
FORMULARZ DANYCH 1

B PLH200001 2009-042007-07

Urszula BiereŜnoj, Paweł Pawlikowski, Teresa Świerubska; Instytut Ochrony Przyrody PAN, Kraków, J. Buszko, T.
Kokurewicz

Jeleniewo

2009-10

1. IDENTYFIKACJA OBSZARU

1.1. TYP 1.2. KOD OBSZARU 1.4. DATA AKTUALIZACJI1.3. DATA OPRACOWANIA

1.5 POWIĄZANIA Z INNYMI OBSZARAMI NATURA 2000

1.7. NAZWA OBSZARU:

1.6. INSTYTUCJA LUB OSOBA ZBIERAJ ĄCA INFORMACJE:

1.8. WSKAZANIE I ZAKLASYFIKOWANIE OBSZARU:

DATA ZAPROPONOWANIA JAKO OZW DATA ZATWIERDZENIA JAKO OZW

DATA ZAKLASYFIKOWANIA JAKO OSO DATA ZATWIERDZENIA JAKO SOO

NATURA 2000
STANDARDOWY FORMULARZ DANYCH

DLA OBSZARÓW SPECJALNEJ OCHRONY (OSO)
DLA OBSZARÓW SPEŁNIAJĄCYCH KRYTERIA OBSZARÓW O ZNACZENIU

WSPÓLNOTOWYM (OZW)

DLA SPECJALNYCH OBSZARÓW OCHRONY (SOO)
I

wydrukowano przy uŜyciu programu Ostoje wersja 3.0 2010-10-07

NATURA 2000 FORMULARZ DANYCH 2OBSZAR: PLH200001 Jeleniewo

2. POŁOśENIE OBSZARU

2.1. POŁOśENIE CENTRALNEGO PUNKTU OBSZARU

2.2. POWIERZCHNIA (ha): 2.3. DŁUGO ŚĆ OBSZARU (km):

2.4. WYSOKOŚĆ (m n.p.m.):

E 22 54 54

DŁUGOŚĆ GEOGRAFICZNA SZEROKOŚĆ GEOGRAFICZNA

54 12 46N

5 910,1

157 289 220

MINIMALNA MAKSYMALNA ŚREDNIA

2.5. REGION ADMINISTRACYJNY (NUTS)

Kod Nazwa regionu %
PL345 Suwalski 100

2.6. REGION BIOGEOGRAFICZNY

Nazwa regionu biogeograficznego
Kontynentalny

1/2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH200001 Jeleniewo

3.1. Typy SIEDLISK znajduj ące si ę na terenie obszaru Natura 2000 oraz ocena znaczeni a

3. INFORMACJA PRZYRODNICZA

 obszaru dla tych siedlisk

Kod % pokrycia Reprezen. zachow.powierzch ogólna

3.1.a. Typy SIEDLISK wymienione w Zał ączniku I Dyrektywy Rady 92/43/EWG

Nazwa siedliska
Stopień Względna Stan Ocena

Twardowodne oligo- i mezotroficzne zbiorniki wodne z podwodnymi łąkami ramienic Charetea 0,043140 B C A A
Nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników Ranunculion fluitantis 0,123260 B B B B
Murawy kserotermiczne (Festuco-Brometea) - priorytetowe są tylko murawy z istotnymi stanowiskami storczyków 0,026210 C C B B
Górskie i niŜowe murawy bliźniczkowe (Nardion - płaty bogate florystycznie) 0,026230 B C B B
NiŜowe i górskie świeŜe łąki uŜytkowane ekstensywnie (Arrhenatherion elatioris) 3,866510 B C B B
Torfowiska wysokie z roślinnością torfotwórczą (Ŝywe) 0,177110 B C B B
Torfowiska przejściowe i trzęsawiska (przewaŜnie z roślinnością z Scheuchzerio-Caricetea) 0,277140 B C A B
Górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk 0,797230 A C B B
Bory i lasy bagienne (Vaccinio uliginosi-Betuletum pubescentis, Vaccinio uliginosi-Pinetum, Pino 0,2191D0 B C B B
Łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion 1,5691E0 A C A A

