

Lokalna Strategia Rozwoju Obszaru Rybackiego „Pojezierze Suwalsko-Augustowskie”

ZAŁĄCZNIKI

Spis załączników

Nr.	Treść załącznika	strona
nr 1.	Członkowie LGR	165
nr 2.	Regulamin Komitetu	168
nr 3.	Kwalifikacje członków Komitetu	182
nr 4.	Doświadczenie członków LGR w realizacji projektów	192
nr 5.	Uwarunkowania przestrzenne i przyrodnicze	208
nr 6.	Uwarunkowania historyczno-kulturowe	216
nr 7.	Uwarunkowania społeczno-gospodarcze	221
nr 8.	Liczba uprawnionych do rybactwa oraz podmiotów według gmin	236
nr 9.	Karta oceny zgodności operacji z Lokalną Strategią Rozwoju Obszarów Rybackich	248
nr 10.	Karta oceny według kryteriów wyboru operacji dla działania „Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem”	250
nr 11	Karta oceny według kryteriów wyboru operacji dla działania „Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa”	252
nr 12	Karta oceny według kryteriów wyboru operacji dla działania „Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej”	254
nr 13	Karta oceny według kryteriów wyboru operacji dla działania „Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa”	256
nr 14	Karta wniosku o ponowne rozpatrzenie wniosku o dofinansowanie operacji	258
nr 15	Opis zgodności z kryteriami wyboru operacji w konkursie dla działania "Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej"	259
nr 16	Opis zgodności z kryteriami wyboru operacji w konkursie dla działania "Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem"	261
nr 17	Opis zgodności z kryteriami wyboru operacji w konkursie dla działania "Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa"	264
nr 18	Opis zgodności z kryteriami wyboru operacji w konkursie dla działania "Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa"	267

**Lista członków Stowarzyszenia Lokalna Grupa Rybacka
„Pojezierze Suwalsko-Augustowskie”**

Osoby prawne

Lp.	Osoba prawna	Osoba reprezentująca	Funkcja w reprezentowanym podmiocie
1	Miasto Augustów	Choroszewski Marcin	Pracownik UM
2	Gmina Augustów	Buksiński Zbigniew	Wójt
3	Gmina Bargłów Kościelny	Kwieciński Andrzej	Członek Rady Gminy
4	Gmina Nowinka	Winiewicz Dorota	Wójt
5	Gmina Płaska	Gołaszewski Wiesław	Wójt
6	Gmina Rajgród	Karwowska Edyta	Pracownik UMiG
7	Gmina Giby	Plesiewicz Tomasz	Pracownik UG
8	Gmina Krasnopol	Puczyłowska Magdalena	Pracownik UG
9	Gmina Puńsk	Liszkowski Witold	Wójt
10	Gmina Sejny	Palanis Jerzy	Pracownik UG
11	Gmina Filipów	Koncewicz Sylwester	Wójt
12	Gmina Jeleniewo	Kazimierz Urynowicz	Wójt
13	Gmina Przerośl	Renkiewicz Sławomir	Wójt
14	Gmina Raczek	Fiedorowicz Roman	Wójt
15	Gmina Suwałki	Chołko Tadeusz	Wójt
16	Gmina Szypliszki	Grygień Mariusz	Wójt
17	Gmina Wiżajny	Laskowski Józef	Wójt
18	Powiat Augustowski	Dadura Grzegorz	Naczelnik wydziału
19	Powiat Sejneński	Witkowski Romuald	Wicestarosta
20	Powiat Suwalski	Żukowski Stanisław	Naczelnik wydziału
21	Lokalna Grupa Działania „Sejneńszczyzna”	Łuczniak Grzegorz	Prezes stowarzyszenia
22	Lokalna Grupa Działania „Szelment”	Kleszczewska Ewa	Prezes stowarzyszenia
23	Lokalna Grupa Działania „Kanał Augustowski i Rospuda”	Pszczółka Elżbieta	Prezes stowarzyszenia
24	Lokalna Grupa Działania „Nasza Suwalszczyzna”	Rżany Jarosław	Prezes stowarzyszenia
25	Stowarzyszenie „Euroregion Niemen”	Cieślukowski Cezary	Przewodniczący Konwentu
26	Suwalska Rada Federacji Stowarzyszeń Naukowo-Technicznych NOT	Szypiłło Marian	Dyrektor
27	Agencja Rozwoju Regionalnego „Ares” S.A.	Bilbin Tomasz Jan	Prezes
		Kościuch Bogdan	Wiceprezes
28	Suwalska Izba Rolniczo-Turystyczna	Elżbieta Niedziejko	Prezes
29	Wigierski Park Narodowy	Maciej Kamiński	Z-ca dyrektora
30	Gospodarstwo Rybackie PZW w Suwałkach	Robert Stabiński	Dyrektor
31	Gospodarstwo Rybackie „Augustów”	Wioletta Skoczko	Współwłaściciel
32	Polski Związek Wędkarski Okręg w Białymstoku	Grzegorz Pul	Z-ca dyrektora
33	Bar Gastronomiczny „Smakosz” - Rajgród	Grajewski Andrzej	Właściciel
34	Usługi rybackie	Bednarski Marek	Właściciel

Osoby fizyczne

Lp.	Nazwisko i imię	Miejsce zamieszkania miejscowość/gmina	Zawód wykonywany Charakter podmiotu rybackiego
1	Bałulis Witold	Klejwy/Sejny	Użytkownik obwodu
2	Bernatowicz Marian	Sumowo/Krasnopol	Rolnik, agroturystyka, użytkownik obwodu
3	Bogdan Maria Magdalena	Filipów II/Filipów	Urzędnik
4	Boraczewski Witold	Klejwy/Sejny	Użytkownik obwodu
5	Cebeliński Andrzej	Wojdy/Rajgród	Rybak stawowy
6	Chmielewski Jarosław	Łanowicze Duże/Przerośl	Użytkownik obwodu
7	Domalewska Elżbieta Janina	Suwałki miasto	Urzędnik
8	Duda Jan	Czarna Wieś/Rajgród	Pedagog
9	Dudkiewicz Marek	Hołny Wolmera/Sejny	Przedsiębiorca
10	Dudzińska Małgorzata	Suwałki miasto	Urzędnik
11	Falkowski Andrzej	Boksze Osada/Puńsk	Rybak, użytkownik obwodu
12	Falkowski Hubert	Suwałki miasto	Rybak, użytkownik obwodu
13	Glazer Bgdan	Czajewszczyzna/Jeleniewo	Użytkownik obwodu
14	Gobczyński Zdzisław	Giby/Giby	Strażnik rybacki, użytkownik obwodu
15	Góral Kamil	Krzywe/Suwałki	Hodowca łososiowatych
16	Gryguć Witold	Klejwy/Sejny	Użytkownik obwodu
17	Haraburda Krystyna	Augustów miasto	Domownik użytkownika obwodu
18	Haraburda Zenon	Augustów miasto	Rybak, użytkownik obwodu
19	Holak Jarosław Czesław	Augustów miasto	Rybak, użytkownik obwodu
20	Jadeszko Romuald	Płaska/Płaska	Rolnik, użytkownik obwodu
21	Janczewski Marcin	Giby/Giby	Użytkownik obwodu
22	Janczewski Robert	Giby/Giby	Użytkownik obwodu
23	Jasionek Marek	Jeziorki/Augustów	Rolnik, agroturystyka, użytkownik obwodu
24	Jungiewicz Józef	Sumowo/Giby	Użytkownik obwodu
25	Jurkun Bolesław	Buda Ruska/Krasnopol	Rolnik, użytkownik obwodu
26	Jurkun Kamil	Buda Ruska/Krasnopol	Domownik użytkownika obwodu
27	Jurkun Romuald	Sejny/miasto	Rolnik, użytkownik obwodu
28	Karczewski Wiesław Jan	Wysoki Most/Krasnopol	Użytkownik obwodu
29	Karpiński Czesław	Podliszewo/Rajgród	Wójt gminy
30	Karpiński Krzysztof Jacek	Augustów miasto	Osoba fizyczna
31	Kornelius Janusz	Augustów miasto	Użytkownik obwodu
32	Krasnodębski Jan	Sejny miasto	Rolnik, agroturystyka, użytkownik obwodu
33	Krutul Rafał	Sejny miasto	Farmaceuta, użytkownik obwodu
34	Kuklewicz Witold	Klejwy/Sejny	Użytkownik obwodu
35	Kuźnicki Ryszard	Krasnopol/Krasnopol	Użytkownik obwodu
36	Lewkowicz Cezary	Sejny miasto	Urzędnik, użytkownik obwodu
37	Lutkiewicz Stanisław	Suwałki miasto	Emeryt + użytkownik obwodu
38	Łatwis Jerzy	Klejwy/Sejny	Użytkownik obwodu
39	Łuczkiwicz Jacek	Gawrych Ruda/Suwałki	Ichtiolog
40	Malinowski Stanisław	Filipów II/Filipów	Rolnik
41	Marcinkiewicz Witold	Klejwy/Sejny	Użytkownik obwodu
42	Misiukanis Stanisław	Klejwy/Sejny	Użytkownik obwodu
43	Modzelewski Antoni	Augustów miasto	Rolnik, użytkownik obwodu
44	Możejewski Henryk	Wólka/Filipów	Rolnik
45	Norwa Andrzej Waldemar	Warszawa miasto	Użytkownik obwodu
46	Nowikow Jerzy	Wodziałki/Jeleniewo	Rolnik + użytkownik obwodu
47	Okoński Henryk	Suwałki miasto	Użytkownik obwodu
48	Osewski Michał	Suwałki miasto	Ichtiolog, użytkownik obwodu
49	Popławski Jan	Głuszyn/Krasnopol	Użytkownik obwodu
50	Przeborowski Dariusz	Półkoty/Sejny	Użytkownik obwodu
51	Przeborowski Krzysztof	Półkoty/Sejny	Użytkownik obwodu
52	Rutkowski Kazimierz	Sidory/Jeleniewo	Rzemieślnik, użytkownik obwodu

Lp.	Nazwisko i imię	Miejsce zamieszkania miejscowość/gmina	Zawód wykonywany Charakter podmiotu rybackiego
53	Rutkowski Stanisław	Sidory/Jeleniewo	Rzemieślnik, użytkownik obwodu
54	Sławiński Mieczysław	Sumowo/Sejny	Rolnik, użytkownik obwodu
55	Sukany Andrzej	Kleszczówek/Wiżajny	Użytkownik obwodu
56	Sztejter Jarosław	Suwałki miasto	Przedsiębiorca, użytkownik obwodu
57	Sztukowski Wiesław	Rybalnia/Szypliszki	Użytkownik obwodu
58	Wierzchowska Mirosława	Suwałki miasto	Pedagog, użytkownik obwodu
59	Wołągiewicz Czesław	Zaleskie/Sejny	Rolnik, agroturystyka, użytkownik obwodu
60	Zakrzewska Renata	Suwałki miasto	Urzędnik
61	Zieliński Zdzisław	Rajgród/Rajgród	Właściciel masarni
62	Zyskowski Mirosław	Augustów miasto	Rybak, użytkownik obwodu

Tekst jednolity na podstawie uchwał WZC: nr 4/II/2009 z 02.12.2009 r., nr 3/II/2010 z 19.02.2010 r., nr 1/II/2011 z 29.12.2011 r., nr 8/II/2013 z 03.06.2013 r., nr 1/II/2013 z 19.08.2013 r.

**Regulamin Komitetu Stowarzyszenia Lokalna Grupa Rybacka
„Pojezierze Suwalsko – Augustowskie”**

**ROZDZIAŁ I
Postanowienia ogólne**

§ 1

Regulamin Komitetu określa organizację wewnętrzną i tryb pracy Komitetu Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”.

Komitet Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie” działa na podstawie niniejszego Regulaminu Komitetu.

§ 2

Terminy użyte w niniejszym regulaminie Komitetu Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie” oznaczają:

1. LGR – oznacza Stowarzyszenie Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
2. Komitet – oznacza organ decyzyjny Komitet Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
3. Przewodniczący – Przewodniczący Komitetu LGR,
4. Regulamin – oznacza Regulamin Komitetu Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
5. Walne Zebranie Członków – oznacza Walne Zebranie Członków Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
6. Zarząd – oznacza Zarząd Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
7. Prezes Zarządu – oznacza Prezesa Zarządu Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
8. Biuro- oznacza Biuro Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”,
9. LSROR – Lokalna Strategia Rozwoju Obszarów Rybackich.

**ROZDZIAŁ II
Członkowie Komitetu**

§ 3

1. Komitet składa się co najmniej w połowie z podmiotów, lub ich przedstawicieli o których mowa w art. 8 ust. 1 lit. b i c rozporządzenia Rady (WE) nr 1198/2006 z dnia 27 lipca 2006 r. w sprawie Europejskiego Funduszu Rybackiego oraz w art. 23 ust. 1 akapit 4 rozporządzenia Komisji (WE) nr 498/2007 z dnia 26 marca 2007 r. ustanawiające szczegółowe zasady wykonania rozporządzenia Rady (WE) nr 1198/2006 w sprawie Europejskiego Funduszu Rybackiego – czyli partnerów gospodarczych i społecznych, w tym reprezentujących sektor rybacki oraz innych odpowiednich podmiotów reprezentujących społeczeństwo obywatelskie, organizacje pozarządowe, przy uwzględnieniu potrzeby promowania równości kobiet i mężczyzn oraz zrównoważonego rozwoju regionu, środowiska naturalnego i potrzeby poprawy jego stanu.
2. Komitet liczy od 20 do 30 członków.

§ 4

1. Członkowie Komitetu wybierani są przez Walne Zebranie Członków w głosowaniu tajnym spośród członków zwyczajnych LGR.
2. Członkostwa w Komitecie nie można łączyć z jednoczesnym członkostwem w Zarządzie lub Komisji Rewizyjnej Stowarzyszenia.
3. Członkiem Komitetu nie może być osoba zatrudniona w Biurze LGR.

§ 5

Komitet na pierwszym posiedzeniu, które zwołuje Prezes Zarządu wybiera ze swojego grona Przewodniczącego i Wiceprzewodniczącego Komitetu.

