Adres poczty elektronicznej jest chroniony przed robotami spamującymi. W przeglądarce musi być włączona obsługa JavaScript, żeby go zobaczyć.
Załącznik nr 10 do SIWZ
znak sprawy: RDOŚ-20-WOF-3231-07/10/md

Szablon projektu dokumentacji Planu

Dokumentacja Planu Zadań Ochronnych obszaru Natura 2000 kod i nazwa obszaru w województwie ………

1. Etap wstępny pracy nad Planem
1.1. Informacje ogólne
	Nazwa obszaru
	

	Kod obszaru
	

	Opis granic obszaru
	Plik shp z granicami obszaru, zgodnie z wymaganiami zawartymi w pkt. 13

	SDF
	Plik PDF Standardowego Formularza Danych, zgodnie z instrukcją wypełniania SDF GDOŚ 2010, zgodnie z wymaganiami zawartymi w pkt 14.

	Położenie
	Nazwa województw/a, powiatów/u, gmin/y

	Powierzchnia obszaru (w ha)
	Na podstawie SDF

	Status prawny
	Określenie czy to jest obszar wyznaczony w drodze rozporządzenia jako SOO/OSO, czy jako obszar mający znaczenie dla Wspólnoty, czy proponowany OZW wraz z podaniem terminu i organu wydającego decyzję(Rada Ministrów, Komisja Europejska) lub wydania rozporządzenia.

	Termin przystąpienie do sporządzenia Planu
	Data ogłoszenia o przystąpieniu do sporządzenia Planu. Podana data powinna zostać zapisana w formacie dzień - miesiąc - rok

	Termin zatwierdzenia Planu
	Data wydania zarządzenia RDOŚ. Podana data powinna zostać zapisana w formacie dzień - miesiąc - rok

	Koordynator Planu
	Imię i nazwisko, dane kontaktowe (mail, telefon)

	Planista Regionalny
	Imię i nazwisko, dane kontaktowe (mail, telefon)

	Sprawujący nadzór
	Nazwa i adres RDOŚ/PN

1.2 Weryfikacja terenu objętego Planem
	L.p.
	Typ i nazwa krajowej formy ochrony przyrody pokrywającej się z Planem
	Typ dokumentu planistycznego
	Uzasadnienie wyłączenia części terenu z obszaru

	
	Nazwa np. parku narodowego
	Nazwa planu ochrony/planu zadań ochronnych, lata obowiązywania, plik PDF planu ochrony
	Opisać czy zachodzą i w jakim zakresie przesłanki określone w art. 28 ust. 11 ustawy o ochronie przyrody

1.3. Mapa obszaru Natura 2000
	W tej części planu należy umieścić: mapę obszaru zgodnie z wymaganiami zawartymi w pkt. 13. Jeśli teren objęty Planem jest częścią obszaru – należy na mapę obszaru nanieść granice terenu objętego Planem. Mapa powinna zawierać legendę standardową.

1.4. Ustalenie przedmiotów ochrony objętych Planem
Dla obszarów siedliskowych
	Przedmiot ochrony w obszarze
	Ocena
	Powierzchnia/liczebność
	Aktualność, kompletność i stopień wiarygodności danych

	
	SDF
	Po weryfikacji
	
	

	Siedliska przyrodnicze
	kod i nazwa siedliska
	
	Na podstawie posiadanych danych – nowe stwierdzenie
	Na podstawie SDF oraz własnych danych
	Opisać aktualność danych, georeferencyjność, kompletność i oszacować ich wiarygodność – będzie to podstawa zaplanowania szczegółowego zakresu prac terenowych

	
	kod i nazwa siedliska
	
	
	
	

	Gatunki roślin
	kod i nazwa gatunku
	
	
	
	

	
	kod nazwa gatunku
	
	
	
	

	Gatunki zwierząt
	kod i nazwa gatunku
	
	
	
	

UWAGA: Każdy wpis powinien być skartowany w wektorowej warstwie informacyjnej GIS zgodnie z wymaganiami zawartymi w pkt 13 w takim stopniu szczegółowości, na jaki pozwala dostępna wiedza.
Jeśli jest to celowe podkreślić siedliska i gatunki kluczowe dla danego obszaru oraz dodać gatunki i siedliska nie wykazane w SDF, ale na temat których są nowe dane wskazujące, że powinny być przedmiotami ochrony w obszarze. Należy też wskazać te gatunki i siedliska dla których uzyskano nowe informacje w świetle których dane o występowaniu lub znaczeniu okazały się błędne.
W części opisowej należy uzasadnić wprowadzone zmiany.

