

Realizacja celów
statutowych w Parku
Krajobrazowym
Puszczy Knyszyńskiej
na obszarze jedenastu
puszczańskich gmin.

Joanna Kurzawa
Karolina Gajda

29.03.2012

Cel utworzenia PKPK

Celem tworzenia PK w latach 70 przez ówczesne Rady Narodowe było zapewnienie **ochrony terenów posiadających walory wypoczynkowe i krajobrazowe przed ich zniszczeniem** w oparciu o przepisy o planowaniu przestrzennym. Z założenia ta forma ochrony przyrody miała być wzorem w poszukiwaniu **równowagi pomiędzy ochroną a rozwojem gospodarczym.**

Żeby wilk był syty i owca cała

źródło: <http://www.etszet.pl/pl/p/Wilk-i-owca/121>

Utworzenie

Park Krajobrazowy Puszczy Knyszyńskiej im. Profesora Witolda Sławińskiego został utworzony Uchwałą Nr XXVI/172/88 Wojewódzkiej Rady Narodowej w Białymstoku z dnia 24 maja 1988 r.

Park utworzono na części powierzchni – 74 774 tys. ha wydzielonej z obszaru chronionego krajobrazu Puszcza Knyszyńska

Z pozostałej części obszaru utworzono tzw. otulinę – 52 225 tys. ha.

Cel ochrony

Celem Parku jest ochrona terenów leśnych i dolin rzecznych wyróżniających się wysoką wartością przyrodniczą i krajobrazową, a także stworzenie warunków do prowadzenia działalności naukowej i dydaktycznej oraz rozwijanie turystyki kwalifikowanej i wypoczynku.

Uchwała Nr. XXVI/172/88 Wojewódzkiej Rady Narodowej w Białymstoku z dnia 24 maja 1988r.

Plan Ochrony PKPK

Celem planu ochrony jest określenie szczegółowych ustaleń do realizacji zapisów zawartych w rozporządzeniu Nr 3/98 Wojewody Białostockiego z dnia 20 maja 1998 r. w sprawie Parku Krajobrazowego Puszczy Knyszyńskiej

**Chronię i Przestrzegam
Poznaję i Informuję
Rozumiem i Wspieram
Pomagam i Dzielę się ...**

Park Krajobrazowy Puszczy Knyszyńskiej

i **JA**

Dziękuję:
Matka Natura,
Ojciec Czas

Cele – zadania statutowe

1. **INWENTARYZACJA** siedlisk przyrodniczych, stanowisk roślin, zwierząt i grzybów objętych ochroną gatunkową oraz ich siedlisk, a także zasługujących na ochronę tworów i składników przyrody nieożywionej;
2. **IDENTYFIKACJA** i ocena istniejących i potencjalnych zagrożeń wewnętrznych i zewnętrznych parku krajobrazowego oraz wnioskowanie o podejmowanie działań mających na celu eliminowanie lub ograniczanie tych zagrożeń i ich skutków, a także innych działań w celu poprawy funkcjonowania i ochrony parku krajobrazowego;
3. **GROMADZENIE** dokumentacji dotyczącej przyrody oraz wartości historycznych, kulturowych i etnograficznych;
4. **REALIZACJA** zadań związanych z ochroną innych form ochrony przyrody w granicach parku krajobrazowego;
5. **INFORMOWANIE** o przepisach o ochronie przyrody osób przebywających na obszarach podlegających ochronie oraz w miejscach, w których znajdują się twory i składniki przyrody objęte formami ochrony przyrody;
6. **PROWADZENIE** edukacji przyrodniczej w szkołach i wśród miejscowego społeczeństwa, a także promowanie wartości przyrodniczych, historycznych, kulturowych i turystycznych parku krajobrazowego;
7. **WSPÓŁPRACA** z samorządami, zarządcami obszarów parku krajobrazowego, organizacjami ekologicznymi i z innymi podmiotami, mającymi związek z ochroną parku krajobrazowego

