[image: image2.png]INFRASTRUKTURA
1 SRODOWISKO

NARGOOWA SEATIGIA SYOMOAC!

i

e
S

Projekt dokumentacji Planu
Dokumentacja Planu Zadań Ochronnych obszaru Natura 2000 Ostoja Narwiańska PLH200024 w województwie podlaskim
1. Etap wstępny pracy nad Planem
1.1. Informacje ogólne
	Nazwa obszaru
	Ostoja Narwiańska

	Kod obszaru
	PLH200024

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

	SDF
	Plik PDF Standardowego Formularza Danych

	Położenie
	województwo podlaskie, powiat białostocki gmina Choroszcz

 gmina Dobrzyniewo Duże

 gmina Tykocin

 gmina Zawady

 powiat kolneński gmina Mały Płock

 powiat moniecki gmina Krypno

 gmina Trzcianne

 powiat łomżyński gmina Łomża

 gmina Miastkowo

 gmina Nowogród

 gmina Piątnica

 gmina Wizna

 gmina Zbójna

	Powierzchnia obszaru (w ha)
	18605,0 ha

	Status prawny
	Obszar ochrony siedlisk Natura 2000 zatwierdzony decyzją Komisji Europejskiej 2011/64/UE z dnia 10 stycznia 2011 r. przyjmującą na mocy dyrektywy Rady 92/43/EWG czwarty zaktualizowany wykaz terenów mających znaczenie dla Wspólnoty (Dz. U. UE. L 33 z 08.02.2011r.).

	Termin przystąpienia do sporządzenia Planu
	07-05-2012 r.

	Termin zatwierdzenia Planu
	

	Koordynator Planu
	Cezary Popławski, cezary.poplawski@bialystok.buligl.pl, +48668009753, +48857481905

	Planista Regionalny
	Iwona Naliwajek, inaliwajek@rdos.gov.pl, +48857406981 wew. 47

	Sprawujący nadzór
	RDOŚ 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.
	Łomżyński Park Krajobrazowy Doliny Narwi
	Plan Ochrony Łomżyńskiego Parku Krajobrazowego Doliny Narwi z Planem Zadań Ochronnych OSOP I SOOS NATURA 2000 Przełomowa Dolina Narwi. Załącznik nr 1 do uchwały nr III/20/11 Sejmiku Województwa Podlaskiego z dnia 10 stycznia 2011 roku
	Łomżyński Park Krajobrazowy Doliny Narwi (ŁPKDN) zostaje wyłączony z opracowania niniejszego PZO.

(na podst. art. 28 ust. 11 ustawy o ochronie przyrody)
	6933,79

	2.
	Rezerwat przyrody Wielki Dział
	Brak
	Nie zachodzą przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody
	129,33

	3.
	Rezerwat przyrody Kalinowo
	Brak
	Nie zachodzą przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody
	69,76

	4.
	Rezerwat przyrody Rycerski Kierz
	Brak
	Nie zachodzą przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody
	43,52

	5.
	Nadleśnictwo Knyszyn
	Plan Urządzenia Lasu Nadleśnictwa Knyszyn na okres 01.01.2008 – 31.12.2017
	Dla dokumentu sporządzono Prognozę Oddziaływania na Środowisko Planu Urządzenia Lasu dla Nadleśnictwa Knyszyn 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 ma podstaw do wyłączenia z PZO
	20,65

	6.
	Nadleśnictwo Łomża
	Plan Urządzenia Lasu Nadleśnictwa Łomża na okres 01.01.2010 – 31.12.2019
	Dla dokumentu sporządzono Prognozę Oddziaływania na Środowisko Planu Urządzenia Lasu dla Nadleśnictwa Łomża w 2009 roku. Prognozę opracowano w trybie tzw. uproszczony, co oznacza, iż dokument ten nie został poddany konsultacjom społecznym – brak strategicznej oceny oddziaływania na środowisko. Nie ma podstaw do wyłączenia z PZO
	861,67

	7.
	Nadleśnictwo Nowogród
	Plan Urządzenia Lasu Nadleśnictwa Nowogród na okres 01.01.2009 – 31.12.2018
	Dla dokumentu sporządzono Prognozę Oddziaływania na Środowisko Planu Urządzenia Lasu dla Nadleśnictwa Nowogród w 2009 roku. Prognozę opracowano w trybie tzw. uproszczony, co oznacza, iż dokument ten nie został poddany konsultacjom społecznym – brak strategicznej oceny oddziaływania na środowisko. Nie ma podstaw do wyłączenia z PZO
	252,18

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

	Plan zadań ochronnych dla obszaru Ostoja Narwiańska PLH200024
	58,1%
	10809,54

1.3. Mapa obszaru Natura 2000
[image: image1.jpg]stcz \V%
czemone raszeom
ELerarOLE emitisk 2
T iy
siock, [
v
ausny i
0y
raovanonecio
= WO e
dEmEs rocoRE
fosmsgi
ezt Sitono
roRyTEdAROR .
wrvossonnia
e
Legend osomiee e

