[image: image2.jpg]INFRASTRUKTURA
| SRODOWISKO

NARODOWA STATEGIA SPOINOSC!


Projekt dokumentacji Planu
Dokumentacja Planu Zadań Ochronnych obszaru Natura 2000 Dolina Górnego Nurca PLB200004 w województwie podlaskim
1. Etap wstępny pracy nad Planem
1.1. Informacje ogólne
	Nazwa obszaru
	Dolina Górnego Nurca

	Kod obszaru
	PLB200004

	Opis granic obszaru
	Plik *.shp w układzie współrzędnych PUWG 1992 (EPSG: 2180)

	SDF
	Plik PDF stanowiący załącznik do dokumentacji

	Położenie
	Województwo podlaskie, powiat bielski, gminy: Boćki, Orla; powiat hajnowski, gmina Kleszczele

	Powierzchnia obszaru (w ha)
	3 995,0

	Status prawny
	Obszar ptasi wyznaczony na mocy Dyrektywa Rady 2009/147/WE z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa (Dz.U.L 020 z 26/01/2010, 0007-0025). Zatwierdzony Rozporządzeniem Ministra Środowiska z dnia 12 stycznia 2011 r. w sprawie obszarów specjalnej ochrony ptaków

	Termin przystąpienia do sporządzenia Planu
	07.05.2012 roku

	Termin zatwierdzenia Planu
	

	Koordynator Planu
	Janusz Porowski: tel. 606 242 769, Janusz.Porowski@bialystok.buligl.pl

	Planista Regionalny
	Iwona Naliwajek:  tel. (85) 7406981 wew. 47 inaliwajek@rdos.gov.pl

	Sprawujący nadzór
	Regionalna Dyrekcja Ochrony Środowiska w Białymstoku, ul. Dojlidy Fabryczne 23, 15-554 Białystok


1.2 Ustalenie terenu objętego Planem
1.2.1 Zestawienie dokumentów planistycznych mogących mieć wpływ na powierzchnię obszaru Natura 2000 objętą PZO
	L.p.
	Nazwa krajowej formy ochrony przyrody lub nadleśnictwa 
	Dokument planistyczny
	Uzasadnienie wyłączenia części terenu ze sporządzania PZO
	Powierzchnia [ha]

	1
	Nadleśnictwo Bielsk
	Plan Urządzenia Lasu Nadleśnictwa Bielsk na okres  01.01.2009 – 31.12.2018
	Dla dokumentu sporządzono Prognozę Oddziaływania na Środowisko Planu Urządzenia Lasu dla Nadleśnictwa Bielsk w 2010 roku. Prognozę opracowano w trybie tzw. uproszczony, co oznacza, iż dokument ten nie został poddany konsultacjom społecznym – brak strategicznej oceny oddziaływania na środowisko. Nie zachodzą przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody. Nie ma podstaw do wyłączenia z PZO
	225,55

	2
	Nadleśnictwo Nurzec
	Plan Urządzenia Lasu Nadleśnictwa Nurzec na okres  01.01.2009 – 31.12.2018
	Dla dokumentu sporządzono Prognozę Oddziaływania na Środowisko Planu Urządzenia Lasu dla Nadleśnictwa Nurzec w 2010 roku. Prognozę opracowano w trybie tzw. uproszczony, co oznacza, iż dokument ten nie został poddany konsultacjom społecznym – brak strategicznej oceny oddziaływania na środowisko. Nie zachodzą przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody. Nie ma podstaw do wyłączenia z PZO

	72,16


1.2.2 Teren objęty planem 
	Nazwa
	Procent powierzchni obszaru, dla którego sporządza się PZO
	Powierzchnia [ha]

	Plan zadań ochronnych obszaru Dolina Górnego Nurca PLB200004
	100
	3 995,0


1.3. Mapa obszaru Natura 2000
	[image: image1.jpg]ORLA

PLB200004
Dolina
Gornego Nurca

KAESZCZELE

CZEREMCHA-OSADA

MILEJCZYCE

Legend
Granica ostoi M atura 2000
sz 2 granicq abszaru
abjgtego planem zadaf ochionnyoh


1.4. Opis założeń do sporządzenia Planu
	Celem opracowania Planu Zadań Ochronnych (PZO) jest utrzymanie lub odtworzenie właściwego stanu ochrony przedmiotów ochrony obszaru, który to obowiązek wynika z zapisów dyrektywy ptasiej (Dyrektywa Rady z dnia 30 listopada 2009 r. w sprawie ochrony dzikiego ptactwa).

Obszar Natura 2000 „Dolina Górnego Nurca” o powierzchni 3 995,0 ha położony jest w południowo - wschodniej części województwa podlaskiego na terenie powiatu bielskiego.

Ostoja PLB200004 obejmuje obszar położony w dolinie rzeki Nurzec oraz przyle​gające do doliny fragmenty wysoczyzn, między miejscowościami Kleszczele i Nurzec. Ostoja Dolina Górnego Nurca stanowi wyraźnie zaznaczone w krajobrazie, szerokie na ok. 4 km obniżenie terenu. Ponad 60% obszaru zajmują torfowiska, wśród których miejscami wznoszą się różnej wielkości wzniesienia grądowe lub wydmowe. Obszar ten w połowie ubiegłego stulecia został poddany melioracji, a rzeka została uregu​lowana. W wyniku tych prac doszło do zaniku naturalnych siedlisk ba​giennych i związanych z nimi zbiorowisk roślinnych. Pod wpływem gospodarki rolniczej wykształciły się w tym miejscu siedliska antropogeniczne z dominacją łąk wilgotnych. Obszar poprzecinany jest licznymi rowami melioracyjnymi, które fragmentami porośnięte są wierzbami krzewiastymi, olchą i brzozami. Widoczny jest proces obniżania się poziomu wód gruntowych pro​wadzący do coraz silniejszego przesychania torfów i ich mineralizacji. Aktualnie ok. 80% otwartego obszaru doliny jest wykorzystywane rolni​czo, głównie jako łąki kośne i pastwiska. Większość łąk jest wykaszana jedno- lub dwukrotnie w sezonie. W zachodniej części obszaru prowadzony jest również wypas. Pola uprawne znajdują się tylko na większych wzniesieniach i w pobliżu wsi. Gospodarka rolna na większości obszaru ciągle ma charakter ekstensywny. Lasy tworzą niewielki kompleksy i są rozczłonkowane, z wyjątkiem większego kompleksu położonego w północno-wschodniej części ostoi. Wys​tępują głównie na jej obrzeżach oraz na większych wzniesieniach. Na gruntach torfowych tworzą je drzewostany olszowe i brzozowe, a na gruntach mineralnych - sosnowe. Powierzchnia lasów, na skutek zalesiania nieużytków i odłogów, stopniowo się powiększa. Około 15% terenu nie jest w ogóle użytkowana lub jest użytkowana nieregularnie. Miejsca takie porośnięte są pokrzywą, wiązówką błotną, trzciną i wysokim szuwarem turzycowym. Podlegają bardzo powolnej sukcesji roślinności drzewiastej. Osadnictwo w rejonie doliny Górnego Nurca jest słabo rozwinięte, skupiając się na jej obrzeżach. Wewnątrz obszaru znajdują się tylko jedna wieś Pawlinowo. W całej okolicy nie występuje przemysł uciążliwy dla śro​dowiska naturalnego.