Dla obszarów ptasich
	Przedmiot ochrony w obszarze
	Ocena
	Kryteria BirdLife
	Liczebność
	Aktualność, kompletność i stopień wiarygodności danych

	
	SDF
	Wersja SDF opracowana przez GDOŚ
	Po weryfikacji
	
	
	

	Gatunki ptaków
	kod i nazwa
	
	
	
	
	Na podstawie SDF oraz własnych danych
	Opisać aktualność danych, georeferencyjność, kompletność i oszacować ich wiarygodność – da to podstawę zaplanowania szczegółowego zakresu prac terenowych

	
	kod i nazwa
	
	
	
	
	
	

UWAGA: Każdy wpis powinien być skartowany w wektorowej warstwie informacyjnej GIS zgodnie z wymaganiami zawartymi w pkt. 13 w takim stopniu szczegółowości, na jaki pozwala dostępna wiedza.
Jeśli jest to celowe podkreślić gatunki kluczowe dla danego obszaru oraz dodać gatunki nie wykazane w SDF, ale na temat których są nowe dane wskazujące, że powinny być przedmiotami ochrony w obszarze. Należy też wskazać te gatunki dla których uzyskano nowe informacje w świetle których dane o występowaniu lub znaczeniu okazały się błędne.
W części opisowej należy uzasadnić wprowadzone zmiany.

1.5. Opis założeń do sporządzenia Planu
	Należy opracować opis założeń do sporządzania Planu zgodnie z siwz.

1.6. Organizacja procesu komunikacji z różnymi grupami interesu.
	Należy opisać opracowane zasady i sposoby komunikowania się z różnymi grupami interesu w toku całego procesu pracy nad projektem Planu, uwzględniając specyfikę obszaru Natura 2000 i znaczenie tych grup dla realizacji projektu Planu.

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

	Marszałek Województwa
	Wskazać na nadzór, kontrolę, zarządzanie, planowanie, monitorowanie, doradzanie, promowanie, udostępnienie informacji …i inne formy odpowiedzialności mające wpływ na osiąganie celów obszaru
	
	Telefon, mail

	Starostwo
	
	
	

	Gmina
	
	
	

	Regionalny Zarząd Gospodarki Wodnej
	
	
	

	Regionalna Dyrekcja Lasów Państwowych
	
	
	

	Nadleśnictwo
	
	
	

	Rejonowe organy infrastruktury wojskowej
	
	
	

	Użytkownik obwodu rybackiego
	
	
	

	
	
	
	

	Park Narodowy, Park Krajobrazowy
	
	
	

	Regionalne Centrum Doradztwa Rolniczego
	
	
	

	Izba Rolnicza
	
	
	

	Stowarzyszenia rolników, właścicieli ziemi i społeczności
	
	
	

	Inne
	
	
	

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

	
	Planista Regionalny
	RDOŚ
	 telefon, mail

	
	Koordynator Planu
	Wykonawca
	

	
	Ekspert ds. …
	Wykonawca
	

	
	Moderator
	Wykonawca
	

	
	Przedstawiciel rolników
	Grupa Leader
	

	
	Przedstawiciel ośrodków doradczych dla rolników
	ODR w ….
	

	
	Przedstawiciel PGL LP
	Nadleśnictwo, RDLP
	

	
	Przedstawiciel regionalnego biura gospodarki przestrzennej
	
	

	
	Przedstawiciel organizacji ekologicznych
	
	

	
	Inne
	
	

	
	
	
	

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
	Biblioteka

	Materiały publikowane
	Należy podać tytuł publikacji, rok, autora, wydawcę
	Pliki PDF, JPG, Word, shp …. 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, datę wykonania i okres obowiązywania
	

	Raporty
	Prace wykonane przez ekspertów w trakcie prac na Planem
	

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

Należy wymienić wszystkie źródła informacji wykorzystane w procesie 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),
- geologii i gleby,
- 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
	Typy użytków gruntowych

	Typ własności
	Powierzchnia użytków w ha
	% 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 wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt. 13.

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 rolno środowiskowego.
	Typy użytków

	Typ własności
	Powierzchnia objęta dopłatami UE
w ha
	Rodzaj dopłaty,
działania/priorytetu/programu,

	Aktualna liczba beneficjentów
objętych dopłatami i dynamika udziału beneficjentów

	Lasy
	Lasy Państwowe
	wg jednostek wdrażających
	wg jednostek wdrażających
	wg danych jednostek wdrażających np. ARiMR, PDF z wykresem pokazujący udział beneficjentów w latach 2004-2009

	
	Lasy komunalne
	
	
	

	
	Lasy prywatne
	
	
	

	Sady
	
	
	
	

	Trwałe użytki zielone
	
	
	
	

