[image: image2.jpg]i ="

NATURA 2000 NFoSiow
LIFEO9 NAT/PLI000258 _ Renaturyzacja sieci hydrograficznej w Basenie $rodkowym doliny Biebrzy. Etap 1.

Znak sprawy: REN/ZP-AW/A11-23
Zamówienie prowadzone jest w ramach realizacji projektu nr

LIFE09 NAT/PL/000258 „Renaturyzacja sieci hydrograficznej w Basenie Środkowym doliny Biebrzy. Etap I.”, współfinansowanego przez instrument finansowy LIFE Wspólnoty Europejskiej oraz Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Załącznik nr 8 do SIWZ

Opis przedmiotu zamówienia

Przedmiot zamówienia

Przedmiotem zamówienia jest wykonanie: Operatu rozpoznania stanu i waloryzacji szaty roślinnej wraz z określeniem wskazań ochronnych (zwanego dalej „Projektem planu zadań ochronnych”) dla obszaru projektu LIFE09 NAT/PL/000258 „Renaturyzacja sieci hydrograficznej w Basenie Środkowym doliny Biebrzy. Etap I.” (zwanego dalej „Renaturyzacja”) z wyłączeniem obszarów leśnych: Lasu Ciszewskiego, Jabłonki (obszary leśne w kierunku południowym od rzeki Ełk a znajdujące się w granicach projektu), obszarów leśnych oraz pożarzyska położonego na tzw. „trójkącie” wyznaczonym przez rzekę Ełk, Jegrznię i Kanał Woźnawiejski. Zamówienie należy wykonać w pasie o szerokości po 100m (po obu stronach) wzdłuż cieków wodnych: Kanał Woźnawiejski – rzeka Ełk od Modzelówki do ujścia Kanału Woźnawiejskiego, rzeka Jegrznia od połączenia z Kanałem Woźnawiejskim do ujścia do Ełku oraz na zidentyfikowanych siedliskach NATURA 2000 dla SOO Dolina Biebrzy leżących w granicach obszaru Renaturyzacja. Obszar Projektu Renaturyzacja znajduje się w granicach obszaru Natura 2000 SOO Dolina Biebrzy. Wyniki wykonanego zamówienia włączone będą do powstającego Planu zadań ochronnych dla obszaru Natura 2000 SOO Dolina Biebrzy.

Zestawienie powierzchniowe obszaru objętego planem:

	Nazwa obszaru
	Kod
	Powierzchnia obszaru (w ha)
	Powierzchnia objęta Planem (ha)

	Projekt Renaturyzacja
	LIFE09 NAT/PL/000258
	9000
	ok. 4900

Mapa obszaru Projektu Renaturyzacja, w którego granicach mieści się przedmiot zamówienia

[image: image1.jpg]e TP AN . 7o MR o AT 4\ i O R, G DA

Azowjos ysoN —
zer \—t w_

@C.hn_l

BYMO|SZPOIN AUPOM }OZINA O
aluezoezpo O
mojunuBb ndnyAm efoezjeson o

\

SUPOM 431D

(VdS) exsyeziqaig efo}so 0SO 000z eameN [| ||
]
(19sd) Azigaig eujog 0OS 000z eneN | | [

Nag eoweso [|

npjaloid niezsqo eoluels) |

euzolbojouyos) eboiq

Podstawy sporządzenia projektu planu zadań ochronnych

1. Projekty planów zadań ochronnych dla obszaru Projektu Renaturyzacja wchodzącego w obszar Natura 2000: SOO Dolina Biebrzy należy wykonać zgodnie z:

a) art. 28 ustawy z dnia 16 kwietnia 2004 r. o ochronie przyrody (Dz.U. z 2009 r. nr 151, poz. 1220, z późn. zm.);

b) rozporządzeniem Ministra Środowiska z 17 lutego 2010 roku w sprawie sporządzania projektu zadań ochronnych dla obszaru Natura 2000;

c) art. 39 ustawy z dnia 3 października 2008 r. o udostępnianiu informacji o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko (Dz. U. Nr 199, poz. 1227, z późn. zm.), zwanej dalej ustawą o udostępnianiu informacji;
d) innymi aktualnymi na dzień odbioru zamówienia aktami prawnymi dotyczącymi przedmiotu zamówienia;
2. W przypadku zmiany ww. aktów prawnych w trakcie realizacji umowy Wykonawca uwzględni te zmiany w wersji ostatecznej projektów planów zadań ochronnych.
3. Projekt planu zadań ochronnych dla obszaru Renaturyzacja, wchodzącego w obszar Natura 2000: SOO Dolina Biebrzy należy sporządzić na podstawie wyników inwentaryzacji i oceny stanu ochrony przedmiotów ochrony zgromadzonych w ramach realizacji niniejszego zamówienia przez Wykonawcę, oraz z wykorzystaniem:
a) Standardowego Formularza Danych (SDF) ;

b) zaktualizowanych list przedmiotów ochrony, stanowiących załączniki nr 9 do SIWZ;
c) założeń do sporządzania projektów planów, udostępnionych w wersji elektronicznej przez Zamawiającego;

d) wyników badań i opracowań wykonanych dla ww. obszarów Natura 2000, będących w dyspozycji Zamawiającego;

e) operatów projektu „Planu Ochrony Biebrzańskiego Parku Narodowego” wykonanych w latach 1999-2000, które Zamawiający udostępni Wykonawcy;

f) podręczników metodycznych ochrony oraz monitoringu siedlisk i gatunków opracowanych w ramach monitoringu przyrodniczego PMŚ, dostępnych na stronie internetowej GIOŚ (www.gios.gov.pl);

g) poradników ochrony siedlisk i gatunków, dostępnych na stronie GDOŚ http://natura2000.gdos.gov.pl/natura2000/pl/poradnik.php;

h) wyników monitoringu siedlisk i gatunków Natura 2000, wykonanego przez IOP na zlecenie GIOŚ w latach 2006-2010 – dostępnych na stronie http://www.iop.krakow.pl/cn2000/Monitoring/Default.aspx.
4. Podstawowe informacje o obszarach Natura 2000, których dotyczy zamówienie, są dostępne na stronie internetowej Zamawiającego (www.biebrza.org.pl) oraz w siedzibie Biebrzańskiego Parku Narodowego, Osowiec-Twierdza 8, w godzinach od 8.00 do 15.00.