Przykłady

Czysta Puszcza ... KNYSZYŃSKA

- dwuletni projekt realizowany we współpracy ze stowarzyszeniem Wielki Las
- powstał on w celu zaszczepienia w świadomości społecznej konieczności ochrony przyrody, kształtowania postaw proekologicznych, racjonalnej gospodarki odpadami oraz sięgania po odnawialne źródła energii. Niemniej ważne było prezentowanie walorów krajobrazowych, przyrodniczych i kulturowych regionu jako przeciwwagi, argumentu dla którego warto dbać o środowisko. Zyskał wsparcie finansowe Zarządu Województwa Podlaskiego
- w trakcie realizacji projektu zostały wypracowane metody edukacji w zakresie ochrony środowiska oraz **dokonano analizy infrastruktury ochrony środowiska w puszczańskich gminach**

Przykłady

Akcja Płazy

- Czynna ochrona płazów w miejscach wysokiej śmiertelności na szlakach migracji jest formą minimalizacji strat w populacjach płazów. Metoda ta polega na stawianiu płotków przy drodze przecinającej szlak migracyjny w celu uniemożliwienia płazom wejścia na drogę i przenoszeniu płazów na drugą stronę jezdni
- Akcja odbywa się każdego roku i ma charakter lokalny. Często spotyka się z zainteresowaniem miejscowej ludności.
- **Działanie wymaga akceptacji i współpracy m.in: urzędów gmin, powiatów, nadleśnictw.**

Przykłady

Fot. Projekt: Jadwiga Szczykowska – Zaleska

Wykopaliska w Kopnej Górze

- Badania na Kopnej Górze zainicjował Prezes Collegium Suprasliense (2007 r.)
- Podczas prac nawiązała się współpraca pomiędzy różnymi instytucjami: Collegium Suprasliense, Nadleśnictwem Supraśl, Parkiem Krajobrazowym Puszczy Knyszyńskiej, Uniwersyteciem w Białymstoku, Urzędem Miejskim w Supraślu, Podlaską Pracownią Archeologiczną, Telewizją Polską.
- W pracach badawczych i wykopaliskowych **czynny udział brali pracownicy i wolontariusz Parku Krajobrazowego Puszczy Knyszyńskiej.**
- Gotowy jest projekt nekropolii. W centrum stanie krzyż z powstańczym sztandarem.

Przykłady

PKPK Korzeniami w Naturze 2000

- Projekt miał na celu **promowanie korzyści wynikających ze statusu sieci Natura 2000 na obszarach gminnych**, zwiększenie świadomości na temat znaczenia ochrony bioróżnorodności, rozpowszechnianie informacji przy jednoczesnym budowaniu lepszego wizerunku Natury 2000 wśród lokalnego społeczeństwa oraz zaprezentowanie dobrych praktyk funkcjonowania sieci na przykładzie Belgii
- Podczas realizacji projektu przeprowadzono warsztaty przedmiotowe na terenie 9 gmin znajdujących się w granicach PKPK
- Wydano także broszury informacyjne

PGL LP – 7 Nadleśnictw

% udział PKPK w gminach

Inne formy ochrony w granicach PKPK

Natura 2000

- OSO „Puszcza Knyszyńska” – 139 590,2 ha
- SOO „Ostoja Knyszyńska” – 136 084,4 ha

Rezerваты przyrody

- Istnieje 21 rezerwatów, w tym 19 podlegających ochronie częściowej, 1 o ochronie mieszanej -częściowej i ścisłej, i 1 o ochronie ścisłej

Pomniki przyrody

- Na obszarze PKPK znajduje się 79 zarejestrowanych pomników przyrody. Są to głównie pojedyncze drzewa.

