
 1

Załącznik nr 2

Obszary Natura 2000 na terenie powiatu krośnieńskiego

Na terenie powiatu krośnieńskiego występują formy przyrody objęte ochroną Natura 2000, są to:

• PLH180001 Ostoja Magurska

• PLB180002 Beskid Niski

• PLH180015 Łysa Góra

• PLH180014 Ostoja Jaśliska

• PLH180016 Rymanów

• PLH180018 Trzciana

• PLH180009 Sztolnie w Weglówce

• PLH180011 Jasiołka

Opis obszarów Natura 2000 przedstawiono poniŜej w formie tabelarycznej.

Lp. Kod obszaru Nazwa
Typ

Ostoi
Obszar (ha) Powiat

PLH180001 Ostoja Magurska I 20084,5 Gorlicki, Jasielski,
Kro śnieński

1.

Obszar leŜy w środkowej części Beskidu Niskiego, w górnej części doliny Wisłoki. Obejmuje
on na północy pasmo Magury Wątkowskiej (Wątkowa 47 m n.p.m. i Kornuty 830 m n.p.m.). Na
południu obszar ciągnie się wzdłuŜ granicy ze Słowacją, obejmując Pasmo Graniczne.
Wschodnia część terenu tworzy ciąg pojedynczych garbów (Świerzowa 803 m n.p.m., Kolanin
707 m n.p.m., Kamień 714 m n.p.m.). Rzeźba terenu charakteryzuje się występowaniem garbów
i długich grzbietów przebiegających z północnego zachodu na południowy wschód,
porozdzielanych dolinami pochodzenia denudacyjnego i erozyjnego. Obszar obejmuje Magurski
Park Narodowy wraz z sąsiadującym terenem waŜnym dla ochrony nietoperzy: rezerwat
Kornuty oraz pasem łąk wilgotnych przy północnej granicy Parku. Ostoja tworzy jeden
kompleks (głównie leśny), rozdzielony w części zachodniej doliną rzeki Wisłoki, natomiast w
części wschodniej dolina potoku Wilsznia. Niewielkie powierzchnie zajmują enklawy
zbiorowisk nieleśnych. PoniewaŜ przez teren Beskidu Niskiego przebiegają granice zasięgów
występowania wielu gatunków roślin naczyniowych, jego roślinność ostoi ma charakter
przejściowy pomiędzy Karpatami Wschodnimi a Zachodnimi. W paśmie górskim Beskidu
Niskiego wyróŜnia się tylko dwa pietra roślinne - pogórza i regla dolnego. Obszar w większości
na terenie Magurskiego Parku Narodowego (19 439 ha; 1994); Rezerwat przyrody Kornuty
(11,9 ha, 1953).
PLB180002 Beskid Niski F 151966,60 Gorlicki, Nowosądecki,

Jasielski, Kro śnieński,
Sanocki

2.

Obszar znajduje się w górach połoŜonych w miejscu zwęŜenia i największego obniŜenia łuku
karpackiego. Ich wysokość nie przekracza 1000 m n.p.m. Zachodnia część gór zbudowana jest z
warstw jednostki magurskiej, gdzie w wielu miejscach na wierzchowinach wzniesień piaskowce
tworzą skaliste formy. Wąskie pasma o stromych stokach i grzbietach twardzielcowych ciągną
się względem siebie równolegle w kierunku NW-SE. Wschodnią część budują stromo
ustawione fałdy i łuski dukielskie i tu głównym rysem rzeźby są wyniesione grzbiety (np.

 2

Cergowa Góra). Na stromych zboczach i w głębokich lejach źródłowych występują liczne
rozległe osuwiska (najbardziej znane w Lipowicy koło Dukli). W Beskidzie Niskim znajdują się
obszary źródliskowe Białej, Ropy, Wisłoki, Wisłoka, Jasiołki, które prowadząc swe wody ku
północy płyną niekiedy obniŜeniami równolegle do grzbietów lub przecinają je w poprzek
głębokimi przełomami. Obficie występują wody mineralne. Roślinność układa się w dwa pietra:
piętro pogórza - zajęte głównie przez pola uprawne, łąki, a tylko na niewielkich powierzchniach
przez lasy gradowe - i piętro regla dolnego porośnięte buczyną i nasadzeniami świerkowymi.
Występują następujące formy ochrony: Park Narodowy: Magurski (19012,7 ha) Rezerwat
Przyrody: Cisy w Nowej Wsi (2,2 ha) Igiełki (27,9 ha) Kornuty (11,9 ha) Modrzyna (17,7 ha)
Przełom Jasiołki (123,4 ha) Rezerwat Tysiąclecia na Cergowej Górze (63,5 ha) Wadernik (10,7
ha) Źródliska Jasiołki (1585,0 ha) Park Krajobrazowy: Jaśliski (18682,7) (20911,0 ha)
PLH180015 Łysa Góra K 2743,79 Jasielski, Kro śnieński 3.