5. Wykonawca podczas sporządzania projektu planu zadań ochronnych jest zobowiązany kierować się wytycznymi „Opracowanie planu zadań ochronnych dla obszaru Natura 2000” wydanymi przez GDOŚ na podstawie art. 32 ust.1 w świetle art. 32 ust. 2 pkt 1 ustawy z 16 kwietnia 2004 r. o ochronie przyrody, które są dostępne na stronie internetowej GDOŚ (www.gdos.gov.pl).

Produkt końcowy przedmiotu Zamówienia

6. Produktem końcowym Zamówienia będzie projekt planu zadań ochronnych w zakresie siedlisk dla Obszaru Renaturyzacja.

7. Projekt planu zadań ochronnych składa się z:

a) dokumentacji projektu Planu, opracowanej zgodnie z załącznikiem nr 10 do specyfikacji istotnych warunków zamówienia (zwanej dalej SIWZ);

b) projektu zaktualizowanego SDF obszaru: SOO Dolina Biebrzy i ewentualnego projektu zmiany ich granic wraz z uzasadnieniem – jeśli zajdzie taka potrzeba w granicach obszaru projektu i tylko do siedlisk będących przedmiotem ochrony w ramach SOO Dolina Biebrzy
c) Wykonanie bazy danych opisowych i geometrycznych zawartych w operacie.

d) Sporządzenie map tematycznych: roślinności rzeczywistej, siedlisk przyrodniczych Natura 2000.

I. Prace konieczne do sporządzenia projektu planu zadań ochronnych dla obszaru projektu Renaturyzacja
Prace konieczne do sporządzenia projektu Planu zadań ochronnych dla obszaru projektu Renaturyzacja składają się z następujących etapów:
Etap I. Przeprowadzenie inwentaryzacji przedmiotów ochrony SOO Dolina Biebrzy na obszarze projektu Renaturyzacja oraz pełnej inwentaryzacji zbiorowisk roślinnych w pasie o szerokości 100m bo obu stronach wzdłuż cieków wodnych: Kanał Woźnawiejski – rzeka Ełk od Modzelówki do ujścia Kanału Woźnawiejskiego, rzeka Jegrznia od połączenia z Kanałem Woźnawiejskim do ujścia do Ełku,

Etap II. Opracowanie projektu Planu zadań ochronnych dla obszaru projektu Renaturyzacja,

Etap III. Konsultacje społeczne i wewnątrzprojektowe.
Etap I – Przeprowadzenie inwentaryzacji przedmiotów ochrony SOO Dolina Biebrzy na obszarze Projektu Renaturyzacja
W ramach projektu Wykonawca przeprowadzi:

- inwentaryzację 5 gatunków i 5 typów siedlisk przyrodniczych będących przedmiotami ochrony wymienionych w załączniku nr 9 do SIWZ oraz pełną inwentaryzację zbiorowisk roślinnych w pasie o szerokości 100m bo obu stronach wzdłuż cieków wodnych: Kanał Woźnawiejski – rzeka Ełk od Modzelówki do ujścia Kanału Woźnawiejskiego, rzeka Jegrznia od połączenia z Kanałem Woźnawiejskim do ujścia do Ełku;
- lokalizację rzadkich i zagrożonych gatunków roślin znajdujących się w Polskiej Czerwonej Księdze Roślin, dyrektywie siedliskowej UE oraz zamieszczonych w „Czerwonej Liście Roślin i Grzybów Polski” (Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z., Kraków 2006) stwierdzonych w trakcie inwentaryzacji
1) Inwentaryzacja siedlisk przyrodniczych
W ramach inwentaryzacji siedlisk przyrodniczych
a) w pasie o szerokości 100m bo obu stronach wzdłuż cieków wodnych: Kanał Woźnawiejski – rzeka Ełk od Modzelówki do ujścia Kanału Woźnawiejskiego, rzeka Jegrznia od połączenia z Kanałem Woźnawiejskim do ujścia do Ełku Wykonawca skartuje zasięg poszczególnych typów siedlisk, uwzględniając przy kartowaniu ich zróżnicowanie i dokumentując skład gatunkowy za pomocą zdjęć fitosocjologicznych z zastosowaniem powszechnie używanej skali Braun-Blanqueta, zaś dla pozostałego obszaru prace te wykona dla siedlisk i roślin wymienionych w Załączniku nr 9 do SIWZ.
b) Inwentaryzację należy przeprowadzić na obszarze projektu Renaturyzacja z wyłączeniem obszarów leśnych: Lasu Ciszewskiego, Jabłonki (obszary leśne w kierunku południowym od rzeki Ełk a znajdujące się w granicach projektu), obszarów leśnych oraz pożarzyska położonego na tzw. „trójkącie” wyznaczonym przez rzekę Ełk, Jegrznię i Kanał Woźnawiejski. Inwentaryzację należy wykonać w pasie o szerokości po 100m (po obu stronach) wzdłuż cieków wodnych: Kanał Woźnawiejski – rzeka Ełk od Modzelówki do ujścia Kanału Woźnawiejskiego, rzeka Jegrznia od połączenia z Kanałem Woźnawiejskim do ujścia do Ełku oraz na zidentyfikowanych siedliskach NATURA 2000 dla SOO Dolina Biebrzy leżących w granicach obszaru Renaturyzacja.
c) Dla każdego stanowiska siedliska ekspert–specjalista przeprowadzi ocenę stanu ochrony siedliska, zidentyfikuje zagrożenia (aktualne i potencjalne) oraz określi cele i sposoby ochrony. Definiowanie stanu ochrony należy przeprowadzić zgodnie ze skalą oceny z załącznika do Rozporządzenia Ministra Środowiska z dnia 17 lutego 2010 r. w sprawie sporządzania projektu planu zadań ochronnych dla obszaru Natura 2000 i wg metodyki przedstawionej w „Monitoring gatunków i siedlisk przyrodniczych ze szczególnym uwzględnieniem specjalnych obszarów ochrony siedlisk Natura 2000. Metodyka monitoringu” prezentowanej na stronie IOP PAN i wg metodyki i kart obserwacji siedliska przyrodniczego na stanowisku zawartych w publikacji „Monitoring siedlisk przyrodniczych. Przewodnik metodyczny.” część I. Warszawa 2010 oraz wg „Wstępnej metodyki monitoringu dla siedlisk przyrodniczych prezentowanej na stronie: http://www.iop.krakow.pl/gios/monitoring/default.asp?nazwa=metodyka&je=pl
2) Inwentaryzacja gatunków roślin