§ 6

1. Członkowie Komitetu są zobowiązani do aktywnego uczestnictwa w posiedzeniach Komitetu.
2. W razie niemożności wzięcia udziału w posiedzeniu Komitetu, członek Komitetu zobowiązany jest zawiadomić o tym fakcie Przewodniczącego Komitetu lub Biuro LGR najpóźniej w dniu posiedzenia, a następnie jest zobowiązany w ciągu 7 dni od daty posiedzenia pisemnie usprawiedliwić swą nieobecność Przewodniczącemu Komitetu.
3. Za przyczyny usprawiedliwiające niemożność wzięcia udziału przez członka Komitetu, udziału w posiedzeniu Komitetu, uważa się:
 - 1) chorobę lub konieczność opieki nad chorym, potwierdzoną zaświadczeniem lekarskim,
 - 2) podróż służbową,
 - 3) inne prawnie lub losowo uzasadnione przeszkody.
4. Członek Komitetu ma prawo do rezygnacji z pełnionej funkcji.
5. Członek Komitetu może zostać odwołany z pełnionej funkcji. Odwołanie może nastąpić na skutek trzykrotnej nieusprawiedliwionej nieobecności członka Komitetu na posiedzeniach Komitetu, braku obiektywizmu w podejmowaniu decyzji lub podejmowania przez członka Komitetu działań dezorganizujących prawidłowe funkcjonowanie Komitetu.
6. Wniosek o odwołanie składany jest do Walnego Zebrania Członków przez Przewodniczącego Komitetu. W przypadku jeżeli wniosek dotyczy Przewodniczącego Komitetu składa go Prezes Zarządu. Uchwała w sprawie przyjęcia rezygnacji członka lub odwołania członka Komitetu i wyboru innego członka Komitetu podejmowana jest na najbliższym Walnym Zebraniu Członków Stowarzyszenia.

§ 7

1. Członkom Komitetu w okresie sprawowania funkcji przysługuje dieta za udział w posiedzeniach Komitetu oraz zwrot kosztów dojazdu na posiedzenie.
2. Wysokość diety za udział w posiedzeniach Komitetu określa Walne Zebranie Członków.

§ 8

1. Przewodniczący Komitetu organizuje pracę Komitetu, zwołuje i przewodniczy posiedzeniom Komitetu.
2. W przypadku gdy Przewodniczący nie może wykonywać czynności określonych w punkcie 1. w jego zastępstwie wykonuje te czynności Wiceprzewodniczący Komitetu.
3. Pełniąc swą funkcję Przewodniczący, Wiceprzewodniczący i członkowie Komitetu współpracują z Zarządem i Biurem LGR oraz korzystają z ich pomocy.

§ 9

Przewodniczący i Zarząd udzielają Członkom Komitetu pomocy w wykonywaniu przez nich funkcji Członka Komitetu.

ROZDZIAŁ III **Przygotowanie i zwołanie posiedzeń Komitetu**

§ 10

Posiedzenia Komitetu zwoływane są odpowiednio do potrzeb wynikających z naboru wniosków prowadzonego przez LGR, lecz nie rzadziej niż 1 raz w roku.

§ 11

Posiedzenia Komitetu zwołuje Przewodniczący Komitetu lub w zastępstwie Wiceprzewodniczący w przypadku gdy nie może uczynić tego Przewodniczący, z inicjatywy własnej, lub na pisemny wniosek skierowany do Przewodniczącego Komitetu przez Zarząd lub ¼ składu Komitetu, uzgadniając miejsce, termin i porządek posiedzenia z Zarządem i Biurem LGR.

§ 12

1. Członkom Komitetu wysyła się drogą pocztową lub elektroniczną zawiadomienie o miejscu, terminie i porządku posiedzenia Komitetu, najpóźniej 7 dni przed planowanym terminem posiedzenia.
 - 1a) W trakcie posiedzenia Komitet może podjąć decyzję o zwołaniu posiedzenia w kolejnych dniach bez potrzeby wcześniejszego powiadamiania członków Komitetu, obecnych na posiedzeniu. Członków nieobecnych na posiedzeniu powiadamia się bez konieczności zachowania terminów wskazanych w ust. 1.
2. W okresie 3 dni przed planowanym terminem posiedzenia członkowie Komitetu mają możliwość zapoznania się ze wszystkimi materiałami i dokumentami związanymi z porządkiem posiedzenia, w tym z wnioskami, które będą rozpatrywane podczas posiedzenia.
3. Materiały i dokumenty w formie kopii mogą zostać przesłane członkom Komitetu łącznie z zawiadomieniem o planowanym posiedzeniu drogą pocztową, elektroniczną lub udostępnione do wglądu w Biurze LGR.

ROZDZIAŁ IV **Posiedzenia Komitetu**

§ 13

1. Posiedzenia Komitetu są jawne. Zawiadomienie o terminie, miejscu i porządku posiedzenia Komitetu podaje się do publicznej wiadomości w terminie co najmniej 7 dni przed planowanym posiedzeniem, na stronach internetowych LGR oraz tablicy ogłoszeń w Biurze LGR.
2. W posiedzeniu Komitetu uczestniczy Prezes Zarządu lub wskazany przez niego inny członek Zarządu.
3. Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący może zaprosić do udziału w posiedzeniu Komitetu, bez prawa głosu, osoby trzecie, w szczególności Członków Zarządu, Komisji Rewizyjnej i ekspertów zewnętrznych.

§ 14

1. Posiedzenie Komitetu otwiera, prowadzi i zamyka Przewodniczący Komitetu lub w zastępstwie Wiceprzewodniczący.
2. Obsługę posiedzeń Komitetu, w tym w szczególności sporządzenie protokołu z posiedzenia Komitetu oraz przygotowanie projektów uchwał Komitetu zapewnia Biuro LGR.

§ 15

1. Przed otwarciem posiedzenia Komitetu Członkowie potwierdzają swoją obecność podpisem na liście obecności.
2. Wcześniejsze opuszczenie posiedzenia przez Członka Komitetu wymaga poinformowani o tym Przewodniczącego lub zastępującego go Wiceprzewodniczącego, prowadzącego posiedzenie.

3. Prawomocność posiedzenia i podejmowanych przez Komitetu uchwał (quorum) wymaga obecności co najmniej połowy składu Komitetu.

§ 16

1. Po otwarciu posiedzenia, Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący podaje liczbę obecnych członków Komitetu na podstawie podpisanej przez nich listy obecności i stwierdza prawomocność posiedzenia (quorum).
2. W przypadku braku quorum Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący zamyka obrady wyznaczając jednocześnie nowy termin posiedzenia.
3. W protokole odnotowuje się przyczyny, z powodu których posiedzenie się nie odbyło.

§ 17

1. Po stwierdzeniu quorum Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący przeprowadza wybór dwóch członków, stanowiących komisję skrutacyjną, której powierza się obliczanie wyników głosowań, kontrolę quorum, oraz wykonywanie innych czynności o podobnym charakterze.
2. Po wyborze komisji skrutacyjnej Przewodniczący przedstawia porządek posiedzenia i poddaje go pod głosowanie Komitetu.
3. Członek Komitetu może zgłosić wniosek o zmianę porządku posiedzenia. Komitetu poprzez głosowanie przyjmuje lub odrzuca zgłoszone wnioski.
4. Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący prowadzi posiedzenie zgodnie z porządkiem przyjętym przez Komitet.
5. Porządek obrad obejmuje w szczególności:
 - 1) rozpatrzenie wniosków o przyznanie pomocy, złożonych w ramach naboru prowadzonego przez LGR.
 - 2) podjęcie uchwał o wyborze operacji do finansowania,
 - 3) informację Zarządu o przyznaniu pomocy przez samorząd województwa na operacje, które były przedmiotem wcześniejszego posiedzenia Komitetu,
 - 4) inne sprawy należące do kompetencji Komitetu zgodnie z § 34 Statutu,
 - 5) wolne wnioski, dyskusja.
6. Wybór projektów do finansowania podejmowany jest w formie uchwał Komitetu.

§ 18

1. Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący czuwa nad sprawnym przebiegiem i przestrzeganiem porządku posiedzenia, otwiera i zamyka dyskusję oraz udziela głosu w dyskusji.
2. Przedmiotem dyskusji mogą być tylko sprawy objęte porządkiem posiedzenia.
3. W dyskusji głos mogą zabierać Członkowie Komitetu, Prezes Zarządu lub wskazany przez niego inny członek Zarządu i osoby zaproszone przez Przewodniczącego lub zastępującego go Wiceprzewodniczącego. Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący może wyznaczyć maksymalny czas wystąpienia.
4. Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący w pierwszej kolejności oddaje głos osobie referującej aktualnie rozpatrywaną sprawę, osobie opiniującej operację, przedstawicielowi Zarządu a następnie pozostałym obecnym na posiedzeniu - według kolejności zgłoszeń.
5. Po za kolejnością udziela się głosu w sprawie zgłoszenia wniosku formalnego w sprawach:
 - a) stwierdzenia quorum
 - b) sprawdzenia listy obecności
 - c) przerwania, odroczenia lub zamknięcia posiedzenia
 - d) ograniczenia czasu wystąpień mówców
 - e) odebrania głosu mówcy
 - f) zamknięcia dyskusji
 - g) zarządzenia przerwy
 - h) przeliczenia głosów
6. Jeżeli mówca, w swoim wystąpieniu odbiega od tematu aktualnie omawianej sprawy lub przekracza maksymalny czas wystąpienia, Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący może, po uprzednim zwróceniu uwagi może odebrać mówcy głos. Mówca, któremu odebrano głos, może w tej sprawie zażądać w tej sprawie uchwały Komitetu. Komitet podejmuje decyzję niezwłocznie po zgłoszeniu takiego żądania.

7. Jeżeli treść lub forma wystąpienia mówcy zakłóca porządek posiedzenia Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący może odebrać mówcy głos, odnotowując ten fakt w protokole.
8. Po wyczerpaniu listy mówców Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący zamyka dyskusję.
9. Po zamknięciu dyskusji Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący może zarządzić przerwę w posiedzeniu Komitetu, celem przygotowania głosowania.
10. Po zamknięciu dyskusji Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący rozpoczyna procedurę głosowania. Od chwili tej głos można zabrać tylko w celu złożenia formalnego wniosku o sposobie lub porządku głosowania, i to jedynie przed zarządzeniem głosowania przez Przewodniczącego.

§ 19

Po wyczerpaniu porządku posiedzenia Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący zamyka posiedzenie.

Rozdział V

Wyłączenie członka Komitetu od udziału w dokonywaniu wyboru operacji

§ 20

Na każdym posiedzeniu Komitetu, jego członkowie składają na ręce Przewodniczącego Komitetu pisemną deklarację o swojej bezstronności co do wyboru operacji, nad którymi prowadzone będzie głosowanie. Deklaracja poufności i bezstronności stanowi załącznik nr 1 do niniejszego regulaminu.

§ 21

1. Z udziału w dokonywaniu wyboru operacji wyłączany jest członek Komitetu, jeżeli istnieją wątpliwości co do jego bezstronności, w szczególności jeżeli:
 - a) wniosek o wybór operacji składany jest przez członka Komitetu,
 - b) wniosek o wybór operacji składany jest przez podmiot, którego członek Komitetu jest przedstawicielem na Walne Zebranie Członków,
 - c) wniosek o wybór operacji składany jest przez podmiot, w organach którego zasiada członek Komitetu,
 - d) wniosek o wybór operacji składany jest przez podmiot, z którym członka Komitetu łączy stosunek pracy, bądź inna umowa cywilno – prawna,
 - e) członek Komitetu uczestniczył w przygotowywaniu rozpatrywanego wniosku lub ma zamiar uczestniczyć w realizacji operacji stanowiącej przedmiot wniosku,
 - f) wniosek składany jest przez małżonka, zstępnych, wstępnych, pasierba, zięcia, synową, rodzeństwo, ojczyma, macochę lub teściów członka Komitetu,
 - g) następuje ponowna ocena tej samej operacji w ramach procedury odwoławczej od decyzji Komitetu.
2. W przypadkach innych niż wymienione w ust. 1, a świadczących o występowaniu zależności lub braku bezstronności członka Komitetu, o wykluczeniu decyduje głosowanie członków Komitetu.
3. Wykluczenie następuje w formie uchwały Komitetu przyjętej w głosowaniu jawnym zwykłą większością głosów na wniosek zainteresowanego lub innego członka Komitetu, po wysłuchaniu członka komitetu, którego dotyczy sprawa.
4. Procedura opisana w § 20 i § 21 ust. 1 i 2 ma również zastosowanie przy rozpatrywaniu odwołań od decyzji Komitetu.

ROZDZIAŁ VI

Głosowanie

§ 22

Po zamknięciu dyskusji Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący rozpoczyna procedurę głosowania i zarządza głosowanie zgodnie z postanowieniami wynikającymi ze statutu LGR oraz niniejszego regulaminu.

§ 23

1. Wszystkie głosowania Komitetu są jawne.
2. Głosowania Komitetu mogą odbywać się w następujących formach:
 - a) przez podniesienie ręki na wezwanie Przewodniczącego Komitetu,
 - b) przez wypełnienie i oddanie komisji skrutacyjnej kart do oceny operacji.
 - c) przez wypełnienie i oddanie komisji skrutacyjnej list rankingowych ze wskazaną kolejnością miejsc dla poszczególnych operacji, które otrzymały identyczną liczbę punktów

§ 24

1. W głosowaniu przez podniesienie ręki komisja skrutacyjna oblicza głosy "za", głosy "przeciw" i głosy "wstrzymuję się od głosu", po czym informuje Przewodniczącego Komitetu o wyniku głosowania.
2. Wyniki głosowania ogłasza Przewodniczący Komitetu.

§ 25

1. Głosowanie przez wypełnienie kart do oceny operacji obejmuje:
 - a) głosowanie w sprawie zgodności operacji z LSROR,
 - b) głosowanie w sprawie oceny operacji według kryteriów przyjętych przez LGR.
2. W głosowaniu odbywającym się przez wypełnienie kart do oceny operacji członkowie Komitetu oddają głos za pomocą kart oceny operacji, wydanych członkom Komitetu przez komisję skrutacyjną. Karta oceny operacji musi być opieczętowana pieczęcią LGR i podpisana przez członków komisji skrutacyjnej.
3. Komitet na wniosek każdego z członków może zdecydować o powołaniu dwóch lub więcej podkomitetów (zespołów) do oceny poszczególnych operacji. W takim przypadku Komitet określa:
 - liczbę zespołów do oceny operacji,
 - liczbę członków zespołu,
 - liczbę operacji przypadających na zespółW każdym przypadku skład zespołów oceniających oraz operacje do oceny poszczególnych wyłaniane są w drodze losowania przy bezwzględnym stosowaniu zasady bezstronności. Zasady losowania ustalane są przez Komitet na każdym posiedzeniu Komitetu. Pozostałe zasady głosowania pozostają bez zmian.
4. Głos oddany przez członka Komitetu w formie wypełnionej karty oceny operacji jest nieważny, jeżeli zachodzi co najmniej jedna z poniższych okoliczności:
 - 1) na karcie brakuje nazwiska i imienia lub podpisu członka Komitetu,
 - 2) na karcie brakuje informacji pozwalających zidentyfikować operację, której dotyczy ocena (numer wniosku, nazwy wnioskodawcy, nazwy projektu).
5. Karty muszą być wypełniane piórem, długopisem lub cienkopisem.
6. Znaki „X” lub „V” winny być postawione w polu przeznaczonych na to kwadratu.

