

Inwentaryzacja przyrodnicza
do miejscowego planu zagospodarowania przestrzennego terenu
w rejonie miejscowości PŁĘSY, gmina Bartoszyce,
województwo warmińsko-mazurskie

1. Flora terenu opracowania

W okresie wegetacyjnym 2011 i 2012 roku, przeprowadzono rozpoznanie flory i roślinności na terenie opracowania i nie stwierdzono obecności gatunków roślin oraz zbiorowisk roślinnych objętych programem ochrony siedlisk Natura 2000. Aktualnie zidentyfikowano 208 gatunków roślin naczyniowych i mchów. Pomimo, że badany obiekt zajmuje względnie małą powierzchnię, to różnorodność siedlisk powoduje, iż jest to liczba dość znaczna, oddająca rzeczywisty stan flory tego terenu. Listę występujących taksonów przedstawiono poniżej.

Tabela 1. Lista gatunków roślin naczyniowych i mchów obszaru opracowania

1. Babka lancetowata	- <i>Plantago lanceolata</i> L.
2. Babka zwyczajna	- <i>Plantago major</i> L.
3. Barszcz syberyjski	- <i>Heracleum sibiricum</i> L.
4. Bez czarny	- <i>Sambucus nigra</i> L.
5. Biedrzyca mniejszy	- <i>Pimpinella saxifraga</i> L.
6. Bluszcz kurdybanek	- <i>Glechoma hederacea</i> L.
7. Bniec biały	- <i>Melandrium album</i> (Mill.) Garcke
8. Bobik	- <i>Vicia faba</i> L. <i>minor</i>
9. Bodziszek łąkowy	- <i>Geranium pratense</i> L.
10. Brodawnik jesienny	- <i>Leontodon autumnalis</i> L.
11. Brzoza brodawkowata	- <i>Betula pendula</i> Roth
12. Bylica pospolita	- <i>Artemisia vulgaris</i> L.
13. Chaber bławatek	- <i>Centaurea cyanus</i> L.
14. Chaber driakiewnik	- <i>Centaurea scabiosa</i> L.

- | | |
|----------------------------------|--|
| 15. Chrzan pospolity | - <i>Armoracia rusticana</i> P. Gaertn., B. Mey. & Scherb. |
| 16. Chwastnica jednostronna | - <i>Echinochloa crus-galli</i> (L.) P. Beauv. |
| 17. Cykoria podróżnik | - <i>Cichorium intybus</i> L. |
| 18. Czerwiec roczny | - <i>Scleranthus annuus</i> L. |
| 19. Czyściec błotny | - <i>Stachys palustris</i> L. |
| 20. Dąb szypułkowy | - <i>Quercus robur</i> L. |
| 21. Dzięgiel leśny | - <i>Angelica sylvestris</i> L. |
| 22. Dziurawiec zwyczajny | - <i>Hypericum perforatum</i> L. |
| 23. Dymnica pospolita | - <i>Fumaria officinalis</i> L. |
| 24. Farbownik (Krzywoszyj) polny | - <i>Anchusa arvensis</i> (L.) M. Bieb. |
| 25. Fiołek polny | - <i>Viola arvensis</i> Murray |
| 26. Firletka poszarpana | - <i>Lychnis flos-cuculi</i> L. |
| 27. Głowienka pospolita | - <i>Prunella vulgaris</i> L. |
| 28. Głóg dwuszyjkowy | - <i>Crataegus laevigata</i> (Poir.) DC. |
| 29. Gorczyca jasna (G. biała) | - <i>Sinapis alba</i> L. |
| 30. Gorczyca polna | - <i>Sinapis arvensis</i> L. |
| 31. Grab pospolity | - <i>Carpinus betulus</i> L. |
| 32. Grusza pospolita | - <i>Pyrus communis</i> L. |
| 33. Grzebienica pospolita | - <i>Cynosurus cristatus</i> L. |
| 34. Gwiazdnica błotna | - <i>Stellaria palustris</i> Retz. |
| 35. Gwiazdnica pospolita | - <i>Stellaria media</i> (L.) Vill. |
| 36. Iglica pospolita | - <i>Erodium cicutarium</i> (L.) L'Hér |
| 37. Jabłoń domowa | - <i>Malus domestica</i> Borkh. |
| 38. Jasieniec piaskowy | - <i>Jasione montana</i> L. |
| 39. Jaskier ostry | - <i>Ranunculus acris</i> L. |
| 40. Jaskier rozłogowy | - <i>Ranunculus repens</i> L. |
| 41. Jastrun (Złocięń) właściwy | - <i>Leucanthemum vulgare</i> Lam. s. str. |
| 42. Jastrzębiec baldaszkowy | - <i>Hieracium umbellatum</i> L. |
| 43. Jastrzębiec kosmaczek | - <i>Hieracium pilosella</i> L. |
| 44. Jesion wyniosły | - <i>Fraxinus excelsior</i> L. |
| 45. Jęczmień zwyczajny | - <i>Hordeum vulgare</i> L. |

