


KARTA OPISU SIEDLISK


Dzięki rejestracji dostępnych dla ptaków siedlisk i ich zmian będziemy w stanie zrozumieć, dlaczego populacje zmieniają swoją liczebność. Rejestracja siedlisk jest bardzo ważnym aspektem programu Monitoringu Pospolitych Ptaków Lęgowych.

Prosimy nie pisać w szarych kwadratach

PROSIMY WYPEŁNIAĆ DRUKOWANYMI LITERAMI

Imię i nazwisko obserwatora			
Kod kwadratu 1 x 1 km		Rok	
Czy siedlisko uległo zmianie w stosunku do roku poprzedniego? (Tak/nie)			

Jeśli monitorujesz ten kwadrat po raz pierwszy lub siedliska uległy zmianie wypełnij poniższą tabelę, korzystając z kodów dotępnych na odwrocie formularza

Odcinek transektu	Transekt rzeczywisty								Przybliżona odległość od "idealnego" (metry)	Transekt "idealny"									
	Pierwsze siedlisko				Drugie siedlisko					Pierwsze siedlisko				Drugie siedlisko					
	Poziomy:				Poziomy:					Poziomy:				Poziomy:					
	1	2	3	4	1	2	3	4		1	2	3	4	1	2	3	4		
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			

UWAGA Jeśli rzeczywisty transekt pokrywa się z "idealnym", wtedy w kolumnie "Przybliżona odległość od idealnego" wpisz zero. Ta odległość powinna być oceniona jako jedna liczba (średnia), a nie zakres. Odnośnie siedlisk - prosimy podawać tylko dwa, dominujące powierzchniowo. W każdą kratkę należy wpisać albo jedną literę (od A do J) albo jedną liczbę (od 1 do 15).

Jeżeli korzystasz z odbiornika GPS podaj współrzędne geograficzne punktów początkowych dla obu transektów (start) oraz punktów końcowych poszczególnych odcinków - korzystaj z tabeli po prawej oraz nanieś skrajne punkty i transekt na dołączonej na osobnym arkuszu szczegółowej mapie kwadratu (1:10 000)

Jeżeli zauważyłeś wyraźne zmiany siedliskowe pomiędzy pierwszą i drugą kontrolą (np. wycięte zadrzewienia) - zanotuj zmiany w tabeli poniżej. Podaj numer odcinka transektu oraz nowe kody siedlisk.

Odcinek transektu	Pierwsze siedlisko				Drugie siedlisko			
	Poziomy:				Poziomy:			
	1	2	3	4	1	2	3	4

Transekt	Odcinek transektu	Współrzędne geograficzne	
		N	E
1	start		
	1		
	2		
	3		
	4		
2	5		
	start		
	6		
	7		
	8		
	9		
	10		