1/3.1

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH200001 Jeleniewo

3.2. GATUNKI, których dotyczy Artykuł 4 Dyrektywy R ady 79/409/EWG
 i gatunki wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

 oraz ocena znaczenia obsza ru dla tych gatunków

3.2.a. PTAKI wymienione w Zał ączniku I Dyrektywy Rady 79/409/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

A021 Botaurus stellaris P D
A027 Egretta alba (Ardea alba) DP
A031 Ciconia ciconia P D
A075 Haliaeetus albicilla P D
A081 Circus aeruginosus P D
A084 Circus pygargus P D
A104 Bonasa bonasia P D
A122 Crex crex P D
A127 Grus grus P D
A229 Alcedo atthis P D
A236 Dryocopus martius P D
A246 Lullula arborea P D
A338 Lanius collurio P D
A379 Emberiza hortulana P D

3.2.b. Regularnie wyst ępujące Ptaki Migruj ące nie wymienione w Zał ączniku I Dyrektywy Rady
79/409/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

3.2.c. SSAKI wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

1308 Barbastella barbastellus C B C BP
1318 Myotis dasycneme 500 A B C A
1337 Castor fiber B B C BP
1355 Lutra lutra C B C BP

3.2.d. PŁAZY i GADY wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

1166 Triturus cristatus C B A BP
1188 Bombina bombina C B A BP

3.2.e. RYBY wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA

1/3.2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH200001 Jeleniewo

Populacja IzolacjaStan zach. OgólnieOSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

3.2.f. BEZKRĘGOWCE wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
OSIADŁA MIGRUJĄCA

Rozrodcza Zimująca Przelotna

3.2.g. ROŚLINY wymienione w Zał ączniku II Dyrektywy Rady 92/43/EWG

Populacja IzolacjaStan zach. Ogólnie

POPULACJA OCENA ZNACZENIA OBSZARU KOD NAZWA
Populacja

1903 Liparis loeselii C B C B100-250

2/3.2

NATURA 2000 FORMULARZ DANYCH 3OBSZAR: PLH200001 Jeleniewo

3.3. Inne wa Ŝne gatunki zwierz ąt i ro ślin

PTAKI

Populacja Motywacja

SSAKI

Populacja Motywacja

Eptesicus nilssonii AP

PŁAZY

Populacja Motywacja

GADY

Populacja Motywacja

Lacerta agilis DP
Lacerta vivipara DP

RYBY

Populacja Motywacja

BEZKRĘGOWCE

Populacja Motywacja

Calopteryx virgo DP

ROŚLINY

Populacja Motywacja

Baeothryon alpinum A100-250
Botrychium lunaria D1-10
Carex dioica DR
Cirsium acaule D500-1000
Cyperus fuscus D1-10
Dactylorhiza baltica D1-10
Dactylorhiza fuchsii DR
Dactylorhiza incarnata D>100
Daphne mezereum DC
Drosera rotundifolia DC
Eleocharis quinqueflora D>1000
Epipactis palustris D500-1000
Helodium blandowii DR
Inula salicina DR
Orchis mascula D>100
Paludella squarrosa DR
Parnassia palustris DR
Polemonium coeruleum AR
Polygala amarella DR
Tomentypnum nitens DR