- | | |
|------------------------------------|--|
| 46. Kapusta rzepek (rzepek) | - <i>Brassica napus</i> L. |
| 47. Kapusta warzywna głowiasta | - <i>Brassica oleracea</i> L. ssp. <i>capitata</i> (L.) Duchesne |
| 48. Karbieniec pospolity | - <i>Lycopus europaeus</i> L. |
| 49. Klon pospolity (K. zwyczajny) | - <i>Acer platanoides</i> L. |
| 50. Kłosówka wełnista | - <i>Holcus lanatus</i> L. |
| 51. Komonica błotna | - <i>Lotus uliginosus</i> Schkuhr |
| 52. Komosa biała (Lebioda) | - <i>Chenopodium album</i> L. |
| 53. Koniczyna biała | - <i>Trifolium repens</i> L. |
| 54. Koniczyna białoróżowa | - <i>Trifolium hybridum</i> L. |
| 55. Koniczyna dwukłosa | - <i>Trifolium alpestre</i> L. |
| 56. Koniczyna łąkowa | - <i>Trifolium pratense</i> L. |
| 57. Koniczyna polna | - <i>Trifolium arvense</i> L. |
| 58. Konyza (Przymiotno) kanadyjska | - <i>Conyza canadensis</i> (L.) Cronquist |
| 59. Kosaciec żółty | - <i>Iris pseudacorus</i> L. |
| 60. Kostrzewa czerwona | - <i>Festuca rubra</i> L. |
| 61. Kostrzewa łąkowa | - <i>Festuca pratensis</i> Huds. |
| 62. Kostrzewa trzcinowa | - <i>Festuca arundinacea</i> Schreb. |
| 63. Kozibród łąkowy | - <i>Tragopogon pratensis</i> L. s. str. |
| 64. mech Krótkosz pospolity | - <i>Brachythecium rutabulum</i> (Hedw.) Schimp. |
| 65. Kruszyna pospolita | - <i>Frangula alnus</i> Mill. |
| 66. Krwawnica pospolita | - <i>Lythrum salicaria</i> L. |
| 67. Krwawnik pospolity | - <i>Achillea millefolium</i> L. |
| 68. Kuklik pospolity | - <i>Geum urbanum</i> L. |
| 69. Kuklik zwisły | - <i>Geum rivale</i> L. |
| 70. Kupkówka Aschersona | - <i>Dactylis polygama</i> Horv. |
| 71. Kupkówka pospolita | - <i>Dactylis glomerata</i> L. |
| 72. Lipa drobnolistna | - <i>Tilia cordata</i> Mill. |
| 73. Lucerna sierpowata | - <i>Medicago falcata</i> L. |
| 74. Łopian pajęczynowaty | - <i>Arctium tomentosum</i> Mill. |
| 75. Łubin trwały | - <i>Lupinus polyphyllus</i> Lindl. |
| 76. Mak polny | - <i>Papaver rhoeas</i> L. |