1.4. Opis założeń do sporządzenia Planu
	Głównym celem opracowania Planu Zadań Ochronnych (PZO) jest utrzymanie lub odtworzenie właściwego stanu przedmiotów ochrony, który to obowiązek wynika z zapisów dyrektywy siedliskowej (Dyrektywa Rady 92/43/EWG z dnia 21 maja 1992 r. w sprawie ochrony siedlisk przyrodniczych oraz dzikiej fauny i flory).
Obszar Natura 2000 „Ostoja Narwiańska” o powierzchni 18605,0 ha rozciąga się w środkowej i zachodniej części województwa podlaskiego na terenie powiatów: białostockiego, monieckiego, kolneńskiego i łomżyńskiego. Ostoja rozczłonkowana jest na siedem kompleksów obejmujących środkową część doliny Narwi.
Narew jest największą rzeką północno-wschodniej Polski. Odcinek doliny poniżej Kotliny Biebrzańskiej określany jest jako Dolina Dolnej Narwi (Kondracki, 1978). Od źródeł do Suraża rzeka płynie równoleżnikowo, pod Surażem skręca na północ, zatacza wraz z doliną trzy szerokie łuki, po czym ponownie zmienia swój bieg na równoleżnikowy i wkracza do Kotliny Biebrzańskiej. Poniżej Wizny dolina zatacza łuk i zmienia kierunek na północny, by poniżej Nowogrodu zmienić ostatecznie bieg na południowo-zachodni. Ostoja Narwiańska obejmuje przeważającą część dna i zboczy doliny Narwi na odcinku pomiędzy ujściem Supraśli na wschodzie i ujściem Szkwy na zachodzie.

Pomiędzy Żółtkami (ujściem Supraśli) i Tykocinem dolina jest częściowo wypełniona torfami, a na znacznej jej powierzchni występują „wyspy” mineralne - w większości wydmy i miejscami kemy, zbudowane z piasków. Dolina jest przekształcona oraz w przeważającej części zmeliorowana i zagospodarowana. Dominują gleby torfowo-murszowe.

Poniżej Tykocina dolina Narwi wykorzystuje obniżenie Kotliny Biebrzy Dolnej. Dolina ma charakter madowy - przeważają mady piaszczyste lekkie i bardzo lekkie. Powierzchnię urozmaicają liczne „wyspy” starszego tarasu zalewowego i zarośnięte lub zarastające starorzecza. Na najwyższych odsypach korytowych występują wydmy - są to formy małe, o łukowatym kształcie. Torfy występują jedynie sporadycznie w obniżeniach terenowych przy krawędzi doliny i w zarastających starorzeczach. Dolinę cechuje bogata mikrorzeźba, której odzwierciedleniem jest duże zróżnicowanie siedliskowe.

Od połączenia z Biebrzą Narew wpływa w Kotlinę Wizny. Powierzchnia Kotliny (10 tys. ha), w 80% zajęta jest przez torfowiska, w przewadze zmeliorowane. Zwarty kompleks torfowisk graniczy od północy i północnego-zachodu z madową doliną Narwi, od południa z krawędzią Wysoczyzny Wysokomazowieckiej, a od wschodu z formami polodowcowymi, na których położone są wsie Strękowa Góra, Maliszewo i Grądy Woniecko. Aluwialną dolinę Narew wytworzyła jedynie w wąskiej północnej części Kotliny.

Dolina w okolicy Pniewa zwęża się gwałtownie do 1,5-2,0 km i ma tu charakter „przełomowy”. Na zachód od Łomży ponownie rozszerza się do 4-5 km - jest tu stosunkowo głęboko wcięta w otaczające wysoczyzny. W okolicach Łomży i Nowogrodu powierzchnia jej dna zalega 45-50 m niżej od terenów bezpośrednio przylegających. Na zachód od Nowogrodu głębokość doliny jest znacznie mniejsza i nie przekracza 10-20 m. Pomiędzy Łomżą i Nowogrodem centralną część doliny zajmuje, wydłużona forma zbudowana z piasków ze żwirami i głazikami. Wznosi się on ponad dno doliny na 2,5-9,0 m (102,0-109,0 m n.p.m.). Jest to prawdopodobnie pozostałość stożka napływowego usypanego przez wody płynące strefą obecnej doliny Pisy i Narwi.

Niemal na całym odcinku poniżej Tykocina Narew silnie meandruje. Jej brzegi są w przewadze strome, choć na wielu odcinkach występują brzegi płaskie przechodzące w piaszczyste ławice odsłanianie przy niskich stanach wód. Szerokość nurtu wynosi 50-100 m. Meandrująca rzeka odznacza się występowaniem wypłyceń, łach meandrowych i licznych starorzeczy.

Taras zalewowy Narwi leży około 1-2 m nad poziomem rzeki. Cechuje się on obecnością licznych doskonale widocznych form: odsypów korytowych, wałów meandrowych i koryt przelewowych. Dominującymi utworami powierzchniowymi są piaski drobno- i sporadycznie średnioziarniste zawierające często wkładki mułków, szczątki roślinne i skorupki mięczaków.

Poniżej Nowogrodu w aluwiach spotykany jest bursztyn a w odsłonięciach przykorytowych płytko zalegającą ruda darniowa. Niektóre fragmenty łachy meandrowej budują muły rzeczne. Utwory organiczne, głównie płytkie torfy i muły występują stosunkowo rzadko w podmokłych obniżeniach terenowych i zarastających, nieaktywnych starorzeczach.

Taras nadzalewowy Narwi jest położony około 3-4 m nad średnim poziomem rzeki. Powierzchnia tarasu jest urozmaicona przez obniżenia po wyschniętych starorzeczach, szczególnie charakterystyczne są ślady dużych staroholoceńskich meandrów o średnicy 1-1,5 km, oraz wydmy i pola piasków przewianych.