1/3.3

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH200001 Jeleniewo

4. OPIS OBSZARU

4.1. OGÓLNA CHARAKTERYSTYKA OBSZARU

Klasy siedlisk % pokrycia

Lasy iglaste 1 %

Lasy liściaste 4 %

Lasy mieszane 2 %

Siedliska łąkowe i zaroślowe (ogólnie) 1 %

Siedliska rolnicze (ogólnie) 79 %

Wody śródlądowe (stojące i płynące) 13 %

OPIS OBSZARU

100 %Suma pokrycia siedlisk

Ostoja "Jeleniewo" połoŜona jest w zasięgu mikroregionu Wzgórza Jeleniewskie, który wchodzi w skład mezoregionu Pojezierza
Wschodniosuwalskiego i makroregionu Pojezierze Suwalskie.
Zasięgiem swoim obejmuje obszar morenowych wzniesień pomiędzy polodowcową rynną Czarnej Hańczy a rynnowymi jeziorami
Szelment Wielki i Szelment Mały.
Tworzenie ostoi ma za zadanie ochronę największej w Polsce kolonii lęgowej nietoperza nocka łydkowłosego Myotis dasycneme
(Boie, 1825), który został uznany za jeden z najrzadszych i najbardziej zagroŜonych wymarciem gatunków nietoperzy w Europie
(Limpens, 1999). Dotychczas istniejący Obszar Specjalnej Ochrony "Jeleniewo" obejmował swym zasięgiem jedynie miejsce
pobytu kolonii lęgowej, tj. zabytkowy, drewniany kościół w Jeleniewie (0,42ha). Powiększenie obszaru ma na celu objęcie ochroną
równieŜ obszaru Ŝerowisk tego nietoperza.
Nocek łydkowłosy jest nietoperzem związanym z krajobrazem otwartym, z duŜą ilością zbiorników i cieków wodnych. Jego
stosunkowo długie i szerokie skrzydła są adaptacją do Ŝerowania w czasie szybkiego, prostoliniowego lotu nad powierzchnią
wód. W składzie pokarmu tego gatunku dominują muchówki, chrząszcze, chruściki, motyle i komary. Zdobycz jest chwytana z
powierzchni wody za pomocą duŜych i charakterystycznych dla tego gatunku stóp, w skrzydła lub w błonę ogonową. Dzięki
dobrze wykształconym skrzydłom i zdolności do szybkiego lotu (do 35km/h) moŜe on Ŝerować w odległości do 15 km od kolonii
rozrodczych. Przeloty na Ŝerowiska odbywają się wzdłuŜ liniowych elementów krajobrazu, którymi mogą być aleje drzew i
zakrzewień, oraz cieki wodne.
Kolonie rozrodcze zakłada głównie w budynkach, (strychy, szczeliny ścian). Wielkość kolonii wynosi od kilkudziesięciu do kilkuset
osobników. Samice wracają do tych samych kolonii w kolejnych latach. W połowie lub pod koniec czerwca rodzą się młode,
zwykle jedno na samicę, które po 4-5 tygodniach uzyskują zdolność lotu i rozpoczynają samodzielne Ŝerowanie. Kolonia
lęgowych nocka łydkowłosego na strychu XIX-wiecznego Kościoła Parafialnego w Jeleniewie koło Suwałk (woj. podlaskie) jest
jedną z największych w Polsce. Liczebność samic w kolonii określa się na 400-500 szt.
Ostoja "Jeleniewo" obejmuje swym zasięgiem równieŜ dolinę Czarnej Hańczy. Czarna Hańcza jest największą rzeką
Suwalszczyzny. NaleŜy ona do dorzecza Niemna, do którego odprowadza wody z powierzchni ponad 170 km2. Źródła rzeki
znajdują się powyŜej jeziora Jegliniszki. Jej długość wynosi prawie 142 km, z czego 108 km znajduje się w granicach Polski.
W górnym biegu rzeki obserwuje się liczne zakola, przełomy, głazowiska. Na tym odcinku Czarna Hańcza, płynąc w głębokiej
polodowcowej rynnie, przypomina wręcz rzekę podgórską o wartkim nurcie, nieduŜej głębokości i wysokiej przejrzystości wody. W
Okolicach Turtula rzeka spowalnia swój bieg i meandruję w kierunku Suwałk rozległa doliną. Część lasów w sąsiedztwie koryta
rzeki to łęgi olszowo-jesionowe o wysokiej wartości przyrodniczej oraz tzw. łęgi źródliskowe.
Młodoglacjalny charakter krajobrazu podkreśla wysoka liczba głazów narzutowych znajdujących się na zboczach pradoliny
Czarnej Hańczy. Zbocza te obfitują w bogate gatunkowo fitocenozy kwietnych muraw ciepłolubnych i bliźniczkowych.
ZróŜnicowane ukształtowanie terenu (z silnie nachylonymi zboczami) umoŜliwiło wytworzenie się torfowisk źródliskowych w
dolinie rzeki w okolicach wsi Potasznia oraz Podwysokie Jeleniewskie. Fitocenozy te charakteryzuje wysoka róŜnorodność
florystyczna. Na szczególną uwagę zasługuje obecność rzadkich gatunków roślin kalcyfilnych. Na skutek zaprzestania
gospodarowania na torfowiskach następuje rozwój zbiorowisk zaroślowych.
Ostoja stanowi istotne w skali kraju miejsce występowania populacji Liparis loeselii.
Na omawianym odcinku doliny Czarnej Hańczy stwierdzono występowanie równieŜ rzadkich gatunków ptaków, m.in. zimorodka,
błotniaka stawowego i łąkowego, bielika, bąka, bociana białego, derkacza, Ŝurawia, dzięcioła czarnego, lerkę, ortolana, gąsiorka.