Użytki ekologiczne

- Aktualnie na terenie Parku Krajobrazowego Puszczy Knyszyńskiej nie powołano żadnych użytków ekologicznych (jednak w 1998 r. wyznaczono 21 potencjalnych miejsc wymagających tej formy ochrony)

Formy ochrony w gminach

Lp.	Gmina	Rezerваты	Pomniki przyrody
1	Gródek	1	7
2	Czarna Białost.	5	18
3	Szudziałowo	6	7
4	Supraśl	6	32
5	Wasilków	-	4
6	Dobrzyniewo D.	1	1
7	Sokółka	3	4
8	Knyszyn	1	2
9	Michałowo	-	2
10	Janów	1	2
11	Krynki	-	-

Formy ochrony w gminach

Gródek – Las Cieliczański

Czarna Białostocka – Budzisk, Karczmisko, Jesionowe Góry, Krzemianka, Taboty

Szudziałowo – Stare Biele, Góra Pieszczana, Stara Dębina, Woronicza, Międzyrzecze, Bahno w Borkach

Dobrzyniewo – Kulikówka

Knyszyn – Wielki Las

Janów – Starodrzew Szyndzielski

Supraśl – Budzisk, Surążkowo, Jątówka Krasne, Bahno w Borkach, Las Cieliczański

Sokółka – Budzisk, Krzemienne Góry, Kozłowy łęg

Gminy w liczbach

LP	gmina	powierzchnia w ha	pow. parku ha	pow. parku %	lasy publiczne %	ludność	ludność na km ²	dochód na mieszkańca
1	2	3	4	5	6	7	8	9
1	Gródek	43 060	15 879	36,9	62	5656	13	2732
2	Czarna Białost.	20 636	15 406	74,7	74	11 645	56	2276
3	Szudziałowo	30 162	12 851	42,6	49	3276	11	2628
4	Supraśl	18 854	12 596	66,8	67	13 656	72	2238
5	Wasilków	12 712	3 953	31,1	47	13 997	110	2300
6	Dobrzyniewo D.	16 113	3 565	22,1	36	8357	52	2572
7	Sokółka	31 356	3 070	9,8	21	25 885	83	2404
8	Knyszyn	12 721	2 662	20,9	33	4 797	38	2650
9	Michałow	41 002	2 536	6,2	39	7 100	17	3081
10	Janów	20 781	1 228	5,9	32	4 266	21	3344
11	Krynki	16 604	698	4,2	49	3 206	19	2500
		264 004	74 448	28,2				

Gminy w liczbach

LP	Gmina	Pow. parku %	Lasy publiczne %	Ludność ogółem	Ludność na km ²	Dochód na mieszkańca zł	Informacje dodatkowe
1	2	5	6	7	8	9	10
1	Czarna Białost.	74	74	11 645	56	10) 2276	g. miejsko-wiejska uż rolne 19%, zakt. przem.
2	Supraśl	66	67	13 656	72	11) 2238	g. wiejska uż rolne 23%
3	Szudziałowo	43	49	3 276	11	5) 2628	g. wiejska uż rolne 48%
4	Gródek	37	62	5 656	13	3) 2732	g. wiejska uż rolne 33%
5	Wasilków	31	14	13 997	110	9) 2300	g. miejsko-wiejska uż rolne 40%
6	Dobrzyniewo D.	22	35	8 357	52	6) 2572	g. wiejska uż rolne 57%
7	Knyszyn	21	33	4 797	38	4) 2650	g. miejsko-wiejska uż rolne 57%
8	Sokółka	10	20	25 885	83	8) 2404	g. miejsko-wiejska uż rolne 70%
9	Michałow	6	38	7 100	17	1) 3081	g. miejsko-wiejska uż rolne 48%
10	Janów	6	32	4 266	21	2) 3344	g. wiejska uż rolne 62%
11	Krynki	4	48	3 206	19	7) 2500	g. miejsko-wiejska uż rolne 55%

I co dalej?

Życie jest wciąż dla nas wielką
niewiadomą, którą jednak musimy starać
się poznawać, choćby dlatego, by siebie
lepiej rozumieć, gdyż sami jesteśmy
częścią przyrody ożywionej.

Antoni Kępiński

(cytat)

Dziękuję za
uwagę

Opracowanie merytoryczne : Joanna Kurzawa
Karolina Gajda
29.03.2012