukiwanie jest bardzo trudne. Również liczba zimowisk jest niepełna. Ze względu odkopywanie nieczynnych sztolni przez grupy eksploracyjne można spodziewać się pojawienia nowych zimowisk nietoperzy, szczególnie w okolicy Marcinkowa.

14. Obszary istotne dla ochrony nietoperzy (tereny specjalnej troski)

1. Na terenie gminy Bystrzyca Kłodzka najważniejszym stanowiskiem nietoperzy jest Sztolnia Obiegowa w Młotach dla której ochrony utworzono SOO „Sztolnia w Młotach”. Jest to zimowisko 8 gatunków nietoperzy, z czego cztery z nich wymieniane są w załączniku II DS. Dla należącego do tych czterech gatunków mopka jest to największe zimowisko na Dolnym Śląsku i jedno z największych w Polsce. Jest to też ważne stanowisko godowe mopka. Obecnie nie jest wymagane objęcie stanowiska dodatkowymi formami ochrony.

2. Drugim ważnym stanowiskiem jest kolonia podkowca małego w kościele w Starej Łomnicy. Dla jego skutecznej ochrony konieczne jest nie tylko odpowiednie zabezpieczenie budynku, ale również zachowanie ciągów pasowych zadrzewień wzdłuż cieków wodnych, w szczególności Łomnicy, Jastrzębia i Hubki. Łączą one kolonię z lasami za Szczawiną oraz na Dębowej Górze. Pozwalają bezpiecznie przemieszczać się osobnikom z koloni na żerowiska oraz do schronień zimowych. Stanowisko wraz z żerowiskami i trasami przelotów należy włączyć do istniejącego obszaru Natura 2000 SOO „Pasmo Krowiarek”.

3. Kolonia nocka dużego na strychu ratusza w Bystrzycy Kłodzkiej. Jest to jedno z większych stanowisk tego gatunku na Ziemi Kłodzkiej. Oprócz ochrony stanowiska ważne jest też zachowanie tras przelotów z koloni na żerowiska i zimowiska. Taką rolę odgrywa aleja wzdłuż drogi z Bystrzycy Kłodzkiej do Wyszek, oraz zadrzewienia pasowe wzdłuż Nysy Kłodzkiej i cieku Toczna. Obecnie nie jest wymagane objęcie stanowiska dodatkowymi formami ochrony.

4. Kolonia mroczków posrebrzanych/mroczków pozłocistych w szczelinach pod szczytem dachu budynku mieszkalnego w dawnym budynku straży Granicznej. Jest to jedyne znane tak duże miejsce rozrodu tych dwóch gatunków w polskiej części Sudetów, jak i w całym województwie dolnośląskim. Stanowisko należy objąć ochroną w postaci użytku ekologicznego.

5. Kolonia mopków pod drewnianym obiciem budynku mieszkalnego nr 51 w Ponikwie. Jest to największa obecnie znana kolonia tego gatunku na Ziemi Kłodzkiej i jedna z czterech na Dolnym Śląsku. Stanowisko wraz z żerowiskami i trasami przelotów należy objąć ochroną w postaci obszaru Natura 2000 lub użytku ekologicznego.

6. Obszar leśny na Górze Dębowej i Wapniarce wraz z kaplicą p.w. św. Antoniego. Jest to miejsce rozrodu przynajmniej dwóch gatunków oraz żerowisko nawet kilkunastu gatunków. Pośród spotykanych tutaj gatunków są trzy ujęte w II załączniku DS: podkowce małe, nocki orzęsione i mopki. Dwa pierwsze wpisane są również do polskiej czerwone księgi zwierząt. Obszar ten jest chroniony w ramach SOO „Pasmo Krowiarki”. Obecnie nie jest wymagane objęcie obszaru dodatkowymi formami ochrony.