§ 26

1. Głos w sprawie uznania operacji za zgodną z LSROR oddaje się przez skreślenie jednej z opcji zaznaczonych gwiazdką w zawartym na karcie oceny operacji sformułowaniu: „Głosuję za uznaniem / nieuznaniem* operacji za zgodną z LSROR”. Pozostawienie bez skreślenia lub skreślenie obu opcji uważa się za głos nieważny.
2. W przypadku stwierdzenia błędów i braków w sposobie wypełnienia karty oceny zgodności operacji z LSROR komisja skrutacyjna wzywa członka Komitetu, który wypełnił tę kartę do złożenia wyjaśnień i uzupełnienia braków. W trakcie wyjaśnień członek Komitetu może na oddanej przez siebie karcie dokonać wpisów w kratkach lub pozycjach pustych, oraz dokonać czytelnej korekty w pozycjach i kratkach wypełnionych podczas głosowania, stawiając przy tych poprawkach swój podpis.
3. Jeżeli po dokonaniu poprawek i uzupełnień karta nadal zawiera błędy w sposobie wypełniania, zostaje uznana za głos nieważny.
4. Wynik głosowania w sprawie uznania operacji za zgodną z LSROR jest pozytywny, jeśli bezwzględna większość głosów (50% +1) została oddana na opcję, że operacja jest zgodna z LSROR.
5. Wyniki głosowania ogłasza Przewodniczący Komitetu.

§ 27

1. Oddanie głosu w sprawie oceny operacji według kryteriów LGR polega na wypełnieniu tabeli zawartej w "Karcie oceny operacji według kryteriów LGR", która jest odpowiednia do typu ocenianej operacji. Wszystkie rubryki zawarte w tabeli muszą być wypełnione w przeciwnym razie głos uważa się za nieważny. Ocena każdego kryterium powinna zawierać uzasadnienie przyznanej liczby punktów.
2. W trakcie zliczania głosów komisja skrutacyjna jest zobowiązana sprawdzić, czy łączna ocena punktowa operacji zawarta w pozycji „SUMA PUNKTÓW” została obliczona poprawnie.
3. W przypadku stwierdzenia błędów i braków w sposobie wypełnienia karty oceny operacji według kryteriów LGR komisja skrutacyjna wzywa Członka Komitetu, który wypełnił tę kartę do złożenia wyjaśnień i uzupełnienia braków. W trakcie wyjaśnień Członek Komitetu może na oddanej przez siebie karcie dokonać wpisów w pozycjach pustych, oraz dokonać czytelnej korekty w pozycjach wypełnionych podczas głosowania, stawiając przy tych poprawkach swój podpis.
4. Jeżeli po dokonaniu poprawek i uzupełnień karta nadal zawiera błędy w sposobie wypełnienia, zostaje uznana za głos nieważny.
5. Wynik głosowania w sprawie oceny operacji według kryteriów LGR dokonuje się w taki sposób, że sumuje się oceny punktowe wyrażone na kartach stanowiących głosy oddane ważnie w pozycji „SUMA PUNKTÓW” i dzieli przez liczbę ważnie oddanych głosów.
6. Wyniki głosowania ogłasza Przewodniczący Komitetu.
7. Na podstawie wyników głosowania w sprawie oceny operacji według kryteriów LGR sporządza się listę rankingową wniosków.
8. W przypadku operacji, które uzyskały tę samą liczbę punktów w wyniku oceny operacji wg kryteriów LGR, po zakończeniu procedury odwoławczej Komitet ustala kolejność na liście rankingowej wniosków przez przyznawanie punktów operacjom w następujący sposób:
 - a) operacja, która zdaniem Członka Komitetu powinna znaleźć się najwyżej na liście rankingowej wśród operacji, które otrzymały identyczną liczbę punktów otrzymuje 1 punkt oraz następne w kolejności 2, 3, 4, punkty itd. (w zależności od liczby operacji z jednakową liczbą punktów). Członkowie Komitetu wpisują punkty na listach rankingowych. Komisja Skrutacyjna zlicza przyznane punkty dla poszczególnych operacji. Operacje które otrzymują mniej punktów zajmują wyższe pozycje od operacji którym przyznano więcej punktów.
 - b) jeżeli w wyniku głosowania według procedury określonej w lit. a) nie wystąpi rozstrzygnięcie, w odniesieniu do operacji zajmujących to samo miejsce na liście rankingowej procedura jest powtarzana aż do ostatecznego ustalenia kolejności.

§ 28

1. Po zakończeniu procedury odwoławczej od decyzji Komitetu, w stosunku do każdej operacji będącej przedmiotem Komitetu podejmowana jest przez Komitet decyzja w formie uchwały o wybraniu bądź nie wybraniu operacji do finansowania, której treść musi uwzględniać:
 - a) wyniki głosowania w sprawie uznania operacji za zgodne z LSROR,
 - b) wyniki głosowania w sprawie oceny operacji według kryteriów LGR i sporządzoną na tej podstawie listę rankingową wniosków,
 - c) dostępność środków LGR na poszczególne typy operacji.
- 1 a. Komitet wybiera do dofinansowania tylko te operacje, które uzyskały co najmniej 50% maksymalnej liczby punktów dla danego rodzaju operacji
2. Przewodniczący Komitetu odczytuje uchwały dotyczące poszczególnych projektów rozpatrywanych w trakcie posiedzenia, bez potrzeby ich przegłosowania.
3. Każda uchwała powinna zawierać:
 - a) informację o wnioskodawcy operacji (imię i nazwisko lub nazwę, miejsce zamieszkania lub miejsce działalności, adres lub siedzibę, PESEL lub REGON, NIP) ,
 - b) tytuł operacji zgodny z tytułem podanym we wniosku,
 - c) kwotę pomocy o jaką ubiegał się wnioskodawca zgodną z kwotą podaną we wniosku,
 - d) informację o decyzji Komitetu w sprawie zgodności lub braku zgodności operacji z LSROR,
 - e) informację o finansowaniu lub nie finansowaniu realizacji operacji.

ROZDZIAŁ VII

Dokumentacja z posiedzeń Komitetu

§ 29

1. W trakcie posiedzenia Komitetu sporządzany jest protokół.
2. Wyniki głosowania odnotowuje się w protokole posiedzenia.
3. Z każdego głosowania dokonywanego poprzez wypełnienie kart do oceny operacji komisja skrutacyjna sporządza protokół, w którym zawarte są informacje o przebiegu i wynikach głosowania. Karty oceny operacji złożone w trakcie danego głosowania stanowią załącznik do protokołu komisji skrutacyjnej.
4. Protokół komisji skrutacyjnej powinien zawierać:
 - a) skład osobowy komisji skrutacyjnej
 - b) określenie przedmiotu głosowania
 - c) określenie liczby uprawnionych do głosowania,
 - d) określenie liczby biorących udział w głosowaniu
 - e) określenie ilości oddanych głosów ważnych i nieważnych
 - f) wyniki głosowania
 - g) podpisy członków komisji skrutacyjnej.
5. Protokół z posiedzenia Komitetu sporządza się w terminie 3 dni po odbyciu posiedzenia i w terminie 7 dni udostępnia do wglądu członkom Komitetu w celu naniesienia ewentualnych poprawek co do jego treści.
6. Wszystkie wniesione poprawki rozpatruje Przewodniczący Komitetu. Jeżeli Przewodniczący nie uwzględni poprawki, wówczas poprawkę tą poddaje się pod głosowanie na najbliższym posiedzeniu Komitetu.
7. Po zakończeniu procedury dotyczącej możliwości naniesienia poprawek, Przewodniczący Komitetu lub zastępujący go Wiceprzewodniczący podpisuje protokół.
8. Protokoły i dokumentacja z posiedzeń Komitetu jest gromadzona i przechowywana w Biurze LGR. Dokumenty mają charakter jawny i są udostępniane do wglądu wszystkim zainteresowanym. Protokoły z posiedzeń Komitetu publikowane są na stronie internetowej LGR, po uprzednim usunięciu danych osobowych.

§ 30

1. Uchwały Komitetu mają formę odrębnych dokumentów, opatrzonych datą i numerem (cyfry arabskie oznaczające nr uchwały / cyfry rzymskie oznaczające numer posiedzenia / rok)
2. Uchwały podpisuje, po ich podjęciu Przewodniczący Komitetu lub upoważniony przez niego Zastępca Przewodniczącego.
3. Uchwały, w terminie 3 dni po posiedzeniu Komitetu przekazywane są Zarządowi.

ROZDZIAŁ VIII

Odwołanie od decyzji Komitetu

§ 31

1. Odwołania od uchwał Komitetu rozpatrywane są do 14 dni od upłynięcia terminu składania odwołań, na specjalnie zwołanym w tym celu posiedzeniu.
2. Komitet ponownie ocenia wnioski, w oparciu o te same kryteria ze szczególnym uwzględnieniem uwag odwołującego się oraz zachowaniem zasady bezstronności członków Komitetu biorących udział w ocenie.
3. Wniosek o dofinansowanie operacji, który w wyniku ponownego rozpatrzenia uzyskał liczbę punktów kwalifikujących go do objęcia dofinansowaniem w danym naborze, zyskuje prawo dofinansowania. Jeżeli w wyniku ponownej oceny operacji, wnioskowi przyznano mniejszą liczbę punktów, za obowiązującą uznawana jest pierwotna ocena Członków Komitetu.

ROZDZIAŁ IX
Wolne wnioski, dyskusja

§ 32

1. Wolne głosy, wnioski i zapytania formułowane są ustnie na każdym posiedzeniu Komitetu, a odpowiedzi na nie udzielane są bezpośrednio na danym posiedzeniu.
2. Jeżeli nie jest możliwe, udzielenie odpowiedzi bezpośrednio na posiedzeniu, wówczas odpowiedzi udziela się na kolejnym posiedzeniu lub w formie pisemnej w terminie 14 dni po zakończeniu posiedzenia, na którym sformułowano wniosek, zapytanie.

ROZDZIAŁ IX
Przepisy porządkowe i końcowe

§ 33

1. Komitet korzysta z pomieszczeń biurowych, urządzeń i materiałów Biura LGR. Koszty działalności Komitetu ponosi LGR.
2. Regulamin został uchwalony na czas nieoznaczony.

§ 34

1. Regulamin został uchwalony przez Walne Zebranie Członków Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko - Augustowskie” w dniu 02.12.2009 r. i wchodzi w życie z dniem jego uchwalenia.

DEKLARACJA POUFNOŚCI I BEZSTRONNOŚCI

Imię i nazwisko członka Komitetu:

.....

Instytucja organizująca konkurs: Lokalna Grupa Rybacka „Pojezierze Suwalsko – Augustowskie”.

Numer konkursu

Część A:

Zapoznałam/zapoznałem się z Regulaminem Komitetu, Lokalną Strategią Rozwoju Obszarów Rybackich Lokalnej Grupy Rybackiej „Pojezierze Suwalsko – Augustowskie” i listą złożonych wniosków o dofinansowanie operacji i niniejszym oświadczam, że;

- 1) nie jestem wnioskodawcą ocenianych operacji,
- 2) nie jestem przedstawicielką/przedstawicielem podmiotów składających wnioski o dofinansowanie operacji na Walne Zebranie Członków LGR,
- 3) nie zasiadam w organach podmiotów składających wnioski o dofinansowanie operacji,
- 4) nie wiąże mnie umowa o pracę, bądź inna umowa cywilno – prawna z podmiotami składającymi wnioski o dofinansowanie operacji,
- 5) nie uczestniczyłam/em w przygotowaniu wniosku i nie zamierzam uczestniczyć w realizacji operacji stanowiącej przedmiot wniosku,
- 6) nie pozostaję z podmiotami składającymi wnioski o dofinansowanie operacji w relacjach małżonka, zstępnych, wstępnych, pasierba, zięcia, synowej, rodzeństwa, ojczyrna, macochy lub teściów,
- 7) nie oceniałam/em operacji w pierwszym etapie oceny (dotyczy oceny odwołań)

- zobowiązuję się, do wypełniania moich obowiązków w sposób uczciwy i sprawiedliwy, zgodnie z posiadaną wiedzą,

- zobowiązuję się również nie zatrzymywać kopii jakichkolwiek pisemnych lub elektronicznych informacji,

- zobowiązuję się do zachowania w tajemnicy i zaufaniu wszystkich informacji i dokumentów ujawnionych mi lub wytworzonych przeze mnie lub przygotowanych przeze mnie w trakcie lub jako rezultat oceny i zgadzam się, że informacje te powinny być użyte tylko dla celów niniejszej oceny i nie mogą zostać ujawnione stronom trzecim.

Miejsce i data posiedzenia Komitetu

.....
Podpis

Część B.

W związku z występowaniem zależności o których mowa w punktach 1-7 części A niniejszej deklaracji mogących wpłynąć na bezstronność oceny wycofuję się o oceny następujących wniosków:

L.p.	Nr wniosku	Wnioskodawca	Tytuł operacji	Uwagi

Miejsce i data posiedzenia Komitetu

.....
Podpis członka Komitetu

Załącznik nr 2 do Regulaminu Komitetu

Miejsce na pieczęć LGR

Suwałki, dnia r.

Potwierdzenie złożenia wniosku

Stowarzyszenie Lokalna Grupa Rybacka „Pojezierze Suwalsko - Augustowskie” potwierdza, że:

Wniosek nr ewidencyjny:,

Tytuł wnioskowanej operacji:,

Wnioskodawca:,

Działanie:,

został złożony do Biura LGR w dniu r. o godz.

Podpis pracownika Biura LGR

Załącznik nr 3 do Regulaminu Komitetu

(Pismo informujące Wnioskodawcę o wybraniu / nie wybraniu operacji do dofinansowania - wzór).

Suwałki, dnia

Miejsce na pieczęć LGR

**Imię i nazwisko/nazwa
Wnioskodawcy
Adres do korespondencji**

Dot.: **numer ewidencyjny wniosku**

Stowarzyszenie Lokalna Grupa Rybacka „Pojezierze Suwalsko - Augustowskie” działając jako podmiot wybrany do realizacji Lokalnej Strategii Rozwoju Obszarów Rybackich na podstawie umowy nr z dnia informuje, że w dniach r. Komitet dokonał oceny Państwa wniosku nr ewidencyjny:.....,

tytuł wnioskowanej operacji:

.....
działanie:

.....
.....w ramach środka 4.1. „Rozwój obszarów zależnych od rybactwa”, osi priorytetowej 4 – „Zrównoważony rozwój obszarów zależnych od rybactwa”, zawartej w programie operacyjnym „Zrównoważony rozwój sektora rybołówstwa i nadbrzeżnych obszarów rybackich 2007-2013”.

Wyniki oceny:

Operacja została uznana przez Komitet LGR za zgodną/niezgodną* z Lokalną Strategią Rozwoju Obszarów Rybackich (*niepotrzebne skreślić).

Wariant I:

W związku z uznaniem operacji za niezgodną z LSROR nie podlega ona dalszej ocenie. Wnioskodawcy nie przysługuje prawo odwołania się od decyzji Komitetu.

Przyczyna niezgodności z LSROR:

.....

Wariant II:

W związku z uznaniem operacji za zgodną z LSROR, operacja poddana została ocenie zgodności według kryteriów wyboru operacji i otrzymała pkt. Operacja zajmujemiejsce na liście rankingowej ocenionych operacji podmiotów sektora publicznego/podmiotów gospodarczo-społecznych*. Lista rankingowa dostępna na stronie internetowej LGR (*niepotrzebne skreślić).