Obszar obejmuje masyw wzgórza Łysa Góra (641 m n.p.m.), połoŜonego k. Nowego Imigrodu.
Grzbiet jest pofałdowany, z kilkoma siodłami. W przyszczytowej partii znajduje się wiele
źródeł. Wypływające z nich potoki wrzynają się w podłoŜe, dając początek głębokim jarom o
urwistych brzegach, gdzie często tworzą się osuwiska. Teren porośnięty jest lasem -
starodrzewiem jodłowo-bukowym (Dentario glandulosae-Fagetum) z bardzo obfitym
występowaniem cisa pospolitego Taxus baccata. W jarach, zwłaszcza po północnej stronie,
zlokalizowane są płaty jaworzyn (zespoły: Sorbo-Aceretum, Lunario-Aceretum i Phyllitido-
Aceretum). Kompleks leśny otaczają łąki (w duŜej części ostatnio nieuŜytkowane) i pola
uprawne. Zabudowa wsi związana jest z głębokimi obniŜeniami wokół masywu. Rezerwat
przyrody Łysa Góra (160,74 ha, 2003); Obszar Chronionego Krajobrazu Beskidu Niskiego (81
962 ha, 1996); enklawa Magurskiego Parku Narodowego (19 439 ha, 1994) pod nazwa Mały
Lasek (k. Nowego Imigrodu).
PLH180014 Ostoja Jaśliska K 29279,04 Jasielski, Kro śnieński,

Sanocki
4.

Obszar obejmuje górne dorzecze Jasiołki i źródliska Wisłoka we wschodniej części Beskidu
Niskiego, aŜ po Cergową Górę oraz Zawadkę Rymanowską i Królik Polski na północy. Teren
stanowi strefę przejściową pomiędzy dwiema jednostkami geomorfologicznymi łańcucha
Karpat Wschodnich i Zachodnich, miedzy Przełęczami Dukielską i Łupkowską. Rzeźba terenu
ma łagodny charakter, wzniesienia nie przekraczają 1000 mnpm., deniwelacje wynoszą 450-550
m. NajwyŜsze szczyty tego obszaru to Kamień (863 m npm), Danawa (841 m npm),
Kanasiówka (823 m npm). W dolinach i na zboczach występują tarasy i spłaszczenia erozyjne.
Interesującą budowę geologiczną wykazują okolice wzgórza Piotruś (727 m npm) i Ostrej (687
m npm), gdzie Jasiołka tworzy malowniczy przełom. W strefie szczytowej Piotrusia oraz w
masywie Kamienia nad Jaśliskami znajduje się ciąg skałek zbudowanych z piaskowca oraz
rumowiska skalne. Na Górze Cergowej występują liczne jaskinie. Większa część obszaru
pokrywają lasy o wysokim stopniu naturalności zbiorowisk roślinnych. Dominują Ŝyzne
buczyny karpackie. Tereny otwarte to głównie dawne pastwiska i łąki, na których zaprzestano w
ostatniej dekadzie uŜytkowania. Bogata jest sieć rzeczna, liczne źródliska i wysięki wody,
wokół których formują się młaki. Jaśliski Park Krajobrazowy (20 911 ha, 1992); Rezerwaty
przyrody: Kamień nad Jaśliskami (303,32 ha, 1976), Modrzyna (17,69 ha, 1953), Przełom
Jasiołki (123,41 ha, 1976), Wadernik (10,72 ha 1989), Źródliska Jasiołki (1585,01 ha, 1994),
Rezerwat tysiąclecia na Cergowej Górze (61 ha, 1963), Cisy w Nowej Wsi (2,18 ha, 1957),
Bukowica (292,92 ha, 1996).
PLH180016 Rymanów K 5181,81 Kro śnieński, Sanocki 5.

Obszar połoŜony jest na Pogórzu, na północ od Jaśliskiego Parku Krajobrazowego. Kościół w
Rymanowie Zdroju połoŜony jest w pobliŜu rzeki w sąsiedztwie parku i ruchliwej jezdni. Strych
i wieŜa murowanego kościoła. Strych nieuŜytkowy, z niewielką ilością szczelin i zakamarków,
kryty blachą. Strop ocieplony wełną mineralną nie zabezpieczona folią. WieŜa z Ŝaluzjami w
oknach. Wlot do schronienia przez duŜe otwory na wieŜy. Cerkiew połoŜona nad brzegiem
jeziora zaporowego na Wisłoku, które otacza ja z trzech stron. W bliskim sąsiedztwie
zabudowania wiejskie, łąki, pola i lasy mieszane. Strych drewnianej, zabytkowej cerkwi, kryty

 3

blachą. Dach w fatalnym stanie.
PLH180018 Trzciana I 2285,53 Kro śnieński 6.