7. Obszar leśny na wschód od Marianówki i wokół Międzygórza. Jest to miejsce rozrodu mopka oraz ważne miejsce żerowania nietoperzy mających kolonie na terenie Międzygórza, w tym nocka dużego. Oba wymienione gatunki są ujęte w II załączniku DS. Obszar ten jest chroniony w ramach SOO „Góry Bialskie i Grupa Śnieżnika” oraz Śnieżnickiego Parku Krajobrazowego. Obecnie nie jest wymagane objęcie obszaru dodatkowymi formami ochrony.

8. Obszar leśny pokrywający Góry Bystrzyckie. Jest to miejsce występowania wszystkich, z wyjątkiem karlika większego i gacka szarego, nietoperzy stwierdzonych na terenie gminy Bystrzyca Kłodzka. Jest to jedyne miejsce występowania nocka Bechsteina w gminie. Oprócz niego stwierdzono tutaj trzy kolejne gatunki z II Załącznika DS: nocka dużego, nocka orzęsionego i mopka. Obszar ten jest w niewielkiej części chroniony w ramach SOO „Doliny Bystrzycy Łomnickiej” i SOO „Dzika Orlica”. Duża część znajduje się w granicach Obszaru Chronionego Krajobrazu Góry Bystrzyckie i Orlickie. Obecnie nie jest wymagane objęcie obszaru dodatkowymi formami ochrony.

9. Ważnymi obszarami dla nietoperzy na terenie gminy są doliny największych rzek przepływających przez gminę Bystrzyca Kłodzka. Dla wielu gatunków Nysa Kłodzka i Dzika Orlica są ważnymi żerowiskami. Pełnią również rolę korytarzy migracyjnych, nie tylko dla lokalnych populacji, ale także w skali województwa. Jedynie dolina Dzikiej Orlicy chroniona jest w ramach SOO „Dzika Orlica”. Obecnie nie jest wymagane objęcie obszarów dodatkowymi formami ochrony.

10. Ze względu na liczbę zimujących nietoperzy do cennych stanowisk tych ssaków należy również sztolnia w Marcinkowie. Jest to drugie znane na terenie gminy, oprócz w sztolni w Młotach, zimowisko skupiające większą liczbę nietoperzy. Zimuje tutaj około 20 osobników, w tym najliczniej nocki duże. Obszar ten jest chroniony w ramach SOO „Pasmo Krowiarki” oraz Śnieżnickiego Parku Krajobrazowego. Obecnie nie jest wymagane objęcie stanowiska dodatkowymi formami ochrony.

11. Na wyróżnienie ze względu na zróżnicowanie gatunkowe oraz liczebność kolonii nocka dużego zasługują stanowiska na strychu kościoła i plebani w Wilkanowie oraz w kaplicy w Kamiennej. W przodku tego drugiego stanowiska należy rozważyć włączenie go do obszaru Natura 2000 „Pasmo Krowiarki”.

15. Zagrożenia

Wszystkie gatunki nietoperzy występujące w Polsce podlegają ochronie prawnej. Objęte są także postanowieniami trzech międzynarodowych konwencji dotyczących ochrony środowiska naturalnego, do których przystąpiło wiele krajów europejskich. Są to konwencje: Berneńska, Bońska i Dyrektywa Rady Wspólnoty Europejskiej o Ochronie Siedlisk. Jednak skuteczna ochrona to aktywne działania i wiedza o tym, które z naszych poczynań mogą być dla nietoperzy szkodliwe i jak takich skutków uniknąć.

Zagrożenia stanowisk nietoperzy w budynkach

Zagrożenie dla kolonii nietoperzy przebywających w budynkach może wynikać z kilku przyczyn. Są to przede wszystkim:

· remonty budynków przeprowadzane w okresie przebywania w koloniach rozrodczych nielotnych jeszcze młodych lub w sposób, który uniemożliwi zwierzętom dalsze wykorzystywanie obiektu (uszczelnienie lub ograniczenie liczby dostępnych otworów wlotowych lub szczelin z których korzystają nietoperze, zmiany mikroklimatu, itp.).

· zastosowanie przy konserwacji więźby dachowej toksycznych środków ochrony drewna. Opary wielu z nich są trujące dla zwierząt i ludzi jeszcze długo po ich użyciu ze względu na kilkuletni okres karencji. Przebywające na strychach nietoperze są szczególnie narażone na ich działanie wchłaniając opary przez skórę i błony śluzowe.