Wnioskodawcy przysługuje prawo odwołania od oceny punktowej Komitetu w ciągu 10 dni kalendarzowych od dnia publikacji list rankingowych na stronie internetowej LGR. Wniosek o ponowne rozpatrzenie operacji należy złożyć według wzoru stanowiącego załącznik nr 14 do LSROR (dostępnego w Biurze LGR i do pobrania ze strony www.lgr-pojezierze.eu). Wnioskodawcy przysługuje prawo wglądu do protokołu oceny operacji w Biurze LGR.

W wyniku rozpatrzenia odwołań wniesionych przez wnioskodawców istnieje możliwość zmiany przyznanej ilości punktów oraz miejsca operacji na liście rankingowej operacji. Listy rankingowe ze wskazaniem operacji mieszczących się w limicie dostępnych środków w ramach danego konkursu, zostaną ostatecznie zatwierdzone w uchwałach przyjętych przez Komitet LGR po zakończeniu procedury odwoławczej.

Podpis Prezesa Zarządu

Kwalifikacje i doświadczenie członków komitetu

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
1	Falkowski Andrzej	Technik rybak, kurs ABC przedsiębiorczości, prawo jazdy ABC	Praca we własnym gospodarstwie rybackim	-	-
2	Falkowski Hubert	Technik rybak, prawo jazdy B, obsługa komputera	Praca we własnym gospodarstwie rybackim	-	-
3	Fiedorowicz Romuald	Mgr inż. Rolnik	Kierownik gospodarstwa rolnego, wójt gminy	Członek OSP, Prezes klubu sportowego „Polonia” Raczki, Ekologiczne Stowarzyszenie Gmin Doliny Rospudy	Budowa hali sportowej, 2 345,7 tys. PLN, 2003, Budowa wodociągu 1 285,8 tys. PLN, 2003, SAPARD, Europejski dom spotkań młodzieży, 549,6 tys. PLN, EFRiGR, 2005, Budowa kanalizacji sanitarnej, 568,4 tys. PLN, EFRR, 2006, Wyposażenie Europejskiego Domu Spotkań Młodzieży, EFRiGR, 65,8 tys. PLN, 2007
4	Glazer Bogdan	Średnie	Prowadzenie własnej działalności gospodarczej w budownictwie i w turystyce	-	ARiMR budowa pensjonatu 30 m noclegowych 2002
5	Gołaszewski Wiesław	mgr nauk prawnych, mgr nauk ekonomicznych, studia podyplomowe: Rachunkowość i Zarządzanie Przedsiębiorstwem, Zarządzanie Samorządem Terytorialnym, kursy i szkolenia: Przygotowywania i opracowywania studium wykonalności na dofinansowanie ze środków UE, Dla kandydatów na Członków Rad Nadzorczych w Spółkach Skarbu Państwa, Rachunkowości komputerowej, Obsługi programów komputerowych, Obsługi programów prawnych – LEX.	Kierownik piekarni, referent Izby Skarbowej, Kierownik Biura Inicjatyw Gospodarczych, Kierownik Działu w ZBM, Dyrektor Wydziału w UW w Suwałkach, Dyrektor Generalny UW w Suwałkach, Prezes Zarządu Agencji RR „ARES” S.A. w Suwałkach, Prezes Zarządu TBS Sp. z o.o. w Piszcu, Sekretarz UG w Bargłowie Kościelnym	Prezes Zarządu Stowarzyszenia Przedsiębiorczości Ziemi Suwalskiej, Prezes Zarządu Gminnego OSP RP w Płaskiej, Przewodniczący Rady Programowej LGD „Kanał Augustowski i Rospuda”, Członek Komitetu Monitorującego Regionalny Program Operacyjny Województwa Podlaskiego w Białymstoku na lata 2007-2013,	kierownik projektów z programów: SAPARD (budowa dróg), Phare, ZPORR (budowa hydroforni) na terenie Gminy Bargłów Kościelny w okresie 2004-2006.
6	Jasionek Marek	Zootechnik, kursy: agroturystyka, kucharz, stolarz,	Serowar, szkutnik, własna działalność gospodarcza, rolnik	OSP – skarbnik, Radny gminy Augustów	Remont budynku OSP w Jeziorkach, program SAPARD – 2005 r. – 30 000,00 zł
7	Jurkun Kamil	uczeń	Praca w gospodarstwie rolnym	Udział w komisji wyborczej	-
8	Karpiński Czesław	,mgr inż. Rolnik Samorządowe Studium Podyplomowe, Rzecznik Majątkowy, instruktor praktycznej nauki zawodu	1971 – 1980 – instruktor rolny, 1982 – 1990 – Wiceprezes w SUR, komisarz skarbowy w UKS Suwałki, Dyrektor Izby Rolniczej, Dyrektor wydziału w UW, Kierownik ODR, Starosta Augustowski, Burmistrz Rajgród.	Organizowanie i wspieranie czynów społecznych, OSP, klubów sportowych	„SAPARD” – indywidualnie 40 tys. zł ARiMR 2003 r. „Różnicowanie w kierunku działalności nierolniczej” – indywidualnie 80 tys. zł 2004-2006 ARiMR

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
9	Kleszczewska Ewa	mgr administracji Studia Podyplomowe: Europejskiej Integracji Gospodarczej, Zarządzania Kadrami w Administracji Publicznej, kursy: Finansowania Ochrony środowiska, „Marketing w ramach klastrów w branży spożywczej”, „Razem dla Regionu”, „Partnerska administracja” Europejskie koncepcje prawne w zarządzaniu sektorem publicznym”,	Pracownik socjalny, Sekretarz UG	Prezes Stowarzyszenia Północno – Wschodnia Lokalna Grupa działania „Szelmant”	Koordinator projektu „Kluby Przedszkolaka na wsi” - EFS w 2007 i 2008 r. wartość projektu 132 110 zł Udział w projektach: „Spotkania na Pograniczu” Program Sąsiedztwa Polska Białoruś – Ukraina Interreg IIIA/Tacis CBC w 2006 i 2007 r. = 78.518 zł „Kultura pogranicza bramą do rozwoju współpracy transgranicznej” – Program Sąsiedztwa Polska Białoruś – Ukraina Interreg IIIA/Tacis CBC 2007 r. 83 821 zł
10	Koncewicz Sylwester	Technik budowy	technik budowy, działalność gospodarcza, rolnik, Wójt gminy	-	-

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
11	Kwieciński Andrzej	Wykształcenie średnie	Wójt gminy	-	<p>2002r. Budowa drogi gminnej Brzozówka-Komorniki 800516,44 zł PAOW; 2003r. – Budowa drogi gminnej Pruska-Wólka Karwowska 1277513,59 zł SAPARD; 2004r- Budowa drogi gminnej Bargłów Kościelny-Górskie-Kroszówka 1020545,14, 2004r. - Budowa drogi gminnej Kroszówka-Brzozówka 457268,75 zł Sapard, 2004r. - Budowa drogi gminnej Łabętnik-Popowo 368805,66 zł Sapard, 2005-06r.- modernizacja stacji uzdatniania wody w Pomianach 898347,25 zł ZPORR, 2006r.- budowa sieci drogowej i komunikacyjnej Nowiny Bargłowskie-Kroszówka 1528262,00 zł PHARE, 2006r.- przebudowa i urządzenie boiska sportowego w Bargł. 736483,61zł SPO, 2007r.- Zagospodarowanie centrum Bargłowa K., 519465,56 zł SPO, 2004r.- Remont Szkoły w Kroszewie 59192,68zł PAOW, 2006/07- „Szkoła Marzeń”-88000,00 zł PORZL, 2008-09r.- przebudowa dróg gminnych Bargłów K.-żrobki-Solistówka, Tajno Stare – Tajno Podjeziorne 4043706,94zł, 2010r.- Biuro Aktywności Lokalnej 47645,00zł POKL, 2010r.- Warsztaty z Liderami Lokalnymi 17570,00zł, 2005r.- Zakup lekkiego samochodu ratowniczo-gaśniczego dla OSP 75700,00zł, 2007r. - Monitoring wizyjny w ZS w Bargłowie K. 9113,34 zł, 2009r.- Przydomowa oczyszczalnia ścieków przy Szkolew Podst, w Tajnie Starym 34937,47 WFOŚ i GW, 2009/10r.- Zakup pomocy dydaktycznych do miejsc zabaw, Tajno stare, Kroszewo 119452,20zł Rządowy Program „Radosbna Szkoła”, 2010r.- Budowa przydomowych oczyszczalni ścieków we wsiach w Gminie Bargłów K. 1703329,58 zł PROW, 2010r.- Rozbudowa stacji uzdatniania wody 5843484,08zł PROW, 2010r.- Remont świetlic wiejskich we wsiach Wólka Karwowska i Tajno Podjeziorne 243385,46 zł PROW, 2011r.- Budowa infrastruktury turystycznej na plaży gminnej w Dreństwie 190987,00zł PROW, 2011R.- Poprawa stanu dróg(Reszki, Łabętnik) 2322812,22zł z budżetu państwa.</p>

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
12	Litwiejko Agnieszka	Mgr biologii, studia podyplomowe: Finansowanie Ochrony Środowiska, Kursy i szkolenia: „Zarządzania cyklem projektu”, „Aplikowanie o fundusze unijne w ramach RPO”, „Kontrola poprawności wykonania SW projektów finansowanych z funduszy UE”, „Pozyskiwanie Funduszy na lata 2007 – 2013”, „Dobry projekt szansą dla rozwoju regionów”, „Edukacja administracji publicznej dla rozwoju społeczeństwa informacyjnego”, „Aktywizacja samorządów i środowisk społecznych Suwalszczyzny w poszukiwaniu źródeł finansowania rozwoju lokalnego”, „Wypełnianie wniosków o wpis do ewidencji producentów oraz o przyznanie płatności obszarowych”.	Pracownik administracji UM	-	„Projekt Pola Golfowego w Augustowie” –Program Współpracy Przygranicznej PHARE 2002 w Regionie Morza Bałtyckiego, 90 000 EUR, 2004 – 2005r., „Ciągi komunikacyjne nad Kanałem Augustowskim” –Narodowy Program dla Polski PHARE 2003, 145 403 EUR, 2004 – 2005r., „Budowa ciągów komunikacyjnych nad Kanałem Augustowskim – III Etap” –Program Współpracy Przygranicznej PHARE 2002 w Regionie Morza Bałtyckiego, 479 154 EUR, 2004 – 2005r., „Program Budowy Ulic Miejskich i Powiatowych w Augustowie – Etap I” –Europejski Fundusz Rozwoju Regionalnego, 4 473 011 PLN, 2005 –2006 r., „Ciągi komunikacyjne Nad Kanałem Augustowskim – II etap” –Narodowy Program dla Polski PHARE 2003, 488 456 EUR, 2005 –2006r., „Budowa dróg dojazdowych do Elektrycznego Wyciągu Nart Wodnych i Amfiteatru w Augustowie” -Program Sąsiedztwa INTERREG IIIA Polska-Litwa-Obwód Kaliningradzki, 1 015 489 EUR, 2007r.
13	Łuczniak Grzegorz	Licencjat administracji publicznej, szkolenia: Dobry projekt- krok po kroku wraz ze zmianą zasad realizacji POKL, Sprawozdawczość, kontrola i rozliczanie projektu współfinansowanego ze środków EFS, ABC Zarządzania projektami, Zasady kontroli budżetu do projektu współfinansowanego ze środków EFS, Strategia komunikacji i promotion mix w projektach realizowanych przez LGD, Funkcjonowanie LGD - nabywanie umiejętności i aktywizacja.	Mechanik samochodowy, rolnik	Prezes LGD „Sejneńszczyzna”	„Od tradycji do przyszłości- rozwój obszarów wiejskich Sejneńszczyzny” - Pilotażowy Program LEADER+, 729 519 zł, 2007-2008r., „Realizacja Lokalnej Strategii Rozwoju”, PROW na lata 2007-2013, projekt w trakcie realizacji, 2 305 692 zł,
14	Modzelewski Antoni	Technik mechanik, instruktor strzelectwa, sternik motorowodny, instruktor i wykładowca nauki jazdy	Magazynier, kierownik sekcji sportowej, wykładowca na kursach nauki jazdy	Członek LOK	

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
15	Winiewicz Dorota	Studia magisterskie na Wydziale Pedagogiki i Psychologii na Uniwersytecie w Białymstoku, Podyplomowe Studia Wychowania do Życia w Rodzinie na UwB, Podyplomowe Studia Resocjalizacji w Środowisku Otwartym na UwB	Praca pedagoga szkolnego w II LO w Augustowie, Prowadzenie zajęć socjoterapeutycznych z dziećmi z rodzin alkoholowych	1. Członek Stowarzyszenia „Wspólnota Puszczy”, 2. Organizacja zbiórek żywności dla ubogich rodzin, 3. Opieka nad wolontariuszami, 4. Udział w organizowaniu festynu „Hospicjum to też życie”	1. Autorstwo projektu i praca koordynatora w projekcie „Progres” w ramach programu „Akademia Jutra” współfinansowanego ze środków Unii Europejskiej(EFS), 2. Autorstwo projektu „Atmosfera” realizowanego w ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Białymstoku, 3. Współautorstwo i praca koordynatora w projekcie „Puszcza Giedymina” w ramach Europejskiej Współpracy Terytorialnej Program Współpracy Transgranicznej „Litwa-Polska” 4. Kontynuacja realizacji projektu „Rospuda” w ramach Narodowego Funduszu Środowiska i Gospodarki Wodnej.
16	Niedziejko Elżbieta	Mgr turystyki i rekreacji	Prezes Zarządu Suwalskiej Izby Rolniczo-Turystycznej	-	1. Budowa Centrum „Maniówka” w Nowej Wsi k/Suwałk –PFRON, SAPARD, Polsko-Szwajcarskiej Komisji Środków Złotowych, PHARE i INTERREG IIIA. 2. Rozbudowa infrastruktury dla potrzeb turystyki aktywnej na pograniczu polsko-białoruskim” w ramach programu – INTERREG III A/TACIS CBC, 2005 –2007 1 275 004 EUR. 3. Baltic Sea Cycling – strategies for more cycles in transport system for developing attractive” BSR INTERREG IIIB Neighbourhood Programme – 2004 – 2007 2 295 428,57 EUR 4. koordynator krajowy w ramach programu BSR INTERREG IIIB Neighbourhood Programme – project planowania i rozwoju turystyki wędkarskiej oraz tworzenie wspólnej oferty krajów Morza Bałtyckiego na obszarach wrażliwych ekologicznie, 2006 – 2007 o wartości całkowitej 1 685 500,00 EUR 5. „Komputerowy system informacji turystycznej i promocji regionu przygranicznego Polski i Litwy” , Phare Credo, 1999-2000 246 989,96 EUR. 6. „Baltic Sea Cycling – Zintegrowana sieć tras rowerowych Suwalszczyzny” – w ramach programu Region Morza Bałtyckiego 2001, Schemat Wsparcia – 182 828 EUR/2003/2004, 2003-2004 221 247,42 EUR. 7. „Baltic Sea cycling – rozwój infrastruktury Zintegrowanej