Antropogeniczne przekształcenia rzeki i związanych z nią mokradeł są stosunkowo duże, ale natężenie przekształceń jest różne w różnych odcinkach doliny. Narew jest uregulowana pomiędzy Nowogrodem i Jankowem, oraz od ujścia Biebrzy do okolic wsi Rzędziany. Znaczne fragmenty doliny zostały zmeliorowane. Duże zwarte obszary dawnych terenów podmokłych, obecnie osuszonych i wykorzystanych jako łąki, pastwiska i tereny uprawne znajdują się w lewobrzeżnej części doliny poniżej Łomży. Pomiędzy Tykocinem i Rzędzianami zmeliorowane zostało ponad 2,4 tys. ha mokradeł, a w korycie rzeki wybudowano szereg jazów regulujących stany wód. Pomimo przekształceń stosunków hydrologicznych wezbrania są nadal istotnym elementem reżimu hydrologicznego doliny Narwi. Dolina w każdym roku, po roztopach, podlega wiosennym zalewom rzecznym. Zalewy mogą też być związane z obfitymi opadami deszczu latem i jesienią.
Dominujący i najbardziej typowy krajobraz obszaru ostoi stanowią więc płaskie równinne terasy rzeczne. W obrysie obszaru poza terenami otwartymi, opartymi o roślinność zielną, znajdują się również kompleksy leśne obejmujące drzewostany i powiązane z nimi leśne siedliska. Obiekty leśne nie mają postaci puszczańskiej - są rozczłonkowane.

Na obszarze Natura 2000 „Ostoja Narwiańska” występuje 15 typów siedlisk przyrodniczych z Załącznika I Dyrektywy Siedliskowej będących przedmiotami ochrony (ocena A-C w SDF), a także 4 gatunki ssaków, 2 gatunki płazów, 1 gatunek gada, 5 gatunków ryb, 2 gatunki bezkręgowców i 3 gatunki roślin – z Załącznika II Dyrektywy Siedliskowej. Przedmiotami ochrony w obszarze są następujące siedliska przyrodnicze, gatunki zwierząt i roślin:

Siedliska przyrodnicze

· 2330 - wydmy śródlądowe,

· 3150 - starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion,

· 3270 - zalewane, muliste brzegi rzek,

· 5130 - zarośla jałowca pospolitego na wrzosowiskach lub murawach nawapiennych,

· 6120 - ciepłolubne, śródlądowe murawy napiaskowe (Koelerion glaucae),

· 6210 - murawy kserotermiczne (Festuco-Brometea) – priorytetowe są tylko murawy z istotnymi stanowiskami storczyków,

· 6230 - górskie i niżowe murawy bliźniczkowe (Nardion – płaty bogate florystycznie),

· 6410 - zmiennowilgotne łąki trzęślicowe (Molinion),

· 6430 - ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium),

· 6440 - łąki selernicowe (Cnidion dubii),

· 6510 - niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris),

· 9170 - grąd środkowoeuropejski i subkontynentalny (Galio-Carpinetum, Tilio-Carpinetum),

· 91E0 - łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion),

· 91F0 – łęgowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum),

· 91I0 - ciepłolubne dąbrowy (Quercetalia pubescenti-petraeae).
Ssaki

· 1318 Nocek łydkowłosy Myotis dasycneme
· 1324 Nocek duży Myotis myotis
· 1337 Bóbr Castor fiber
· 1355 Wydra Lutra lutra
Płazy

· 1166 Traszka grzebieniasta Triturus cristatus
· 1188 Kumak nizinny Bombina bombina
Gady

· 1220 Żółw błotny Emys orbicularis
Ryby

· 1098 Minóg ukraiński Eudontotomyzon mariae
· 1130 Boleń Aspius aspius
· 1134 Różanka Rhodeus sericeus amarus
· 1145 Piskorz Misgurnus fossilis
· 2482 Minogi Eudontomyzon spp.
Bezkręgowce

· 1032 Skójka gruboskorupowa Unio crassus
· 4038 Czerwończyk fioletek Lycaena helle

Rośliny

· 1437 Leniec bezpodkwiatkowy Thesium ebracteatum
· 1477 Sasanka otwarta Pulsatilla patens
· 1939 Rzepik szczeciniasty Agrimonia pilosa
Lista przedmiotów ochrony może ulec zmianie w trakcie prac nad Planem.

W trakcie prac zostanie przeprowadzona analiza oddziaływania i relacji w stosunku do nakładających się i sąsiadujących obszarów Natura 2000, zwłaszcza w stosunku do obszarów: Bagno Wizna PLB 200005, Przełomowa Dolina Narwi PLB200008, Dolina Dolnej Narwi PLB140014 oraz Ostoja Knyszyńska PLH200006, Dolina Biebrzy PLH200008, Czerwony Bór PLH 200018, Mokradła Kolneńskie i Kurpiowskie PLH200020 oraz Dolina Pisy PLH200023.
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.).

Dokumentację projektu zestawia się etapowo w formie elektronicznej.

Za pomocą publicznie dostępnej platformy informacyjnej (strona internetowa: http://pzo.gdos.gov.pl/konsultacje-

HYPERLINK "http://pzo.gdos.gov.pl/konsultacje-spoleczne"spoleczne) 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. 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 RDOŚ zorganizują trzy spotkania dyskusyjne z udziałem przedstawicieli zainteresowanych osób i podmiotów prowadzących działalność w obrębie siedlisk przyrodniczych i siedlisk gatunków, dla których wyznaczono obszar Natura 2000 Ostoja Narwiańska PLHC200024.
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 siedlisk przyrodniczych oraz gatunków roślin i zwierząt, dla których ochrony wyznaczono obszar Natura 2000.