	Wody
	
	
	
	

	Tereny zadrzewione lub zakrzewione
	
	
	
	

	Inne
	
	
	
	

2.5. Istniejące plany/programy/projekty dotyczące zagospodarowania przestrzennego

W tej części należy podać informację o przyjętych wdrażanych planach/programach/projektach, które mogą mieć wpływ na przedmiot ochrony .
	Tytuł opracowania
	Instytucja odpowiedzialna za przygotowanie planu/programu/wdrażanie projektu
	Ustalenie planu/programu/projektu mogące mieć wpływ na przedmioty ochrony
	Przedmioty ochrony objęte wpływem opracowania
	Działania minimalizujące/kompensacja
przyrodnicza

	Miejscowy plan zagospodarowania przestrzennego gminy
	Podać instytucje oraz wskazać czy została przeprowadzona strategiczna ocena oddziaływania na środowisko
	
	
	

	Strategia rozwoju gminy
	
	
	
	

	Plan urządzania lasu
	
	
	
	

	Projekt inwestycji np. budowy fermy wiatrowej
	
	PDF decyzji środowiskowych
	
	

	Inne
	
	
	
	

UWAGA: Dane te należy także przekazać w warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt 13 ze szczególnym uwzględnieniem georeferencyjności GeoTIFF.

2.6. Informacja o przedmiotach ochrony objętych Planem wraz z zakresem prac terenowych

	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 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, ogólny stan zachowania siedliska w sieci Natura 2000 na podstawie wyników raportowania i monitoringu – dane GIOŚ, ranga w obszarze, powierzchnia i rozmieszczenie, stan zachowania w obszarze, zagrożenia. Umieszczenie zdjęć poszczególnych siedlisk jest wskazane.
UWAGA: Dane te należy także przekazać w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt.13.

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 siedliska w sieci Natura 2000 na podstawie wyników raportowania i monitoringu, stanowiska występowania w obszarze, stan zachowania stanowisk w obszarze, zagrożenia. Umieszczenie zdjęć poszczególnych gatunków jest wskazane.
UWAGA: Dane te należy także przekazać w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt.13.

2.6.3. Gatunki zwierząt i ich siedliska występujące na terenie obszaru

	W tej części opis poszczególnych gatunków zwierząt 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, stanowiska występowania w obszarze, stan zachowania stanowisk i siedlisk gatunku w obszarze, zagrożenia. Umieszczenie zdjęć poszczególnych gatunków jest wskazane.
UWAGA: Dane te należy także przekazać w wektorowej warstwie informacyjnej systemów informacji przestrzennej GIS zgodnie z wymaganiami zawartymi w pkt.13.

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.

	Typ siedliska przyrodniczego
	Ocena ogólna
	Parametr
	Ocena stanu ochrony
	Ogólna ocena stanu ochrony
	Uzasadnienie

	Kod i nazwa typu siedliska

	A, B, C
	Powierzchnia siedliska
	wg skali FV, UI, U2
	wg skali FV, UI, U2
	Wymienić wskaźniki przesądzające o przyjętej ocenie (wskaźniki kardynalne)

Wskazać przesłanki szacowania oceny dla danego siedliska/gatunku w obszarze na podstawie ocen poszczególnych wydzieleń (płatów), wyrywkowych badań terenowych, w załączeniu należy umieścić plik PDF z tabelą oceny wszystkich ocenianych wskaźników wg wzoru

	
	
	Struktura i funkcje
	
	
	

	
	
	Szanse zachowania
	
	
	

	Gatunki roślin i zwierząt
	
	
	
	
	

	Kod i nazwa gatunku
	
	Parametry populacji
	
	
	

	
	
	Parametry siedliska
	
	
	

	
	
	Szanse zachowania
	
	
	

W części opisowej 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. Można to przedstawiać w formie drzewa zagrożeń, który najlepiej pokazuje relacje i ich rangę.
	

	L.p.
	Przedmiot ochrony
	Zagrożenia

	
	
	istniejące
	potencjalne

	
	Kod i nazwa typu siedliska/gatunku
	Zagrożenia, które pogarszają stan siedlisk/gatunków
	Zagrożenia, które ujawnia się z chwilą realizacji planów/programów, realizacji negatywnych trentów w rozwoju społecznym i gospodarczym

	
	
	
	

	
	
	
	

UWAGA: Jeżeli zagrożenia można zlokalizować w przestrzeni (punktowe, powierzchniowe, liniowe) 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
	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
	
	Wskazać cele których realizacja wymaga 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 i zagrożeń, formułowania celów ochrony.
	Przedmiot ochrony
	Działania ochronne
	Miejsca realizacji
	Terminy
częstotliwość realizacji
	Podmiot
odpowiedzialny
	Koszty
(w tys. zł)
	Źródło finansowania