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
					<p>Sieci ras Rowerowych Suwalszczyzny – Program Współpracy Przygranicznej PHARE 2003, 2005 – 2006, 195 681 EUR.</p> <p>8. „NIEZNANA EUROPA” – rozwój infrastruktury turystycznej Kanału Augustowskiego i Niemna na pograniczu białorusko-polskim – Program TACIS CBC, 746 000 EUR 2008-2010.</p> <p>9. „I Międzynarodowe Zawody Wędkarskie o Nagrodę Euroregionu Niemen – PHARE - 14 140 EUR, 2001</p> <p>10. „Modelowy system rekomendacji usług turystycznych Euroregionu Niemen”- Phare 2000, 25 435 EUR, 2002</p> <p>11. „Poprawa dostępności infrastruktury turystycznej Euroregionu Niemen” - Phare – 72 937 EUR, 2002</p> <p>12. „Zintegrowana sieć obsługi turysty w Euroregionie Niemen” - Phare 2000, 14 125 EUR, 2002</p> <p>13. „Baltic Sea Cycling – Zintegrowana sieć tras rowerowych Suwalszczyzny Phare 47 169 EUR, 2003/2004</p> <p>14. „Program rozwoju produktu turystycznego w regionie przygranicznym Euroregionu Niemen” - Phare, 28 173 EUR 2003/2004</p> <p>15. „STOP – poznaj magiczne przystanki pogranicza”, PHARE, 2004/2005</p> <p>16. „Pod fachowym okiem instruktora”, PHARE, 42 705 EUR 2004/2005,</p> <p>17. „Na Bałtyckim szlaku – rozwój i promocja produktu turystycznego” - Narodowy Program dla Polski 2003, 66 433 EUR 2005/2006</p> <p>18. „Rozwój Turystyki Transgranicznej Szansą Młodzieży na Rynku Pracy” - Narodowy Program dla Polski 2003, 65 036 EUR, 2005/2006</p> <p>19. „Nieznana Europa” – Rozwój infrastruktury turystycznej pogranicza białorusko-polskiego w obszarze Kanału Augustowskiego i Niemna INTERREG IIIA TACIS CBC – 2008-2010, 740 000 EUR,</p>

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
17	Osewski Michał	Mgr inż. Ichtolog udział w konferencjach poświęconych gospodarce rybackiej w wodach śródlądowych IRŚ.	Ichtolog w WPN, rybacki użytkownik jezior	Społeczna straż rybacka	„Ochrona ichtiofauny i zasobów wodnych Wigierskiego Parku Narodowego - I etap”, NFOŚiGW, 274 742 zł., 1996 r., „Renaturalizacja zespołów ichtiofauny w wybranych ekosystemach wodnych Wigierskiego Parku Narodowego - modernizacja wylęgarni ryb”, NFOŚiGW i EKOFUNDUSZ, 1 341 570 zł., 1998-1999 r., „Czynna ochrona wybranych ekosystemów wodnych Wigierskiego Parku Narodowego”, NFOŚiGW i EKOFUNDUSZ, 212 828 zł., 2002 r., „Czynna ochrona ryb i raków wybranych ekosystemów wodnych Wigierskiego Parku Narodowego”, NFOŚiGW, 152 494 zł., 2003 r., „Restytucja i czynna ochrona zagrożonych gatunków roślin i zwierząt w Wigierskim Parku Narodowym”, NFOŚiGW, 130 312 zł., 2004 r., „Ochrona różnorodności biologicznej ekosystemów wodnych Wigierskiego Parku Narodowego”, NFOŚiGW, 93 774 zł., 2005 r., „Czynna ochrona zespołów ryb w ekosystemach wodnych Wigierskiego Parku Narodowego w roku 2007”, NFOŚiGW, 33 713 zł., „Czynna ochrona zespołów ryb w ekosystemach wodnych Wigierskiego Parku Narodowego w roku 2008”, NFOŚiGW, 63 560 zł., „Czynna ochrona zespołów ryb w wybranych ekosystemach wodnych Wigierskiego Parku Narodowego w roku 2009”, NFOŚiGW, 31 378 zł., „Ochrona ekosystemów Wigierskiego Parku Narodowego”, NFOŚiGW, 23 084 zł., 2006 r.
18	Plesiewicz Tomasz	Mgr administracji	Pracownik administracji UG	OSP	-
19	Popławski Jan	Mech. Pojazdów samochodowych	Własne gospodarstwo rolne	Radny 3 kadencji	Modernizacja gospodarstw rolnych ARiMR

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
20	Pszczółka Elżbieta	Mgr matematyki studia podyplomowe: Bankowość i Finanse, Wiedzy o UE Agro – Unia, Prawo administracyjne, egzamin dla członków rad nadzorczych jednoosobowych spółek SP, certyfikat -Ekspert w dziedzinie funduszy strukturalnych, certyfikat - TELC z j. angielskiego, prawo jazdy kat. B, umiejętność obsługi komputera	Urzędnik, dyrektor oddziału ARiMR, kierownik biura SAPARD, sekretarz UG	Prezes LGD „Kanał Augustowski i Rospuda”	Przebudowa dróg i infrastruktury turystycznej – 5 projektów, SAPARD, 3 454 411 PLN 2002-2004., remonty szkół, PAOW, 2 projekty 195000 PLN, 2004 r., Poprawa standardów centrum kultury w Żarnowie, SPO, 562 500 PLN, 2006 r., Przebudowa dróg w miejscowości Białobrzegi, EFRR, 1 160 000 PLN, 2006 r., Przebudowa drogi gminnej ..., EFRR, 4 674 114 PLN, 2007-2009 r., Podniesienie wydajności urządzeń uzdatniających wodę na ujęciu Janówka i Grabowo, PROW, 1 171 321 PLN, 2009-2011 r., Funkcjonowanie Lokalnej Grupy Działania PROW, 83 772 PLN, 2009 r., O wybór Lokalnej Grupy Działania do realizacji Lokalnej Strategii Rozwoju, PROW, 1 407 660 PLN, 2009-2015 r.
21	Pul Grzegorz	mgr inż. rybactwa śródlądowego	PZW Białystok od 01.09.1996r, specjalista ichtiolog, starszy specjalista, główny specjalista, z-ca dyrektora	praca społeczna w strukturach wędkarskich	Modernizacja ośrodka hodowlanego ryb „Pstrągownia”, 349 342 zł, Ekofundusz, 2003r., Wykonanie i Zagospodarowanie obiektu turystyki i wypoczynku – Łowisko specjalne Bachury, 323 384zł, SAPARD, 2004r., Modernizacja obiektów chowu i hodowli ryb, 173 540zł, PO Ryby, 2006r., Modernizacja ośrodka chowu i hodowli ryb „Cegielnia” w Supraślu, 375 616zł, Ekofundusz, 2009r
22	Renkiewicz Sławomir	Mgr pedagogiki, Studia Podyplomowe „Ocena efektywności i finansowanie inwestycji samorządu terytorialnego”, „Informatyki w Zarządzaniu i Biznesie”, kursy: Ekspert ds. projektów EFS, Praktyczne wykorzystywanie nowoczesnych systemów teleinformatycznych (ITC) w urzędzie, przedsiębiorstwie, instytucji	Pedagog i dyrektor szkoły, Wicestarosta suwalski, Wójt gminy	Członek OSP Członek Stowarzyszenia „ZIUNA” w Przerośli Członek LGD „Nasza Suwalszczyzna	„Partnerstwo na rzecz Rozwoju IW EQUAL, 2005 – 2007, 7 000 000 zł, ZPORR „Przebudowa dróg w Gminie Przerośl
23	Rutkowski Kazimierz	Technik mechanik	stolarz	LZS, organizacja imprez sportowych, głównie rozgrywek piłkarskich	-

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
24	Rżany Jarosław	Mgr – Marketing Polityczny Mgr – Współczesne Stosunki Międzynarodowe Studia Podyplomowe – Zarządzanie Projektami Inwestycyjnymi Dofinansowanymi ze środków Unii Europejskiej	PPHU – Reg Bus s.c. – Współwłaściciel 1997 – 2003 PHU ILJA – Właściciel – 2003 -2006 ARR „ARES” w Suwałkach – specjalista, LGD „Nasza Suwalszczyzna” – kierownik biura	Założyciel i Prezes Zarządu Stowarzyszenia Lokalna Grupa Działania „Nasza Suwalszczyzna”	„Open Gate – wejście w obszar przedsiębiorczości na terenie woj. podlaskiego II edycja” – 1 350 000 zł ZPORR, 2005 – 2007, Ochrona przyrody i kultury Suwalszczyzny krokiem do rozwoju regionu – 629 000 zł – PP Leader +, 2007 – 2008, Wdrażanie Lokalnej Strategii Rozwoju – 3 500 000 zł, PROW, 2007 – 2013, Wyjść z domu – najważniejszy pierwszy krok – 36 322 zł, POKL, 2009 - 2010
25	Skoczko Wioletta	Wyższa Szkoła Finansów i Zarządzania w Białymstoku- licencjat	Cukiernia u Adama Giżycko-kierownik hurtowni Gospodarstwo Rybackie Augustów - specjalista ds. zarządzania	-	-
26	Stabiński Robert	Mgr inż. Rybactwa śródlądowego, studia podyplomowe „Szacownie nieruchomości” Szkolenie „EFRR – szansą rozwoju Warmii i Mazur”, Szkolenia: - W zakresie dobrostanu i humanitarnego obchodzenia się z rybami, - Wykorzystanie danych w praktyce rybackiej oraz zalety gromadzenia danych informacji hodowlanej”, - „Anestetyki w hodowli ryb jesiotrowatych”, - „Manipulacje genomowe u ryb łososiowatych”, - „Główne zagrożenia parazytologiczne w akwakulturze ryb i raków”, - „Ocena jakości produktów płciowych ryb jesiotrowatych oraz możliwości ich przechowywania”	Kierownik Ośrodka Zarybieniowego PZW w Gawrych Rudzie, Specjalista Przedsiębiorstwa Rybackiego PZW w Rucianem Nidzie, Dyrektor Zakładu Rybackiego PZW w Suwałkach, Dyrektor Naczelny Gospodarstwa Rybackiego PZW w Suwałkach	Członek Rady Gospodarki Wodnej Regionu Wodnego Środkowej Wisły, Członek Rady Suwalskiego Parku Krajobrazowego	SPO „Rybołówstwo i przetwórstwo ryb 2004-2006” - „Modernizacja istniejących obiektów chowu i hodowli ryb” - 81 tys. zł, 2006 r., SPO „Rybołówstwo i przetwórstwo ryb 2004-2006” - „Modernizacja istniejących obiektów chowu i hodowli ryb” - 104 tys. zł, 2007 r., S-Mann 2000 Interreg IIIB „Sustainable management of angling tourism in Natura 2000 and other sensitive areas” – 2008 r – Organizator - Suwalska Izba Rolniczo-Turystyczna.
27	Sukany Andrzej	Zasadnicze budowlane	Własna działalność gospodarcza w zakresie budownictwa	-	-
28	Wierzchowska Mirosława	Mgr pedagogiki wczesnoszkolnej, studia podyplomowe: organizacja i zarządzanie oświatą, informatyka dla nauczycieli, socjoterapia, szkolenia: realizacja programów edukacyjnych w ramach POKL	Nauczyciel, dyrektor szkoły	Kurator społeczny sądu rodzinnego i nieletnich, ławnik sądu okręgowego,	Samodzielnie: „Wykorzystajmy szansę” – zajęcia pozalekcyjne, 2009, „Podnoszenie i zmiana kwalifikacji zawodowych mieszkańców wsi ..”, ARiMR, 2001, Wspólnie ze stowarzyszeniem „Macierzanka” „Kształcimy się by osiągnąć sukces” 2009 r., wspólnie ze stowarzyszeniem „Spartakus” „Równość szans- wspólna inicjatywa na rzecz promocji sportu wśród młodzieży wiejskiej na Suwalszczyźnie, 2008 r.

Lp.	Nazwisko i imię	Kwalifikacje	Doświadczenie zawodowe	Praca społeczna	Udział w projektach
29	Wołagiewicz Czesław	Rolnik	Własne gospodarstwo rolne	Radny – 3 kadencje	-
30	Zyskowski Mirosław	Technik budownictwa	Urzędnik, kierownik budowy, działalność usługowa, prowadzenie własnego gospodarstwa rybackiego	-	Dostosowanie gospodarstwa rybackiego do wymogów unijnych w zakresie sprzedaży bezpośredniej produktów rybołówstwa

Źródło: informacje własne

Doświadczenie członków LGR „Pojezierze Suwalsko-Augustowskie” w realizacji projektów

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
1	Miasto Augustów	2003	„Projektowanie i budowa obwałowań Kanału Augustowskiego”	1 736 037 EUR	PHARE	umocniono 2,7 km nabrzeży Kanału Augustowskiego, wybudowanie ciągów pieszo- rowerowych wraz z oświetleniem i obiektami małej architektury
2		2003	„Budowa kanalizacji sanitarnej oraz sieci zaopatrzenia w wodę”	3 905 966 EUR	PHARE	11,2 km sieci wodociągowej, kanalizacja sanitarna 23,3 km, przepompownie ścieków 13 kpl, sieć kanalizacji deszczowej – 2,3km, + roboty drogowe
3		2003	„Budowa Centrum Informacji Turystycznej”	642 052 EUR	PHARE	Centrum Informacji Turystycznej o pow. 439m ²
4		2003	„Wyposażenie Centrum Informacji Turystycznej”	101 057 EUR	PHARE	Zakup wyposażenia
5		2004-2005	„Budowa sieci kanalizacyjnej i wodociągowej w miejscowości Wojciech”	303 755 EUR	Narodowy Program dla Polski PHARE 2003,	system kanalizacji sanitarnej, wodociąg,
6		2004-2005	„Projekt Pola Golfowego w Augustowie”	90 000 EUR	Program Współpracy Przygranicznej PHARE 2002 w Regionie Morza Bałtyckiego,	Badania i pomiary oraz projekt techniczny Pola Golfowego i zaplecza
7		2004-2005	„Ciągi komunikacyjne Nad Kanałem Augustowskim”	145 403 EUR	Narodowy Program dla Polski PHARE 2003	Ciągi pieszo – jezdne, elementy małej architektury
8		2004-2005	„Budowa ciągów komunikacyjnych nad Kanałem Augustowskim – III Etap”	479 154 EUR	Program Współpracy Przygranicznej PHARE 2002 w Regionie Morza Bałtyckiego	Ciągi pieszo – jezdne, elementy małej architektury, trawniki, linia energetyczna oświetlenia, kanalizacja deszczowa
9		2005-2006	„Program Budowy Ulic Miejskich i Powiatowych w Augustowie – Etap I”.	4 473,0	ZPORR	wykonano roboty budowlano – montażowe ulic wraz z kanalizacją, wodociągiem, oświetleniem
10		2005-2006	„Ciągi komunikacyjne Nad Kanałem Augustowskim – II etap”.	488 456 EUR	1. Narodowy Program dla Polski PHARE 2003	budowę ciągów pieszo - - jezdnych z elementami małej architektury, budowa oświetleniowej linii kablowej niskiego napięcia, budowa kładki nad jarem w lesie.
11		2007	„Budowa dróg dojazdowych do Elektrycznego Wyciągu Nart Wodnych i Amfiteatru w Augustowie”	1 015 489 EUR	Program Sąsiedztwa INTERREG IIIA Polska-Litwa-Obwód Kaliningradzki	wykonanie ciągów pieszo – rowerowych o długości 1,3 km, dróg dojazdowych i parkingów
12	Gmina Augustów	2002	Przebudowa drogi gminnej nr 2634B Żarnowo III-Turówka	399,9	SAPARD	Drogi lokalne
13		2004	Modernizacja drogi gminnej Żarnowo II – Białobrzegi	1 093,2	SAPARD	Drogi lokalne
14		2004	Przebudowa drogi gminnej Jeziorki-Uścianki	1 030,5	SAPARD	Drogi lokalne
15		2004-2005	Przebudowa drogi gminnej przez wieś Osowy Grąd	890,8	SAPARD	Drogi lokalne
16		2004	Budowa infrastruktury turystycznej w Janówce	39,9	SAPARD	
17		2004	Remont szkoły w Janówce	75,0	PAOW	Remont szkoły