Ustalenia PZO mogą w sposób bezpośredni oddziaływać na:

a) organy administracji samorządowej i terenowe organy administracji rządowej;

b) organy administracji leśnej;

c) właścicieli i użytkowników gruntów rolnych, leśnych oraz wód oraz właścicieli nieruchomości, w obrębie których występują przedmioty ochrony obszaru Natura 2000 Ostoja Narwiańska PLH200024;

d) przedsiębiorców, którzy prowadzą działalność na obszarze Natura 2000 Ostoja Narwiańska PLH200024;
e) przedsiębiorców zainteresowanych realizacją przedsięwzięć na obszarze Natura 2000 Ostoja Narwiańska PLH200024.
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

	S1
	2330
	wydmy śródlądowe
	
	0,10
	
	
	
	A
	B
	C
	B
	

	S2
	3150
	starorzecza i naturalne eutroficzne zbiorniki wodne ze zbiorowiskami z Nympheion, Potamion
	
	2,00
	
	
	
	A
	A
	C
	A
	

	S3
	3160
	naturalne dystroficzne zbiorniki wodne
	
	0,10
	
	
	
	D
	
	
	
	

	S4
	3270
	zalewane, muliste brzegi rzek
	
	0,10
	
	
	
	A
	B
	C
	B
	

	S5
	4030
	suche wrzosowiska (Calluno-Genistion, Pohlio-Callunion, Calluno-Arctostaphylion)
	
	0,10
	
	
	
	D
	
	
	
	

	S6
	5130
	zarośla jałowca pospolitego na wrzosowiskach lub murawach nawapiennych
	
	0,40
	
	
	
	A
	A
	C
	A
	

	S7
	6120
	ciepłolubne, śródlądowe murawy napiaskowe (Koelerion glaucae)
	
	1,80
	
	
	
	A
	A
	C
	A
	

	S8
	6210
	murawy kserotermiczne (Festuco-Brometea) - priorytetowe są tylko murawy z istotnymi stanowiskami storczyków
	
	2,20
	
	
	
	A
	A
	C
	A
	

	S9
	6230
	górskie i niżowe murawy bliźniczkowe (Nardion - płaty bogate florystycznie)
	
	0,20
	
	
	
	B
	B
	C
	B
	

	S10
	6410
	zmiennowilgotne łąki trzęślicowe (Molinion)
	
	0,30
	
	
	
	B
	B
	C
	B
	

	S11
	6430
	ziołorośla górskie (Adenostylion alliariae) i ziołorośla nadrzeczne (Convolvuletalia sepium)
	
	0,10
	
	
	
	B
	B
	C
	B
	

	S12
	6440
	łąki selernicowe (Cnidion dubii)
	
	0,60
	
	
	
	A
	A
	C
	A
	

	S13
	6510
	niżowe i górskie świeże łąki użytkowane ekstensywnie (Arrhenatherion elatioris)
	
	19,00
	
	
	
	A
	A
	C
	A
	

	S14
	7140
	torfowiska przejściowe i trzęsawiska (przeważnie z roślinnością z kl. Scheuchzerio-Caricetea),
	
	0,10
	
	
	
	D
	
	
	
	

	S15
	9170
	grąd środkowoeuropejski i subkontynentalny (Galio-Carpinetum, Tilio-Carpinetum)
	
	0,70
	
	
	
	B
	B
	C
	B
	

	S16
	91E0
	łęgi wierzbowe, topolowe, olszowe i jesionowe (Salicetum albo-fragilis, Populetum albae, Alnenion)
	
	2,00
	
	
	
	B
	B
	C
	B
	

	S17
	91F0
	łęgowe lasy dębowo-wiązowo-jesionowe (Ficario-Ulmetum)
	
	0,20
	
	
	
	B
	B
	C
	B
	

	S18
	91I0
	ciepłolubne dąbrowy (Quercetalia pubescenti-petraeae)
	
	0,10
	
	
	
	B
	B
	C
	B
	

	pS1
	91D0
	bory i lasy bagienne (Vaccinio uliginosi-Betuletum pubescentis, Vaccinio uliginosi-Pinetum, Pino mugo-Sphagnetum, Sphagno girgensohnii-Piceetum i brzozowo-sosnowe bagienne lasy borealne)
	
	0,01
	
	
	
	D
	
	
	
	Siedlisko stwierdzone na terenie ostoi w trakcie weryfikacji terenowej i zapisane w Bazie Invent 2007

	R1
	1437
	Leniec bezpodkwiatkowy
	Thesium ebracteatum
	
	R
	
	
	C
	B
	C
	C
	

	R2
	1477
	Sasanka otwarta
	Pulsatilla patens
	
	<250
	
	
	C
	B
	C
	B
	

	R3
	1939
	Rzepik szczeciniasty
	Agrimonia pilosa
	
	R
	
	
	C
	B
	C
	C
	

	Z1
	1318
	Nocek łydkowłosy
	Myotis dasycneme
	
	P
	
	
	C
	B
	C
	B
	

	Z2
	1324
	Nocek duży
	Myotis myotis
	
	P
	
	
	C
	B
	A
	C
	

	Z3
	1337
	Bóbr
	Castor fiber
	
	P
	
	
	C
	A
	C
	A
	

	Z4
	1355
	Wydra
	Lutra lutra
	
	P
	
	
	C
	B
	C
	B
	

	Z5
	1166
	Traszka grzebieniasta
	Triturus cristatus
	
	P
	
	
	C
	B
	C
	C
	

	Z6
	1188
	Kumak nizinny
	Bombina bombina
	
	P
	
	
	C
	A
	C
	C
	

	Z7
	1220
	Żółw błotny
	Emys orbicularis
	
	P
	
	
	C
	B
	C
	C
	

	Z8
	1098
	Minóg ukraiński
	Eudontotomyzon mariae
	
	P
	
	
	C
	B
	B
	C
	

	Z9
	1130
	Boleń
	Aspius aspius
	
	P
	
	
	C
	B
	C
	C
	

	Z10
	1134
	Różanka
	Rhodeus sericeus amarus
	
	P
	
	
	C
	B
	C
	C
	

	Z11
	1145
	Piskorz
	Misgurnus fossilis
	
	P
	
	
	C
	B
	C
	B
	

	Z12
	2482
	Minogi
	Eudontomyzon spp.
	