	· 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

	
	·
	· Opis działania formułowanego jako zadanie do wykonania
	Wskazać miejsce realizacji danego zadania – działki ewidencyjne, wydzielenia leśne – przekazać także w wektorowej warstwie informacyjnej GIS
	
	
	
	

	
	
	Działania związane z utrzymaniem lub modyfikacją metod gospodarowania

	
	·
	·
	
	
	
	
	

	
	
	Uzupełnienie stanu wiedzy o przedmiocie ochrony

	
	
	
	
	
	
	
	

W części opisowej należy opisać i uzasadnić planowane działania ochronne.

7. Ustalenie działań w zakresie monitoringu
	Numer działania
	Parametr
	Wskaźnik
	Zakres prac
	Terminy/częstotliwość
	Miejsce
	Podmiot odpowiedzialny
	Koszt
(w tys. zł)

	Zgodnie z tabelą w pkt. 6
	Zgodnie z rozporządzeniem PZO
	Zgodnie z PMŚ/przekazanymi przez GDOŚ
	
	
	Określenie współrzędnych geograficznych
Stałych miejsc wykonywania badań monitoringowych
	
	

W części opisowej należy opisać i uzasadnić planowane działania w zakresie monitoringu.

8. Przesłanki sporządzenia planu ochrony
	W tej części dokumentacji Planu należy uzasadnić potrzebę sporządzenia planu ochrony 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. Należy określić termin do którego należy opracować plan ochrony.

9. Wskazania do dokumentów planistycznych
Jeżeli w trakcie opracowywania planu zidentyfikowane zostaną wskazania do istniejących opracowań planistycznych to należy je umieścić w poniższym zestawieniu.
	Dokumentacja planistyczna
	Wskazania

	
	

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
	L.p.
	Zapis SDF
	Proponowany zapis SDF
	Uzasadnienie do zmiany

	
	
	
	Uzasadnienie merytoryczne dla wprowadzonych zmian

	
	
	
	

	
	
	
	

W odniesieniu do granic 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

	
	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 hrtulana 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 i ich wydruków.
2. Warstwy wektorowe mają spełniać wymagania:
a. Sporządzone zgodnie ze „Standardem danych GIS w ochronie przyrody” – IOP 2009
b. Układ współrzędnych "PUWG 1992" (EPSG: 2180)
c. Format pliku w którym wykonawca przekaże zleceniodawcy dane to obligatoryjnie ESRI shapefile (*.shp), a dodatkowo formaty danych na których pracuje dany RDOŚ.
d. Każda informacja (punkt, linia, poligon) ma posiadać tzw. metadane, czyli dane
o danych. Do metadanych należą informacje o źródle danych, aktualności, właścicielu, organie referencyjnym itp.
3. 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 oraz 1:25 000
b. Kolor (RGB 24bit)
c. Skalibrowany do układu współrzędnych PUWG 1992 i zapisany w pliku TIFF niosącym informacje o georeferencji, tzw. GeoTIFF.
4. 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

14. Instrukcja wypełniania Standardowego Formularza Danych GDOŚ 2010

W związku ze zmianami szablonu Standardowego Formularza Danych oraz dążeniem GDOŚ do stałego podwyższania jakości informacji zawartej w SDF nowa instrukcja wypełniania zostanie opracowana i przekazana RDOŚ.

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 oprogramowania biurowego OpenOffice.

 Adres poczty elektronicznej jest chroniony przed robotami spamującymi. W przeglądarce musi być włączona obsługa JavaScript, żeby go zobaczyć.
image1.emf
wzór tabeli do oceny wszystkich wskaźników stanu ochrony.doc

wzór tabeli do oceny wszystkich wskaźników stanu ochrony.doc
		Przedmioty ochrony objęte Planem

		Siedliska przyrodnicze

		Kod Natura

		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

		

		Powierzchnia siedliska

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Struktura i funkcje

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Perspektywy ochrony c

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Siedlisko Y

		

		Powierzchnia siedliska

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Struktura i funkcje

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Perspektywy ochrony c

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Gatunki

		

		

		

		

		

		

		

		Gatunek a

		

		Parametry populacji

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Parametry siedliska gatunku

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Gatunek b

		

		Parametry populacji

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Parametry siedliska gatunku

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

image2.png

image3.jpeg
INFRASTRUKTURA
| SRODOWISKO

NARODOWA STATEGIA SPOINOSC!

image4.wmf

image5.wmf

image6.jpeg
uNA EUROPEISKA
EUROPSNANOUSZ
ROTWON REGONANCD