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
18		2004	Remont szkoły w Rutkach	120,0	PAOW	Remont szkoły
19		2004	Z ludową zabawą do Wspólnej Europy	7,6	UKIE	
20		2006	Poprawa standardów centrum kultury w Żarnowie	562,5	SPO	Modernizacja domu kultury
21		2006	Przebudowa dróg w miejscowości Białobrzegi	1 160,0	ZPORR	Drogi lokalne
22		2007-2008	Akademia Jutra	335,0	SPO RZL 2004-2006	
23		2007-2008	Nasza szkoła. Opracowanie i wdrożenie programu rozwojowego Polski Wschodniej	110,0	SPO RZL 2004-2006	
24		2007-2008	Kluby Przedszkolaka na wsi	169,2	EFS	
25		2007-2009	Przebudowa drogi gminnej nr 102635B Turówka-Żarnowo III-Żarnowo I	4 674,1	EFRR	Drogi lokalne
26		2009-2010	„Ośrodki Wychowania Przedszkolnego według metody Marii Montessori”	56,5	PO KL	
27		2009-2010	„Dać szansę przedszkolakom w Gminie Augustów”	530,5	PO KL	
28		2002	Budowa Drogi gminnej Brzozówka – Komorniki	800,5	PAOW	drogi dł. 4,0 km
29		2003	Budowa drogi gminnej Pruska – Wólka Karwowska	1 277,5	SAPARD	Budowa drogi o długości 4,9 km
30		2004	Budowa drogi gminnej Bargłów Kościelny-Górskie – Kroszówka	1 020,5	SAPARD	drogi długości 4,0 km
31		2004	Budowa drogi gminnej Kroszówka – Brzozówka	457,3	SAPARD	Budowa asfaltowej drogi gminnej o długości 1,5 km
32		2004	Budowa drogi gminnej Nr 102852B Łabędnik – Popowo	368,8	SAPARD	Budowa asfaltowej drogi gminnej o długości 1,6 km
33		2005	Modernizacja stacji uzdatniania wody w Pomianach	898,3	ZPORR 2004 -2006	zmodernizowano stację uzdatniania wody w Pomianach
34		2005	Rozwój infrastruktury okołobiznesowej, budowa sieci drogowej i komunikacyjnej	1 528,3	PHARE	Wykonano 2 odcinki dróg o długości 4,9 km oraz łącze telekomunikacyjne na odcinku 385m
35	Gmina Bargłów Kościelny	2006	Przebudowa i urządzenie boiska sportowego w Bargłowie Kościelnym	736,5	SPO „Restrukturyzacja i modernizacja sektora żywnościowego oraz rozwój zasobów wiejskich 2004-2006”	Przebudowano istniejące boisko.
36		2007	Zagospodarowanie centrum Bargłowa Kościelnego	519,5		Park, alejki, ławki, toaleta, parking dla samochodów osobowych.
37		2004	Remont Szkoły w Kroszewie	59,2	PAOW	Wykonano remont budynku szkoły
38		2006-2007	Szkoła Marzeń	88,0	EFS SPO Rozwój Zasobów Ludzkich 2004-2006	zwiększenie dostępu do edukacji uczniów SP
39		2006-2007	Szkoła Marzeń	88,0	EFS SPO Rozwój Zasobów Ludzkich 2004-2006	zwiększenie dostępu do edukacji uczniów Gimnazjum
40		2009	Przebudowa dróg gminnych w gminie Bargłów Kościelny	4 153,5	RPOWP na lata 2007-2013	Długość zmodernizowanych dróg gminnych – 4,97 km
41		2007	Klub Przedszkolaka na Wsi	167,0	EFS	60-cioro dzieci korzystało z edukacji przedszkolnej
42		2008	Centrum Kształcenia na odległość na Wsi	54,0	EFS	127 osób skorzystało z kursów doszkalających
43		2008	Kobieta na plus	63,0	POKL	Aktywizacja 5-ciu bezrobotnych kobiet
44		2009	Aktywnym bądź	108,1	POKL	Aktywizacja zawodowa i społeczna 19-klientów GOPS

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
45	Gmina Nowinka	2003-2004	Modernizacja drogi powiatowej nr 40826	3 148,5	PHARE	Droga asfaltowa
46		2005-2006	Wspieranie współpracy z partnerami ze wschodu	420,7	Program Współpracy przygranicznej PHARE	Zespół boisk przyszkolnych
47		2005	Modernizacja drogi gminnej Szczepki – Cisówek	693,9	Program Współpracy przygranicznej PHARE	Nawierzchnia asfaltowa
48		2005	Wodociągowanie miejscowości Gatne I, Szczeberka, Szczebra	593,2	EFRR	Sieć wodociągowa
49		2006	Modernizacja drogi gminnej Bryzgiel – Krusznik	1 293,9	EFRR	Droga gminna 2,9 km. chodnik 0,6 km
50		2006-2007	Rozbudowa Infrastruktury dla potrzeb turystyki	588,0	EFRR	Pomost oraz infrastruktura 2 plaż gminnych
51		2009	Przebudowa dróg powiatowych	7 917,8	EFRR	9,0 km dróg powiatowych
52		2009	Budowa kompleksu sportowego w ramach programu "Moje Boisko – Orlik 2012"	913,4	PROW	Boiska i infrastruktura towarzysząca
53		2009	Termomodernizacja budynku GOK	398,3	PROW	Termomodernizacja budynku i zakup wyposażenia
54	Gmina Płaska	2007-2008	„Akademia Jutra”	236,0		Zajęcia pozalekcyjne oraz wycieczki dla uczniów.
55		2007-2008	„Centra kształcenia na odległość”	57,9		Utworzenie Centrum kształcenia na odległość wyposażonego w 10 stanowisk komputerowych.
56	Gmina Rajgród	2005-2006	Rozbudowa infrastruktury wodociągowej na terenie Dorzecza Biebrzy”	4 553,8	ZPORR 2004-2006	- Długość sieci wodociągowej-31 729 mb; - Ilość przyłączy - 170 szt.
57		2005-2007	Wdrażanie elektronicznych usług dla ludności	65,2	ZPORR 2004-2006	- wdrożenie nowych systemów informatycznych
58		2007-2008	Budowa boiska sportowego w ramach Programu BLISKO BOISKO przy Gimnazjum	538,8	Fundusz Rozwoju Kultury Fizycznej, Fundusz Prewencyjny PZU	- boisko sportowe do piłki nożnej
59		2009	Budowa ciągu pieszo-jezdnego w Rajgrodzie	514,3	PROW 2007-2013,	Nawierzchnia ciągu pieszo – jezdnego, l obiekty towarzyszące
60		2009	Modernizacja drogi dojazdowej do gruntów rolnych	65,7	Fundusz Ochrony Gruntów Rolnych	poprawa dojazdu
61	Gmina Giby	1989	Budowa linii wodociągowej wraz z przyłączami	927,1	STRUDER	40,2 km linii wodociągowej
62		2005	Poprawa infrastruktury drogowej szansą na rozwój gospodarczy i turystyczny regionów przygranicznych	1 016,0	Program Współpracy Przygranicznej PHARE	5,8 km drogi lokalnej
63		2008-2009	"Lepsze Jutro- wyrównywanie szans edukacyjnych uczniów Gminy Giby"	190,0	EFS	Nauka j angielskiego i matematyki 114 osób
64		2009	Budowa kompleksu boisk sportowych "Moje boisko-ORLIK 2012"	1 037,0	Budżet Państwa, Urząd Marszałkowski	Zespół boisk z zapleczem
65		2009	"Przebudowa ciągu dróg gminnych	1 045,2	Narodowy Program Przebudowy Dróg Lokalnych,	5,8 km drogi asfaltowej
66		2009	"Remont Świetlicy Wiejskiej	610,0	PROW	Remont świetlicy
67		Gmina Krasnopol	2006	Przebudowa drogi gminnej	523,9	PHARE
68	2006-2007		Budowa Sali sportowej	6 067,9	EFRR	Budynek Sali sportowej z wyposażeniem

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
68		2006-2007	Przygotowanie placu do celów kulturalno – rozrywkowych wraz z modernizacją OKSiR	1 613,6	PROW	Zmodernizowany budynek OKSiR, wykonanie placu parkingów, oświetlenia i ogrodzenia
69		2009	"Rozwój działań połączonych służb ratownictwa i ochrony przeciwpożarowej na pograniczu polsko-litewskim"	85,1	EFRR	zakup samochodów strażackich, motopomp, wspólne spotkania seminaryjne, wspólne publikacje
70		2009	"Gminny Kramik Pomysłów"	197,3	Poakcesyjny PWOW	integracja społeczności gminnej wszystkich pokoleń
71		2009	Kreatywność przemysłowa a możliwości zrównoważonego rozwoju regionów przygranicznych Polski i Litwy	835,9	EFRR	zagospodarowanie plaży, wspólne plenery, wspólne publikacje
72	Gmina Puńsk	2007	„Współpraca kultur Europy poprzez piosenki ludowe i taniec”	19,8	INTERREG IIIA	Płyta promocyjna pieśni ludowych, spotkania
73			rozbudowa skansenu w Puńsku	2 420,0	INTERREG IIIA MSWiA	Karczma i chata w skansenie
74			Rozwój infrastruktury drogowej na pograniczu	5 113,0	INTERREG IIIA	12 odcinków dróg = 27,9 km
75			Utworzenie centrum informacji turystycznej w Puńsku	273,0	INTERREG IIIA	Zakup mebli, komputerów, infoboxu, strona internetowa, 8 tablic informacyjnych
76			„Szlak pielgrzyma Polska – Litwa”	32,2	INTERREG IIIA	Oznakowanie szlaku między-narodowego
77			„Pobudzenie ... inwestycji w ‘Szczerym polu’	66,4	INTERREG IIIA	Plan przestrzennego zagospodarowania terenu m Smolany
78		2008	„Rozwój infrastruktury drogowej na pograniczu polsko – litewskim”	40,6	INTERREG IIIA	Mapy i podkłady
79			„Poprawa wizerunku Euroregionu Niemen i rozpowszechnianie informacji”	86,8	INTERREG IIIA	Biuletyny informacyjne, strona internetowa
80			„Rozwój instrumentów współpracy młodzieży akademickiej w rejonie przygranicznym”	133,4	INTERREG IIIA / TACIS	książki metodyczne i albumowe, obóz lingwistyczny, utworzono gabinet lingwistyczny
81		„Rozwój wspólnej przestrzeni kulturowej Euroregionu Niemen”	780,5	INTERREG IIIA / TACIS	książki i foldery, festiwal rzemiosła ludowego, koncerty integracyjne.	
82		2009	„Kreatywność przemysłowa a możliwość zrównoważonego rozwoju regionów przygranicznych Polski i Litwy”	461,6	Program Współpracy Transgranicznej Polska-Litwa 2007-2013.	Infrastruktura plaży gminnej wyk. dokument. techn. na park,
83			„Rozwój działań połączonych służb ratownictwa i ochrony przeciwpożarowej na pograniczu polsko-litewskim”	90,0	Program Współpracy Transgranicznej Polska-Litwa 2007-2013.	Szkolenie strażaków, obóz letni dla dzieci, seminarium informacyjne, zakup motopompy.
84			„Rozwój przedsiębiorczości na pograniczu polsko-litewskim”	963,0	Program Współpracy Transgranicznej Polska-Litwa 2007-2013.	Konferencje, utworzenie Centrum Przedsiębiorczości, baza danych, szkolenia, publikacje.
85			Rozwój współpracy w dziedzinie turystyki na pograniczu Polski i Litwy: wspólny marketing”	196,0	Program Współpracy Transgranicznej Polska-Litwa 2007-2013.	Zakup zestawu do tłumaczeń symultanicznych, konferencja, baza danych, zakup prod. marketingowych.