	P
	
	
	C
	B
	C
	B
	

	Z13
	1032
	Skójka gruboskorupowa
	Unio crassus
	
	P
	
	
	C
	B
	C
	B
	

	Z14
	4038
	Czerwończyk fioletek
	Lycaena helle
	
	R
	
	
	C
	C
	C
	C
	

	pZ1
	1060
	Czerwończyk nieparek
	Lycaena dispar
	
	
	P
	
	D
	
	
	
	Gatunek stwierdzony na terenie ostoi w trakcie weryfikacji terenowej i zapisany w Bazie Invent 2007

	pZ2
	1082
	Kreślinek nizinny
	Graphoderus bilineatus
	
	
	P
	
	D
	
	
	
	Gatunek stwierdzony na terenie ostoi i uwzględniony w Planie Ochrony ŁPKDN

	pZ3
	4056
	Zatoczek łamliwy
	Anisus vorticulus
	
	
	P
	
	D
	
	
	
	Gatunek stwierdzony na terenie ostoi i uwzględniony w Planie Ochrony ŁPKDN

1.6. Opis procesu komunikacji z różnymi grupami interesu.
	W prasie lokalnej publikowane było obwieszczenie Regionalnego Dyrektora Ochrony Środowiska w Białymstoku o przystąpieniu do opracowania projektu Planu (publikacja w dn. 15.05.2012 r. w „Gazecie Wyborczej”). Ponadto, obwieszczenie to zostało umieszczone na tablicach ogłoszeń urzędów gmin i starostw właściwych dla miejsc i przedmiotu postępowania.
W uzgodnieniu z Regionalną Dyrekcją Ochrony Środowiska utworzono Zespół Lokalnej Współpracy (ZLW) będący grupą roboczą skupiającą przedstawicieli zainteresowanych osób i podmiotów prowadzących działalność w obrębie siedlisk przyrodniczych i siedlisk gatunków, dla których wyznaczono obszar Natura 2000 „Ostoja Narwiańska”. Zaplanowano trzy spotkania Zespołu. Przedstawiciele ZLW będą każdorazowo informowani o terminach i miejscach spotkań dyskusyjnych drogą elektroniczną i listownie. Informacja o spotkaniach zamieszczona będzie każdorazowo na internetowej stronie Regionalnej Dyrekcji Ochrony Środowiska.

Terminy spotkań: 19.06.2012; 21.08.2012 i 18.09.2012 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 PLH200024 w miarę postępu prac.

Generalna Dyrekcja Ochrony Środowiska stworzyła Platformę Informacyjno-Komunikacyjną (PIK). Na stronie internetowej GDOŚ (http://pzo.gdos.gov.pl/konsultacje-

HYPERLINK "http://pzo.gdos.gov.pl/konsultacje-spoleczne"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. +48857406981 wew. 47 (inaliwajek@rdos.gov.pl) i Koordynatora planu: Cezary Popławski tel. +48668009753 (Cezary.Poplawski@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 ostatecznej wersji Projektu Planu Zadań Ochronnych obszaru Natura 2000 PLH200024 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

	tel.: +48225792900

e-mail:

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
	tel. +48857406981 wew. 10,

 +48857403380 wew. 10
fax. +48857406982,

e-mail: biuro.bialystok@rdos.gov.pl

	Urząd Marszałkowski

Województwa Podlaskiego

	decyzje administracyjne władz

wojewódzkich, polityka regionalna,

planowanie przestrzenne, promocja regionu województwa podlaskiego, udostępnianie informacji w tym zakresie
	ul. Kardynała Stefana Wyszyńskiego 1
15-888 Białystok

	tel: +48857497549
fax: +48857497567

e-mail:

kancelaria@umwp-podlasie.pl

	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

	tel: +48857481800

e-mail: rdlp@bialystok.lasy.gov.pl

	Starostwo Powiatowe w Białymstoku
	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. Borsucza 2

15-569 Białystok
	tel: +48857403997

fax: +48857403982

e-mail: starosta@powiatbialostocki.pl

	Starostwo Powiatowe w Kolnie
	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. 11. Listopada 1
18-500 Kolno

	tel: +48862782429

tel/fax: +48862782092
e-mail: powiatkolno@home.pl
 starosta.bkl@powiatypolskie.pl

	Starostwo Powiatowe w Mońkach
	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 Słowackiego 5a

19-100 Mońki,
	tel. +48857278800

fax. +48857278830

e-mail: starostwo@monki.pl

	Starostwo Powiatowe w Łomży
	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. Szosa Zambrowska 1/27