a) W ramach inwentaryzacji gatunków roślin wymienionych w Załączniku nr 9 do SIWZ eksperci-specjaliści skartują znane stanowiska, spenetrują potencjalne siedliska tych gatunków w celu znalezienia nowych i ich skartowania, określą liczebność populacji na stanowiskach;

b) Przeprowadzą ocenę stanu ochrony przedmiotowych gatunków na poszczególnych stanowiskach zgodnie ze skalą oceny z załącznika do Rozporządzenia Ministra Środowiska z dnia 17 lutego 2010 r. w sprawie sporządzania projektu planu zadań ochronnych dla obszaru Natura 2000 i wg metodyki i kart obserwacji poszczególnych gatunków zawartych w publikacji „Monitoring gatunków roślin. Przewodnik metodyczny.” część I. Warszawa 2010 oraz wg „Wstępnych metodyk monitoringu gatunków roślin” prezentowanych na stronie: http://www.iop.krakow.pl/gios/monitoring/default.asp?nazwa=metodyka&je=pl

c) zidentyfikują zagrożenia populacji przedmiotowych gatunków na poszczególnych stanowiskach, cele i sposoby ich ochrony;

d) zgromadzą dokumentację fotograficzną inwentaryzowanych gatunków i ich siedlisk.
e) zaznaczą lokalizację gatunków roślin objętych ochroną ścisłą oraz rzadkich i zagrożonych gatunków roślin znajdujących się w Polskiej Czerwonej Księdze Roślin, Dyrektywie siedliskowej UE oraz zamieszczonych w „Czerwonej Liście Roślin i Grzybów Polski” (Mirek Z., Zarzycki K., Wojewoda W., Szeląg Z., Kraków 2006) stwierdzonych w trakcie inwentaryzacji.

Etap III - Opracowanie projektu Planu obszaru Renaturyzacja
Opracowanie projektu Planu obszaru Renaturyzacja będzie podzielone na trzy moduły, które obejmują następujący zakres prac koniecznych:

 Moduł A

1) gromadzenie dostępnych informacji o obszarze i przedmiotach ochrony,

2) weryfikacja i uzupełnienie zgromadzonej informacji;

 Moduł B

3) ocenę stanu ochrony przedmiotów ochrony,

4) identyfikację i analizę zagrożeń,

5) ustalenie celów działań ochronnych;

 Moduł C

6) ustalenie działań ochronnych,

7) ustalenie potrzeby sporządzania planu ochrony,

8) ustalenie i opracowanie wskazań do dokumentów planistycznych,

9) opracowanie dokumentacji Planu,

10) zestawienie potrzeb weryfikacji SDF obszarów i ich granic – jeśli zaistnieją takie okoliczności.

Zadaniami do wykonania przez Wykonawcę w ramach ww. Modułów będą:

Moduł A:

1) Zgromadzenie dostępnych informacji o obszarze Renaturyzacja i przedmiotach ochrony

a) Identyfikacja i gromadzenie dostępnych informacji o obszarze Renaturyzacja i przedmiotach ochrony będzie dokonywana w trakcie realizacji zamówienia;

b) Wykonawca powinien dążyć do identyfikacji, pozyskania i zestawienia wszystkich dostępnych źródeł informacji o obszarze Renaturyzacja, które zawierają informacje i dane o:

· występowaniu przedmiotów ochrony, ich stanie, zagrożeniach, wymogach i możliwości ich ochrony, wraz z zaznaczeniem na mapach;

2) Weryfikacja i uzupełnienie zgromadzonej informacji

a) Jeżeli Wykonawca wejdzie w posiadanie nowszych i niezbicie udokumentowanych danych i informacji, niż te zawarte w SDF obszarów Natura 2000: SOO Dolina Biebrzy w odniesieniu do gatunków, które w tym obszarze Natura 2000 powinny być przedmiotami ochrony, to należy je uznać za przedmioty ochrony objęte pracami nad projektami Planów.