77. Malina właściwa	- <i>Rubus idaeus</i> L.
78. Manna jadalna	- <i>Glyceria fluitans</i> (L.) R. Br.
79. Manna mielec	- <i>Glyceria maxima</i> (Hartm.) Holmb.
80. Maruna nadmorska bezwonna	- <i>Matricaria maritima</i> ssp. <i>inodora</i> (L.) Dostál
81. Mietlica psia	- <i>Agrostis canina</i> L. s. str.
82. Mietlica rozłogowa	- <i>Agrostis stolonifera</i> L.
83. Mięta nadwodna	- <i>Mentha aquatica</i> L.
84. Mięta polna	- <i>Mentha arvensis</i> L.
85. Miotła zbożowa	- <i>Apera spica-venti</i> (L.) P. Beauv.
86. Mlecz zwyczajny	- <i>Sonchus oleraceus</i> L.
87. Mlecz polny	- <i>Sonchus arvensis</i> L.
88. Mniszek pospolity	- <i>Taraxacum officinale</i> Weber
89. Modrzew europejski	- <i>Larix decidua</i> Mill.
90. Mozga trzcinowata	- <i>Phalaris arundinacea</i> L.
91. Nawłóć pospolita	- <i>Solidago virgaurea</i> L.
92. Nawłóć późna (N. olbrzymia)	- <i>Solidago gigantea</i> Aiton
93. Nerecznica grzebieniasta	- <i>Dryopteris cristata</i> (L.) A. Gray
94. Nerecznica samcza	- <i>Dryopteris filix-mas</i> (L.) Schott
95. Niecierpek pospolity	- <i>Impatiens noli-tangere</i> L.
96. Niezapominajka błotna	- <i>Myosotis palustris</i> (L.) L. emend. Rchb.
97. Niezapominajka polna	- <i>Myosotis arvensis</i> (L.) Hill.
98. Olsza czarna	- <i>Alnus glutinosa</i> (L.) Gaertn.
99. Orlica pospolita	- <i>Pteridium aquilinum</i> (L.) Kuhn
100. Ostrożeń lancetowaty	- <i>Cirsium vulgare</i> (Savi) Ten.
101. Ostrożeń polny	- <i>Cirsium arvense</i> (L.) Scop.
102. Ostrożeń warzywny	- <i>Cirsium oleraceum</i> (L.) Scop.
103. Ostróżeczka polna	- <i>Consolida regalis</i> Gray
104. Owies głuchy	- <i>Avena fatua</i> L.
105. Pałka szerokolistna	- <i>Typha latifolia</i> L.
106. Perz właściwy	- <i>Elymus repens</i> (L.) Gould
107. Pięciornik gęsi	- <i>Potentilla anserina</i> L.

108. Pięciornik srebrny	- <i>Potentilla argentea</i> L.
109. mech Płonnik jałowcowaty	- <i>Polytrichum juniperinum</i> L.
110. mech Płonnik włosisty	- <i>Polytrichum piliferum</i> L.
111. Podbiał pospolity	- <i>Tussilago farfara</i> L.
112. Pokrzywa zwyczajna	- <i>Urtica dioica</i> L.
113. Powój polny	- <i>Convolvulus arvensis</i> L.
114. Poziwnik szorstki	- <i>Galeopsis tetrahit</i> L.
115. Poziomka wysoka	- <i>Fragaria moschata</i> Duchesne
116. Prosienniczek szorstki	- <i>Hypochoeris radicata</i> L.
117. Przetacznik ozankowy	- <i>Veronica chamaedrys</i> L.
118. Przetacznik polny	- <i>Veronica arvensis</i> L.
119. Przymiotno białe	- <i>Erigeron annuus</i> (L.) Pers.
120. Przytulnia czepna	- <i>Galium aparine</i> L.
121. Przytulnia pospolita	- <i>Galium mollugo</i> L.
122. Przywrotnik pasterski	- <i>Alchemilla monticola</i> Opiz
123. Psianka słodkogórz	- <i>Solanum dulcamara</i> L.
124. Psianka ziemniak (Ziemniak)	- <i>Solanum tuberosum</i> L.
125. Pszenica zwyczajna	- <i>Triticum aestivum</i> L.
126. Pszenżyto zwyczajne	- x <i>Triticale rimpaii</i> Wittm.
127. Pylenieć pospolity	- <i>Berteroa incana</i> (L.) DC.
128. Rajgras wyniosły	- <i>Arrhenatherum elatius</i> (L.) P. Beauv.
129. Rdest kolankowy	- <i>Polygonum lapathifolium</i> L. subsp. <i>lapathifolium</i>
130. Rdest plamisty	- <i>Polygonum persicaria</i> L.
131. Rdest powojowaty	- <i>Fallopia convolvulus</i> (L.) Á. Löve
132. Rdest ptasi	- <i>Polygonum aviculare</i> L.
133. Rdest ziemnowodny	- <i>Polygonum amphibium</i> L.
134. Rogownica pospolita	- <i>Cerastium holosteoides</i> Fr. emend. Hyl.
135. Róża dzika	- <i>Rosa canina</i> L.
136. Róża jabłkowata	- <i>Rosa villosa</i> L.
137. Rumianek pospolity	- <i>Chamomilla recutita</i> (L.) Rauschert
138. Rzepik pospolity	- <i>Agrimonia eupatoria</i> L.