Wartość przyrodnicza Ostoi determinowana jest występowaniem rozległych wielkoprzestrzennych użytków zielonych na torfowisku niskim. Obszar Dolina Górnego Nurca włączony został do sieci obszarów Natura 2000 z względu na występowanie na tym terenie wielu gatunków ptaków rzadkich i zagrożonych w krajowej i europejskiej awifaunie. W 2008 r. stwierdzo​no gniazdowanie 3 gatunków ptaków z Polskiej Czerwonej Księgi Zwierząt - orlik krzykliwy, cietrzew i kulik wielki. W latach 90-tych XX wieku, występowały tu jeszcze 3 inne gatunki z tej listy - błotniak zbożowy, dubelt i sowa błotna (Pugacewicz 2008). 
W obszarze Natura 2000 Dolina Górnego Nurca stwierdzono występowanie 16 gatunków ptaków z Załącznika I DP i 5 gatunków ptaków migrujących. Przedmiotami ochrony (gatunki z oceną populacji A-C w SDF) w obszarze są następujące gatunki:
Ptaki z Załącznika I DP
· A084 Błotniak łąkowy Circus pygargus 

· A122 Derkacz Crex crex 

· A409 Cietrzew Tetrao tetrix tetrix
Ptaki migrujace
· A156 Rycyk Limosa limosa
· A160 Kulik wielki Numenius arquata

Lista przedmiotów ochrony może ulec zmianie w trakcie prac nad Planem. 

W trakcie prac zostanie przeprowadzona analiza oddziaływania i relacji w stosunku do obszarów Natura 2000, zwłaszcza w stosunku do obszarów: Ostoja w dolinie Górnego Nurca PLH200021 i Jelonka PLH200019.

Realizacja postanowień Planu Zadań Ochronnych jest narzędziem skutecznej ochrony obszaru Natura 2000. Obowiązek sporządzenia projektu Planu Zadań Ochronnych dla obszaru Natura 2000 wynika z art. 28 ust. 1 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody Dz. U. z 2009 r. Nr 151, poz. 1220., z późn. zm.). 

Dokumentacja projektu będzie zestawiana etapowo w formie elektronicznej, za pomocą publicznie dostępnej platformy informacyjno-komunikacyjnej (strona internetowa: http://pzo.gdos.gov.pl/konsultacje-spoleczne), jak również strony internetowej RDOŚ w Białymstoku (http://www.bialystok.rdos.gov.pl/natura2000pzo). Możliwe jest zapoznawanie się z kolejnymi etapami prac nad projektem planu zadań ochronnych i zgromadzonymi w ramach tych prac materiałami, łącznie z dokumentem projektu Planu, z pomocą w/w stron internetowych. 
Wszyscy zainteresowani mogą składać uwagi i wnioski do projektu Planu w formie pisemnej lub ustnej do protokołu oraz za pomocą środków komunikacji elektronicznej bez konieczności opatrywania ich bezpiecznym podpisem elektronicznym w siedzibie Regionalnej Dyrekcji Ochrony Środowiska w Białymstoku, ul. Dojlidy Fabryczne 23, 15-554 Białystok lub na adres e-mail : inaliwajek@rdos.gov.pl  
Wykonawca PZO i Regionalna Dyrekcja Środowiska w Białymstoku zorganizuje trzy spotkania dyskusyjne z udziałem przedstawicieli zainteresowanych osób i podmiotów prowadzących działalność w obrębie siedlisk gatunków, dla których wyznaczono obszar Natura 2000 Dolina Górnego Nurca PLB200004.

Plan Zadań Ochronnych dla obszaru Natura 2000 ustanawia w drodze aktu prawa miejscowego, w formie zarządzenia Regionalny Dyrektor Ochrony Środowiska, kierując się wynikającą z zapisu ustawowego koniecznością utrzymania i przywracania do właściwego stanu ochrony gatunków, dla których ochrony wyznaczono obszar Natura 2000. 

Ustalenia PZO mogą w sposób bezpośredni oddziaływać na: 

a) organy administracji leśnej; 

b) organy administracji samorządowej i terenowe organy administracji rządowej; 

c) właścicieli i użytkowników gruntów rolnych, leśnych oraz wód oraz właścicieli nieruchomości w obrębie, których występują przedmioty ochrony obszaru Natura 2000 Dolina Górnego Nurca PLB200004; 

d) przedsiębiorców, którzy prowadzą działalność na obszarze Natura 2000 Dolina Górnego Nurca PLB200004; 

e) przedsiębiorców zainteresowanych realizacją przedsięwzięć na obszarze Natura 2000 Dolina Górnego Nurca PLB200004. 

Ponadto ustalenia Planu Zadań Ochronnych winny być transponowane do obowiązujących dokumentów planistycznych pozostających w kompetencjach organów władzy publicznej i samorządowej, np.: studiów uwarunkowań kierunków zagospodarowania przestrzennego gmin, miejscowych planów zagospodarowania przestrzennego, planów urządzenia lasu itp.


1.5. Ustalenie przedmiotów ochrony objętych Planem
	Lp.
	Kod
	Nazwa polska
	Nazwa łacińska
	% pokrycia
	Pop.

Osiadł.
	Pop. Lęgowa
	Populacja Migr.
	Ocena Pop. / Stopień Reprezen.
	Ocena 
St. zach.
	Ocena

Izol. / Względna powierzchnia
	Ocena

Ogólna
	Opina dot. wpisu

	Z1
	A030
	Bocian czarny
	Ciconia nigra

	
	
	1
	
	D
	
	
	
	Gatunku nie stwierdzono podczas inwentaryza-cji w 2008 r.

	Z2
	A031
	Bocian biały
	Ciconia ciconia

	
	
	22
	
	D
	
	
	
	

	Z3
	A072
	Trzmielo-jad
	Pernis apivorus

	
	
	1
	
	D
	
	
	
	

	Z4
	A081
	Błotniak stawowy
	Circus aerugino-sus

	
	
	1-2
	
	D
	
	
	
	

	Z5
	A082
	Błotniak zbożowy
	Circus cyaneus
	
	
	P
	
	D
	
	
	
	Ostatnie stwierdzenie w latach 90-tych XX wieku

	Z6
	A084
	Błotniak łąkowy
	Circus pygargus
	
	
	9-18
	
	C
	C
	C
	C
	

	Z7
	A089
	Orlik krzykliwy
	Aquila pomarina

	
	
	1-2
	
	D
	
	
	
	

	Z8
	A122
	Derkacz
	Crex crex
	
	
	206-229
	
	C
	C
	C
	C
	

	Z9
	A127
	Żuraw
	Grus grus

	
	
	1-5
	
	D
	
	
	
	

