

Przewidywany rezerwat przyrody

Obiekt obejmuje obszar w północno-zachodniej części miasta, na zachód od Parsęty, między Grzybowem a Kostrzewnem, na Owczym Bagnie (*na mapie zaznaczony kolorem czerwonym*). Przedmiotem ochrony powinna być roślinność szuwarowa i murawowa solnisk (propozycja autorów waloryzacji przyrodniczej miasta wykonanej przez Biuro Konserwacji Przyrody w Szczecinie).

Jest to fragment tzw. Kołobrzeskich Błot w tym części dawnego Jeziora Czarne, jakie było tu w końcu XIX wieku. W obrębie szuwarów trzcinowych na Owczym Bagnie (torfowisko niskie) znajduje się kilka płatów roślinności halofilnej o unikatowym charakterze śródlądowym (uwarunkowane słonymi źródłami) podczas gdy charakter flory tam występującej jest nadmorski. Najbardziej interesującym przyrodniczo zbiorowiskiem jest halofilny pól szuwar z jarnikiem solankowym, występujący tylko na jednym stanowisku.


Mapa1: Granice przewidywanego rezerwatu. Stanowiska halofitów oznaczono kolorem czarnym

Występujące tu rzadkie i chronione gatunki roślin: jarnik solankowy, mlecznik nadmorski, babka

nadmorska, świbka morska, sit Gerarda, koniczyna rozdęta, ponikło jednoprzysadkowe, babka Wintera, łoboda oszczepowata solniskowa, sitowiec nadmorski, ostrzew spłaszczony, starzec błotny, wełnianka wąskolistna.

Zagrożeniem dla tego cennego przyrodniczo obszaru jest ekspansja trzciny, składowanie śmieci i gruzu, przesuszenie, rozbudowa osiedli. Konieczne jest sezonowe koszenie trzciny lub ekstensywny wypas bydła, oczyszczenie terenu z odpadków oraz zakaz ich składowania.

Cenny jest także teren okalający przyszły rezerwat położony pomiędzy wybrzeżem Bałtyku i ulicami: Zachodnią, Grzybowską, Koralową, Wczasową (*na mapie kolor żółty*).

Są tu trzcinowe szuwały i pastwiska na torfowisku niskim, ostoja wędrownych siewkowców - czajka, biegus zmienny, kszyc oraz ptaków wróblowatych - kukułka, świerszczak, potrzos, trzciniak, rudzik, cierniówka, brzęczka, rokitniczka.


Obszar trzcinowisk na Owczym Bagnie

Występuje tu ponad to: białorzotka, cyranka, czapla siwa, gąsiorek, kulik wielki, strumieniówka.

Spośród ssaków: borsuk, mysz zaroślowa, nornik północny, ryjówka malutka, dzik.

* * * * *

W Studium uwarunkowań i kierunków zagospodarowania przestrzennego miasta Kołobrzeg przyjętym Uchwałą Nr XLV/470/01 Rady Miejskiej z dnia 4 grudnia 2003 r. nie przewidziano jakiegokolwiek obszaru do ochrony na Owczym Bagnie, natomiast część łąk proponowaną w waloryzacji przyrodniczej do ochrony zaplanowano pod zabudowę i zalesienie oraz ogólnodostępny parking.

* * * * *

W Opracowaniu Ekofizjograficznym Kołobrzegu z 2004 r. autorstwa mgr Zofii Kempieńskiej ocenia się, że stan aktualny tego terenu nie spełnia warunków na utworzenie rezerwatu przyrody jak proponowano według waloryzacji przyrodniczej miasta. Proponuje się utworzenie użytku ekologicznego w dużo mniejszych granicach wyznaczonych przez rowy melioracyjne po obu stronach ul. Wylotowej (mapa2). Zaproponowano także objąć ochroną dwa obszary cenne - bagienka z trzcinowiskiem i sitowiem będące zarówno zbiorowiskiem bioróżnorodności i ostoją rzadkich i chronionych gatunków ptaków wodnych.


Mapa2: Granice proponowanego UE Owcze Bagno. Kolorem niebieskim oznaczono obszary cenne - bagna

Pierwsza budowla na obszarze Owczego Bagna w bezpośredniej bliskości stanowiska roślinności halofilnej - zdj. nr 2 na pierwszym planie (obs. XII.2008 r.)


2. Zabudowa Owczego bagna. Baltik plaza - apartamentowiec


1. Zabudowa Owczego bagna. Baltik plaza - apartamentowiec

Budowa drogi na Owczym Bagnie (ul. Wylotowa). Stanowiska roślinności halofilnej w sąsiedztwie drogi przestają istnieć (obs. V.2010 r.).


3. Budowa drogi powiatowej na Owczym Bagnie

Tekst i zdjęcia: Tadeusz Twardy

<http://www.przyroda.powiat.kolobrzeg.pl/>