b) Wyłączenie pewnych przedmiotów ochrony jest możliwe w trakcie prac nad projektem Planu po uzyskaniu nowych informacji i danych naukowych o siedliskach i gatunkach sklasyfikowanych jako A, B i C, które potwierdzą, że popełniono błąd w SDF w zakresie identyfikacji przedmiotów ochrony i ich oceny albo nastąpił zanik gatunku w wyniku procesów naturalnych nie wynikających z faktu niepodejmowania działań ochronnych po 1 maja 2004 roku. Wyłączenie przedmiotów ochrony wymaga uzyskania pozytywnej opinii Departamentu Obszarów Natura 2000 Generalnej Dyrekcji Ochrony Środowiska.

c) Wykonawca w efekcie weryfikacji informacji o przedmiotach ochrony w obszarze Natura Renaturyzacja przedstawi Zamawiającemu zaktualizowane listy przedmiotów ochrony dla tego obszaru wraz ze wskazaniem, które przedmioty ochrony będą brane pod uwagę w dalszym toku prac nad projektem Planu, a które wymagają gruntownych badań, wykraczających poza możliwości prac w tym projekcie.
Moduł B:

4) Ocena stanu ochrony przedmiotów ochrony

a) Ocena stanu ochrony przedmiotów ochrony powinna być dokonywana przez ekspertów - specjalistów od określonych gatunków i siedlisk przyrodniczych, zatrudnionych przez Wykonawcę, przy ewentualnym wsparciu wykonawcy Planu Ochrony dla obszaru Renaturyzacja
b) W przypadku obszaru Renaturyzacja eksperci-specjaliści dokonają oceny stanu ochrony przedmiotów ochrony - gatunków i siedlisk przyrodniczych - na poszczególnych stanowiskach podczas prac inwentaryzacyjnych bądź na podstawie danych i informacji zgromadzonych o konkretnych stanowiskach gatunków lub siedlisk w trakcie tych prac.
c) Wykonawca dokona oceny stanu ochrony inwentaryzowanych gatunków i siedlisk przyrodniczych w obszarze Renaturyzacja w drodze generalizacji ocen na poszczególnych stanowiskach oraz korzystając z wcześniej zgromadzonych danych i informacji o ich stanie w obszarze. W przypadku przedmiotów ochrony, które nie będą inwentaryzowane w ramach przygotowania projektu Planu Wykonawca dokona oceny stanu ochrony na podstawie istniejących danych i informacji, które ewentualnie zweryfikuje bądź uzupełni. W sytuacji braku kompletnej wiedzy o przedmiocie ochrony, jako ocenę należy przyjąć, jeżeli to możliwe, „najlepsze możliwe oszacowanie najbardziej prawdopodobnej wartości skali”, z równoczesnym opisaniem stopnia niepewności zgodnie z propozycją nowego formularza SDF.

d) Wykonawca określi i przedstawi do akceptacji Zamawiającego zakres i harmonogram prac terenowych niezbędnych do oceny bądź weryfikacji stanu ochrony przedmiotów ochrony.

5) Identyfikacja i analiza zagrożeń

a) Eksperci-specjaliści podczas prac inwentaryzacyjnych zidentyfikują i dokonają wstępnej oceny istniejących i potencjalnych zagrożeń dla utrzymania lub osiągnięcia właściwego stanu przedmiotów ochrony na stanowiskach.

b) Lista zidentyfikowanych zagrożeń i ich charakter zostanie przedyskutowana z udziałem odpowiednich interesariuszy i ekspertów przyrodników. Wykonawca określi ich wpływ na przedmioty ochrony oraz relacje przyczynowo-skutkowe ze wskaźnikami decydującymi o stanie ochrony przedmiotów ochrony.

6) Ustalenie celów działań ochronnych

a) Ustalone w toku prac cele działań ochronnych powinny być przedyskutowane w gronie interesariuszy.
b) Wykonawca przystępując do ustalenia celów działań ochronnych określi długofalową (powyżej 10 lat) wizję optymalnego stanu obszaru Renaturyzacja, która powinna uwzględniać konkretne kryteria „właściwego stanu ochrony”, w tym, że:

· chronione w obszarze zasoby gatunku/siedliska nie powinny być pomniejszone, a w przypadkach jeśli jest to możliwe, zwiększone;

· powinny być zachowane (lub odtworzone) podstawowe cechy ekologiczne siedliska przyrodniczego, cała związana z nim różnorodność biologiczna, kluczowe elementy struktury (np. udział starych drzewostanów i martwych drzew w lasach);

· utrzymanie we właściwym stanie siedlisk warunkujących realizację cyklu życiowego gatunku chronionego w obszarze.

c) Podczas ustalania celów działań ochronnych dla obszarów objętego projektem Planu Wykonawca powinien kierować się:

· koniecznością utrzymania właściwego stanu ochrony przedmiotów ochrony lub jego osiągnięcia, jeżeli ten stan został oceniony jako niewłaściwy lub zły, dążąc do uzyskania „stanu optymalnego”,

· możliwością ich osiągnięcia w okresie działania Planu (10 lat i więcej),

· istniejącymi i potencjalnymi uwarunkowaniami (w tym społecznymi i gospodarczymi) oraz ograniczeniami (w tym: technicznymi, finansowymi, organizacyjnymi, wynikającymi z braku wiedzy),

· logiką planowania, tj. cele operacyjne powinny zbliżać nas do osiągnięcia celu strategicznego, a także być związane z ograniczaniem zagrożeń,

· możliwością ich monitorowania i weryfikacji.

d) W przypadku, gdy dostępna oraz możliwa do uzyskania w toku sporządzania projektów Planów wiedza nie jest wystarczająca do zaplanowania celów na 10 lat, Wykonawca określi w działaniach ochronnych, konieczność uzupełnienia wiedzy, zakładając z góry zmianę Planu w wyniku tego uzupełnienia zgodnie § 3 pkt. 5 lit. c lub § 6 Rozporządzenia z dnia 17 lutego 2010 w sprawie sporządzania projektu planu zadań ochronnych dla obszaru Natura 2000.