139. Rzęsa drobna	- <i>Lemna minor</i> L.
140. Rzęsa trójrowkowa	- <i>Lemna trisulca</i> L.
141. Rządkiw świrzepa	- <i>Raphanus raphanistrum</i> L.
142. Serdecznik pospolity	- <i>Leonurus cardiaca</i> L.
143. Sit członowaty	- <i>Juncus articulatus</i> Ehrh. ex Hoffm.
144. Sit dwudzielny	- <i>Juncus bufonius</i> L.
145. Sit rozpierzchły	- <i>Juncus effusus</i> L.
146. Sitowie leśne	- <i>Scirpus sylvaticus</i> L.
147. Skrzyp bagienny	- <i>Equisetum fluviatile</i> L.
148. Skrzyp błotny	- <i>Equisetum palustre</i> L.
149. Skrzyp polny	- <i>Equisetum arvense</i> L.
150. Sosna zwyczajna	- <i>Pinus sylvestris</i> L.
151. Spirodela wielokorzeniowa	- <i>Spirodela polyrhiza</i> (L.) Schleid.
152. Starzec Jakubek	- <i>Senecio jacobea</i> L.
153. Stokłosa bezostna	- <i>Bromus inermis</i> Leyss.
154. Stokłosa miękka	- <i>Bromus hordeaceus</i> L.
155. Stokłosa żytnia	- <i>Bromus secalinus</i> L.
156. Stokrotka pospolita	- <i>Bellis perennis</i> L.
157. Szarłat szorstki	- <i>Amaranthus retroflexus</i> L.
158. Szarota leśna	- <i>Gnaphalium sylvaticum</i> L.
159. Szczaw kędzierzawy	- <i>Rumex crispus</i> L.
160. Szczaw polny	- <i>Rumex acetosella</i> L.
161. Szczaw tępolistny	- <i>Rumex obtusifolius</i> L.
162. Szczaw zwyczajny	- <i>Rumex acetosa</i> L.
163. Śliwa tarnina	- <i>Prunus spinosa</i> L.
164. Śmiałek darniowy	- <i>Deschampsia caespitosa</i> (L.) P. Beauv.
165. Świerżabek korzenny	- <i>Chaerophyllum aromaticum</i> L.
166. Świerzbica polna	- <i>Knautia arvensis</i> (L.) J. M. Coult.
167. Świerk pospolity	- <i>Picea abies</i> (L.) H. Karst.
168. Tasznik pospolity	- <i>Capsella bursa-pastoris</i> (L.) Medik.
169. Tatarak zwyczajny	- <i>Acorus calamus</i> L.

170. Tobołki polne	- <i>Thlaspi arvense</i> L.
171. Tojeść pospolita	- <i>Lysimachia vulgaris</i> L.
172. Topola osika	- <i>Populus tremula</i> L.
173. Trędownik bulwiasty	- <i>Scrophularia nodosa</i> L.
174. Trędownik oskrzydłony	- <i>Scrophularia umbrosa</i> Dumort.
175. Trybula leśna	- <i>Anthriscus sylvestris</i> (L.) Hoffm.
176. Trzcina pospolita	- <i>Phragmites australis</i> (Cav.) Trin. ex Steud.
177. Trzcinnik lancetowaty	- <i>Calamagrostis canescens</i> (Weber) Roth
178. Trzcinnik leśny	- <i>Calamagrostis arundinacea</i> (L.) Roth
179. Trzcinnik piaskowy	- <i>Calamagrostis epigejos</i> (L.) Roth
180. Trzmielina pospolita	- <i>Euonymus europaea</i> L.
181. Turzyca błotna	- <i>Carex acutiformis</i> L.
182. Turzyca owłosiona	- <i>Carex hirta</i> L.
183. Turzyca pęcherzykowata	- <i>Carex vesicaria</i> L.
184. Turzyca zajęcza	- <i>Carex ovalis</i> Gooden.
185. Turzyca zaostrzona	- <i>Carex gracilis</i> Curtis
186. Tymotka łąkowa	- <i>Phleum pratense</i> L.
187. Uczep trójlistkowy	- <i>Bidens tripartita</i> L.
188. mech Widłoząb miotłowy	- <i>Dicranum scoparium</i> Hedw.
189. Wiechlina błotna	- <i>Poa palustris</i> L.
190. Wiechlina łąkowa	- <i>Poa pratensis</i> L.
191. Wiechlina roczna	- <i>Poa annua</i> L.
192. Wierzba pięciopręcikowa	- <i>Salix pentandra</i> L.
193. Wierzba szara (Łoza)	- <i>Salix cinerea</i> L.
194. Wierzba uszata	- <i>Salix aurita</i> L.
195. Wierzba wiciowa	- <i>Salix viminalis</i> L.
196. Wierzbownica drobnokwiatowa	- <i>Epilobium parviflorum</i> Schreb.
197. Wierzbownica kosmata	- <i>Epilobium hirsutum</i> L.
198. Wierzbówka kiprzyca	- <i>Chamaenerion angustifolium</i> (L.) Scop.
199. Wrotycz pospolity	- <i>Tanacetum vulgare</i> L.
200. Wyczyniec łąkowy	- <i>Alopecurus pratensis</i> L.