18-400 Łomża,
	tel. +48862156900
fax. +48862156904

e-mail:

starosta.blm@powiatypolskie.pl

	Urząd Gminy Choroszcz
	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. Dominikańska 2
16-070 Choroszcz
	tel: +48857132200
 +48857191012

fax: +48857191839

e-mail: urzad@choroszcz.pl
 um-choroszcz.pbip.pl

	Urząd Gminy Dobrzyniewo Duże
	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. Białostocka 25

16-002 Dobrzyniewo Duże

	tel: +48857428155
fax: +48857197147
e-mail:
kancelaria@dobrzyniewo.pl

dobrzyniewo@dobrzyniewo.pl

	Urząd Gminy Krypno
	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
	Krypno Kościelne 23 B,

19-111 Krypno
	tel.: +48857169033
fax.: +48857169035
e-mail: ugkrypno@podlaskie.pl

	Urząd Gminy Łomża
	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. Marii Skłodowskiej Curie 1a
18-400 Łomża

	tel. +48862165263

 +48862165263

fax: +48862165264
e-mail: sekretariat@gminalomza.pl

	Urząd Gminy Mały Płock
	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. Jana Kochanowskiego 15

18-516 Mały Płock

	tel: +48862791312

fax: +48862791250

e-mail: ugmplock@4lomza.pl

	Urząd Gminy Miastkowo
	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. Łomżyńska 32
18-413 Miastkowo
	tel: +48862174866
e-mail: gmina.miastkowo@vp.pl

	Urząd Miasta i Gminy Nowogród
	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 na obszarze gminy
	ul. Łomżyńska 41
18-414 Nowogród

	tel. +48862175528
fax. +48862175520

e-mail: umnowogrod@wp.pl

	Urząd Gminy Piątnica

	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. Stawiskowska 53,

18-421 Piątnica Poduchowna
	tel.: +48862162476
 +48862166496
fax: +48862152113
e-mail: ugpiatnica@doc.pl

	Urząd Gminy Trzcianne
	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. Wojska Polskiego 10,

19-104 Trzcianne
	tel./faks: +48857385056

e-mail: trzcianne@trzcianne.pl

	Urząd Miasta i Gminy Tykocin
	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 na obszarze gminy
	ul. Złota 2,

16-080 Tykocin
	tel./fax. +48857181627 tel. +48857187507

e-mail:

burmistrz.tykocin.bia@

gminypolskie.pl.

	Urząd Gminy Wizna
	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
	Plac Raginisa 35

 18-430 Wizna

	tel. +48862196018
fax +48862196056

e-mail: wizna@wizna.pl

	Urząd Gminy Zawady
	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
	Plac Wolności 12
16-075 Zawady

	tel.: +48857140980

fax.:+48857140981
e-mail: sekretariat@gminazawady.pl

	Urząd Gminy Zbójna
	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. Łomżyńska 64

18-416 Zbójna

	tel: +48862140029

 +48862175503
e-mail: ugzbojna@lo.home.pl

	Urząd Miejski w Łomży
	zarządzanie gospodarką przestrzenną miasta i planowanie przestrzenne, realizacja zadań z zakresu ochrony środowiska na obszarze miasta, udostępnianie informacji o planowaniu przestrzennym i ochronie środowiska na obszarze miasta
	ul. Stary Rynek 14
18-400 Łomża
	tel.: +48862156700

fax.: +48862164556
e-mail: ratusz@um.lomza.pl

	Regionalny Zarząd Gospodarki Wodnej w Warszawie
	planowanie w gospodarowaniu wodami,
	ul. Zarzecze 13B
03-194 Warszawa
	tel.: +48225870200
e-mail: sekretariat@warszawa.rzgw.gov.pl

	Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Białymstoku
	nadzór nad infrastrukturą urządzeń obiektów wodnych, realizacja zagadnień z zakresu planowania, utrzymania i ewidencji melioracji wodnych, małej retencji i wodociągów
	ul. Handlowa 6

15-399 Białystok

	tel.: +48857481200

e-mail:

sekretariat.wzmiuw@

wzmiuw.wrotapodlasia.pl

	Nadleśnictwo Dojlidy
	realizacja gospodarki leśnej, promocja i udostępnianie informacji w zakresie ochrony przyrody i edukacji ekologicznej na obszarze nadleśnictwa, gospodarka łowiecka
	Al. 1000-lecia P.P. 75
15-111 Białystok

	tel./fax.: +48857436875
e-mail: dojlidy@bialystok.lasy.gov.pl

	Nadleśnictwo Knyszyn
	realizacja gospodarki leśnej, promocja i udostępnianie informacji w zakresie ochrony przyrody i edukacji ekologicznej na obszarze nadleśnictwa, gospodarka łowiecka
	Al. Niepodległości 31
19-101 Mońki
	tel.: +48857278211

fax. +48857278225

e-mail:
knyszyn@bialystok.lasy.gov.pl

	Nadleśnictwo Łomża
	realizacja gospodarki leśnej, promocja i udostępnianie informacji w zakresie ochrony przyrody i edukacji ekologicznej na obszarze nadleśnictwa, gospodarka łowiecka
	ul. Nowogrodzka 60