Moduł C

7) Ustalenie działań ochronnych

· Wykonawca określi odpowiednie działania ochronne wynikające z przyjętych celów działań ochronnych dla poszczególnych przedmiotów ochrony, które mogą dotyczyć między innymi:

· wykonania określonych jednorazowych bądź powtarzalnych zadań ochrony czynnej jeżeli obecny stan przedmiotów ochrony w obszarze został oceniony jako niezadowalający lub zły,

· wdrożenia modyfikacji w stosowanych metodach gospodarowania w siedliskach przyrodniczych i siedliskach gatunków jeżeli obecny stan przedmiotów ochrony w obszarze został oceniony jako niezadowalający lub zły,

· utrzymania określonych metod gospodarowania w siedliskach przyrodniczych i siedliskach gatunków jeżeli obecny stan przedmiotów ochrony w obszarze został oceniony jako właściwy,

· uzupełnienia stanu wiedzy o przedmiocie ochrony jeżeli stan ochrony przedmiotu ochrony nie jest możliwy do oceny.

b) Wykonawca określi działania ochronne, które:

· muszą być indywidualnie zaprojektowane i dostosowane do każdego stanowiska gatunku lub siedliska przyrodniczego, będącego przedmiotem ochrony, lub stworzą standardowy pakiet działań ochronnych, który może być zastosowany do podobnych stanowisk,

· polegają na określeniu ogólnych reguł i procedur gospodarowania (np. ogólnych reguł do stosowania w gospodarce leśnej, rolnej) lub za pomocą mechanizmów o ogólnym zastosowaniu (np. pakietów rolnośrodowiskowych);

c) Działania ochronne powinny obejmować również działania zapewniające monitoring osiągnięcia celów działań ochronnych, a zwłaszcza monitoring przyjętych parametrów i wskaźników stanu ochrony przedmiotów ochrony. Wykonawca planując działania monitoringowe będzie stosował metodykę opracowaną przez GIOŚ w ramach Państwowego Monitoringu Środowiska (PMŚ). Wykonawca przygotuje cyfrowe warstwy informacyjne z rozmieszczeniem stałych powierzchni monitoringowych, uwzględniając – o ile to możliwe – powierzchnie istniejące w ramach PMŚ.

d) Planując działania ochronne należy określić:

· rodzaj działań ochronnych;

· zakres prac przewidzianych do realizacji i w razie potrzeby warunki co do sposobu ich wykonania;

· obszar lub miejsce ich realizacji;

· termin oraz częstotliwość ich realizacji;

· podmiot odpowiedzialny za ich wykonanie i monitoring;

· szacowane koszty ich realizacji;

· techniczne uwarunkowania realizacji działań;

· podmioty, których współdziałanie przy realizacji działań ochronnych jest niezbędne;

e) Wskazując podmiot odpowiedzialny za wykonanie działań ochronnych należy brać pod uwagę:

· sprawującego nadzór nad obszarem,

· podmioty zobowiązane do współdziałania w ochronie obszarów Natura 2000: Ostoja Biebrzańska i Dolina Biebrzy (np. podmioty działające w imieniu państwa, organy władzy publicznej),

· podmioty korzystające z rolniczych płatności bezpośrednich ze środków Unii Europejskiej, w zakresie objętym wymogiem wzajemnej zgodności,

· inne podmioty za ich zgodą.

8) Ustalenie potrzeby sporządzenia planu/planów ochrony

a) Wykonawca oceni potrzebę sporządzenia planu ochrony dla części lub całości obszaru/obszarów (SOO Dolina Biebrzy), jako jedno z działań ochronnych, uwzględniając konieczność:

· przeprowadzenia gruntownej inwentaryzacji lub badań przedmiotów ochrony,

· zaplanowania ochrony w perspektywie 20 lat,

· unormowania zagadnień wchodzących w zakres planu ochrony, a niemieszczących się w zakresie Planu,

· zmiany granic obszaru/obszarów lub przedmiotów ochrony;

b) W razie stwierdzenia jednej lub więcej przesłanek należy określić termin sporządzenia planu ochrony dla części lub całości obszaru/obszarów, biorąc pod uwagę czas potrzebny na wykonanie niezbędnych prac.

IV. Sporządzenie dokumentacji planu zadań ochronnych dla obszaru Renaturyzacja leżącego w granicach SOO Dolina Biebrzy
Dokumentacja projektu planu ochrony to opracowanie w formie opisu tekstowego, zestawień tabelarycznych, przedstawień graficznych, map, baz danych, w tym cyfrowych warstw informacyjnych. Dokumentacja planu to opracowanie stosunkowo krótkie i zwięzłe, napisane językiem niespecjalistycznym, obszerniejsze informacje powinny się znaleźć w załącznikach.