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
86			"Rozwijanie współpracy kultur europejskich poprzez zachowanie własnej tożsamości kulturowej"	300,9	Program Współpracy Transgranicznej Polska-Litwa 2007-2013.	Wydarzenia kulturalne, remont starego skansenu w Puńsku, wydanie publikacji, studium możliwości na temat wydarzeń kultur.
87			"Renowacja elewacji Domu Kultury Litewskiej w Puńsku" w ramach działania "Odnowa i rozwój wsi"	99,8	PROW 2007-2013	Zabezpieczenie mikrobiologiczne elewacji, naprawa rynien, malowanie cokołu.
88		2009	"Zintegrowany projekt ochrony przyrody na terenie i w otulinie Wigierskiego Parku Narodowego poprzez zakup sprzętu ratowniczego oraz rozwój monitoringu"	2 086,4	RPO WP 2007-2013	Zakup wozów strażackich – 3 szt, monitoring środowiska – 1 szt, powierzchnia chronionego obszaru – 14.100 ha, liczba osób objętych ochroną przeciwpożarową lasów i innymi środkami ochrony – 16.800.
89			„Przebudowa drogi gminnej Widugiery III Nr 101708 B odł. 3,063 km”	1 395,6	Narodowy Program Przebudowy Dróg Lokalnych 2008-2011.	Położenie dywanika asfaltowego o dł. 3,063 km,
90	Gmina Sejny	2004	Przebudowa SUW Burbiszki	540,3	SAPARD	Modernizacja SUW
91		2005	Przebudowa dróg gminnych	1 210,2	PHARE	3 odcinki dróg = 6,45 km
92		2005-2007	Rozwój infrastruktury drogowej	475,2	INTERREG IIIA	3 odcinki dróg = 8,6 km
93		2006	Dokumentacja rozbudowa sieci wodociągowej	131,3	INTERREG IIIA	Dokumentacja techniczna
94		2004-2006	Przebudowa dróg gminnych	3 371,1	ZPORR + BP	16 odcinków dróg = 16,6 km
95		2009	Przebudowa dróg gminnych	1 641,7	BP	4 odcinki dróg = 6.16 km
96	Gmina Filipów	2007	Modernizacja parku....	467,8	SPO RiMSZiROW	Zatoki parkingowe, fontanna, plac zabaw, oświetlenie renowacja zieleni
97		2008-2009	Klub przedszkolaka, ćwiczyć każdy może – promowanie zdrowego trybu życia...., usługi rehabilitacyjne, przygotowywanie projektów	251,8	PPWOW	Klub przedszkolaka, zajęcia gimnastyki korekcyjnej dla dzieci z wadami postawy, szkolenia
98		2008-2013	Wioska internetowa – kształcenie na odległość na terenach wiejskich		EFS	Sprzęt komputerowy i wyposażenie wartości 75 tys. zł
99		2009	Przebudowa dróg gminnych....	1 552,8	Narodowy Program Przebudowy Dróg Lokalnych	Droga gminna 4,3 km
100		2009	Ekologiczno-agroturystyczna gmina szansą na integrację społeczną	38,0	EFS	Szkolenia z agroturystyki
101		2009-2010	Zagospodarowanie 2 plaż gminnych	883,6	PROW 2007-2013	Pomosty, drogi dojazdowe, mała architektura
102	Gmina Jeleniewo	2005	Rozbudowa stacji i sieci wodociągowej , zbiorniki wyrównawcze w miejscowości Jeleniewo	1 259,4	EFRR	Hydrofornia, zbiorniki wyrównawcze
103		2006	Modernizacja drogi gminnej Sidorówka Gulbieniszki na terenie Gminy Jeleniewo	913,7	EFRR i Budżetu Państwa	Modernizacja drogi na odcinku 2,406 km

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
104		2008-2010	Poprawa infrastruktury transportowej na terenie Gminy Jeleniewo	3 735,8	RPOWP	Drogi i most łącznie 6,56 km
105	Gmina Przerośl	2006	Rozbudowa sieci wodociągowej	259,9	SAPARD	4 km sieci wodociągowej i 27 przyłączy
106		2006	Rozbudowa sieci wodociągowej	1 004,3	SAPARD	2 pompownie, Stacja uzdatniania wody, 16 km sieci wodociągowej
107		2008	Przebudowa dróg gminnych wraz z oświetleniem.	1 683,8	ZPORR Budżet Państwa	Nawierzchnia asfaltowa 0,991 m oświetlenie i chodniki
108		2008	Wspieranie współpracy z partnerami ze wschodu poprzez rozwój bazy sportowo – rekreacyjnej w Gminie Przerośl	421,9	PHARE	Wybudowano zespół boisk
109		2008	Baltic Sea Cycling – rozwój infrastruktury zintegrowanej sieci tras rowerowych Suwalszczyzny	120,0	PHARE	Wybudowano wiatę w parku, odnowiono budynek po byłym przedszkolu
110		2009	Kształtowanie centrum miejscowości Przerośl	485,2	PROW	Modernizacja parku w centrum miejscowości
111	Gmina Raczek	2002	Budowa sieci wodociągowej	1 250,0	SAPARD	18,9 km wodociągu
112		2003	Budowa Sali sportowej	2 345,7	MENiS	Sala sportowa
113		2003	Budowa sieci wodociągowej	1 285,8	SAPARD	11,2 km wodociągu
114		2005	Europejski Dom Spotkań Młodzieży	549,6	EFRIGR	Adaptacja budynku do potrzeb Domu Młodzieży
115		2006	Budowa kanalizacji sanitarnej	568,4	EFRIGR	1,6 km kanalizacji sanitarnej
116		2007	Europejski Dom Spotkań Młodzieży	82,3	EFRIGR	Zakup wyposażenia
117	Gmina Suwałki	2004	Między Nami Sąsiadami	82,2	Phare 2001	Opracowanie publikacji wykonanie strojów dla zespołu ludowego,
118		2004-2005	Rozbudowa sieci wodociągowej	725,6	ZPORR	Sieć wodociągowa o długości 14,7 km,
119		2004-2005	Przebudowa dróg	325,1	Phare 2003	Przebudowa nawierzchni 2,0 km
120		2005-2006	Przebudowa drogi	706,3	Phare 2003	Przebudowa nawierzchni 0,4 km
121		2005	II edycja Między Nami Sąsiadami	80,6	Phare 2003	Wykonanie publikacji zakupy sprzętu
122		2006	Podnoszenie atrakcyjności inwestycyjnej i turystycznej regionu	1 760,0	ZPORR	Budowa sieci wodociągowej o dł. 8,5 km
123	2006	Sąsiedzkie Spotkania nad Wigrami	87,5	INTERREG IIIA/ TACIS CBC	Festyn, wystawa fotografii, publikacja	
124	2009-2010	Rozbudowa Centrum Kulturalnego wsi Sobolewo wraz z infrastrukturą techniczną	337,0	PROW 2007-2013	Rozbudowa centrum kulturalnego wsi dla jej mieszkańców	
125	2009-2011	Uporządkowanie gospodarki wodno-ściekowej na pograniczu polsko-litewskim	6 218,0	Program Współpracy Transgranicznej Litwa-Polska 2007-2013	Budowa sieci wodociągowej o dł. 25,3 km i sieci kanalizacyjnej o dł. 8,9 km	
126	Gmina Szypliszki	2004	Budowa sieci wodociągowej		SAPARD	Wodociąg z przyłączami w miejscowościach Przejma Wysoka, Krzywólka, Wygorzel, Białobłota
127		2004	Remont Szkoły Podstawowej w Becejłach		PAOW	
128		2004	Remont Szkoły Podstawowej w Jasionowie		PAOW	
129		2006	Budowa sieci wodociągowej		Program Phare 2003	Wodociąg z przyłączami we wsiach Przejma Wysoka, Przejma Mała, Głęboki Rów, Czerwonka

Lp.	Członek LGR	Projekt					
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty	
130		2006	Remont biblioteki w Słobódce		SPO Działanie „Odnowa wsi”		
131		2006	Remont świetlicy wraz z zagospodarowaniem terenu przy budynku		SPO Działanie „Odnowa wsi”		
132		2007-2008	Ochrona czystości transgranicznej w dorzeczu rzeki Szeszupy		Interreg IIIA Polska – Litwa – Rosja, Obwód Kaliningradzki	Budowa kanalizacji sanitarnej w Słobódce, Becejłach, Szypliszkach	
133	Gmina Wiżajny	2001	Swojskie klimaty – festyn integracyjny	5 187,00 EUR	Program współpracy przygranicznej PHARE	Festyn integracyjny dla mieszkańców i turystów.	
134		2002	Wymiana kulturalna i turystyczna na polsko-litewskim pograniczu	12 389,00 EUR	Specjalny Projekt na rzecz Morza Bałtyckiego		
135		2002 - 2003	Rozwój turystyki rowerowej i integracja ludności lokalnej na polsko-litewskim pograniczu	28 859,00 EUR	Polska granica Wschodnia Fundusz Małych Projektów	Budowa tras rowerowych	
136		2003	Budowa sieci wodociągowej z połączeniami domowymi	99 700,00 EUR	Przedakcesyjny Program SAPARD	Sieć wodociągowa	
137		2004 – 2005	Klimaty Północnej Suwalszczyzny	27 899,00 EUR	Program Współpracy Przygranicznej PHARE	Przeprowadzenie cyklu imprez: festyn, dożynki. Wydanie folderu promującego gminę.	
138		2006	Podniesienie atrakcyjności inwestycyjnej i turystycznej obszarów przygranicznych poprzez likwidację niedoborów infrastruktury technicznej	179 974,00 EUR	Narodowy Program dla Polski		
139		2006 – 2007	Spotkania z Tradycją na polsko-białoruskim pograniczu	91 814,00 EUR	INTERREG IIIA/Tacis CBS Polska-Białoruś-Ukraina		
140		2006 – 2007	Rozwój infrastruktury drogowej na polsko – litewskim pograniczu	4 933,0	INTERREG IIIA/Tacis CBS Polska-Litwa-Obwód Kaliningradzki	Dokumentacja techniczna; rekonstrukcja odcinków dróg po polskiej stronie,	
141		Powiat Augustowski	2003	Budowa drogi Nr 1196B Netta – Uścianki	596,5	SAPARD	Przebudowana droga 2,9 km
142			2004	Modernizacja drogi powiatowej Nr 1218B Bargłów Dworny – Netta Folwark,	1 183,2	SAPARD	Zmodernizowana droga na dł. 4,2 km
143	2004		Przebudowa drogi powiatowej nr 1240B Rygałówka – Doliczany – Ponarlica	433,2	SAPARD	Przebudowana droga na dł. 2,6 km	
144	2004		Przebudowa drogi powiatowej Nr 1238B Kopczany – Dulcowszczyzna – Stary Rogożyn – Rogożynek	815,0	SAPARD	Przebudowana droga na dł. 4,7 km	
145	2004		Przebudowa drogi powiatowej Nr 1234B Gruszki - Rubcowo – Skieblewo	988,9	Budżet województwa podlaskiego	Przebudowana droga na dł. 5,4km	
146	2004		Przebudowa drogi powiatowej nr 1200B Monkinie – Kopanica – Tobołowo	3 043,7	Phare 2000	Przebudowana droga na dł. 7,0 km	
147	2004		Dziś uczeń – jutro student	285,4	ZPORR 2004 - 2006	Stypendia socjalne dla uczniów	
148	2004		Stypendia dla studentów z Powiatu Augustowskiego	61,6	ZPORR 2004 - 2007	Stypendia socjalne dla studentów	
149	2005 - 2006		Przebudowa ciągu drogowego Rutki – Rajgród	4 393,2	ZPORR 2004 - 2006	Przebudowane trzy odcinki dróg o łącznej dł. 11,1km	
150	2005		Dziś uczeń – jutro student – II	270,6	ZPORR 2004 - 2006	Stypendia socjalne dla uczniów	

Lp.	Członek LGR	Projekt					
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty	
151		2005	Stypendia dla studentów z Powiatu	61,6	ZPORR 2004 - 2006	Stypendia socjalne dla studentów	
152		2005 - 2006	Poznajmy się – spotkanie młodzieży polskiej i białoruskiej	67,8	Phare 2003 Granica Wschodnia	Album o Kanale Augustowskim, warsztaty dla młodzieży	
153		2006	Zakupy inwestycyjne związane z utworzeniem Centrum Zarządzania Kryzysowego	275,3	Phare 2003 Fundusz Projektów Infrastruktury Okołobiznesowej	Wypożyczenie powiatowego centrum zarządzania kryzysowego	
154		2006	Dziś uczeń – jutro student – III	181,3	ZPORR	Stypendia socjalne dla uczniów	
155		2006	Stypendia dla studentów z Powiatu	40,7	ZPORR 2004 - 2006	Stypendia socjalne dla studentów	
156		2006	Spotkanie młodzieży na pograniczu polsko – białoruskim	94,4	INTERREG IIIA/Tacis CBC 2004 - 2006	Album o Powiecie Augustowskim warsztaty dla młodzieży	
157		2006 - 2007	Inwestycje na terenach sportowo – rekreacyjnych przy II LO	1 206,7	INTERREG	Boisko do piłki nożnej, trybuna, bieżnia, skocznia do skoku w dal i trójskoku, parking na rowery	
158		2008	Przebudowa i rozbudowa mostu na Kanale Augustowskim	1 064,8	Budżet Państwa	Most na Kanale Augustowskim w miejscowości Sosnowo	
159		2009	Budowa kompleksu boisk przy Augustowskim Centrum Edukacyjnym	1 498,5	Budżet Państwa	Kompleks boisk	
160		Powiat Sejneński	2001	Modernizacja drogi	205,8	PAOW	- wykonanie 3,1 km nawierzchni asfaltowej
161			2002	„Sejneńszczyzna przygranicznym szlakiem turystycznym Polski i Litwy”	81,6	Stowarzyszenie Samorządów Polskich Euroregionu Niemen,	- album Sejneńszczyzna 2000egz, - folder 1000egz, - seminarium, - konferencja
162			2002	Modernizacja drogi powiatowej	650,0	SAPARD	- modernizacja 3,5 km drogi Giby – Zelwa
163			2004	Modernizacja drogi powiatowej	292,7	SAPARD	1,7 km nawierzchni mineralno – bitumicznej
164			2004	Modernizacja drogi powiatowej	536,9	SAPARD	3 km nawierzchni mineralno – bitumicznej
165	2004		Modernizacja drogi powiatowej	550,3	SAPARD	2,8 km nawierzchni mineralno – bitumicznej	
166	2004		"Pracująca Młodzież"	14,5	PHARE 2002	poradnictwo zawodowe 140 osób, staże 38 osób, subsydiowanie zatrudnienia 12 osób, roboty publiczne 13 osób, zatrudnienie po realizacji projektu 44 osoby.	
167	2004		Program stypendialny dla uczniów szkół ponad-gimnazjalnych	171,9	EFS	Stypendia otrzymało 187 uczniów	
168	2004		Program stypendialny dla studentów szkół wyższych	32,4	EFS	Stypendia otrzymało 22 studentów	
169	2005		Przebudowa drogi powiatowej	282,1	Phare 2003	5,2 km nawierzchni asfaltowej	
170	2005		Opracowanie dokumentacji projektowych	113,0	Phare 2003	Dokumentacje projektowe na trzy drogi powiatowe	
171	2005		„Współpraca transgraniczna Polski i Litwy w celu ochrony środowiska ludzi i mienia”	789,1	Phare 2002	zakup terenowego samochodu ratowniczo-gaśniczego	
172	2005		„Centrum Ratownicze na pograniczu Polski, Litwy i Białorusi”	462,2	Phare 2003	Zakup sprzętu na potrzeby systemu informatycznego Centrum Ratowniczego PSP	