· konieczność usunięcia nietoperzy z miejsc przez nie wykorzystywanych, gdy w żaden sposób niemożliwe jest pogodzenie ich obecności z funkcją budynku, planowanym remontem, rozbiórką czy działaniami konserwatorskimi (np. gazowaniem).

Zagrożenia stanowisk nietoperzy w dziuplach

Wycinanie starych drzew powoduje poważne ograniczenie dostępnych kryjówek. Ze względów ekonomicznych, sanitarnych, estetycznych czy bezpieczeństwa ścinane są dziuplaste drzewa, przez co nie tylko zmniejsza się dostępność schronień, ale także bezpośrednio zagraża zamieszkującym je nietoperzom. Szczególnie narażone są na to kolonie rozrodcze, kiedy młode nie potrafią jeszcze latać, lub zimą i wczesną wiosną - kolonie hibernujących nietoperzy.

Zagrożenia zimowisk nietoperzy

Główne zagrożenia, na jakie narażone są nietoperze w schronieniach zimowych wiążą się z obecnością ludzi.

· Pierwszym, niewymagającym komentarza, jest bezmyślne zabijanie tych zwierząt, co niestety nie należy do rzadkości.

· Drugie związane jest z ogromną wrażliwością hibernujących nietoperzy na niewielkie nawet zmiany warunków mikroklimatycznych. Sama tylko obecność człowieka pod ziemią, ciepło jego ciała, ruch powietrza i hałas oddziałują na hibernujące zwierzęta, powodując ich przebudzenie. Wiąże się to ze znaczną stratą zgromadzonego na zimę podskórnego tłuszczu. Warto przy tym zaznaczyć, że przebudzenie jako reakcja na potencjalne zagrożenie jest znacznie kosztowniejsze energetycznie niż spontaniczne przebudzenia uwarunkowane fizjologicznie. Każdy taki przypadek zwiększa ryzyko wyczerpania zapasów jeszcze przed nastaniem wiosny i niebezpieczeństwo głodowej śmierci zwierzęcia.

· Remonty i adaptacje obiektów będących zimowiskami nie tylko powodują ograniczenie liczby stanowisk, ale również mogą prowadzić do śmierci osobników. Dotyczy to przede wszystkim piwnic, które są adaptowane na pomieszczenia gospodarcze, co ogranicza możliwość ich dalszego wykorzystywania jako hibernakula. Prowadzone prace w okresie zimowym mogą natomiast doprowadzić do śmierci hibernujących nietoperzy. Zagrożeniem może być również adaptacja sztolni na cele turystyczne lub gospodarcze oraz wykorzystywanie podziemi w okresie zimowym.

Utrata lub zubożenie żerowisk oraz zmiany w krajobrazie

Dużym problemem jest ciągłe ograniczanie bazy pokarmowej poprzez prowadzenie pewnych działań (tj. wycinanie zadrzewień śródpolnych i roślinności nadbrzeżnej, prowadzenie upraw leśnych w monokulturach i meliorowanie podmokłych terenów), które powodują zmniejszenie bioróżnorodności oraz biomasy w środowiskach stanowiących naturalne żerowiska nietoperzy. Likwidowanie miedz, zadrzewień śródpolnych, alei i szpalerów drzew lub żywopłotów nie tylko poważnie zubaża bioróżnorodność, ale przez brak dostatecznej ilości liniowych elementów krajobrazu, będących dla nietoperzy punktami orientacyjnymi, może utrudnić lub uniemożliwić niektórym gatunkom poruszanie się w terenie (np. dolot do żerowiska).

Środki ochrony upraw rolnych i leśnych

Szczególnym zagrożeniem dla nietoperzy stały się używane w uprawach rolnych i leśnych insektycydy kumulujące się w ich organizmach po spożyciu zatrutych owadów. Jak powszechnie wiadomo owady stają się stopniowo odporne na działanie tego typu środków. Nietoperze zjadając dużo owadów, które otrzymały nawet niewielką dawkę trucizny, kumulują ją w swoich organizmach, co może stać się bezpośrednią przyczyną ich śmierci. Może również spowodować obniżenie płodności osobników dorosłych czy podwyższyć śmiertelność młodych.

