Zał. 1 Zgłoszenie przypadkowego schwytania, zabicia lub znalezienia martwego lub rannego osobnika gatunku: wilk, ryś, niedźwiedź, żubr, foka, morświn.
Gatunek:
……………………………………………………………………

Imię i nazwisko zgłaszającego ...

Nr tel.…………………………………e-mail:…………………………….

Data:……………………………..

Arkusz należy wypełnić zgodnie z posiadanymi informacjami i wiedzą. Nie jest wymagane wypełnienie wszystkich poniższych pól formularza w przypadku braku wiedzy specjalistycznej lub trudności z uzyskaniem informacji.
	Data i czas wykrycia zdarzenia

(dzień/miesiąc/rok) (godz./pora dnia)
	

	Miejsce zdarzenia

(gmina, nadleśnictwo, leśnictwo, oddz.leśny, nr drogi, nr linii kolejowej, kilometraż drogi, linii kolejowej, najbliższa miejscowość, lub współrzędne geograficzne – dane podawać możliwie najdokładniej)

w przypadku zdarzenia w obszarach morskich współrzędne geograficzne i statystyczny kwadrat rybacki
	

	Opis miejsca zdarzenia

(np: las/drzewostan, zadrzewienia, droga leśna, pole, łąka, zabudowania, port, plaża)

w przypadku przyłowu lub kolizji w obszarach morskich podać głębokość miejsca zdarzenia
	

	Prawdopodobna przyczyna śmierci

(np. kłusownictwo, kolizja z pojazdem lub jednostką pływającą; samochodem, pociągiem, statkiem, przyłów, inna)
	

	w przypadku przyłowu podać rodzaj narzędzia połowowego – sieci skrzelowe, włok, narzędzia pułapkowe lub haki)
	

	Stan zwłok (opis)
	

	Prawdopodobny rodzaj urazu (np. uduszenie, postrzał, uderzenie w głowę, w bok, w tył, połamane nogi, żebra)
	

	Przypuszczalny czas śmierci

(dzień/miesiąc/rok) (godz./pora dnia)
	

	Wiek /Płeć/ Masa ciała, długość ogona, wysokość w kłębie- z wył. foki, morświna

długość (od nosa do nasady ogona, u ssaków morskich do końca środkowej części ogona lub płetwy ogonowej)
	

	Wygląd (umaszczenie, obecność zmian chorobowych np. świerzb, ubytki w tkance, obecność nadajnika telemetrycznego, resztek sieci lub wnyków, inne charakterystyczne cechy)
	

	Stan uzębienia
	

	Czy wykonano dokumentację fotograficzną? (wykonać przed wykonaniem sekcji!)
	

	Czy zebrano próby genetyczne?

Podać podmiot, który zebrał próby oraz instytucję, do której wysłano próby.
	

	Czy wykonano sekcję, ustalono status socjalny/ rozrodczy?

Podać instytucję, która wykonała sekcję.
	

	Czy pobrano inne tkanki do badań, jakie?
	

	Co zrobiono z osobnikiem? (np. utylizacja, preparacja, gdzie?)
	

Wypełniony protokół proszę przesłać (zgodnie z art.58 ust. 3 ustawy o ochronie przyrody) do właściwego terytorialnie regionalnego dyrektora ochrony środowiska.

Zał. 2. Karta dokumentacji fotograficznej martwego osobnika gatunku: wilk, ryś, niedźwiedź, żubr, foka, morświn
Zdjęcia należy wykonać przed wykonaniem sekcji zwłok!

W przypadku podejrzenia, że zwierzę padło ofiarą łamania prawa (kłusownictwo, celowe zabicie) nie należy wykonywać zdjęć wymagających przemieszczania zwierzęcia z miejsca zdarzenia.
Gatunek:
……………………………………………………………………

Imię i nazwisko zgłaszającego ...