	Z10
	A154
	Dubelt
	Gallinago media
	
	
	0-3
	
	D
	
	
	
	Ostatnie stwierdzenie w latach 90-tych XX wieku

	Z11
	A222
	Uszatka błotna
	Asio flammeus
	
	
	P
	
	D
	
	
	
	Ostatnie stwierdzenie w latach 90-tych XX wieku

	Z12
	A224
	Lelek
	Caprimul-gus europaeus
	
	
	9
	
	D
	
	
	
	

	Z13
	A236
	Dzięcioł czarny
	Dryocopus martius

	
	5
	
	
	D
	
	
	
	

	Z14
	A246
	Lerka
	Lullula arborea
	
	
	28-29
	
	D
	
	
	
	

	Z15
	A255
	Świergotek polny
	Anthus campestris

	
	
	3
	
	D
	
	
	
	

	Z16
	A409
	Cietrzew
	Tetrao tetrix tetrix

	
	8
	
	
	C
	C
	C
	C
	

	Z17
	A052
	Cyranecz-ka
	Anas crecca

	
	
	0-1
	
	D
	
	
	
	

	Z18
	A055
	Cyranka
	Anas querqued-ula
	
	
	1-3
	
	D
	
	
	
	

	Z19
	A153
	Kszyk
	Gallinago gallinago
	
	
	15-31
	
	D
	
	
	
	

	Z20
	A156
	Rycyk
	Limosa limosa


	
	
	13-31
	
	C
	C
	C
	C
	

	Z21
	A160
	Kulik wielki
	Numenius arquata
	
	
	2-5
	
	C
	C
	C
	C
	

	pZ1
	A104
	Jarząbek
	Bonasa bonasia

	
	
	5
	
	D
	
	
	
	Inwentary-zacja 2008 r.. Pugacewicz E. 2009. 

	pZ2
	A119
	Kropiatka
	Porzana porzana
	
	
	1
	
	D
	
	
	
	Inwentary-zacja 2008 r.. Pugacewicz E. 2009.

	pZ3
	A320
	Muchołó-wka mała
	Ficedula parva
	
	
	1
	
	D
	
	
	
	Inwentary-zacja 2008 r.. Pugacewicz E. 2009.

	pZ4
	A307
	Jarzębatka
	Sylvia nisoria
	
	
	79-90
	
	D
	
	
	
	Inwentary-zacja 2008 r.. Pugacewicz E. 2009.

	pZ5
	A338
	Gąsiorek
	Lanius collurio
	
	
	250-260
	
	D
	
	
	
	Inwentary-zacja 2008 r.. Pugacewicz E. 2009.

	pZ6
	A379
	Ortolan
	Emberiza hortulana

	
	
	2-3
	
	D
	
	
	
	Inwentary-zacja 2008 r.. Pugacewicz E. 2009.


1.6. Opis procesu komunikacji z różnymi grupami interesu.  
	Obwieszczenie Regionalnego Dyrektora Ochrony Środowiska w Białymstoku o przystąpieniu do opracowania projektu Planu zostało opublikowane w prasie lokalnej (publikacja w dn. 15.05.2012 r.  w „Gazecie Wyborczej”). Ponadto, obwieszczenie to zostało umieszczone na tablicach ogłoszeń urzędów gmin i starostw właściwych ze względu na miejsce i przedmiot postępowania.

W uzgodnieniu z Regionalną Dyrekcją Ochrony Środowiska w Białymstoku utworzono Zespół Lokalnej Współpracy (ZLW) będący grupą roboczą skupiającą przedstawicieli zainteresowanych osób i podmiotów prowadzących działalność w obrębie siedlisk gatunków, dla których wyznaczono obszar Natura 2000. Zaplanowano trzy spotkania Zespołu. Przedstawiciele ZLW będą każdorazowo informowani o terminach i miejscach spotkań dyskusyjnych. Informacja o spotkaniach zamieszczona będzie każdorazowo na internetowej stronie Regionalnej Dyrekcji Ochrony Środowiska w Białymstoku.

Terminy spotkań: 18.06.2012; 22.08.2012 i 19.09.2012 roku.

W trakcie tworzenia projektu Planu Zadań Ochronnych wszystkie informacje związane z PZO będą umieszczane na stronie internetowej - http://www.bialystok.rdos.gov.pl/natura2000pzo. Dotyczy to również zamieszczenia poszczególnych części dokumentu Planu Zadań Ochronnych obszaru PLB200004 w miarę postępu prac.

Generalna Dyrekcja Ochrony Środowiska stworzyła Platformę Informacyjno-Komunikacyjną (PIK). Na stronie internetowej GDOŚ (http://pzo.gdos.gov.pl/konsultacje-spoleczne) będzie umieszczany dokument PZO, równolegle do strony Regionalnej Dyrekcji Ochrony Środowiska w Białymstoku.

Wszelki pytania i wątpliwości związane z PZO można kierować w trakcie trwającego procesu tworzenia dokumentu PZO do Planisty regionalnego: Iwona Naliwajek  tel. (85) 7406981 wew. 47 (inaliwajek@rdos.gov.pl) i Koordynatora planu: Janusz Porowski tel. 0606 242 769

(Janusz.Porowski@bialystok.buligl.pl)
Istnieje również możliwość składania przez wszystkich zainteresowanych uwag i wniosków w trakcie powstawania projektu Planu Zadań Ochronnych w formie pisemnej lub ustnej do protokołu w siedzibie Regionalnej Dyrekcji Ochrony Środowiska w Białymstoku ul. Dojlidy Fabryczne 23, 15-554 Białystok lub na adres email: inaliwajek@rdos.gov.pl 
Konsultacje społeczne Projektu Planu Zadań Ochronnych obszaru Natura 2000 PLB200004 przeprowadzone zostaną poprzez wyłożenie dokumentu w siedzibie Regionalnej Dyrekcji Ochrony Środowiska w Białymstoku ul. Dojlidy Fabryczne 23, 15-554 Białystok, a także poprzez stronę internetową RDOŚ http://www.bialystok.rdos.gov.pl/natura2000pzo oraz poprzez platformę informacyjno-komunikacyjną (PIK).