Obszar leŜy na terenie Beskidu Niskiego. Trzciana leŜy przy drodze Dukla - Barwinek.
Pustelnia Św. Jana z Dukli znajduje się w lesie, poza miejscowością. Samotny budynek
połoŜony na zboczu stromej góry, otoczony lasem mieszanym. Strych nieuŜytkowy kamiennego
kościoła, kryty blachą. Brak wejścia na strych. DuŜe wloty przez dwa niezamykane okrągłe
otwory.

7. PLH180009 Sztolnie w Węglówce B 37,00 Kro śnieński

 Zespół sztolni połoŜonych w gm. Korczyna, pow. krośnieński, woj. podkarpackie, w lasach na
terenie Czarnorzecko-StrzyŜowskiego Parku Krajobrazowego. Sztolnie leŜą w granicach
Czarnorzecko - StrzyŜowskiego Parku Krajobrazowego.

8. PLH180011 Jasiołka K 686,73 Kro śnieński

 Ostoja obejmuje odcinek rzeki Jasiołki wraz z jej doliną. Rzeka Jasiołka jest prawobrzeŜnym
dopływem rzeki Wisłoki na 103 km jej biegu. Źródliska tej rzeki znajdują się na zachodnich
stokach góry Kanasiówka leŜącej w Beskidzie Niskim. Długość badanej rzeki wynosi 76 km a
powierzchnia dorzecza 513km2. Jasiołka płynie w większości po utworach fliszowych o
warstwach biegnących pod kątem 100-280 stopni w niezbyt głębokiej, ale szerokiej dolinie
zagospodarowanej rolniczo. Dno rzeki, skalno-kamieniste, budują utwory fliszowe. DuŜą
powierzchnię zajmują w korycie kamienie będące wynikiem erozji fliszu o średnich rozmiarach
oscylujących w granicach 100-150mm. Rzeka charakteryzuje się dynamizmem procesów
transportowych, w wyniku, których powstają łachy Ŝwirowe. Jasiołka płynie w szerokim
korycie skalnym, które poprzecinane jest licznymi uskokami, kaskadami oraz miejscami
spokojnego nurtu. "Meandrowanie" ogranicza się do przerzucania nurtu w obrębie szerokiego
koryta skalnego, dzięki czemu następuje zróŜnicowanie prędkości wody w korycie, co jest
istotnym warunkiem dla występowania skójki gruboskorupowej. Płynie głęboko wcięta,
malownicza dolina. W górnym biegu dno Jasiołki jest kamienisto Ŝwirowe, z niewielką liczbą
naturalnych progów skalnych. Brzegi koryta potoku są zakrzaczone i zalesione, przez co woda
nie nagrzewa się. Porost roślinności wodnej jest słaby i ograniczony zasadniczo do glonów
nitkowatych i krzaczkowatych, oraz niewielkiej ilości mchu.

Typy obszarów Natura 2000
A Wydzielone OSO (Obszary Specjalnej Ochrony), bez Ŝadnych połączeń z innymi obszarami Natura 2000.
B Wydzielone SOO (Specjalne Obszary Ochrony), bez Ŝadnych połączeń z innymi obszarami Natura 2000.
C Powierzchnia wydzielonego OSO (Obszary Specjalnej Ochrony) odpowiada wydzielonemu SOO (Specjalne

Obszary Ochrony)
D OSO (Obszary Specjalnej Ochrony), który graniczy z innym obszarem Natura 2000 – OSO (Obszary Specjalnej

Ochrony) lub SOO (Specjalne Obszary Ochrony), ale się z nim nie przecina.
E SOO (Specjalne Obszary Ochrony), który graniczy z innym obszarem Natura 2000 - OSO (Obszary Specjalnej

Ochrony) lub SOO (Specjalne Obszary Ochrony), ale się z nim nie przecina.
F Obszar OSO (Obszary Specjalnej Ochrony), całkowicie zawierający w sobie obszar SOO (Specjalne Obszary

Ochrony)
G Obszar SOO (Specjalne Obszary Ochrony), całkowicie zawierający w sobie obszar OSO (Obszary Specjalnej

Ochrony).
H Wydzielony OSO (Obszary Specjalnej Ochrony), całkowicie leŜący wewnątrz SOO (Specjalne Obszary Ochrony)
I SOO (Specjalne Obszary Ochrony), zawierający w sobie wydzielony OSO (Obszary Specjalnej Ochrony)
J OSO (Obszary Specjalnej Ochrony), częściowo przecinający się z SOO (Specjalne Obszary Ochrony) K SOO

(Specjalne Obszary Ochrony), częściowo przecinający się z OSO (Obszary Specjalnej Ochrony).