18-400 Łomża
	tel. +48862165494

fax. +48862164027

email: lomza@bialystok.lasy.gov.pl

	Nadleśnictwo Nowogród
	realizacja gospodarki leśnej, promocja i udostępnianie informacji w zakresie ochrony przyrody i edukacji ekologicznej na obszarze nadleśnictwa, gospodarka łowiecka
	Dębniki 80
18-416 Zbójna
	tel. +48862175583
fax. +48862175698
e-mail.:

nowogrod@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
	tel.: +48856522108

fax.: +48857481907

e-mail:
sekretariat@bialystok.buligl.pl

	Wojewódzki Sztab Wojskowy w Białymstoku

	realizacja celów z zakresu wojskowości i obronności
	Kawaleryjska 70/3

15-601 Białystok
	tel.: +48858766649,

 +48858766435
fax.: +48858766645

	Łomżyński Park Krajobrazowy Doliny Narwi
	realizacja celów z zakresu ochrony przyrody i wartości przyrodniczych, historycznych i krajobrazowych na terenie Parku
	Drozdowo, ul. Główna 52
18-421 Piątnica
	tel./fax. +48862192175
tel. kom. +48606420429
e-mail: lpkdn.drozdowo@wp.pl

	Biebrzański Park Narodowy

	realizacja ochrony przyrody na terenie parku, promocja i udostępnianie informacji w tym zakresie, edukacja przyrodnicza społeczeństwa
	Osowiec-Twierdza 8

19-110 Goniądz,

	tel.: +48857380620, +487383000
fax: +48857383021
e-mail: sekretariat@biebrza.org.pl

	Podlaski Ośrodek Doradztwa Rolniczego w Szepietowie
	prowadzenie doradztwa rolniczego

obejmującego działania w zakresie

rolnictwa, rozwoju wsi, rynków rolnych oraz programów rolno-środowiskowych
	18-210 Szepietowo

	tel. cent.: +48862758900

fax.: +48862758920

e-mail: wpodr@zetobi.com.pl

	Agencja Restrukturyzacji i Modernizacji Rolnictwa Podlaski Oddział Regionalny Łomża
	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
	tel. +48862156311

tel. +4886 2156312

podlaski@arimr.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
	tel. +487443507, +487443564
fax. +487416809
e-mail: 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
	tel.: +48875663591, +485651847,

 +485651126
fax. +485665861
e-mail: suwalki@anr.gov.pl

	Podlaska Izba Rolnicza
	działalność na rzecz rozwiązywania

problemów rolnictwa, reprezentowanie interesów rolników
	Porosły 36D

16-070 Choroszcz
	tel/fax: +480856760862,

tel. kom. +48509934202
e-mail: bialystok@pirol.pl

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

15-620 Białystok

	tel.: +48856767130

e-mail: sekretariat@

pzdw.wrotapodlasia.pl

	Rejon Dróg Wojewódzkich
w Łomży
	zadania planistyczne i inwestycyjne związane z infrastrukturą drogową
	ul. Poligonowa 30

18-400 Łomża
	tel.: +48862186212

e-mail: rdwlo@pzdw.wrotapodlasia.pl

	PKP S.A. Polskie Linie Kolejowe Zakład Linii Kolejowych w Białymstoku
	infrastruktura kolejowa
	ul. M. Kopernika 58

15-397 Białystok

	tel.: +48856518042

e-mail: iz.bialystok@plk-sa.pl

	Polski Związek Wędkarski

Okręg w Białymstoku
	użytkowanie obwodów rybackich
	ul. Jurowiecka 33

15-101 Białystok
	tel.: +48856752526

e-mail: pzwzobial@wp.pl

	Polski Związek Wędkarski

Okręg Mazowiecki
	użytkowanie obwodów rybackich
	ul. Twarda 42

00-831 Warszawa
	tel.: +48226205196

e-mail: sekretariat@ompzw.pl

	Wojewódzki Urząd Zabytków w Białymstoku
	ochrona zabytków
	ul. Dojlidy Fabryczne 23
15 - 554 Białystok
	tel.: +480857412332

e-mail: sekretariat@wuoz.bialystok.pl

	Ogólnopolskie Towarzystwo Ochrony Ptaków
	ochrona dzikich ptaków i ich siedlisk
	ul. Odrowąża 24

05-270 Marki
	tel.: +48227618205

e-mail: biuro@otop.org.pl

	Polskie Towarzystwo Ochrony Ptaków
	ochrona dzikich ptaków i ich siedlisk
	ul. Ciepła 17

15-471 Białystok
	tel.: +48856642255

e-mail: sekretariat@ptop.org.pl

	Polskie Towarzystwo Turystyczno-Krajoznawcze Oddział w Białymstoku
	turystyka, promocja regionu
	ul. Lipowa 18

15-427 Białystok

	tel/fax: +48856523005.
e-mail: pttkbialystok@o2.pl

	Polskie Towarzystwo
Turystyczno-Krajoznawcze
Oddział Łomża
	turystyka, promocja regionu
	ul. Wojska Polskiego 1

18-400 Łomża

	tel.: +48862164718

fax: +48862166442

e-mail: biuro@pttklomza.pl

	Wspólnota Gruntowa Pulwy
	forma grupowego gospodarowania gruntami rolnymi, leśnymi i wodnymi
	
	

	Żegluga Narwiańska

	turystyka
	
	

	

	

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
	tel.: +48857406981 wew. 47

e-mail: inaliwajek@rdos.gov.pl

	Agnieszka Brajczewska
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony Środowiska

w Białymstoku
	tel.: +48857406981 wew. 36
e-mail: abrajczewska@rdos.gov.pl

	Grzegorz Piekarski
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony Środowiska

w Białymstoku
	tel.: +48857406981 wew. 31

e-mail: gpiekarski@rdos.gov.pl

	Beata Bezubik
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony Środowiska

w Białymstoku
	tel.: +48519186892

e-mail: bbezubik@rdos.gov.pl

	Renata Ścięgosz
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Ochrony Środowiska