1.7. Kluczowe instytucje/osoby dla obszaru i zakres ich odpowiedzialności 
	Instytucja/osoby
	Zakres odpowiedzialności
	Adres siedziby instytucji/osoby
	Kontakt

	Generalna Dyrekcja Ochrony Środowiska
	realizacja polityki ochrony środowiska na obszarze kraju, decyzje administracyjne na poziomie krajowym, nadzór nad wszystkimi formami ochrony przyrody, w tym obszarami sieci Natura 2000, promocja i udostępnianie informacji w tym zakresie

	ul. Wawelska 52/54

00-922 Warszawa


	22 57-92-900
kancelaria@gdos.gov.pl

	Regionalna Dyrekcja Ochrony

Środowiska w Białymstoku
	realizacja polityki ochrony środowiska na

obszarze województwa, nadzór nad obszarami sieci Natura 2000, promocja i udostępnianie informacji w tym zakresie

	ul. Dojlidy Fabryczne 23

15−554 Białystok


	85 74 06 981

biuro@rdos.eu


	Marszałek Województwa

Podlaskiego


	decyzje administracyjne władz

wojewódzkich, polityka regionalna,
planowanie przestrzenne, promocja regionu

województwa podlaskiego, udostępnianie


	Urząd Marszałkowski

Województwa Podlaskiego

ul. Kardynała Stefana

Wyszyńskiego 1

15−888 Białystok
	85 74 85 101
kancelaria@umwp-podlasie


	Regionalna Dyrekcja Lasów

Państwowych w Białymstoku


	nadzór nad gospodarką leśną, promocja i

udostępnianie informacji w zakresie ochrony

przyrody i edukacji ekologicznej na obszarze

Lasów Państwowych


	ul. Lipowa 51

15−424 Białystok


	85 74 818 00

rdlp@bialystok.lasy.gov.pl


	Podlaskie Biuro Planowania Przestrzennego w Białymstoku
	wykonywanie czynności z zakresu gospodarki przestrzennej, zadań obronnych i obrony cywilnej

	ul. Młynowa 21
15-404 Białystok
	85 7443507

bialystok@pbpp.bialystok.pl

	Agencja Nieruchomości Rolnych Oddział Terenowy w Olsztynie
Filia w Suwałkach
	realizacja zadań z zakresu struktury obszarowej gospodarstw, restrukturyzacji oraz prywatyzacji mienia, administrowania i zabezpieczenia zasobów majątkowych Skarbu Państwa

	ul. Sportowa 22

 16-400 Suwałki
	87 5663591
suwalki@anr.gov.pl

	Starostwo Powiatowe w Bielsku Podlaskim
	zarządzanie gospodarką przestrzenną i

planowanie przestrzenne, realizacja polityki

ochrony środowiska na obszarze powiatu,

udostępnianie informacji w tym zakresie,

nadzór nad gospodarką leśną w lasach

prywatnych

	ul. Adama Mickiewicza 46
17-100 Bielsk Podlaski
	858 332 616
starostwo@powiatbielski.pl

	Starostwo Powiatowe w Hajnówce
	zarządzanie gospodarką przestrzenną i

planowanie przestrzenne, realizacja polityki

ochrony środowiska na obszarze powiatu,

udostępnianie informacji w tym zakresie,

nadzór nad gospodarką leśną w lasach

prywatnych

	ul. Aleksego Zina 1

17-200 Hajnówka


	85 682 27 18

starostwo@powiat.hajnówka.pl


	Urząd Gminy Boćki
	zarządzanie gospodarką przestrzenną i

planowanie przestrzenne, realizacja zadań z

zakresu ochrony środowiska na obszarze

gminy, udostępnianie informacji o

planowaniu przestrzennym i ochronie

środowiska na obszarze gminy

	ul. Plac Armii Krajowej 3
17-111 Boćki


	85 7319611

ug@gminabocki.pl

	Urząd Gminy Orla
	zarządzanie gospodarką przestrzenną i

planowanie przestrzenne, realizacja zadań z

zakresu ochrony środowiska na obszarze

gminy, udostępnianie informacji o

planowaniu przestrzennym i ochronie

środowiska na obszarze gminy

	Mickiewicza 5

Orla
	085 730-57-80
ugorla@orla.pl


	Urząd Miasta Kleszczele
	zarządzanie gospodarką przestrzenną i

planowanie przestrzenne, realizacja zadań z

zakresu ochrony środowiska na obszarze miasta i gminy, udostępnianie informacji o

planowaniu przestrzennym i ochronie

środowiska


	ul. 1 Maja 4
17 - 250 Kleszczele
	085 6818004

kleszczeleum@fr.pl


	Regionalny Zarząd Gospodarki Wodnej w Warszawie


	planowanie w gospodarowaniu wodami, 
	ul. Zarzecze 13B
03-194 Warszawa

	22 587-02-00
sekretariat@warszawa.rzgw.gov.pl

	Wojewódzki Zarząd Melioracji i

Urządzeń Wodnych w Białymstoku


	nadzór nad infrastrukturą urządzeń,  obiektów wodnych i melioracyjnych


	ul. Handlowa 6

15-399 Białystok


	85 74 81 200

sekretariat.wzmiuw@wzmiuw.wrotapodlasia.pl

	Nadleśnictwo Bielsk
	realizacja gospodarki leśnej, promocja i udostępnianie informacji w zakresie ochrony

przyrody i edukacji ekologicznej na obszarze

nadleśnictwa


	ul. Studziwodzka 39

17−100 Bielsk Podlaski


	85 730 26 52

bielsk@bialystok.lasy.gov.pl


	Nadleśnictwo Nurzec
	realizacja gospodarki leśnej, promocja i udostępnianie informacji w zakresie ochrony

przyrody i edukacji ekologicznej na obszarze

nadleśnictwa


	ul. Akacjowa 3
17-330 Nurzec Stacja
	085 6565110
nurzec@bialystok.lasy.gov.pl

	Biuro Urządzania Lasu i Geodezji Leśnej Oddział w Białymstoku


	planowanie w gospodarce leśnej, ochrona przyrody
	ul. Lipowa 51

15−424 Białystok


	85 652 21 08
sekretariat@bialystok.buligl.pl

	Podlaska Izba Rolnicza

Rada Powiatowa w Hajnówce
	działalność na rzecz rozwiązywania

problemów rolnictwa, reprezentowanie

interesów rolników

	ul. Piłsudskiego 10

17-200 Hajnówka


	85 873 25 44

hajnowka@pirol.pl


	Powiatowy Zespół Doradztwa

Rolniczego w Hajnówce

	prowadzenie doradztwa rolniczego

obejmującego działania w zakresie

rolnictwa, rozwoju wsi, rynków rolnych oraz

programów rolno-środowiskowych

	ul. Lipowa 20

17-200 Hajnówka
	85 682 20 10

hajodr@zetobi.com.pl

	Powiatowy Zespół Doradztwa

Rolniczego w Bielsku Podlaskim

	prowadzenie doradztwa rolniczego

obejmującego działania w zakresie

rolnictwa, rozwoju wsi, rynków rolnych oraz

programów rolno-środowiskowych
	ul. Studziwodzka 37
17-100 Bielsk Podlaski

	085 730 28 91
bpododr@zetobi.com.pl

	Agencja Restrukturyzacji i Modernizacji Rolnictwa w Łomży

	wspieranie rozwoju rolnictwa i obszarów wiejskich poprzez wdrażanie instrumentów współfinansowanych z budżetu Unii Europejskiej oraz udzielanie pomocy ze środków krajowych, zgodnie z Ustawą z dnia 9 maja 2008r o ARiMR (Dz.U. Nr 98 poz. 634, z późn zm.)
	ul. Nowa 2
18-400 Łomża
	86 215 63 11-12

	Zarząd Dróg Wojewódzkich w Białymstoku
	zadania planistyczne i inwestycyjne związane z infrastrukturą drogową
	ul. Elewatorska 6