201. Wyka drobnokwiatowa	- <i>Vicia hirsuta</i> (L.) Gray
202. Wyka kosmata	- <i>Vicia villosa</i> Roth
203. Wyka płotowa	- <i>Vicia sepium</i> L.
204. Wyka ptasia	- <i>Vicia cracca</i> L.
205. Wyka wąskolistna	- <i>Vicia angustifolia</i> L.
206. Żółtlica drobnokwiatowa	- <i>Galinsoga parviflora</i> Cav.
207. Życica trwała	- <i>Lolium perenne</i> L.
208. Żywokost lekarski	- <i>Symphytum officinale</i> L.

Wyżej wymienione gatunki zalicza się do pospolitych składników ekosystemów łąkowo-pastwiskowych, polnych, wodnych, szuwarowych, zaroślowych i leśnych zarówno badanego terenu, jak też północno-wschodniej Polski. Odnotowano tylko dwa gatunki objęte częściową ochroną prawną, tj. kruszynę pospolitą (*Frangula alnus*) i widłoząb miotłowy (*Dicranum scoparium*); w borze mieszanym dębowo-sosonowym – Dz. U. z dn. 20 stycznia 2012 r., poz. 81. Istnienie tych gatunków nie jest zagrożone, gdyż w planie zagospodarowania przestrzennego nie przewiduje się zmiany użytkowania terenów leśnych. Na terenie opracowania nie stwierdzono obecności gatunków roślin z załącznika II i IV Dyrektywy Siedliskowej, a występujących w woj. warmińsko-mazurskim*.

* Gatunki roślin z Dyrektywy Siedliskowej występujące w woj. warmińsko-mazurskim: **aldrowanda pęcherzykowata** (*Aldrovanda vesiculosa*); **bezlist okrywowy** (*Buxbaumia viridis*); **dzwoniecznik wonny** (*Adenophora lilifolia*); **Iniec bezpodkwiatkowy** (*Thesium ebracteatum*); **lipiennik Loesela** (*Liparis loeselii*); **obuwik pospolity** (*Cypripedium calceolus*); **podejrzon pojedynczy** (*Botrichium simplex*); **rzepik szczeciniasty** (*Agrimonia pilosa*); **sasanka otwarta** (*Pulsatilla patens*); **sierpowiec błyszczący** (*Drepanocladus vernicosus*); **skalnica torfowiskowa** (*Saxifraga hirculus*); **starodub łąkowy** (*Ostericum palustre*); **widłoząb zielony** (*Dicranum viride*) (1, 2).

1. HOŁDYŃSKI CZ., KRUPA M. (red.) 2009. Obszary Natura 2000 w województwie warmińsko-mazurskim. Wydawnictwo Mantis, Olsztyn.
2. SUDNIK-WÓJCIKOWSKA B., WERBLAN-JAKUBIEC H. (red.) 2004. Gatunki roślin. Poradniki ochrony siedlisk i gatunków Natura 2000 – podręcznik metodyczny. Tom 9. Ministerstwo Środowiska, Warszawa, ss. 228. <http://natura2000.mos.gov.pl/natura2000/pl/poradnik.php>

2. Roślinność terenu opracowania

Omawiany teren charakteryzuje urozmaicone ukształtowanie powierzchni, z wzniesieniami o łagodnie opadających skłonach. Sposób użytkowania gruntów, rzeźba terenu, poziom wody gruntowej, zasobność siedliska - w znacznym stopniu decydują o szacie roślinnej tego obiektu.

Dominującym elementem krajobrazu tego obszaru są grunty orne, przede wszystkim z uprawą pszenicy, także pszenżyta i jęczmienia, również kapusty warzywnej i ziemniaka oraz - na niewielkim areale - gorczycy białej, bobiku, rzepaku, porzeczki czarnej i maliny - fot. 1-7.