Elektrownie wiatrowe

Powstające w szybkim tempie farmy wiatrowe są nowym elementem naszego krajobrazu, który może znacząco negatywnie wpływać na nietoperze. Wiąże się to przede wszystkim z zabijaniem nietoperzy wskutek zderzenia ze śmigłami wirnika lub barotraumy (czyli urazów układu oddechowego spowodowanych naglą zmianą ciśnienia w pobliżu obracających się łopat). Umiejscowienie turbin w pobliżu miejsc koncentracji nietoperzy lub na szlakach migracji może powodować wysoką śmiertelność i tym samym zanik nie tylko lokalnych populacji nietoperzy. Dlatego przy planowaniu lokalizacji farm wiatrowych należy uwzględnić odpowiednią odległość od ważnych dla nietoperzy miejsc. Dystans ten, od zadrzewień lub alei drzew, nie powinien być mniejszy niż 250m, od rzek i koloni rozrodczych min 1 km, a w przypadku dużych kolonii lub zimowisk wynosić powinien min. 3 km.

16. Zalecenia ochronne

Dla skutecznej ochrony nietoperzy niezbędne jest podjęcie kompleksowych działań zarówno w zakresie ochrony stanowisk oraz żerowisk, jak i w edukacji. Niezwykle ważne jest także ciągłe zbieranie i uaktualnianie informacji o stanowiskach.

Ochrona stanowisk nietoperzy w budynkach

· Najbardziej optymalnym terminem dla remontów budynków będących stanowiskami nietoperzy jest oczywiście czas, kiedy nietoperze będą nieobecne. W większości przypadków dla kolonii rozrodczych na strychach i w ścianach będzie to zima lub wczesna wiosna i jesień, zaś dla stanowisk zimowych w piwnicach (i niekiedy w ścianach) – odwrotnie, lato lub wczesna jesień i późna wiosna. Niedopuszczalne jest prowadzenie jakichkolwiek prac w kryjówkach kolonii rozrodczych w okresie urodzin i wychowu młodych tj. od połowy maja do końca lipca.

· Należy pamiętać o tym by nie wykorzystywać w remontach toksycznych środków chemicznych (np. impregnatów drewna). Obecnie powszechnie dostępne są już na polskim rynku środki bezpieczne dla ssaków, tym samym mniej szkodliwe również dla ludzi. Są to przede wszystkim preparaty dopuszczone do używania w pomieszczeniach mieszkalnych.

· Rzeczą równie istotną jest pozostawienie wlotów dla nietoperzy, w miarę możliwości tych, z których nietoperze korzystały wcześniej. Jeśli jest to niewykonalne należy zainstalować specjalne wloty dla nietoperzy, które jednocześnie uniemożliwią dostęp innych, niepożądanych zwierząt jak np. gołębie.

· W przypadku budynków, w których znajdują się kolonie rozrodcze nie można stosować iluminacji świetlnej, gdyż może spowodować to przepłoszenie kolonii.

· Remont może w znaczny sposób zmienić charakter schronienia – zmienić mikroklimat, ograniczyć dostępność szczelin itp. Należy dążyć do tego, by zmiany te nie były dla nietoperzy niekorzystne, lub starać się je rekompensować.

· Kiedy konstrukcja stropu i więźby dachowej bardzo utrudnia coroczne sprzątanie dużej ilości odchodów nietoperzy, możliwym rozwiązaniem jest instalacja platformy. Na niej gromadzi się guano i może być w łatwy sposób usuwane. Niekiedy wystarcza rozścielenie wytrzymałej folii, jednak przeważnie wskazane jest zbudowanie trwałej konstrukcji drewnianej.