15-620 Białystok


	85 67 67 130

sekretariat@pzdw.
wrotapodlasia.pl

	PKP S.A. Polskie Linie Kolejowe Zakład Linii Kolejowych w Białymstoku


	infrastruktura kolejowa
	ul. M. Kopernika 58

15-397 Białystok


	85 651 80 42

iz.bialystok@plk-sa.pl


	Polski Związek Wędkarski

Okręg w Białymstoku

	użytkowanie obwodów rybackich
	ul. Jurowiecka 33
15-101 Białystok
	85 675 25 26

pzwzobial@wp.pl

	Polskie Towarzystwo Ochrony Ptaków

	ochrona dzikich ptaków i ich siedlisk
	ul. Ciepła 17

15-471 Białystok
	85 664 22 55

sekretariat@ptop.org.pl

	Podlaski Oddział Straży Granicznej

	ochrona wschodniej granicy RP
	ul. Generała Józefa Bema 100

15-370 Białystok
	85 71 45 000 

podlaski@strazgraniczna.pl


1.8. Zespól Lokalnej Współpracy 
	Imię i nazwisko
	Funkcja
	Nazwa instytucji /grupy interesu, którą reprezentuje
	Kontakt

	Iwona Naliwajek
	Planista Regionalny
	Regionalna Dyrekcja Ochrony

Środowiska w Białymstoku
	85 7406981 wew. 47 inaliwajek@rdos.gov.pl


	Janusz Porowski
	Koordynator Planu
	Biuro Urządzania Lasu i Geodezji Leśnej Oddział w Białymstoku
	606 242 769, Janusz.Porowski@bialystok.buligl.pl


	Beata Bezubik


	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony

Środowiska w Białymstoku
	519186892

bbezubik@rdos.gov.pl


	Grzegorz Piekarski


	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony

Środowiska w Białymstoku
	857406981 w.31

gpiekarski@rdos.gov.pl


	Joanna Radkiewicz


	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony

Środowiska w Białymstoku
	857406981

jradkiewicz@rdos.gov.pl


	Adam Majer
	Członek Zespołu Lokalnej Współpracy
	Biuro Urządzania Lasu i Geodezji Leśnej Oddział w Białymstoku


	604 588 891

	Adam Dmoch
	Ekspert ornitolog
	
	

	Konstanty Chmur


	Członek Zespołu Lokalnej Współpracy
	Wojewódzki Zarząd Melioracji i

Urządzeń Wodnych w Białymstoku

	7306550593


	Stanisław Wróbel


	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Bielsk 
	606901384

stanislaw.wrobel@bialystok.lasy.gov.pl


	Jan Jakubowski


	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Bielsk
	696429300

jan.jakubowski@bialystok.lasy.gov.pl


	Bożena Gajewska


	Członek Zespołu Lokalnej Współpracy
	Podlaskie Biuro Planowania Przestrzennego w Białymstoku


	608380955

bozenagajewska@o2.pl


	Marek Jadeszko


	Członek Zespołu Lokalnej Współpracy
	WZMiUW w Białymstoku


	857481256

marek.jadeszko@wzmiuw.wrotapodlasia.pl


	Konstanty Chmur
	Członek Zespołu Lokalnej Współpracy
	WZMiUW w Białymstoku


	7306550593


	Jarosław Kutyna


	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Nurzec


	609835935

jaroslaw.kutyna@bialystok.lasy.gov.pl


	Artur Gacki


	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Nurzec


	606418312

artur.gacki@bialystok.lasy.gov.pl


	Barbara Gołowacz
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Lasów Państwowych w Białymstoku
	

	Katarzyna Śliwka


	Członek Zespołu Lokalnej Współpracy
	ARiMR Oddział w Łomży


	862156330

katarzyna.sliwka@arimr.gov.pl


	Anna Makowska


	Członek Zespołu Lokalnej Współpracy
	ARiMR Oddział w Łomży
	

	Heronim Poniatowski


	Członek Zespołu Lokalnej Współpracy
	PZDR w Hajnówce


	502477964

heronim@wp.pl


	Monika Kotulak
	Członek Zespołu Lokalnej Współpracy
	Klub Przyrodników
	500673267

monika.kotulak@kp.org.pl


2. Etap II Opracowanie projektu Planu
Moduł A
2.1. Informacja o obszarze i przedmiotach ochrony
	W tej części, oprócz zestawienia istniejących i dostępnych materiałów, należy krótko ocenić stopień ich wystarczalności i kompletności z punktu widzenia celu opracowania Planu

	Typ informacji
	Dane referencyjne
	Zakres informacji
	Wartość informacji
	Źródło dostępu do danych

	Materiały publikowane
	Należy podać tytuł publikacji, rok, autora, wydawcę
	
	
	Pliki PDF, JPG, tiff, Word, shp, png, itp. obejmujące całość lub istotne wyciągi z punktu widzenia celów ochrony obszaru oraz linki do stron internetowych

	Materiały niepublikowane
	Należy podać tytuł opracowania, rok, autora/właściciela informacji
	
	
	

	Plany/programy/strategie/projekty
	Należy podać tytuł, autora, instytucję, która opracowała dokument, datę wykonania i  okres  obowiązywania    
	
	
	

	Raporty
	Prace wykonane przez ekspertów w trakcie prac na Planem
	
	
	

	Opinie
	Opinie ekspertów, członków Zespołu Doradztwa Merytorycznego sformułowane w trakcie prac nad Planem
	
	
	

	Waloryzacja przyrodnicza (województwa, gminy)
	
	
	
	

	Ekspertyzy przyrodnicze
	
	
	
	


Należy wymienić wszystkie źródła informacji wykorzystane w procesie opracowywania PZO. Podać należy pełną literaturę opublikowaną, dane   nieopublikowane oraz informacje ustne. 

2.2. Ogólna charakterystyka obszaru
	W tej części należy umieścić syntetyczną informację dotyczącą:
- usytuowania obszaru w odniesieniu do jednostek powiązanych z regionalizacją kraju, najlepiej regionalizacji fizyczno-geograficzna wg Kondrackiego (1994),
- usytuowania obszaru w stosunku do regionalizacji geobotanicznych (zalecana regionalizacja wg J. M. Matuszkiewicza z roku 1993),
- geologii i gleb,
- hydrologii,
- struktury krajobrazu
- korytarzy ekologicznych,
- istniejących form  ochrony przyrody, w tym sąsiadujących obszarów Natura 2000,jeśli jest to istotne dla obszaru
-  i innych zagadnień, których wybór zależy od specyfiki obszaru i ich związku z  przedmiotami ochrony. Ta część ma wyjaśnić uwarunkowania środowiskowe i  krajobrazowe, które  wpływają albo zakładamy, że mogą wpływać  na realizację naszych celów,  powinna więc zawierać element ogólnej oceny ich stanu.