W wyniku właściwej agrotechniki i ochrony chemicznej, flora segetalna tych użytków jest niezbyt bogata. Odnotowano (w kolejności alfabetycznej) takie gatunki (chwasty), jak: chwastnica jednostronna (*Echinochloa crus-gali*), chaber bławatek (*Centaurea cyanus*), dymnica pospolita (*Fumaria officinalis*), farbownik (krzywoszyj) polny (*Anchusa arvensis*), fiołek polny (*Viola arvensis*), gorczyca polna (*Sinapis arvensis*), gwiazdnica pospolita (*Stellaria media*), iglica pospolita (*Erodium cicutarium*), komosa biała (*Chenopodium album*), mietlica psia (*Agrostis canina*), miotła zbożowa (*Apera spica-venti*), mlecch polny (*Sonchus arvensis*), ostrożeń polny (*Cirsium arvense*), perz właściwy (*Elymus repens*), powój polny (*Convolvulus arvensis*), poziwnik szorstki (*Galeopsis tetrahit*), przetacznik polny (*Veronica arvensis*), rdest powojowaty (*Fallopia convolvulus*), rumianek pospolity (*Chamomilla recutita*), rzodkiew świrzepa (*Raphanus raphanistrum*), stokłosa żytnia (*Bromus secalinus*), szarłat szorstki (*Amaranthus retroflexus*), tasznik pospolity (*Capsella bursa-pastoris*) i tobołki polne (*Thlaspi arvense*).

Niewielki areal w zagłębieniu pośród pól pozostaje nie użytkowany **(1)***, z bogatym florystycznie zbiorowiskiem, zdominowanym przez nawłoc późną (*Solidago gigantea*) i pokrzywę zwyczajną (*Urtica dioica*).

Uzupełnienie stanowią między innymi: bylica pospolita (*Artemisia vulgaris*),

(1)* numer i lokalizacja fitocenozy na mapie

kupkówka pospolita (*Dactylis glomerata*), ostrożeń polny (*Cirsium arvense*), wrotycz pospolity (*Tanacetum vulgare*), łubin trwały (*Lupinus polyphyllus*), perz właściwy (*Elymus repens*), krwawnik pospolity (*Achillea millefolium*) i wierzbówka kiprzyca (*Chamaenerion angustifolium*) – fot. 8.

W innych zbiorowiskach porolnych (na siedliskach suchych) przeważają takie gatunki, jak: kłosówka wełnista (*Holcus lanatus*), przymiotno białe (*Erigeron annuus*) i skrzyp polny (*Equisetum arvense*) – fot. 9.

Małe fragmenty terenu opracowania, w miejscach bardzo suchych, porasta roślinność **(1)**** z dominacją takich gatunków, jak: jastrzębiec kosmaczek (*Hieracium pilosella*), szczaw polny (*Rumex acetosella*), jasioniec piaskowy (*Jasione montana*), szarota leśna (*Gnaphalium sylvaticum*) oraz niektórych mchów, m. in. płonnika włosistego i jałowcowatego (*Polytrichum piliferum*, *P. juniperum*) – fot. 10.

Znaczącym składnikiem badanego obiektu są użytki zielone. Tereny te, w większości wykorzystywane jako pastwiska, są zdominowane przez fitocenozy

- **zespołu *Lolio-Cynosuretum* (2)***, z panującą życicą trwałą (*Lolium perenne*) i grzebieniłą pospolitą (*Cynosurus cristatus*). Zbiorowiska te cechuje duża różnorodność florystyczna (ponad 30 gatunków). Obecne są wartościowe trawy pastewne, jak: kupkówka pospolita (*Dactylis glomerata*), tymotka łąkowa (*Phleum pratense*), mietlica rozłogowa (*Agrostis stolonifera*), wiechlina łąkowa (*Poa pratensis*), kostrzewa czerwona i łąkowa (*Festuca rubra*, *F. pratensis*), wyczyniec łąkowy (*Alopecurus pratensis*) i inne. Znaczny procent runi stanowią zioła i chwasty, w tym: prosienicznik szorstki (*Hypochoeris radicata*), mniszek pospolity (*Taraxacum officinale*), krwawnik pospolity (*Achillea millefolium*), brodawnik jesienny (*Leontodon autumnalis*), jaskier rozłogowy (*Ranunculus repens*), śmiałek darniowy (*Deschampsia caespitosa*) i inne. Nieobce są też rośliny motylkowate, zwłaszcza koniczyna biała (*Trifolium repens*) – fot. 11.
- ***Epilobio-Juncetum effusi* (3)*** - zespół wierzbownicy błotnej (*Epilobium palustre*) i situ rozpięzchłego (*Juncus effusus*). Jest to typowy zespół antropogeniczny, który powstaje w wyniku niewłaściwego użytkowania, zwłaszcza wypasania

bardzo wilgotnych siedlisk. Kilku arowy płat tej fitocenozy stwierdzono w obniżeniu terenu na pastwisku. Gatunkiem panującym, a zarazem charakterystycznym, jest sit rozpierzchły, przy udziale takich taksonów, jak: śmiełek darniowy (*Deschampsia caespitosa*), jaskier rozłogowy (*Ranunculus repens*), wiechlina błotna (*Poa palustris*), krwawnica pospolita (*Lythrum salicaria*), wierzbownica drobnokwiatowa (*Epilobium parviflorum*) i inne – fot. 12.