· Wieszając specjalne budki naścienne można również wzbogacić w struktury szczelinowe zewnętrzne ściany budynków. Nie wszystkie gatunki nietoperzy szukają schronienia we wnętrzach naszych domów. Niektórym często wystarczają kryjówki w ścianach zewnętrznych.

Ochrona stanowisk nietoperzy w dziuplach

Do ochrony tego typu stanowisk należy zaliczyć działania mające na celu zapewnienie dostatecznej liczby kryjówek nadających się do zasiedlenia przez nietoperze. Z jednej strony jest to zachowywanie w lasach i parkach miejskich dziuplastych drzew z drugiej wieszanie w miejscach, w których brak, lub mało jest naturalnych dziupli (np. w młodych lasach czy w lasach iglastych) schronień sztucznych - budek. Wieszanie schronień zastępczych w postaci budek winno być traktowane jedynie jako działania uzupełniające gdyż w starych, dziuplastych drzewach nietoperze leśne znajdują najlepsze warunki do wychowywania młodych, a nawet zimowania. Ze starymi drzewami jest związanych również wiele innych grup organizmów – głownie owadów stanowiących bazę pokarmową dla żywiących się nimi ptaków i ssaków. Dobór modelu budki zależy od gatunków, które mają go wykorzystywać.

Ochrona zimowisk nietoperzy

Ogólne zasady, jakie powinny spełniać zabezpieczenia wejść do zimowisk nietoperzy to:

· umożliwienie swobodnego i bezpiecznego wlotu nietoperzom. Najczęściej stosuje się poziomy układ prętów krat, a elementy pionowe powinny być oddalone od siebie o min. 50-60 cm. Krata nie powinna zawierać elementów ostrych i w miarę możliwości wszystkie krawędzie powinny być obłe. Znane są przypadki źle zaprojektowanych krat, o które przelatujące nietoperze rozbijały się, czy łamały skrzydła.

· uniemożliwienie penetracji podziemi ludziom (przynajmniej w sezonie zimowym) lub jej ograniczenie, w przypadkach, gdy zimowisko stanowi użytkowane pomieszczenie np. piwnica.

· ograniczony wpływ na mikroklimat podziemi (cyrkulacja powietrza). Dobór odpowiedniego zabezpieczenia powinny poprzedzać badania mikroklimatu podziemi oraz składu gatunkowego zasiedlających je nietoperzy. Zastosowanie niewłaściwego rozwiązania może spowodować, iż stanowisko zostanie opuszczone. Dzieje się tak na przykład w wypadku doprowadzenia do przegrzania zimowiska nietoperzy zimnolubnych. Z drugiej strony celowe ograniczenie przepływu powietrza poprzez zamurowanie części otworów, czy instalacje drzwi zamiast kraty może znacznie poprawić warunki klimatyczne i uczynić hibernakulum jeszcze atrakcyjniejszym dla nietoperzy.

· zabezpieczenie przed zasypaniem otworu wywożonymi śmieciami. Położone w pobliżu wsi podziemne wyrobiska lub piwnice są niezwykle atrakcyjnym miejscem dla nielegalnej wywózki śmieci. Rozwiązaniem tego problemu może być ogrodzenie otworu i/lub utrudnienie do niego dojazdu.

· trwałość (odporność na korozje i dewastacje). Pozostająca w otworze podziemia krata narażona jest na stałe oddziaływanie wody i zmian temperatury. Dlatego wszystkie jej elementy powinny zostać pomalowane środkami chroniącymi przed korozją, a części ruchome (zawiasy, zamki i śruby zamykające) – pokryte warstwą smarów. Prace związane z wykonaniem tych elementów lub ich konserwacją powinny być wykonywane późną wiosną lub latem.

· umożliwienie przeprowadzania kontroli w ramach badań monitoringowych. Jednym z najważniejszych elementów projektów ochrony przyrody jest prowadzenie stałego monitoringu zmian i możliwość oceny skuteczności zastosowanych rozwiązań.