1/4(1)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH200001 Jeleniewo

4. OPIS OBSZARU

Nocek łydkowłosy został uznany za jeden z najrzadszych i najbardziej zagroŜonych wymarciem gatunków nietoperzy w Europie
(Limpens, 1999). Na szczeblu krajowym podlega on ochronie ścisłej na podstawie Rozporządzania Ministra o Ochronie
Gatunkowej Zwierząt z dnia 26 września 2001 r. Na szczeblu międzynarodowym nocek łydkowłosy chroniony jest na podstawie:
1. Aneksu II Konwencji Berneńskiej oraz w ramach Rezolucji nr 6 stałej komisji tej konwencji dotyczącej listy gatunków
wymagających specjalnej ochrony siedlisk;
2. Aneksu Konwencji O ochronie Wędrownych Gatunków Dzikich Zwierząt (Konwencja Bońska);
3. Porozumienia o ochronie Nietoperzy w Europie, podpisanego na bazie Konwencji Bońskiej;
4. od 1996 r. znajduje się na Czerwonej Liście Gatunków ZagroŜonych IUCN w kategorii gatunków wraŜliwych (VU)
objęty Aneksem II i IV Dyrektywy Siedliskowej Unii Europejskiej, co wymaga tworzenia Specjalnego Obszaru Ochrony.

Potencjalne Ŝerowiska oraz trasy przelotu nocka łydkowłosego obejmują równieŜ część doliny Czarnej Hańczy, zgłoszonej do
ochrony jako powiększenie "Ostoi Suwalskiej" PLH200093. Poza znaczeniem tego obszaru dla naturowego gatunku nietoperza
dolina Czarnej Hańczy w górnym odcinku cechuje się duŜym bogactwem siedlisk przyrodniczych, w tym rzadkich tj. torfowiska
soligeniczne stanowiące często jeden z elementów integracyjnych kompleksów mokradłowych. Jednocześnie jest miejscem
występowania licznych rzadkich gatunków roślin, w tym dobrze zachowanej populacji Liparis loeselii.
Siedliska przyrodnicze wchodzące w proponowanego obszaru są dobrze zachowane. Czarna Hańcza jako siedlisko przyrodnicze
3260 - "Nizinne i górskie rzeki ze zbiorowiskami włosiennicznków" - wypełnia istotną lukę geograficzną na mapie Polski oraz jest
waŜnym obszarem dla zachowania zasobów tego siedliska na terenie Polski, dodatkowo istotnym dla zachowania jego krajowej
zmienności oraz siedlisk mokradłowych uzaleŜnionych od wód płynących.
W obręb ostoi wchodzą następujące typy siedlisk chronionych na podstawie Dyrektywy Habitatowej (P.Pawlikowski):
- 3140 - twrdowodne oligo- i mezotroficzne zbiorniki z podwodnymi łąkami ramienic Charetea
- 3150 - starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion
- 3260 - nizinne i podgórskie rzeki ze zbiorowiskami włosieniczników
- 6210 - murawy kserotermiczne (Festuco-Brometea i ciepłolubne murawy z Asplenion septentrionalis- Festucion)
- 6230 - bogate florystycznie górskie i niŜowe murawy bliźniczkowe
- 6510 - niŜowe i górskie świeŜe łąki uŜytkowane ekstensywnie (Arrhenatherion elastoris)
- 7110 - torfowiska wysokie z roślinnością torfotwórczą (Ŝywe)
- 7230 - górskie i nizinne torfowiska zasadowe o charakterze młak, turzycowisk i mechowisk
- 7140 - torfowiska przejściowe i trzęsawiska
- 7230 - torfowiska alkaliczne
- 91D0 - bory i lasy bagienne
- 91E0 - łęgi wierzbowe, topolowe, olszowe i jesionowe, olsy źródliskowe