Drogi wśród pól i pastwisk porasta roślinność typowa dla miejsc udeptywanych i ugniatanych. Przeważają fitocenozy zespołu *Lolio-Polygonetum arenastri* (= *Lolio-Plantaginetum*) **(3a)***. W budowie płatów tego zespołu uczestniczą przede wszystkim życica trwała (*Lolium perenne*) i babka zwyczajna (*Plantago major*) – gatunki charakterystyczne, a także wiechlina roczna (*Poa annua*), rdest ptasi (*Polygonum aviculare*), rumianek pospolity (*Chamomilla recutita*) i inne – fot. 13.

Na obszarze opracowania występuje rozległe obniżenie terenu o wysokim poziomie wody gruntowej oraz staw, zasiedlone przez roślinność wodną, szuwarową i zaroślową oraz drzewiastą. Odnotowano fitocenozy następujących zespołów lub zbiorowisk roślinnych:

- *Scirpetum silvatici* **(4)*** - zespół sitowia leśnego; jego fitocenozy spotykano na pastwisku lub innych podmokłych miejscach. Gatunkiem dominującym i charakterystycznym zespołu jest sitowie leśne (*Scirpus sylvaticus*); z innych taksonów liczniej pojawiają się: wyczyniec łąkowy (*Alopecurus pratensis*), sit rozpierzchły (*Juncus effusus*), wiechlina błotna (*Poa palustris*), niezapominajka błotna (*Myosotis palustris*) i inne - fot. 14.
- *Phalaridetum arundinaceae* **(5)*** - zespół mozgi trzcinowatej, występuje na obrzeżu rozległego obniżenia terenu wśród pól i pastwisk. Gatunkiem dominującym i charakterystycznym zespołu jest mozga trzcinowata (*Phalaris arundinacea*), która ze względu na bujny rozwój ogranicza występowanie innych roślin – fot. 15.

- *Phragmitetum australis* (6)* - zespół trzciny pospolitej (*Phragmites australis*). Na siedlisku jak wyżej - zdominowany przez trzinę pospolitą, przy nielicznym udziale innych roślin - fot. 16.
- *Iridetum pseudacori* (7)* - zespół kosaćca żółtego (*Iris pseudacorus*). Niewielki płat tej fitocenozy stwierdzono na omawianym wyżej miejscu - fot. 17.
- *Glycerietum maximae* (8)* - zespół manny mielec (*Glyceria maxima*). Wysoki szuwar trawiasty, uzupełniany przez psiankę słodkogórz (*Solanum dulcamara*) i rzęsy: spirodelę wielokorzeniową (*Spirodela polyrhiza*) oraz rzęsę drobną (*Lemna minor*) - występuje na siedlisku jak wyżej - fot. 18.
- *Caricetum acutiformis* (9)* - zespół turzycy błotnej (*Carex acutiformis*). Płaty tej asocjacji lokują się w obniżeniu terenu z roślinnością szuwarową i zaroślową, gdzie stanowią dominujący składnik tej roślinności - fot. 19.
- *Caricetum gracilis* (10)* - zespół turzycy zaostrej (*Carex gracilis*). Na siedlisku jak wyżej; porasta znaczną powierzchnię - fot. 20.
- **Zbiorowisko z *Calamgrostis canescens* (11)*** - trzcinnikiem lancetowatym, spotykano sporadycznie, przeważnie w sąsiedztwie zarośli wierzbowych omawianego obniżenia terenu. Oprócz dominującego trzcinnika, inne gatunki są nieliczne - fot. 21.
- *Typhetum latifoliae* (12)* - zespół pałki szerokolistnej (*Typha latifolia*). Fitocenozy tego zespołu zajmują niewielką powierzchnię na siedlisku jak wyżej. Oprócz dominującej pałki szerokolistnej, częściej uczestniczą takie taksony, jak: turzyca błotna i zaostrej (*Carex acutiformis*, *C. gracilis*), manna mielec (*Glyceria maxima*), mozga trzcinowata (*Phalaris arundinacea*) i żywokost lekarski (*Symphytum officinale*) - fot. 22
- *Acoretum calami* (12a)* - zespół tataraku zwyczajnego (*Acorus calamus*). Niewielki płat tej fitocenozy zlokalizowano na obrzeżu stawu (fot. 23). W zbiorowisku dominuje tatarak - gatunek charakterystyczny zespołu, uzupełniany przez kosaciec żółty (*Iris pseudacorus*), skrzyp bagienny (*Equisetum fluviatile*), tojeść pospolitą (*Lysimachia vulgaris*), krwawnicę pospolitą (*Lythrum*