Nr tel. ……………………………………… e-mail: ………………………….
Data: …………………………….
	Spis fotografii (lista kontrolna)

	Zdjęcia całego osobnika z różnych stron w miejscu znalezienia, tak by było widoczne otoczenie i okoliczności śmierci (np. droga, linia kolejowa, wnyk, sieci rybackie, inne)
	(x)

	Zdjęcie całego osobnika z obu boków

	

	Zdjęcie całego osobnika z przodu

	

	Zdjęcie całego osobnika z tyłu
	

	Zdjęcie całego osobnika z góry
	

	Zdjęcie nadajnika telemetrycznego (zbliżenie) - jeśli zwierzę go posiada
	

	Zdjęcie głowy z boku (by widać było pysk, uszy, szyję)

	

	Zdjęcie głowy z przodu

	

	Zdjęcie głowy z góry, by widać było zabarwienie sierści na tylnej stronie uszu – dotyczy wyłącznie wilka
	

	Zdjęcie zębów szczęki i żuchwy po odchyleniu warg, z przodu (siekacze), z obu boków i z góry (kły i trzonowe)
	

	Zdjęcie ogona z boku i z przodu (u wilka typowy gruczoł fiołkowy w 1/3 odl. od nasady ogona, u rysia charakterystyczny krótki ogon) - dotyczy wilka i rysia
	

	Zdjęcie poduszek łapy przedniej i tylnej- nie dotyczy ssaków morskich
	

	Zdjęcia świeżych urazów, ran (np. rany po uderzeniu pojazdu, po zaciśnięciu wnyku, ślad po kuli, miejsca oplątania siecią etc.)
	

	Zdjęcia innych szczegółów, urazów (np. brak sierści, stare rany, urazy, cechy charakterystyczne)
	

Wypełnioną kartę wraz z plikami zdjęć, a także zgłoszeniem proszę przesłać na płycie CD lub e-mailem do właściwego terytorialnie regionalnego dyrektora ochrony środowiska.

Zał. 3 Zgłoszenie przypadkowego schwytania, zabicia lub znalezienia martwego zwierzęcia objętego ochroną innego niż wilk, ryś, żubr, foka, morświn, żubr (np. ptaki chronione) wraz z dokumentacją fotograficzną.

Gatunek:
……………………………………………………………………

Imię i nazwisko zgłaszającego ...

Nr tel. ……………………………………… e-mail:…………………………….
Data:……………………………..
	Liczba znalezionych osobników
	

	Data i czas zdarzenia

(dzień/miesiąc/rok) (godz./pora dnia)
	

	Miejsce zdarzenia

(np. gmina, nadleśnictwo, leśnictwo, oddz. leśny, nr drogi, nr linii kolejowej, kilometraż drogi, linii kolejowej, najbliższa miejscowość, lub współrzędne geograficzne dane podawać możliwie najdokładniej)

w przypadku zdarzenia w obszarach morskich współrzędne geograficzne i statystyczny kwadrat rybacki
	

	Opis miejsca zdarzenia

(np: las/drzewostan, zadrzewienia, droga leśna, pole, łąka, zabudowania, zbiornik wodny, obszar morski, plaża, inne…)
	

	Prawdopodobna przyczyna śmierci

(np. kłusownictwo, kolizja z pojazdem; samochodem, pociągiem, statkiem, przyłów, zatrucie, inne)
	

	W przypadku przyłowu podać rodzaj narzędzia połowowego – sieci skrzelowe, włok, narzędzia pułapkowe lub haki)
	

	Stan zwłok (opis)
	

	Wiek /Płeć/ Masa ciała – o ile jest to możliwe do ustalenia, ogólna kondycja zwierzęcia (np. skrajne wychudzenie, widoczne objawy choroby, stan ogólny dobry)
	

	Załączona dokumentacja fotograficzna. Liczba fotografii wraz z krótkim opisem.
	

	Co zrobiono z osobnikiem/osobnikami? (np. pozostawiono, utylizacja, preparacja, gdzie?)
	

Wypełnioną kartę wraz z plikami zdjęć, a także zgłoszeniem proszę przesłać na płycie CD lub e‑mailem do właściwego terytorialnie regionalnego dyrektora ochrony środowiska (zgodnie z art. 58 ust. 3 ustawy o ochronie przyrody).