konserwacja i remont kościoła bez nadzoru przyrodniczego,
zanieczyszczenia wód (szczególnie pestycydami),obejmujących Ŝerowiska nocka łydkowłosego,
uŜywanie sprzętu pływającego z napędem spalinowym na jeziorach, będących Ŝerowiskiem nietoperzy, w godzinach nocnych w
okresie od 15maja-15 sierpnia,
likwidacja liniowych zadrzewień,
obecność radaru NATO przy wschodnim brzegu jeziora Szelment Wielki,
obecność i rozbudowa siłowni wiatrowych na trasach przelotu nietoperzy,
budowa całorocznego ośrodka rekreacyjnego (w tym wyciągu narciarskiego) na Górze Jasionowej,
spływ ścieków z gospodarstw ulokowanych nad brzegiem rzeki,
zaprzestanie uŜytkowania rolnego łąk i pastwisk,
naruszenie stosunków hydrologicznych w dolinie,
intensywna zabudowa letniskowa, grodzenie działek aŜ po sam brzeg rzeki Czarna Hańcza, jezior Szelment Wielki i Szelment Mały
oraz jez. Okmin,
sukcesja zarośli na nieuŜytkowane torfowiska i murawy,
zalesienia muraw,
eksploatacja złóŜ kruszywa.

Obszar wchodzi w skład Obszar Chronionego Krajobrazu - Pojezierze Północnej Suwalszczyzny (2005 r, 39 510 ha).
Zabytkowy kościół w Jeleniewie, jako miejsce kolonii lęgowej nocka łydkowłosego, znajduje się od 2004 r. na liście Obszarów
Specjalnej Ochrony o nazwie "Jeleniewo" (pow. 0,42 ha).

Częśc lasów i wód naleŜy do zasobów Skarbu Państwa, większość obszaru (około 70%) to tereny prywatne, zagospodarowane

4.2. WARTOŚĆ PRZYRODNICZA I ZNACZENIE

4.3. ZAGROśENIA

4.4. STATUS OCHRONNY

4.5. STRUKTURA WŁASNO ŚCI

1/4(2)

NATURA 2000 FORMULARZ DANYCH 4OBSZAR: PLH200001 Jeleniewo

rolniczo. Popyt na ziemi oraz zaprzestanie gospodarki rolnej powoduje,Ŝe częśc gruntów, szczególnie przy zbiornikach i ciekach
wodnych, przeznaczana jest pod zabudowę mieszkalną i letniskową.

4.6. DOKUMENTACJA - ŹRÓDŁA DANYCH
Ciechanowski M., Koziróg L., Duriasz J., Przesmycka A., Świątkowska A., Kisicka J., Kasprzyk K. 2002 Bat fauna of the Iława
Lakeland Landscape Park (northern Poland). Myotis 40: 33-45.

Ciechanowski M., Przesmycka A. 2001. Stwierdzenie nocka łydkowłosego Myotis dasycneme (Boie, 1825) i nocka wąsatka
Myotis mystacinus (Kuhl, 1817) w Gdańsku. Nietoperze. 2(3): 69-73.

