

1. Nazwa: Obszar Chronionego Krajobrazu Rynny Jezior Byszewskich

2. Cel ochrony:

Zachowanie różnorodności biologicznej siedlisk, ochrona zbiorników wód powierzchniowych (naturalnych, płynących i stojących) wraz z pasem otaczającym roślinności, tworzenie stref buforowych wokół zbiorników wodnych w postaci pasów zadrzewienia celem ograniczenia wpływu substancji biogennych i zanieczyszczenia środowiska biologicznego.

3. Położenie i charakterystyka:

Obszar leży na terenie Pojezierza Krajeńskiego i stanowi klasyczny przykład znakomicie wykształconej i zachowanej formy polodowcowej na Niu Polskim, z licznymi jeziorami o dobrej jakości wód. Zarówno forma polodowcowa jak i jej funkcja turystyczna zasługują w pełni na ochronę, a szczególnie zasoby wodne zgromadzone w jej najwęższych zagłębieniach. Szerokość obszaru odpowiada granicom morfologicznym rynny.

4. Powierzchnia:

Powierzchnia ogólna OChK Rynny Jezior Byszewskich wynosi 1679,58 ha.

Tab. 1. Wykaz powierzchni administracyjnych gmin położonych w granicach OChK Rynny Jezior Byszewskich.

Lp.	Gmina	Powierzchnia [ha]	Powiat
1.	Mrocza	90,70	nakielski
2.	Sicienko	472,72	bydgoski
3.	Koronowo	1116,16	
Razem		1679,58	

5. Opis tekstowy przebiegu granicy:

Granice obszaru oparto wyłącznie o naturalne i antropogeniczne linie terenowe oraz granice administracyjne.

Północna granica Obszaru Chronionego Krajobrazu Rynny Jezior Byszewskich (stanowi jednocześnie północną granicę Obszaru Chronionego Krajobrazu Zalewu Koronowskiego) biegnie na północ od Jeziora Krzywe drog gruntow le n , w oddziale 12-13-1-03-124 i 125 w kierunku północno-wschodnim do drogi gruntowej, prowadzącej północnym brzegiem dalej na północ wzdłuż krawędzi rynny jeziornej do drogi krajowej nr 25, a następnie zachodnim brzegiem drogi krajowej aż do wsi Buszkowo. Następnie

w Buszkowie przechodzi w drog lokaln utwardzon , której zachodnim skrajem biegnie dalej na północ, przechodzi na wysokości jeziora Wielkie Tobolno w drog gruntow , która kończy się po dojściu do krótkiego odcinka drogi utwardzonej (prowadzi dalej do wsi Byszewo) na wysokości północnego brzegu jeziora Piekne. Tutaj granica obszaru odbija na północny wschód prowadzi po drodze gruntowej lewej północnej krawędzi kompleksu leśnego, do wysokości zabudowa w Skarbiewie, gdzie zmienia kierunek na północny wschód i biegnie dalej wzdłuż jeziora albo do jego północno-zachodniego brzegu. Następnie granic zadrzewienia przebiega w kierunku północnym, a dalej wzdłuż terenu zadrzewionego przylegającego do wschodniej granicy Jeziora albo i Kamienne. Biegnie na północ, aby na wysokości północno-wschodniego brzegu jeziora Salno wkroczy na drog lokaln utwardzon , dochodzi do drogi wojewódzkiej nr 243 prowadzi z Koronowa do Mroczy. Dalej granica obszaru biegnie na zachód wzdłuż północnej strony drogi nr 243, a do wysokości Jeziora Proboszczowskiego w Byszewie, gdzie odbija na północny wschód i drog poln (wzdłuż działki ewidencyjnej 040304_5.0002.32) wzdłuż Jeziora Studziennego. W rejonie zabudowa w miejscowości Gogolin skraca na zachód i prowadzi dalej na północ przez sady, drog poln wzdłuż Jeziora Wierzchuciskiego Małego do granicy gminy Mrocza, a stamtąd dalej na północny zachód drog poln , omijając od strony wschodniej Jezioro Wierzchuciskie Duże. Na wysokości kościoła w Wierzchucinku skraca na północny zachód i dalej północną stroną drogi gruntowej przecina tereny letniskowe, prowadzi w kierunku północno-zachodnim do północno-wschodniego brzegu Jeziora Szepowskiego. Dalej biegnie północną i zachodnią granicą ogrodów działkowych, dalej kompleksem leśnym w kierunku zachodnim, a następnie kawałkiem granicy administracyjnej gminy Sienko i Mrocza, a dalej w kierunku północno-zachodnim wzdłuż północnych brzegów jezior: Szepowskiego i Dzwierznowskiego. Dalej skraca na północ w drog gruntow biegnie do drogi wojewódzkiej, a następnie na wschód północnym skrajem drogi wojewódzkiej nr 243 do wysokości Jeziora Wierzchuciskiego Dużego, gdzie odbija na wschód i prowadzi wzdłuż zachodniego brzegu jezior mijając dolgi ciąg jezior, a do drogi krajowej nr 25. Dalej biegnie jej wschodnim brzegiem do połączenia z zachodnim brzegiem jeziora Krzywe w punkcie wyjścia.