Tworzenie sztucznych schronień do hibernacji

W miejscach gdzie brak jest podziemnych schronień zimowych warto zatroszczyć się by takie powstały. Ponieważ budowa hibernakulum od podstaw może być kosztowna, warto rozejrzeć się w okolicy czy nie ma gdzieś obiektów już gotowych, nadających się do zaadaptowania. Mogą to być piwnice, bunkry, zasypane sztolnie, chłodnie i lodownie, niewykorzystywane podziemne kanały, piwnice pałaców itp. Hibernakulum takie powinno spełniać określone warunki: zapewniać zimującym nietoperzom bezpieczeństwo, stabilną, utrzymującą się przez całą zimę dodatnią temperaturę i wysoką wilgotność powietrza oraz oferować dużą różnorodność stabilnych warunków mikroklimatycznych.

Ochrona żerowisk

Ochrona żerowisk związana jest z utrzymaniem jak największej bioróżnorodności flory i fauny na terenach, które nie zostały jeszcze poważnie przekształcone przez człowieka. Nawet nietoperze zamieszkujące w środowisku zurbanizowanym trzymają się przede wszystkim parków, skwerów, szpalerów drzew czy ogrodów. Bogactwo żerowiska zależy w dużej mierze od obecności wody. Przyczyna tego jest prosta - jedynie w takich miejscach występują dostateczne ilości owadów. Utrzymanie jak największej ilości terenów zielonych, podmokłych, starorzeczy i lasów, liniowych elementów krajobrazu, a więc urozmaiconego środowiska przyrodniczego, jest warunkiem zachowania nie tylko nietoperzy, ale wielu innych cennych gatunków zwierząt.

Edukacja przyrodnicza

Edukacja przyrodnicza, mająca na celu zmianę stereotypu nietoperza utrwalonego w ludzkiej świadomości jest bardzo ważnym elementem ochrony tych zwierząt. Często wymagane jest nie tylko wykorzenienie kulturowych uprzedzeń i atawistycznych lęków, ale również przekonanie ludzi do zaakceptowania obecności tych zwierząt pod własnym dachem. Równie często, nietoperze stają się ofiarami naszych działań, bynajmniej niewymierzonych przeciwko nim. Dlatego konieczne jest propagowanie wiedzy o nich, o tym co im zagraża i o tym jak je chronić. Można to robić poprzez:

· Materiały promujące ochronę nietoperzy (ulotki, broszury, plakaty)

· Prelekcje i konkursy w szkołach

· Wystawy fotografii i prelekcje otwarte

· Szkolenia dla pracowników parków, nadleśnictw, urzędów i wolontariuszy

· Tablice informacyjne przy stanowiskach nietoperzy

· Plakietki informacyjne przy stanowiskach nietoperzy.

Zalecenia dla lokalnych samorządów

Nietoperze stanowią ważny składnik ekosystemów lądowych i ich ochrona nie może być oderwana od innych zabiegów wpływających na poprawę stanu środowiska naturalnego. Należy przy tym uwzględnić wszystkie jego elementy, powiązane wzajemnymi zależnościami.

Szczególną ochroną należy otoczyć znane stanowiska nietoperzy, oraz potencjalne miejsca przebywania tych ssaków. Warto pamiętać, że w środowisku przekształconym przez człowieka liczba schronień, które mogą być wykorzystywane przez nietoperze jest bardzo ograniczona i likwidacja nawet pojedynczych stanowisk może mieć wpływ na kondycje populacji poszczególnych gatunków na danym terenie. Przy projektowaniu ewentualnych inwestycji należy uwzględnić ich wpływ na znajdujące się w okolicy ważne stanowiska nietoperzy: kolonie rozrodcze, zimowiska i miejsca dużej aktywności tych zwierząt.

W odniesieniu do zimowisk nietoperzy zlokalizowanych w obiektach wykorzystywanych przez ludzi należy:

· w pomieszczeniach użytkowych (np. piwnica na ziemniaki), przy ich eksploatacji tak postępować, aby ograniczyć ewentualne płoszenie

· prace remontowe przeprowadzać poza okresem przebywania nietoperzy

· podczas wszelkich działań związanych z użytkowaniem obiektu uwzględniać potrzeby zimujących tam nietoperzy (np. ograniczyć wykorzystanie pomieszczeń do części nie zajmowanej przez te zwierzęta),

· nie ograniczać swobodnego wlotu nietoperzom, a w szczególności umożliwić im wylot z kryjówki.