Ciechanowski M., Sachanowicz K., Kokurewicz T. 2007 Rare or underestimated? - The distribution and abundance of the pond
bat (Myotis dasycneme) in Poland. Lutra 50 107-134

Furmankiewicz J., Furmankiewicz M., Telatyński S. 2002. Nowe obserwacje nocka łydkowłosego Myotis dasycneme
(Boie,1825) w polskiej części Sudetów Zachodnich. Przyr. Sudet. Zach. 4: 152-156.

Fuszara E., Kowalski M., Lesiński G., Cygan J.P. 1994. Zimowe spisy nietoperzy na Nizinie Mazowieckiej i Podlaskiej. W:
Zimowe spisy nietoperzy w Polsce: 1. Publ. CIC ISEZ PAN, Kraków. s. 9-68.

Gawlak A., Dzięciołowski R. 1997 Wyniki DSN`97 w Poznaniu i na Pomorzu Zachodnim (Abstrakty XI Ogólnopolskiej
Konferencji Chiropterologicznej, Kraków, 8-9.11.1997) Centrum Informacji Chiropterologicznej ISEZ PAN 5

Janyszak S., M. Jurczyszyn, 1988 Nocek łydkowłosy na Pomorzu Zachodnim Biuletyn C.I.C. 5 2(4)

Kowalski M. 2000 Przegląd gatunków krajowych. W: Poznajemy nietoperze. ABC wiedzy o nietoperzach, ich badaniu i
ochronie (red. M. Kowalski, G. Lesiński) Ogólnopolskie Towarzystwo Ochrony Nietoperzy. Warszawa 54-69

Lesiński G. 2001. Nietoperze Kotliny Biebrzańskiej i terenów przyległych. Parki Narodowe i Rezerwaty Przyrody. 20 (2): 51-64.

Lesiński G., Kowalski M. 2001 Znaczenie małych piwnic dla hibernacji nietoperzy w środkowej i północno-wschodniej Polsce
Nietoperze 44-52 2(1)

Lesiński, G., 1989 Nocek łydkowłosy w ptasich budkach Wszechświat 183 90

Limpens, H.J.G.A., P.H.C. Lina & A.M. Hutson 1999 Action plan for the conservation of the pond bat (Myotis dasycneme) in
Europe Report to the Council of Europe [T-PVS(99)12], Strasbourg 1-57

Limpens, H.J.G.A., P.H.C. Lina & A.M. Hutson 1999a A European action plan for the pond bat (Myotis dasycneme) Abstracts
of the VIIIth European Bat Research Symposium, Cracow 23-27 August 1999

Narodowa Fundacja Ochrony Środowiska 2002 Plan ochrony nocka łydkowłosego Myotis dasycneme

Pawlikowski P. 2003-2008 materiały niepublikowane

Strzałka M., Kozakiewicz K., Postawa T. 1996. Wstępne wyniki badań zagęszczenia nietoperzy Ŝerujących nad róŜnymi typami
jezior w Wigierskim Parku Narodowym. W: Aktualne problemy ochrony nietoperzy w Polsce, (red. B. W. Wołoszyn). Publikacje
Centrum Informacji Chiropterologicznej ISEZ PAN Kraków. 123-133.

Wojciechowski, M., K. Kasprzyk, M. Jefimow. 1999. Pierwsze stwierdzenie kolonii rozrodczej nocka łydkowłosego Myotis
dasycneme (Boie, 1925) na terenie Polski. Materiały Konferencyjne, XIII Ogólnopolska Konferencja Chiropterologiczna,
BłaŜejewko, 5-7 XI 1999. PTOP "Salamandra". Poznań. T. 46.