2.3. Struktura własności i użytkowania gruntów (Dane użytkowania i pokrycia terenu z programu CORINE Land Cover 2006, bądź jeśli jest to możliwe dane dokładniejsze np. PODGiK).
	Typy użytków gruntowych

	Typ własności
	Powierzchnia użytków w ha
	% udział powierzchni w obszarze

	Lasy
	Skarb Państwa
	
	

	
	Własność komunalna
	
	

	
	Własność prywatna
	
	

	Grunty orne
	
	
	

	Łąki trwałe
	
	
	

	Pastwiska trwałe
	
	
	

	Sady
	
	
	

	Grunty pod stawami
	
	
	

	Nieużytki
	
	
	

	Wody stojące
	
	
	

	Wody płynące
	
	
	

	Grunty zabudowane
	
	
	

	Inne
	
	
	


UWAGA: Dane te należy także  przekazać w warstwie informacyjnej systemów informacji przestrzennej GIS w nieprzetworzonej formie otrzymanej ze źródła referencyjnego (np. PODGiK).  

2.4. Zagospodarowanie terenu i działalność człowieka
Tabela wymaga uszczegółowienia w odniesieniu do przedmiotów ochrony, np. kiedy ochroną objęte są siedliska nieleśne – łąki i murawy - należy doprecyzować informację biorąc pod uwagę strukturę pakietów programu rolnośrodowiskowego.
	Typy użytków 


	Typ własności
	Powierzchnia objęta dopłatami UE

w ha
	Rodzaj dopłaty, 

działania/priorytetu/programu,

    

	Lasy
	Lasy Państwowe
	wg jednostek wdrażających
	wg jednostek wdrażających

	
	Lasy komunalne
	
	

	
	Lasy prywatne
	
	

	Sady 
	
	
	

	Trwałe użytki zielone 
	
	
	

	Wody
	
	
	

	Tereny zadrzewione lub zakrzewione
	
	
	

	Inne
	
	
	


2.5. Istniejące i projektowane plany/programy/projekty dotyczące zagospodarowania przestrzennego
W tej części należy podać informację o przyjętych wdrażanych i projektowanych planach/programach/projektach, które  mogą mieć wpływ na przedmioty ochrony. „Przez tytuł opracowania należy rozumieć pełną nazwę, nr aktu prawnego, organ ustanawiający/wydający, a w przypadku aktów publikowanych także miejsce publikacji, nr i poz.”.
	Tytuł opracowania
	Instytucja odpowiedzialna za przygotowanie planu/programu/wdrażanie projektu
	Ustalenia planu/programu/projektu mogące mieć wpływ na przedmioty ochrony
	Przedmioty ochrony objęte wpływem opracowania
	Ustalenia dot. działań minimalizujących lub kompensujących

	Miejscowy plan zagospodarowania przestrzennego
	Podać instytucje oraz wskazać czy została przeprowadzona strategiczna ocena oddziaływania na środowisko
	
	
	Jeżeli przeprowadzona została strategiczna ocena to należy opisać działania minimalizujące lub  kompensujące

	Strategia rozwoju gminy
	
	
	
	

	Studium uwarunkowań i kierunków zagospodarowania przestrzennego gminy
	
	
	
	

	Plan urządzenia lasu
	
	
	
	

	Projekt inwestycji np. budowy farmy wiatrowej
	
	PDF decyzji środowiskowych (w załączniku)
	
	

	Plan urządzeniowo-rolny
	
	
	
	

	Inne
	
	
	
	


UWAGA: Dane te należy także  przekazać w rastrowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt 13.
2.6. Informacja o przedmiotach ochrony objętych Planem wraz z zakresem prac terenowych – dane zweryfikowane
	Przedmiot ochrony
	Ocena

ogólna
	Powierzchnia
	Liczba stanowisk
	Rozmieszczenie w obszarze
	Stopień rozpoznania
	Zakres  prac terenowych uzupełniających/

Uzasadnienie do wyłączenia z prac terenowych

	Siedliska przyrodnicze


	A, B, C,

zweryfikowane
	
	
	Najlepiej załączony druk mapy z poligonami i ewidencją gruntów Poligony siedlisk, gatunków lub siedlisk gatunków potwierdzone lub potencjalne
	
	Ogółem zakres, liczba punków pomiarowych, terminy wykonania prac, w tym: uzupełnienie wiedzy o rozmieszczeniu, ocena stanu ochrony, zagrożenia
Wyniki prac terenowych w pkt.2.1

	Kod i nazwa
	
	
	
	
	
	

	Gatunki roślin
	
	
	
	
	
	

	Gatunki zwierząt
	
	
	
	
	
	

	
	
	
	
	
	
	


UWAGA: Dane te należy także przekazać w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt. 13. W części opisowej(2.6.1.; 2.6.2. ; 2.6.3.) należy dokonać analizy uzyskanych wyników.
2.6.1. Typy siedlisk przyrodniczych
	W tej części opis poszczególnych typów siedlisk objętych Planem  wg schematu – nazwa typu siedliska wraz z kodem, krótka charakterystyka 
(w jak największym stopniu oparta na danych dotyczących opracowywanego obszaru), ogólny stan zachowania siedliska w sieci Natura 2000 na podstawie wyników raportowania i monitoringu – dane GIOŚ,  ranga w obszarze, stan zachowania w obszarze, zagrożenia. Umieszczenie zdjęć poszczególnych siedlisk jest wskazane.


2.6.2.  Gatunki roślin i ich siedliska występujące na terenie obszaru
	W tej części opis poszczególnych gatunków roślin objętych planem wg schematu – nazwa gatunku wraz z kodem, krótka charakterystyka, ogólny stan zachowania gatunku w sieci Natura 2000 na podstawie wyników raportowania i monitoringu – dane GIOŚ, stan zachowania stanowisk w obszarze, zagrożenia. Umieszczenie zdjęć poszczególnych gatunków jest wskazane.


2.6.3. Gatunki zwierząt i ich siedliska występujące na terenie obszaru
	W tej części opis poszczególnych gatunków zwierząt / ptaków objętych planem  wg schematu – nazwa gatunku  wraz z kodem, krótka  charakterystyka, ogólny stan zachowania siedliska w sieci Natura 2000 na podstawie wyników raportowania i monitoringu – dane GIOŚ, stan zachowania stanowisk i siedlisk gatunku w obszarze, zagrożenia. Umieszczenie zdjęć poszczególnych gatunków  jest wskazane


Moduł B
3. Stan ochrony przedmiotów ochrony objętych Planem
Ocenę stanu ochrony poszczególnych przedmiotów obszaru należy opracować wg poniższego zestawienia. Stan ochrony zasobów gatunków/siedlisk występujących w obszarze powinien być wyrażony kryteriami i wskaźnikami przyjętymi dla danego gatunku/typu siedliska (Monitoring przyrodniczy GIOŚ).
	