W odniesieniu do letnich stanowisk nietoperzy, w zależności od charakteru kryjówki i lokalnych uwarunkowań, w miarę możliwości należy:

· zapewnić nietoperzom spokój w okresie rozrodu, unikając niepotrzebnego płoszenia

· nie przeprowadzać prac, które mogłyby istotnie zmienić warunki mikroklimatyczne obiektu

· remonty i inne prace mogące powodować płoszenie tych zwierząt

przeprowadzać poza okresem rozrodu (czerwiec-sierpień)

· zapewnić nietoperzom swobodny wlot i wylot z kryjówki

· preferować używanie nietoksycznych środków do konserwacji drewna

· nie usuwać drzew i krzewów rosnących na trasie wylotu ze schronienia.

Wskazane jest konsultowanie wszelkich wyżej wymienionych działań ze specjalistami - chiropterologami. Przy Polskim Towarzystwie Przyjaciół Przyrody "pro Natura" we Wrocławiu działa Grupa do Badań i Ochrony Nietoperzy, której zadaniem jest m.in. doradztwo w sprawach dotyczących ochrony nietoperzy na Dolnym Śląsku. Adres Grupy - ul. Podwale 75, 50-449 Wrocław, tel/fax (71) 343 09 58.

4. Podsumowanie

Na terenie gminy Bystrzyca Kłodzka stwierdzono 19 gatunków nietoperzy. Lista ta może się zwiększyć o rzadkiego w terenach górskich karlika drobnego lub gatunki bardzo rzadko pojawiające się w Polsce np. nocka alkatoe. Tak duża liczba stwierdzonych gatunków wskazuje na wielkie bogactwo nietoperzy, wyjątkowe nie tylko w skali województwa. Na szczególną uwagę zasługuje obecność sześciu gatunków nietoperzy z II załącznika DS – podkowca małego, nocka dużego, nocka Bechsteina, nocka orzęsionego nocka łydkowłosego i mopka. Gatunki te z wyjątkiem nocka Bechsteina i nocka łydkowłosego tworzą na terenie gminy stosunkowo liczne populacje. Dla większości z nich badany obszar jest ważnym miejscem występowania w skali Dolnego Śląska. Zwłaszcza w odniesieniu do podkowca małego, nocka orzęsionego i mopka, w przypadku których to gatunków nie stwierdzano tak dużej liczby stanowisk lub tak wysokich liczebności w innych regionach województwa.

Zarejestrowano również 13 gatunków z IV załącznika DS. W przypadku mroczka posrebrzanego i mroczka pozłocistego, wpisanych dodatkowo do Polskiej czerwonej księgi zwierząt nieznane są z Dolnego Śląska inne stanowiska koloni rozrodczych tych gatunków. Stąd duże znaczenie tych miejsc dla ochrony wyżej wymienionych gatunków, zwłaszcza dużej koloni z Lasówki. Na uwagę zasługuje również stosunkowo licznie pojawiający się we wszystkich częściach gminy gacek brunatny.

Niezwykle cennymi obszarami z punktu widzenia nietoperzy są rozległe kompleksy lasów porastających Góry Bystrzyckie, Masyw Śnieżnika i Pasmo Krowiarek. Stanowią one ważne siedliska, a dobrze zachowane drzewostany zapewniają nietoperzom dużą liczbę schronień i żerowisk. Wokół tych obszarów stwierdzono największą liczbę stanowisk. Ważną funkcję pełnią również przepływające przez ten obszar duże rzeki. Nysa Kłodzka i Dzika Orlica stanowią korytarze migracyjne nie tylko dla lokalnych populacji nietoperzy.

17. Literatura

Adamski P., Bartel R., Bereszyński A., Kepel A., Witkowski Z. (red.) 2004. Gatunki zwierząt (z wyjątkiem ptaków). Poradnik ochrony siedlisk i gatunków Natura 2000 podręcznik metodyczny. Ministerstwo Ochrony Środowiska, Warszawa. Tom 6.