Dokumentacja planu ochrony powinna być spójna z rozporządzeniem, stanowić jego komentarz i rozwinięcie. Sporządzenie dokumentacji projektu planu zadań ochronnych w dużym stopniu polegać będzie na uporządkowaniu opracowań i odpowiednich dokumentów, gromadzonych zgodnie z kolejnymi zrealizowanymi modułami. Konieczne będzie zredagowanie dokumentacji według szablonu

przedstawionego w załączniku nr 10 do SIWZ i opracowanie załączników do dokumentacji.

Produkt końcowy: wersja papierowa i elektroniczna na płytach CD lub DVD – 4 komplety.

11) Zestawienie potrzeb weryfikacji SDF obszarów i ich granic w obszarze Renaturyzacja - jeśli zajdą takie potrzeby
a) W przypadku, gdy w toku sporządzania projektu Planu zaistnieją uzasadnione przesłanki wprowadzenia koniecznych zmian do SDF obszarów, w tym zwłaszcza w zakresie:

· weryfikacji przedmiotów ochrony,

· aktualizacji oceny znaczenia przedmiotów ochrony,

Wykonawca opracuje projekt aktualizacji SDF wraz z jej uzasadnieniem merytorycznym.

b) W przypadku ujawnienia w toku prac nad Planem potrzeby dokonania korekty granic obszaru Natura 2000: Dolina Biebrzy, Wykonawca opracuje propozycję nowego przebiegu granic obszaru, odwzorowaną na mapie obszaru, najlepiej na podstawie wydzieleń geodezyjnych, wraz z merytorycznym uzasadnieniem tych zmian.

c) Korekta granic obszaru Natura 2000: Dolina Biebrzy może dotyczyć zarówno ich powiększenia, jak i zmniejszenia, jednak w obu przypadkach opierać się ona może jedynie na kryterium naukowym, przyczyny społeczne i ekonomiczne nie mogą być podstawą korekty.

Produkt końcowy: wersja papierowa i elektroniczna na płytach CD lub DVD – 4 komplety

V. Konsultacje społeczne i wewnątrzprojektowe

Kierownik prac, a w razie potrzeby pozostali członkowie Zespołu wezmą udział w konsultacjach społecznych zwoływanych przez koordynatora projektu planu ochrony obszaru projektu „Renaturyzacja”, w porozumieniu z personelem projektu Renaturyzacja oraz w niezbędnych konsultacjach wewnątrzprojektowych zwoływanych przez kierownika projektu Renaturyzacja lub koordynatora ds. ochrony przyrody w projekcie na wniosek wykonawcy planu ochrony obszaru Renaturyzacja.

VI. Ustalenia dotyczące prac nad planem zadań ochronnych dla obszaru projektu Renaturyzacja leżącego w SOO Dolina Biebrzy

A. Wykonawca przedłoży Zamawiającemu do akceptacji dokumentację planu. Wykonawca po uzyskaniu uwag Zamawiającego do przedstawionych dokumentów uwzględni je i przedstawi Zamawiającemu w terminie 14 dni od dnia ich otrzymania do zatwierdzenia.

B. Wykonawca jest zobowiązany do niezwłocznego ustosunkowywania się do uwag i wniosków zgłaszanych w trakcie oficjalnej procedury uzgadniania projektu planu.

C. Organizacja i zakres prac terenowych

1. Wykonawca wykona prace terenowe na obszarze Projektu Renaturyzacja z wyłączeniem wcześniej wymienionych fragmentów, które będą niezbędne do prawidłowego sporządzenia projektu Planu, przez ekspertów przyrodników zatrudnionych przez Wykonawcę.

2. Wykonawca w porozumieniu z Zamawiającym uszczegółowi zakres prac terenowych wskazany w opisie przedmiotu zamówienia.

3. Wykonawca może dokonać weryfikacji zakresu prac na podstawie wyników prac nad sporządzeniem projektu Planu w uzgodnieniu z Zamawiającym.

4. Podczas uszczegółowienia i weryfikacji zakresu prac terenowych Wykonawca przeprowadzi analizę poziomu rozpoznania inwentaryzowanych zasobów, która polega na:

a) sprawdzeniu spójności i jednolitości istniejących materiałów;

b) zweryfikowaniu prawidłowości zinwentaryzowania gatunku za pomocą wizji terenowej w 4 do 6 punktów w obszarze, w których zinwentaryzowano dany gatunek, w pierwszej kolejności biorąc pod uwagę te punkty, które na podstawie innych danych wydają się wątpliwe;

c) zweryfikowaniu kompletności zinwentaryzowania, za pomocą wizji terenowej w kilku punktach, w których nie stwierdzono podczas inwentaryzacji gatunku lub siedliska, mimo że inne dane wskazują na jego potencjalne występowanie.

6. Wykonawca zapewni, że wyniki prac terenowych wykonanych przez poszczególnych ekspertów zostaną opracowane w formie raportu, w którym będzie wyszczególnione: nazwisko i imię eksperta, lokalizacja terenu badań, termin wykonania badań, wyszczególnienie punktów oceny terenowej i wyniki oceny wraz ze szkicem terenowym z zaznaczeniem stanowisk siedlisk przyrodniczych, gatunków i ich siedlisk, objętych pracami terenowymi.
Etapy realizacji zadania: Przeprowadzenie inwentaryzacji przedmiotów ochrony na obszarze Renaturyzacja położonego w granicach SOO Dolina Biebrzy:

	Etap
	% zakresu prac
	Termin realizacji

	1
	70
	15.10. 2011

	2
	20
	30.11. 2011

	3
	7
	15.12. 2011

	4
	3
	31.12.2011

VII. Zakres odpowiedzialności za realizację przedmiotu zamówienia po stronie Wykonawcy

1. koordynacja prac koniecznych do opracowania projektu Planu wskazań ochronnych ornitofauny obszaru projektu Renaturyzacja.