Wydział Spraw Terenowych II w Łomży w Łomży
	tel.: +48862164271
e-mail: rsciegosz@rdos.gov.pl

	Cezary Popławski
	Koordynator Planu,

ekspert ds. leśnych siedlisk przyrodniczych i gatunków roślin
	Biuro Urządzania Lasu i Geodezji Leśnej

Oddział w Białymstoku
	tel.: +48668009753, +48857481905

e-mail: cezary.poplawski@bialystok.buligl.pl

	Janusz Porowski
	Członek Zespołu Lokalnej Współpracy
	Biuro Urządzania Lasu i Geodezji Leśnej

Oddział w Białymstoku
	tel.: +48606242769

e-mail: janusz.porowski@bialystok.buligl.pl

	Adam Majer
	Ekspert ds. siedlisk przyrodniczych i gatunków roślin
	Biuro Urządzania Lasu i Geodezji Leśnej Oddział w Białymstoku

	tel.: +48604588891

	Adam Hermaniuk

	Ekspert herpetolog
	
	

	Dan Wołkowycki
	Ekspert ds. siedlisk przyrodniczych i gatunków roślin
	Towarzystwo Ochrony Siedlisk

„ProHabitat"
	

	Tomasz Włodarczyk
	Ekspert ds. bezkręgowców
	
	

	Monika Ratyńska
	Członek Zespołu Lokalnej Współpracy
	Starostwo Powiatowe w Białymstoku
	tel.: +48533330853, +48857403959

e-mail: m.ratynska@powiatbialostocki.pl

	Tadeusz Dziekoński
	Członek Zespołu Lokalnej Współpracy
	Urząd Gminy Zbójna
	tel.: +48862140029

	Marta Grądzka
	Członek Zespołu Lokalnej Współpracy
	Urząd Miejski w Nowogrodzie
	tel.: +48862175520 wew. 17

e-mail: marteczka215@o2.pl

	Maria Borawska
	Członek Zespołu Lokalnej Współpracy
	Urząd Miejski w Łomży
	tel.: +48862156794

e-mail: m.borawska@um.lomza.pl

	Jolanta Skorupska
	Członek Zespołu Lokalnej Współpracy
	Urząd Miejski w Łomży
	tel.: +48862156810
e-mail: j.skorupska@um.lomza.pl

	Adrian Pogorzelski
	Członek Zespołu Lokalnej Współpracy
	Urząd Miejski w Tykocinie
	tel.: +48857187507

e-mail: adrianpogorzelski@wp.pl

	Andrzej Podsiadło
	Członek Zespołu Lokalnej Współpracy
	Wspólnota Gruntowa Pulwy
	tel.: +48509044065

	Mariusz Sokołowski
	Członek Zespołu Lokalnej Współpracy
	Sołectwo Rakowo - Boginie
	tel.: +48512983108

	Barbara Gołowacz
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Lasów Państwowych w Białymstoku
	tel.: +48857481821

e-mail: b.golowacz@bilaystok.lasy.gov.pl

	Robert Cierech
	Członek Zespołu Lokalnej Współpracy
	Regionalna Dyrekcja Lasów Państwowych w Białymstoku
	tel.: +48857481848

e-mail: r.cierech@bialystok.lasy.gov.pl

	Dariusz Godlewski
	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Łomża
	tel.: +48600478300

e-mail: dariusz.godlewski@bialystok.lasy.gov.pl

	Marcin Kiełczewski
	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Łomża
	tel.: +48862169843

e-mail: marcin.kielczewski@bialystok.lasy.gov.pl

	Katarzyna Sobocińska
	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Łomża
	tel.: +48862164398

e-mail: katarzynasobocinska@bialystok.lasy.gov.pl

	Marek Gruzeł
	Członek Zespołu Lokalnej Współpracy
	Nadleśnictwo Nowogród
	tel.: +48608329577

e-mail: m.gruzel@bialystok.lasy.gov.pl

	Ryszard Serwatka
	Członek Zespołu Lokalnej Współpracy
	Podlaskie Biuro Planowania Przestrzennego w Białymstoku
	tel.: +48660537438

e-mail: ryszser@poczta.onet.pl

	Katarzyna Śliwka
	Członek Zespołu Lokalnej Współpracy
	Agencja Restrukturyzacji i Modernizacji Rolnictwa BKM Łomża
	tel.: +48862156330
e-mail: katarzyna.sliwka@arimr.gov.pl

	Anna Makowska
	Członek Zespołu Lokalnej Współpracy
	Agencja Restrukturyzacji i Modernizacji Rolnictwa BKM Łomża
	tel.: +48862156354
e-mail: anna.makowska@arimr.gov.pl

	Krzysztof Zieliński
	Członek Zespołu Lokalnej Współpracy
	Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Białymstoku Oddział Terenowy Łomża
	tel.: +48693156591
e-mail: krzysztof.zielinski@wzmiuw.wrotapodlasia.pl

	Jerzy Lipiński
	Członek Zespołu Lokalnej Współpracy
	Żegluga Narwiańska
	tel.: +4848601392688
e-mail: liplozki@wp.pl

	Teresa Staniurska
	Członek Zespołu Lokalnej Współpracy
	Sołectwo Niewodowo
	tel.: +48862192137

	Krystyna Dąbrowska
	Członek Zespołu Lokalnej Współpracy
	Sołectwo Rakowo-Czachy
	tel.: +48512319463

	Jolanta Siudakiewicz
	Członek Zespołu Lokalnej Współpracy
	Sołectwo Piątnica Włościańska
	tel.: +48887447924

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.
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.

1

[image: image2.png]