Buřič Z., Furmankiewicz J., Furmankiewicz M., Klodek R., Kokurewicz T., Telatyński S. 2001. Zimowe stanowiska nietoperzy na ziemi kłodzkiej. Szczeliniec 5: 149-168.

Furmankiewicz J., Buřič Z., Telatyński S. 2001. Nietoperze ziemi kłodzkiej. Pielgrzymy: 112-131.

Furmankiewicz J., Furmankiewicz M., Telatyński S. 2003. Nowe dane o występowaniu nocka orzęsionego Myotis emarginatus (Geoffroy, 1806) w południowo-zachodniej Polsce. Studia Chiropterologica,3-4: 3-9.

Furmankiewicz J., Hebda G., Mielcarek K., Nowakowski A. 2007. Nowe stwierdzenia kolonii rozrodczych podkowca małego Rhinolophus hipposideros w Sudetach. Studia Chiropterologica 5: 53-56.

Furmankiewicz J., Hebda G., Furmankiewicz M., Klodek R., Jabłońska J., Jabłoński J., Mielcarek K., Duma K. 2008. Nietoperze rezerwatu przyrody „Jaskinia Niedźwiedzia” w Masywie Śnieżnika (Sudety Wschodnie). Przyroda Sudetów, Suplement 3: 65-76.

Furmankiewicz M., Nowakowski, A. 2003. Nowe stanowiska podkowca małego Rhinolophus hipposideros na Ziemi Kłodzkiej. Studia Chiropterologica 3-4: 59-61.

Gottfried Iwona. 2009. Use of underground hibernacula by the barbastella (Barbastella barbastellus) outside the hibernation season. Acta Chiropterologica 11: 363-374.

Gottfried I., Gottfried T., Kmiecik P. 2008. Zimowe stwierdzenia mroczka posrebrzanego Vespertilio murinus na Dolnym Śląsku. Nietoperze 9 (2): 231-233.

Kmiecik P. 2007. Inwentaryzacja nietoperzy na terenie Nadleśnictwa Bystrzyca Kłodzka.

Kokurewicz T., Furmankiewicz J., Telatyński S., Dudek I., Gottfried T., Paszkiewicz R., Szkudlarek R. 2002c. Nietoperze. Str. 61-84 w: Inwentaryzacja przyrodnicza województwa dolnośląskiego. Gmina Bystrzyca Kłodzka. Opracowanie tekstowe. Rośliny i grzyby, zwierzęta oraz zieleń wysoka – podworskie parki, cmentarze i aleje. Fulica – Jankowski Wojciech, Wrocław.

Kokurewicz T., Furmankiewicz J., Zając T., Charaziak-Kovács, Furmankiewicz M., Gwóźdź M., Telatyński S. 2003. Skład gatunkowy i liczebność nietoperzy (Chiroptera) w Kotlinie Kłodzkiej. Przyroda Sudetów Zachodnich 6: 171-186.

Szkudlarek R., Paszkiewicz R., Gottfried T. 2001. Stanowiska podkowca małego Rhinolophus hipposideros (Bechstein, 1800) w południowo-zachodniej Polsce. Nietoperze 2: 53-62.

Szkudlarek R., Paszkiewicz R., Hebda G., Gottfried T., Cieślak M., Mika A., Ruszlewicz A. 2002. Atlas Rozmieszczenia nietoperzy w południowo-zachodniej Polsce – stanowiska zimowe z lat 1982 – 2002. Nietoperze 3: 197-235.

Wojtaszyn G., Kmiecik P., Bartnik A. 2008. Nowe letnie stanowiska mopka Barbastella barbastellus (Schreber, 1774) w obiektach antropogenicznych w południowozachodniej Polsce. Nietoperze 9 (2): 239-240.

Sachanowicz K., Ciechanowski M. 2005. Nietoperze Polski. MULICO Oficyna Wydawnicza, Warszawa.