2. Identyfikacja kluczowych grup interesu i zapewnienie właściwej komunikacji z nimi.

3. Analiza, komentowanie i odpowiednie uwzględnianie wniosków i uwag składanych przez Wykonawcę podczas wykonywania zlecenia.

4. Analiza zgromadzonych materiałów i danych o przedmiotach ochrony, ocena ich kompletności i określenie zakresu koniecznych uzupełnień.

5. Przygotowanie spotkań dyskusyjnych/konsultacyjnych w zakresie zagadnień merytorycznych związanych z realizacją zadania.

6. opracowanie cyfrowych warstw informacyjnych zawierających m.in.: informacje o występowaniu i zasięgu przedmiotów ochrony, stanie ich ochrony, lokalizacji zagrożeń, lokalizacji stałych powierzchni monitoringowych, sposobie użytkowania gruntów w obszarze, informacje o rzadkich i zagrożonych gatunkach roślin zlokalizowanych w trakcie inwentaryzacji.
Osoby odpowiedzialne za realizację przedmiotu zamówienia po stronie Wykonawcy

Kierownik grupy fitosocjologicznej/kierownik zadania

Kierownik Wykonawcy projektu Planu będzie odpowiedzialny m.in. za:

1) planowanie i koordynację prac koniecznych do opracowania projektu Planu zadań tj. Operatu rozpoznania stanu i waloryzacji szaty roślinnej wraz z określeniem wskazań ochronnych na obszarze projektu Renaturyzacja, w tym za organizację i wykonanie inwentaryzacji, sporządzenie projektu Planu i jego dokumentacji;

2) analizę istniejących materiałów i danych źródłowych o przedmiotach ochrony, ocenę ich kompletności a w razie potrzeby określenie zakresu koniecznych uzupełnień;

3) analizę danych uzyskanych podczas inwentaryzacji, sukcesywne sporządzanie projektu Planu i jego dokumentacji;

4) rozwiązywanie konfliktów pojawiających się w trakcie prac;
5) przekazywanie wyników prac Zamawiającemu w terminach wskazanych powyżej;

6) współpracę z personelem Projektu Renaturyzacja oraz innymi wykonawcami wykonującymi zlecenia w ramach projektu Renaturyzacja, w szczególności z wykonawcą Planu Ochrony dla obszaru projektu.

7) zredagowanie i przedstawienie wersji końcowej zamówienia wraz z uwzględnieniem uwag Zamawiającego.

8) obsługę administracyjno-finansową po stronie swojego zadania.

9) Kierownik zadania może być jednocześnie ekspertem fitosocjologiem.

Eksperci przyrodnicy

Eksperci przyrodnicy odpowiedzialni będą za:

1) przeprowadzenie inwentaryzacji przedmiotów ochrony, ocenę stanu ich ochrony na poziomie stanowisk i obszaru,

2) identyfikację i analizę zagrożeń dla utrzymania właściwego stanu przedmiotów ochrony;

3) ustalania celów działań ochrony oraz działań ochronnych;

4) określenie działań w zakresie monitoringu;

5) wykonywanie opracowań kameralnych;

6) ustalenie potrzeby sporządzenia planu ochrony;

7) będą wsparciem merytorycznym podczas spotkań dyskusyjnych,

8) ekspert ds. GIS - musi posiadać wiedzę z zakresu GIS być odpowiedzialnym m.in. za:

a) przygotowanie cyfrowych warstw informacyjnych zawierających m.in.: informacje o występowaniu i zasięgu przedmiotów ochrony i ich siedlisk, stanie ochrony przedmiotów ochrony, o lokalizacji aktualnych i potencjalnych zagrożeń, stałych powierzchni monitoringowych, o sposobach użytkowania gruntów w obszarze, lokalizacji rzadkich i zagrożonych gatunków roślin;

b) przygotowanie informacji przestrzennych na spotkania dyskusyjne/konsultacyjne
Osoby odpowiedzialne za realizację przedmiotu zamówienia po stronie Zamawiającego:

Koordynator ds. ochrony przyrody w projekcie Renaturyzacja:

Koordynator będzie odpowiedzialny m.in. za:

1) realizację zadania na poziomie BbPN, w tym:

· pozyskiwanie informacji gromadzonych w ramach realizacji zlecenia

· archiwizację dokumentów związanych z realizacją projektu,

· organizację współpracy BbPN z Wykonawcą i innymi wykonawcami.

· organizację spotkań konsulatacyjnych/dyskusyjnych.
XI. Pozostałe ustalenia dotyczące zamówienia

1. Materiały drukowane - teksty - należy spiąć w sposób trwały (dopuszcza się bindowanie materiałów pod warunkiem nie tworzenia dużych tomów utrudniających przeglądanie poszczególnych stron). Poszczególne tomy dokumentacji należy czytelnie i w sposób trwały opisać na stronie frontowej wg opisu zawarte w umowie pomiędzy Zamawiającym a wykonawcą.