salicaria), wierzbownicę kosmatą (*Epilobium hirsutum*) i inne – w tym rzęsę trójrowkową (*Lemna trisulca*) i spirodelę wielokorzeniową (*Spirodela polyrhiza*) – fot. 24.

- **Salicetum pentandro-cinereae (13)*** - zarośla łozowe, zajmują znaczny areal omawianego obniżenia terenu. W zaroślach tych przeważają zwarte skupienia wierzby szarej (łozy) – *Salix cinerea* i wierzby uszatej (*Salix aurita*). Dominacja wierzb powoduje, że warstwa roślin zielnych jest słabo rozwinięta. Do częściej notowanych należą takie gatunki, jak: turzyca błotna i zaostzona (*Carex acutiformis*, *C. gracilis*), trzcina pospolita (*Phragmites australis*), kosaciec żółty (*Iris pseudacorus*) i psianka słodkogórz (*Solanum dulcamara*) – fot. 22, 25.
- **Zadrzewienia (14)***. Obniżenia terenu wśród pól i pastwisk porasta kilka gatunków drzew i krzewów. Są to: topola osika (*Populus tremula*), olsza czarna (*Alnus glutinosa*), śliwa tarnina (*Prunus spinosa*), wierzba szara (*Salix cinerea*) i bez czarny (*Sambucus nigra*) – fot. 26.
- **Zbiorowiska leśne** badanego terenu reprezentuje m. in. **las olszowy (oles) 15***, który zajmuje niewielką powierzchnię w rozległym obniżeniu terenu z roślinnością szuwarową i zaroślową. W jego drzewostanie przeważa olsza czarna (*Alnus glutinosa*), której w niższych warstwach towarzyszą liczne gatunki szuwarowe i zaroślowe. Jest to stadium początkowe w/w fitocenozy – fot. 27.
- **Kontynentalny bór mieszany dębowo-sosnowy (16)*** - *Quercus robur*-*Pinetum*, zajmuje niewielki areal terenu opracowania. Warstwę drzew buduje przede wszystkim sosna zwyczajna (*Pinus sylvestris*); uczestniczą także dąb szypułkowy (*Quercus robur*), klon pospolity (*Acer platanoides*), grab pospolity (*Carpinus betulus*), lipa drobnolistna (*Tilia cordata*), głóg dwuszyjkowy (*Crataegus laevigata*), brzoza brodawkowata (*Betula pendula*) i modrzew europejski (*Larix decidua*). Podszyt tworzy m. in. bez czarny (*Sambucus nigra*), kruszyna pospolita (*Frangula alnus*), jesion wyniosły (*Fraxinus excelsior*), malina właściwa (*Rubus idaeus*), trzmielina pospolita (*Euonymus europaea*) i inne. W runie dominują: kupkówka Aschersona (*Dactylis polygama*), trzcinnik leśny (*Calamagrostis*

arundinacea), kuklik pospolity (*Geum urbanum*); uczestniczą niektóre mchy – krótkosz pospolity (*Brachythecium rutabulum*) i widłoząb miotłowy (*Dicranum scoparium*) – fot. 28.

Reasumując należy stwierdzić, że zarówno flora terenu będącego w zasięgu opracowania miejscowego planu zagospodarowania przestrzennego, jak i roślinność tego obszaru, należą do pospolitych składników ekosystemów łąkowo-pastwiskowych, polnych, wodnych, szuwarowych, zaroślowych i leśnych zarówno badanego obiektu, jak też północno-wschodniej Polski. Stąd też planowana inwestycja nie stanowi zagrożenia dla ich istnienia na tym terenie. Projektowane warianty przebiegu dróg dojazdowych oraz lokalizacja placu manewrowego i warianty przebiegu kabla przesyłowego do linii SN nie będą miały negatywnego wpływu stan flory i roślinności w tym rejonie. Należy nadmienić, iż opisana flora i roślinność, nie są objęte programem ochrony siedlisk Natura 2000.

Olsztyn, lipiec 2012 rok

Dr inż. Tadeusz Szarejko