	Przedmioty ochrony objęte Planem

	Siedliska przyrodnicze
	Kod Natura
	Stanowisko
	Parametr stanu
	Wskaźnik
	Ocena stanu ochrony na podstawie dostępnych danych wg skali FV, UI, U2
	Ocena stanu  ochrony po weryfikacji terenowej wg skali FV, UI, U2
	Ogólna ocena stanu ochrony siedliska/gatunku wg skali FV, UI, U2
	Uwagi

	Siedlisko X
	
	A
	Powierzchnia siedliska
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	Struktura i funkcje
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	Perspektywy ochrony
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	Siedlisko X
	
	B
	Powierzchnia siedliska
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	Struktura i funkcje
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	Perspektywy ochrony
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	Gatunki
	
	
	
	
	
	
	
	

	Gatunek a
	
	A
	Parametry populacji
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	Parametry siedliska gatunku
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	Szanse zachowania gatunku
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	
	
	A
	
	
	
	
	
	

	Gatunek a
	
	B
	Parametry populacji
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	Parametry siedliska gatunku 
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	Szanse zachowania gatunku
	
	
	
	
	

	
	
	B
	
	
	
	
	
	

	
	
	B
	
	
	
	
	
	


W części opisowej należy uzasadnić wybór stanowisk w wizji terenowej oraz dokonać analizy uzyskanych wyników.
UWAGA: Dane te należy także przekazać w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt. 13.
4. Analiza  zagrożeń
W tej części należy opisać zidentyfikowane główne zagrożenia istniejące i potencjalne w odniesieniu do przedmiotów ochrony. Wskazane jest opracowanie  schematu pokazującego związki przyczynowo-skutkowe pomiędzy przedmiotami ochrony a zagrożeniami. Przy opracowywaniu listy zagrożeń należy posłużyć się kodami zagrożeń z SDF.
	L.p.
	Przedmiot ochrony
	Numer stanowiska
	Zagrożenia

	
	
	
	Istniejące
	Potencjalne

	
	Kod i nazwa przedmiotu ochrony,
	Unikalny(e) numer(y) (ID) poligonu(ów), linii, punktu (ów) zawarty w wektorowej warstwie informacyjnej GIS umożliwiające identyfikację w przestrzeni
	Zagrożenia, dla utrzymania lub osiągnięcia właściwego stanu ochrony przedmiotów ochrony.
	Zagrożenia, które mogą ujawnić się z chwilą realizacji planów/programów, pojawienia się negatywnych trendów w rozwoju społecznym i gospodarczym.

	
	
	
	
	


UWAGA: Dane te przekazać także w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt 13.
W części opisowej należy opisać i uzasadnić wskazane zagrożenia.
5. Cele działań ochronnych
	Przedmiot ochrony
	Numer stanowiska
	Stan ochrony
	Cele działań ochronnych
	Perspektywa osiągnięcia właściwego stanu ochrony

	Kod i nazwa przedmiotu ochrony, 
	Unikalny(e) numer(y) (ID) poligonu(ów), linii, punktu (ów) zawarty w wektorowej warstwie informacyjnej GIS umożliwiające identyfikację w przestrzeni
	FV, U1, U2 (z pkt 3)
	
	Należy określić realny termin osiągnięcia wyznaczonego celu oraz wskazać cele, dla których realizacji wymagane będzie sporządzenie 20 letniego planu ochrony.


W części opisowej należy opisać i uzasadnić przyjęte cele.
Moduł C
6. Ustalenie działań ochronnych
Działania ochronne należy przygotować dla poszczególnych przedmiotów ochrony w odniesieniu do wskaźników przyjętych w monitoringu ogólnopolskim gatunku / typu siedliska, zagrożeń i sformułowanych celów ochrony.
	Przedmiot ochrony
	Działania ochronne


	
	Nr i nazwa


	Zakres prac


	Miejsce 
realizacji

	Termin wykonania

	Szacunkowe koszty

(w tys. zł)
	Podmiot odpowiedzialny za wykonanie

	· Kod i nazwa Unikalny(e) numer(y) (ID) poligonu(ów), linii, punktu (ów) zawarty w wektorowej warstwie informacyjnej GIS umożliwiające identyfikację w przestrzeni
	Nr
	Działania związane z ochroną czynną
	

	
	· 
	· Podać nazwę działania
	Zamieścić szczegółowy opis działania (m.in. techniczne uwarunkowania realizacji, terminy i częstotliwość wykonywania w skali roku, z uwzględnieniem aspektów fenologicznych zw. z ekologią przedmiotów ochrony). Działania należy opracować kierując się potrzebą osiągnięcia właściwego stanu ochrony przedmiotów ochrony – dążąc do uzyskania wskaźników przyjętych w ogólnopolskim monitoringu gatunku lub siedliska. Jednak należy przy tym wziąć pod uwagę lokalną specyfikę populacji, w odniesieniu do której, uzyskanie wskaźników ogólnopolskich nie zawsze będzie właściwe. Przy planowaniu działań ochronnych na terenie gospodarstwa rolnego należy podzielić je na: obligatoryjne i fakultatywne (zgodnie z §3 pkt 6 lit. a rozporządzenia Ministra Środowiska z dnia 17 lutego 2010r. w sprawie sporządzania projektu planu zadań ochronnych dla obszaru Natura 2000 (Dz. U. Nr 34, poz. 186 z późn. zm.).
	Wskazać miejsce realizacji działania z dokładnością do działki ewidencyjnej lub wydzielenia leśnego – przekazać także w wektorowej warstwie informacyjnej GIS, 
	Podać rok rozpoczęcia realizacji działania oraz określić, co ile lat powinno być wykonywane


	Zamieścić kalkulację kosztów z uwzględnieniem danych wyjściowych
	

	
	Nr
	Działania związane z utrzymaniem lub modyfikacją metod gospodarowania

	
	· 
	· 
	 Przy planowaniu działań ochronnych na terenie gospodarstwa rolnego należy podzielić je na: obligatoryjne i fakultatywne (zgodnie z §3 pkt 6 lit. a rozporządzenia Ministra Środowiska z dnia 17 lutego 2010r. w sprawie sporządzania projektu planu zadań ochronnych dla obszaru Natura 2000 (Dz. U. Nr 34, poz. 186 z późn. zm.).
	
	
	
	

	
	· Nr
	Działania dotyczące monitoringu realizacji działań ochronnych

	
	· 
	· 
	
	
	
	
	

	
	Nr
	Uzupełnienie stanu wiedzy o przedmiocie ochrony

	
	
	
	
	
	
	
	

	
	N
	  Zwiększenie powierzchni siedlisk / siedlisk gatunku objętych ochroną w ramach obszaru Natura 2000

	
	
	


W części opisowej należy opisać i uzasadnić planowane działania ochronne. UWAGA: Dane te przekazać także w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt 13.
7. Ustalenie działań w zakresie monitoringu stanu ochrony przedmiotów ochrony
	Cel 
	Parametr
	Wskaźnik
	Zakres prac monitoringowych
	Terminy/
częstotliwość
	Miejsce
	Podmiot odpowiedzialny
	Szacowany koszt
(w tys. zł)

	Cel z pkt 5
	Zgodnie z PMŚ GIOŚ
	Zgodnie z PMŚ GIOŚ
	
	
	Określenie współrzędnych geograficznych WGS84
stałych miejsc wykonywania badań monitoringowych
	
	


W części opisowej należy opisać i uzasadnić planowane działania w zakresie monitoringu.
8. Wskazania do dokumentów planistycznych
Jeżeli w trakcie opracowywania planu zidentyfikowane zostaną wskazania do obowiązujących opracowań planistycznych to należy je umieścić                 w poniższym zestawieniu.
	Dokumentacja planistyczna
	Wskazania do zmian w dokumentach planistycznych niezbędne do utrzymania bądź odtworzenia właściwego stanu ochrony siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony został wyznaczony obszar Natura 2000 (Art. 28 ust 10 pkt 5 ustawy o ochronie przyrody)

	 Dane z tab. w  pkt 2.5
	Wskazania powinny wynikać z analizy zapisów z tab. z  pkt: 2.5, 4 oraz 5.