Zał. 4 Procedura postępowania i niezbędne analizy w sytuacji stwierdzenia nielegalnego zabicia gatunku chronionego – propozycja dla organów ścigania.

Ustalenia dotyczące przebiegu polowania i nielegalnego zabicia.
1.
Pomiar odległości pomiędzy stanowiskiem strzelającego a punktem, w którym znajdowało się zabite zwierzę. Sprawdzenie broni strzelającego, krotności i pola widzenia lunety, by ocenić na ile dobrze mógł widzieć zwierzę ze stanowiska.

2.
Sprawdzenie, gdzie znajdują się rany postrzałowe u zabitego zwierzęcia i pod jakim kątem musiał zostać wykonany strzał, by trafić w to miejsce.
3.
Ocena, jaki stopień pewności dotyczący przynależności do gatunku był możliwy w miejscu (na stanowisku) i warunkach pogodowych, gdzie znajdował się strzelający w momencie oddania strzału.
4.
Zabezpieczenie dokumentów jednostki organizującej polowanie, na podstawie których grupa myśliwych polowała. Ważne informacje to: na jakie gatunki można było polować, tzn. czy tylko na dzikie zwierzęta kopytne, czy też na lisy, jenoty, szopy, norki i kuny.

5.
Sprawdzenie czy i w jakiej formie była przekazana myśliwym przed polowaniem informacja o obecności gatunków chronionych w obszarze objętym polowaniem. Czy sprawdzona została umiejętność rozpoznawania gatunków chronionych przez uczestniczących w polowaniu myśliwych.
Analizy potrzebne do oceny rozmiaru szkody w środowisku
1.
Ocena wieku zastrzelonego zwierzęcia w oparciu o analizę stopnia zużycia zębów.

2.
Ocena kondycji zastrzelonego zwierzęcia w oparciu o szczegółowe oględziny (waga, stan sierści, stan uzębienia) oraz sekcję (stan narządów wewnętrznych).
3.
W przypadku zabicia samicy ocena jej statusu rozrodczego poprzez: sprawdzenie liczby blizn zarodkowych w macicy, stanu jajników oraz obecności tłuszczu okołosercowego i okołonerkowego.
4.
Ocena stopnia pokrewieństwa z innymi osobnikami z lokalnej populacji tego gatunku w oparciu o analizy DNA z odchodów, sierści i innego materiału zebranego w obszarze zdarzenia.
Zał. 5 Procedura postępowania w sytuacji przypadkowego schwytania, zabicia lub znalezienia martwego osobnika gatunku: wilk, ryś, niedźwiedź, żubr, foka, morświn.

1) Niezwłoczne powiadomienie właściwej terytorialnie regionalnej dyrekcji ochrony środowiska (wykaz numerów telefonów znajduje się na stronie GDOŚ) i postępowanie zgodnie z instrukcją.
2) W przypadku nieskutecznego kontaktu z RDOŚ należy powiadomić straż miejską lub gminną oraz w razie potrzeby także straż łowiecką lub nadleśnictwo.
3) W przypadku nieskutecznego kontaktu z ww. instytucjami należy wypełnić (w możliwym zakresie) arkusz zgłoszenia przypadkowego schwytania, zabicia lub znalezienia martwego zwierzęcia objętego ochroną (dostępny na stronie GDOŚ i RDOŚ) i niezwłocznie przesłać drogą elektroniczną na podany adres RDOŚ. Martwe zwierzę należy pozostawić w miejscu znalezienia (o ile nie stanowi to zagrożenia dla bezpieczeństwa ludzi lub dla ruchu drogowego).
4) W przypadku znalezienia rannego zwierzęcia wymagającego udzielenia pomocy weterynaryjnej oprócz ww. instytucji należy także powiadomić najbliższy ośrodek rehabilitacji zwierząt (wykaz dostępny na stronie GDOŚ).

W przypadku podejrzenia, że zwierzę padło ofiarą łamania prawa (kłusownictwo, celowe zabicie) należy niezwłocznie powiadomić policję!!!