Wojtaszyn G., Gawlak A. 2000 Nowe stanowisko nocka łydkowłosego Myotis dasycneme (Boie) na Pomorzu Zachodnim
Abstrakty XIV Ogólnopolskiej Konferencji Chiropterologicznej, Rogów, 10-12 XI 2000 33

2/4(2)

NATURA 2000 FORMULARZ DANYCH 5OBSZAR: PLH200001 Jeleniewo

5. STATUS OCHRONNY OBSZARU ORAZ POWI ĄZANIA Z OSTOJAMI

5.1. DESYGNOWANE FORMY OCHRONY NA POZIOMIE KRAJOWYM I REGIONALNYM:

CORINE BIOTOPES

5.2. POWIĄZANIA OPISANEGO OBSZARU Z INNYMI TERENAMI:

PL04 100,0 %

KOD % POKRYCIA

desygnowanymi na poziomie krajowym lub regionalnym

KOD FORMY OCHRONY NAZWA OBSZARU TYP RELACJI % POKRYCIA

Pojezierze Północnej Suwalszczyzny 100,0PL04 -

desygnowanymi na poziomie międzynarodowym

NAZWA STATUSU OCHRONY NAZWA OBSZARU TYP RELACJI % POKRYCIA

5.3. POWIĄZANIA OPISANEGO OBSZARU Z OSTOJAMI CORINE BIOTOPES:

KOD CORINE TYP RELACJI % POKRYCIA

1/5

NATURA 2000 FORMULARZ DANYCH 6OBSZAR: PLH200001 Jeleniewo

6. DZIAŁALNO ŚĆ CZŁOWIEKA NA TERENIE OBSZARU I W JEGO OTOCZENIU

6.1. GŁÓWNE CZYNNIKI I RODZAJE DZIAŁALNO ŚCI CZŁOWIEKA ORAZ PROCENT
 POWIERZCHNI OBSZARU IM PODLEGAJ ĄCY

I INNE CZYNNIKI WPŁYWAJ ĄCE NA TEN OBSZAR

kod intensywność % obszaru wpływnazwa

Wpływy i działalno ść na terenie obszaru:

Uprawa B100 050
Koszenie / ścinanie B102 +
Stosowanie pestycydów B110 -
Wypas B140 +20
Zalesianie B161 0
Hodowla zwierząt B170 0
Wydobywanie piasku i Ŝwiru B300 -
Inne typy zabudowy B409 -
Odpady, ścieki B420 -
Budowle związane z rolnictwem B430 -
Inne rodzaje aktywoności człowieka związane z urbanizacją, przemysłem etc. A490 -
Eutrofizacja B952 -

kod intensywność % obszaru wpływnazwa

Wpływy i działalno ść wokół obszaru:

Koszenie / ścinanie B102 +
Wydobywanie piasku i Ŝwiru B300 -
Zabudowa rozproszona C403 -
Odpady, ścieki B420 -
Budowle związane z rolnictwem B430 -
Inne rodzaje aktywoności człowieka związane z urbanizacją, przemysłem etc. A490 -
Eutrofizacja B952 -

6.2. ZARZĄDZANIE OBSZAREM

SPRAWUJĄCY NADZÓR (INSTYTUCJA LUB OSOBA):

ZARZĄDZANIE OBSZAREM I PLANY:

1/6

NATURA 2000 FORMULARZ DANYCH 7/8OBSZAR: PLH200001 Jeleniewo

7. MAPY OBSZARU

Mapy fizyczne obszaru

ProjekcjaNumer mapy Skala Opis

PUWG 1992N-34-70-B 1: 50000 Yes
PUWG 1992N-34-70-D 1: 50000 Yes
PUWG 1992N-34-71-A 1: 50000 Yes

Zdjęcia lotnicze obszaru

Temat DataNumer Obszar

8. ZDJĘCIA OBSZARU

Temat DataNumer Obszar Autor

1/7/8

NATURA 2000 FORMULARZ DANYCH 4.7OBSZAR: PLH200001 Jeleniewo

4. OPIS OBSZARU

4.7. HISTORIA

HB2010-07-28 Zmiana wartości "pokrycie %" i "ocena" dla siedlisk w związku z korektą granic obszaru podczas
konsultacji wewnątrz resortowych

1/4.7