9. Przesłanki sporządzenia planu ochrony
	W tej części dokumentacji Planu należy uzasadnić potrzebę sporządzenia planu ochrony (dla części lub całości obszaru) i konkretnie wymienić powody takiego wskazania odnosząc je do konkretnych części obszaru, konkretnych przedmiotów ochrony lub okoliczności, które przemawiają za unormowaniem zagadnień wchodzących w zakres planu ochrony, a nie mieszczących się w zakresie Planu (pkt 5). Należy określić termin, do którego należy opracować plan ochrony.


10. Projekt weryfikacji SDF obszaru i jego granic
	W tej części należy załączyć plik projektu oraz shp projektowanych zmian granic obszaru.


W odniesieniu do SDF (załączyć do dokumentacji propozycję zmienionego SDF wg. Instrukcji wypełniania SDF przekazanej przez Zamawiającego).
	L.p.
	Zapis SDF
	Proponowany zapis SDF
	Uzasadnienie do zmiany

	
	
	
	Uzasadnienie merytoryczne dla wprowadzonych zmian

	
	
	
	

	
	
	
	


W odniesieniu do granic obszaru (załączyć plik PDF oraz wektorową warstwę informacyjną GIS zawierające zmienione granice obszaru)
	L.p.
	Proponowany przebieg granicy na tle istniejących granic obszaru
	Uzasadnienie do zmiany

	
	Plik PDF mapy i wektorowa warstwa informacyjna GIS
	Uzasadnienie merytoryczne dla wprowadzonych zmian

	
	
	

	
	
	


11. Zestawienie uwag i wniosków
	l.p.
	Uwagi i wnioski
	Podmiot zgłaszający
	Sposób rozpatrzenia / odpowiedź

	
	Moduł A
	
	

	
	
	
	

	
	Moduł B
	
	

	
	
	
	

	
	Moduł C
	
	

	
	
	
	


12. Literatura
Zestawienie publikacji wykorzystanych do opracowania planu wg. wzoru:
<Nazwisko i pierwsza litera imienia>. <rok>. <Tytuł>. <Wydawnictwo> <numer_zeszytu*>: <strona*>; <miasto>
* - dotyczy magazynów, zeszytów naukowych. W przypadku <strony_artykułu> wpisać strony gdzie znajdują przywoływane, cytowane informacje

Np.:
Kuźniak S., Dombrowski A., Goławski A., Tryjanowski P. 1997. Stan i zagrożenia polskiej populacji ortolana Emberiza hortulana na tle sytuacji gatunku w Europie. Notatki ornitologiczne 38: 141-150.
Walasz K., Mielczarek K. 1992. Atlas ptaków lęgowych Małopolski 195-1991. Biologica Silesiae: 55-65; Wrocław.
Pugacewicz E. Dolina Górnego Nurca PLB200004 (IBA PL 056). W: Chmielewski S., Stelmach R. 2009. Ostoje ptaków w Polsce – wyniki inwentaryzacji, część I. s. 71-80. Bogucki Wyd. Nauk., Poznań.
13. Minimalne wymagania techniczne przekazywanych materiałów przestrzennych
1. Wyniki inwentaryzacji przyrodniczych, a także wszelkie inne dane o charakterze przestrzennym, będące wynikiem prac nad Planem Zadań Ochrony dla obszaru Natura 2000 wykonawca przekazuje w formie cyfrowych warstw wektorowych używanych w systemach informacji przestrzennej (GIS) oraz cyfrowych map tematycznych.
2. Warstwy wektorowe mają spełniać wymagania:

a. Sporządzone zgodnie ze „Standardem Danych GIS w ochronie przyrody” z uwzględnieniem dokumentu pn. „Adaptacja Standardu Danych GIS w ochronie przyrody na potrzeby gromadzenia danych przestrzennych dla projektu POIS.05.03.00-00-186/09 pn. „Opracowanie planów zadań ochronnych dla obszarów Natura 2000 na obszarze Polski" w roku 2011” – dostępny u zamawiającego

b. Układ współrzędnych "PUWG 1992" (EPSG: 2180)

c. Format pliku w którym wykonawca przekaże zleceniodawcy dane to obligatoryjnie ESRI shapefile (*.shp), ewentualnie dodatkowo formaty danych na których pracuje dany RDOŚ.

3. Informacje przestrzenne mają posiadać tzw. metadane zgodne z dyrektywą INSPIRE http://www.inspire-geoportal.eu/InspireEditor/. 
Do metadanych należą informacje m.in. o źródle danych, aktualności, właścicielu, organie referencyjnym itp. 

4. Cyfrowe mapy tematyczne przedstawiające wyniki inwentaryzacji powinny być sporządzone w oparciu o mapy państwowego zasobu geodezyjnego i kartograficznego. Podkład rastrowy ma spełniać wymagania:

a. Skala 1:10 000

b. Kolor (RGB 24bit)

c. Skalibrowany do układu współrzędnych PUWG 1992 i zapisany w pliku TIFF niosącym informacje o georeferencji, tzw. GeoTIFF

5. Wydruki cyfrowych map tematycznych mają spełniać wymagania:

a. Format co najmniej A3

b. Opatrzone znakami graficznymi i logotypami zgodnie z wymaganiami POIŚ

c. Rozdzielczość wydruku nie mniejsza niż 300dpi
6. Skany map, o których mowa między innymi w punkcie 2.5. należy wykonać w rozdzielczości nie niższej niż 300 dpi.
14. Instrukcja wypełniania Standardowego Formularza Danych GDOŚ 2010
Zgodnie z instrukcją wypełniania SDF wersja 2010.1 z maja 2010 roku przekazaną przez Zamawiającego (http://www.gdos.gov.pl/files/n2000/Instrukcja-wypelniania_SDF_final.pdf). 
15. Spis treści 

Dla dokumentów w formacie PDF, w których tworzony będzie spis treści zaleca się wykonanie tzw. aktywnego spisu treści - odnośników do poszczególnych sekcji dokumentów pozwalające na przyśpieszenie i optymalizację pracy na obszernych dokumentach. Aktywny spis treści można wykonać w popularnych edytorach tekstu, takich jak Microsoft Word 2007 czy edytor tekstu Writer darmowego pakietu oprogramowanie biurowego OpenOffice.

16

[image: image3.jpg]uNA EUROPEISKA
EUROPSNANOUSZ
ROTWON REGONANCD


[image: image4.wmf]