2. Wymogi dotyczące map w wersji drukowanej:

a) wszystkie mapy winny być czytelne i drukowane w kolorze na drukarce laserowej,

b) muszą być opracowane i wydrukowane w skali i w formacie zachowującym czytelność oraz umożliwiającym swobodny i prawidłowy odczyt zawartych na niej informacji. Dopuszcza się dzielenie dużych formatów map na uzasadnioną ilość części;

c) powinny zawierać: tytuł, opis skali w formacie 1:n, kierunek PN, informacje o odwzorowaniu, siatkę współrzędnych o rozmiarze odpowiednim dla zastosowanej skali, legendę;

d) powinny być zorientowane w taki sposób, że górna ramka mapy oznacza kierunek północy;

e) skalę map przedstawiających w jednym arkuszu teren całego parku i obszaru Natura 2000: SOO Dolina Biebrzy oraz obszaru projektu Renaturyzacja, należy określić z Zamawiającym w ustaleniach szczegółowych do zadania;

f) mapa bądź szkice obrazujące granice obszarów Natura 2000: SOO Dolina Biebrzu i obszaru projektu Renaturyzacja powinny być opracowane i wydrukowane na mapie ewidencyjnej w skali umożliwiającej odczyt numerów działek geodezyjnych. Dopuszcza się zastosowanie czarno-białego podkładu mapy. W przypadku zobrazowania granic na szkicach powinny one zawierać: nazwę powiatu, gminy, obrębu, nr arkusza mapy

g) dopuszcza się możliwość umieszczenia kilku warstw na jednym wydruku mapy pod warunkiem, że zachowana zostanie czytelność mapy,

h) symbole siedlisk i gatunków powinny być zgodne ze „Standardem danych GIS w ochronie przyrody” z uwzględnieniem opracowania „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" wersja 2011.1, z wyjątkiem sytuacji gdy Zamawiający wskaże inne

i) szatę graficzną (m.in. wielkość i rodzaj czcionki, symbolikę), skalę i format oraz tytuły map, sposób dzielenia map na części, należy uzgodnić z Zamawiającym;

j) mapy powinny być drukowane w formacie co najmniej A3 i nie większym niż 610x914mm, złożone do formatu A4 i podpisane w sposób umożliwiający zidentyfikowanie.

3. Materiały w formie elektronicznej na płytach CD/DVD należy dostarczyć w trwałych opakowaniach (indywidualnych standardowych pudełkach) opisanych w sposób trwały na froncie opakowania oraz bezpośrednio na płycie (podając nazwę obszaru i datę nagrania): pliki tekstowe w dwóch formatach Microsoft Word 2003-2007 oraz Adobe PDF, mapy dodatkowo w formatach jpg oraz geotiff.

4. Wszystkie przekazywane materiały w wersji elektronicznej muszą spełniać warunki opisane w Ustawie z dnia 17 lutego 2005 r. o informatyzacji działalności podmiotów realizujących zadania publiczne (Dz. U. z 2005 r. Nr 64, poz. 565, zm.).

5. Dane przestrzenne rozumiane jako dane odnoszące się bezpośrednio lub pośrednio do określonego położenia lub obszaru geograficznego muszą spełniać wymogi Ustawy z dnia 4 marca 2010 r. o infrastrukturze informacji przestrzennej, szczególnie w zakresie interoperacyjności zbiorów danych przestrzennych.

6. Warstwy wektorowe i bazy danych wykonane w ACCESS 2003-2010 lub w EXCEL powinny spełniać następujące wymagania:
a) przygotowane zgodnie ze „Standardem danych GIS w ochronie przyrody” z uwzględnieniem opracowania „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" wersja 2011.1, z wyjątkiem sytuacji gdy Zamawiający wskaże inaczej;

b) przekazane w formacie geobaz ESRI v. 9.0 lub wyższej lub shp w układzie współrzędnych „PUWG 1992” (EPSG: 2180). Do danych przestrzennych należy dołączyć pliki legend wykorzystane przy wykonywaniu map tematycznych;
c) powinny posiadać tzw. metadane zgodne z dyrektywą INSPIRE http://www.inspire-geoportal.eu/InspireEdytor/ z informacjami m.in. o źródle danych, aktualności, właścicielu, organie referencyjnym itp. Format zapisu metadanych należy uzgodnić z Zamawiającym.
7. Do inwentaryzacji gatunków (w pracach terenowych) należy wykorzystywać urządzenia GPS gwarantujące określenie położenia z dokładnością co najmniej 3-5m.

8. Dane przestrzenne powinny być opracowane z należytą starannością, w szczególności powinny spełniać reguły topologiczne uzgodnione z Zamawiającym.

9. Wykonawca jest zobowiązany do umieszczenia w treści dokumentacji (okładka i stopka strony tytułowej) zapisu o następującej treści: Opracowano w ramach realizacji zadania: „Wykonanie Operatu rozpoznania stanu i waloryzacji szaty roślinnej wraz z określeniem wskazań ochronnych” w ramach projektu „Renaturyzacja sieci hydrograficznej w Basenie Środkowym doliny Biebrzy. Etap I.”, LIFE09 NAT/PL/000258, współfinansowanego przez instrument finansowy LIFE Wspólnoty Europejskiej oraz Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej. Wykonawcy: kierownik zadania:; pozostali specjaliści:..; Koordynator zadania: Artur Wiatr BbPN; Osowiec-Twierdza, Grudzień 2011;

10. Wszystkie materiały i opracowania w tym płyty CD/DVD muszą być oznakowane logotypami Mechanizmu Finansowego LIFE+, Natura 2000, Narodowego Funduszu Ochrony Środowiska oraz logo BbPN, zgodnie z wzorcami i wymogami określonymi przez Zamawiającego.

11. Wszelka korespondencja, w tym maile, dokumenty robocze oraz dokumenty końcowe wynikające z pracy nad projektem Planu muszą być oznakowane logotypami jak w pkt. 9, zgodnie z wzorcami i wymogami określonymi przez Zamawiającego.

PAGE
2

[image: image2.jpg]