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
173		2005	„Szlakiem polsko-litewskich tradycji kulinarnych” 2005	98,8	Phare 2003	- referencje - wpis na listę produktów tradycyjnych - 7 produktów - wydanie materiałów promocyjnych - warsztaty
174		2005	Program stypendialny dla uczniów szkół ponad-gimnazjalnych	171,9	EFS oraz Budżet Państwa	Stypendia dla 134 uczniów
175		2005	Program stypendialny dla studentów szkół wyższych	32,4	EFS oraz Budżet Państwa	Stypendia dla 22 studentów
176		2006	Przebudowa drogi powiatowej	222,9	Phare 2003	5,2km nawierzchni asfaltowej
177		2006	Opracowanie dokumentacji projektowych	135,0	Phare 2003	Opracowanie trzech dokumentacji projektowych dróg
178		2006	Program stypendialny dla uczniów szkół ponad-gimnazjalnych	111,8	EFS oraz Budżet Państwa	Stypendia otrzymało 85 uczniów
179		2006	Program stypendialny dla studentów szkół wyższych	21,1	EFS oraz Budżet Państwa	Stypendia otrzymało 15 uczniów
180		2008	Modernizacja drogi powiatowej	7 504,9	EFRR	Dywanik asfaltowy
181		2009	Przebudowa drogi powiatowej	3 779,6	EFRR	Dywanik asfaltowy
182		2009	Przebudowa drogi powiatowej	7 504,9	EFRR	Dywanik asfaltowy
183		2009	Aktywność liderów Powiatu Sejneńskiego drogą do integracji społeczności lokalnej	40,4	POKL	Organizacja dożynek powiatowych, wydanie materiałów promocyjnych
184		2009	Budowa budynku ZSO z Litewskim Językiem Nauczania	1 707,9	BP	Budynek Zespołu szkół
185		2009	Przebudowa drogi powiatowej	1 038,0	Narodowy Program Przebudowy Dróg Lokalnych	Dywanik asfaltowy
186		2009	Przebudowa drogi powiatowej	757,2	Narodowy Program Przebudowy Dróg Lokalnych	Dywanik asfaltowy
187		2003	Modernizacja drogi powiatowej	602,5	Kontrakt Wojewódzki	Zmodernizowana droga powiatowa - dł. odc. 4,0 km
188		2004	Przebudowa drogi powiatowej	1 118,2	Kontrakt Wojewódzki	Zmodernizowana droga powiatowa - dł. odc. 6,46 km
189		2005	Przebudowa drogi powiatowej	500,5	Kontrakt Wojewódzki	Zmodernizowana droga powiatowa - dł. odc. 2,35 km
190		2004-2008	Budowa Ośrodka Wsparcia dla Osób z Zaburzeniami Psychicznymi w Lipniaku	4 800,0	Kontrakt Wojewódzki, dotacja celowa budżetu państwa, środki PFRON,	Uruchomiony ośrodek - rehabilitacji osób z niepełno-sprawnością psychiczną,
191		2006	Termomodernizacja internatu ZS w Dowspudzie	326,8	Kredyt Termomodernizacyjny,	docieplenie budynku internatu
192		2003	Modernizacja drogi powiatowej	560,1	SAPARD	Zmodernizowana droga powiatowa - dł. odc. 3,5 km
193		2004	Modernizacja drogi powiatowej	779,7	SAPARD	Zmodernizowana droga powiatowa - dł. odc. 3,5 km
194		2004	Modernizacja drogi powiatowej	870,6	SAPARD	Zmodernizowana droga powiatowa - dł. odc. 5,6 km
195		2004	Modernizacja drogi powiatowej	479,8	SAPARD	Zmodernizowana droga powiatowa - dł. odc. 6,9 km
196		2005	Przebudowa drogi powiatowej	1 164,8	Phare,	Zmodernizowana droga powiatowa - dł. odc. 6,2 km
	Powiat Suwalski					

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
197		2004-2005	„Aktywizacja samorządów i środowisk społecznych Suwalszczyzny w poszukiwaniu źródeł finansowania rozwoju lokalnego”	55.052 EUR	Phare	- przeszkolenie 135 pracowników jst i organizacji ngo
198		2005	„Przez przyrodę i kulturę do rozwoju turystycznego i współpracy międzynarodowej”	97.064 EUR	Phare	- utworzenie ścieżki poznawczej „Park w Dowspudzie – natura i historia” - 6 publikacji
199		2005	Zabezpieczenie łączności radiowej i usprawnienie zarządzania informacją w Centrum Zarządzania Kryzysowego w Suwałkach	316,0	Phare	Zakup sprzętu i oprogramowania na wyposażenie zintegrowanego stanowiska kierowania Państwowej Straży Pożarnej
200		2004-2005	„Wchodzenie, utrzymanie, powrót na rynek pracy osób po chorobie psychicznej”	206,1	EFS Equal	wsparcie 120 osób po kryzysie psychicznym
201		2004-2007	„Stypendia dla młodzieży szkół ponadgimnazjalnych, maturalnych powiatu suwalskiego” 3.	223,1	EFS ZPORR	P181 uczniów
202		2004-2007	„Stypendia dla studentów pochodzących z terenu powiatu suwalskiego”	90,1	EFS ZPORR	55 studentów
203		2007	Powiatowe Święto Plonów 2007	28,1	Pilotażowy Program Leader+	Organizacja imprezy promującej dziedzictwo kulturowe i agrarne
204		2007	„Aktywny wypoczynek w Dolinie Rospudy – produkt turystyczny”	50,0	Pilotażowy Program Leader+	Opracowanie dokumentacji analitycznej i koncepcji produktu turystycznego „Dolina Rospudy” wraz ze studium wykonalności .
205		2008-2010	„Rozbudowa i przebudowa obiektów edukacyjnych..... i sieci ciepłowniczej ZS im. gen. Ludwika Pacy w Dowspudzie”	1 297,2	RPO	• Nadbudowa drugiej kondygnacji w budynku siłowni • Wykonanie nowej konstrukcji dachu, • Wymiana istniejącej sieci ciepłowniczej.
206		2008-2009	„Anwers. Ankieta Niepełnosprawni. Wstępny Etap Realizacji Strategii”	288,5	EFS PO KL	baza danych osób niepełnosprawnych zamieszkujących teren powiatu suwalskiego.
207		2009	„KORKOCIĄG. Wyptęń na głębie”	438,7	EFS PO KL	Szkolenia dla os. niepełnosprawnych, wychowanków rodzin zastępczych i placówek opiekuńczo-wychowawczych oraz osób bezrobotnych,
208		2009	„Akademia dobrego rodzica”	49,3	EFS PO KL	Promocja pozytywnych wzorców zdrowej rodziny, w tym wielopokoleniowej: - zajęcia wykładowo-dyskusyjne i warsztatowe uczestników 110.
209		2009	„Wokół tradycji”	49,9	EFS PO KL	Zajęcia integracyjne skierowane na lokalne rękodzieło i tradycje kulinarne, - liczba uczestników 50
210		2009	„Reintegracja rodzin przemocowych”	50,0	EFS PO KL	Zajęcia terapeutyczne – integracyjne w celu odbudowania relacji w rodzinach dysfunkcyjnych.

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
211		2009-2011	"Zawodowy skok bez przeszkód - program rozwojowy Zespołu Szkół im. L. M. Paca w Dowspudzie"	297,0	EFS PO KL	9 typów dodatkowych zajęć pozalekcyjnych dla 120 uczniów ZS
212		2008-2010	Rozbudowa i przebudowa obiektów edukacyjnych	1 297,2	RPO	rozbudowa obiektów edukacyjnych i sieci ciepłowniczej w ZS w Dowspudzie.
213		2009-2011	Na dobry początek własnego biznesu	1 406,4	EFS POKL	kompleksowym wsparciem objętych zostanie 40 osób nieaktywnych
214	Lokalna Grupa Działania „Sejneńszczyzna”	2007-2008	Od tradycji do przyszłości- rozwój obszarów wiejskich Sejneńszczyzny	729,5	PPLeader +	Opracowania studyjne, imprezy integracyjne, dokumentacja techniczna
215		2009-nadal	Realizacja Lokalnej Strategii Rozwoju	2 305,7	PROW	Funkcjonowanie LGD, nabywanie umiejętności i aktywizacja
216	Lokalna Grupa Działania „Szelment”	2009	Funkcjonowanie LGD, nabywanie umiejętności i aktywizacja objętego PROW na lata 2007 - 2013”	96,4	PROW	wydanie folderu, organizacja wydarzenia promocyjnego
217	Lokalna Grupa Działania „Kanał Augustowski i Rospuda”	2009	Funkcjonowanie LGD, nabywanie umiejętności i aktywizacja	83,8	PROW 2007-2013	wydanie folderu, organizacja wydarzenia promocyjnego
218		2009-2015	Wybór LGD do realizacji LSR	1 407,7		Realizacja strategii
219	Lokalna Grupa Działania „Nasza Suwalszczyzna”	2007-2008	Ochrona przyrody i kultury Suwalszczyzny krokiem do rozwoju regionu	629,0	PPLeader +	
220		2009-nadal	Realizacja Lokalnej Strategii Rozwoju	3 500,0	PROW	Funkcjonowanie LGD, nabywanie umiejętności i aktywizacja
221	Stowarzyszenie „Euroregion Niemen”	2006-2008	Potencjał innowacyjny subregionu suwalskiego dla rozwoju infrastruktury nowych technologii i społeczeństwa informacyjnego – e-Sudovia	339,8	ZPORR	Projekt badawczy
222		2005-2008	Pobudzenie inwestycji stref przemysłowych i inwestycji „w szczerym polu” na obszarze Euroregionu Niemen	17 699 EUR	INTERREG IIIA/TACIS CBC	2 tereny inwestycyjne
223		2006-2008	Poprawa wizerunku Euroregionu Niemen i rozpowszechnianie informacji	64 000 EUR	INTERREG IIIA/TACIS CBC	Biuletyny, strony internetowe
224		2006	Mikroprojekty Polska-Białoruś-Ukraina w Euroregionie Niemen”	103,7	INTERREG IIIA/TACIS CBC	Pomoc techniczna
225		2007-2008	Wsparcie Mikroprojektów Polska-Białoruś-Ukraina w Euroregionie Niemen	266,5	INTERREG IIIA/TACIS CBC	Pomoc techniczna
226		2007-2008	Promocja Mikroprojektów Polska-Białoruś-Ukraina w Euroregionie Niemen	116,4	INTERREG IIIA/TACIS CBC	Pomoc techniczna
227		2006-2007	Czynniki sukcesów i niepowodzeń projektów współpracy przygranicznej realizowanych na obszarze Euroregionu Niemen	39.305 EUR	INTERREG IIIA/TACIS CBC	Projekt badawczy
228		2009	ISO 9001 w administracji samorządowej Polski Wschodniej	2 353,6	POKL	Wdrożenie systemu jakości w 40 JST
229		Suwalska Rada Federacji	2001	„Suwalskie dni techniki”	36,0	Phare

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
230	Stowarzyszeń Naukowo-Technicznych NOT	2005-2006	Zintegrowana Strategia Rozwoju Obszarów Wiejskich - Ziemia Sejneńska	148,8	PP Leader +	Utworzenie LGD, opracowanie ZSROW
231		2006-2007	Kształcenie rolników w zakresie nowych technologii	2 000,0	EFS	120 przeszkolonych rolników i członków rodzin
232		2008	Wyższy standard życia poprzez realizację inicjatyw mieszkańców obszarów wiejskich	50,0	POKL	60 osób przeszkolonych
233		2009	Ochrona ginących zawodów – kultywowanie tradycji w budownictwie lokalnym i wytwarzanie pamiątek	50,0	POKL	30 osób przeszkolonych
234			2003-2004	Młody Biznes	16,8	Inicjatywa Wspierająca Rozwój Przedsiębiorczości
235		2004-2005	Regionalna Inicjatywa Turystyczna	29836 USD	Program Inicjatywy Współpracy Polsko-Amerykańsko-Ukraińskiej	
236		2004	Monitoring programów Phare Rapid, Phare Struder 2	16,0	Phare	Raport z efektów końcowych 5 projektów
237		2005	Monitoring programów Phare Rapid, Phare Struder 2	41,0	Phare	Raport z efektów końcowych 5 projektów
238		2005	Zastosowanie technik informatycznych w małej firmie – obsługa środowiska Windows i pakietu Office	30,1	ZPORR	30 osób przeszkolonych
239		2005	Artystyczne układanie kwiatów, zielarstwo z elementami przedsiębiorczości	47,0	ZPORR	15 osób przeszkolonych
240		2005-2006	e – senior technologia informatyczna w aktywizacji zawodowej osób w wieku 50+	53,6	ZPORR	50 osób przeszkolonych
241	Agencja Rozwoju Regionalnego „Ares” S.A.	2005-2006	Od możliwości do działań	41 625 EUR	Phare 2003	Badania w MŚP
242		2005-2008	Usługi informacyjne i doradcze świadczone na rzecz sektora MŚP	588,7	PARP	642 usługi informacyjne
243		2005-2008	Usługi informacyjne i doradcze świadczone na rzecz sektora MŚP	249,5	PARP	502 usługi informacyjne
244		2005-2007	OPEN GATE – wejście w obszar przedsiębiorczości na terenie województwa podlaskiego	1 389,1	ZPORR	Utworzenie 35 podmiotów
245		2006	Automatyzacja prac biurowych – szansa na nowe umiejętności	132,9	ZPORR	60 osób przeszkolonych
246		2006-2007	e – senior technologia informatyczna w aktywizacji zawodowej osób w wieku 50+	48,5	ZPORR	50 osób przeszkolonych
247		2006-2007	OPEN GATE – wejście w obszar przedsiębiorczości na terenie województwa podlaskiego	1 429,5	ZPORR	Utworzenie 39 podmiotów gospodarczych
248		2008-2009	Sz@nsa 45+ - technologia informacyjna w aktywizacji zawodowej	107,7	POKL	Szkolenie 50 osób
249		2009-2011	Finansowanie sieci Punktów Konsultacyjnych	832,0	PARP	
250		2009	Studencka przedsiębiorczość	177,7	POKL	40 przeszkolonych

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
251		2009-2010	Tęczowy most- między szkołą a domem	50,0	POKL	Warsztaty
252		2009	Przedsiębiorcza wieś – oddolna inicjatywa w gminie Bakalarzewo	50,0	POKL	100 osób przeszkolonych
253		2009-2011	Cudze chwalicie, swego nie znacie	49,6	POKL	
254		2009-2011	Przez edukację do sukcesu	790,1	POKL	Dofinansowane moduły szkolne dla 45 osób
255		2001	„I Międzynarodowe Zawody Wędkarskie o Nagrodę Euroregionu Niemen”	56,7	PHARE	zawody wędkarskie
256		2004-2005	„STOP – poznaj magiczne przystanki pogranicza”	143,0	PHARE	warsztaty studyjne dla dziennikarzy, pilotów wycieczek i turoperatorów; seminaria, ulotki, plakaty, banery
257		2004-2005	„Pod fachowym okiem instruktora”	213,5	PHARE	Uprawnienia 90 osób - instruktora rekreacji ruchowej, 9 osób - organizatora tur. wędkarskiej, 19 osób - animatora kultury i rekreacji
258		2005-2007	„Rozbudowa infrastruktury dla potrzeb turystyki aktywnej na pograniczu polsko-białoruskim”	5 200,0	EFRR	Infrastruktura turystyczna – 13 zadań inwestycyjnych
259		2006-2007	„Postawmy na młodzież”- rozwój kontaktów młodzieży, współpracy nauczycieli i animatorów	271,4	EFRR	10-dniowy młodzieżowy obóz rowerowy dla 70 osób
260	Suwalska Izba Rolniczo-Turystyczna	2006-2007	„Rozruszajmy zimę” – wspólne przedsięwzięcia na rzecz rozwoju turystyki i rekreacji zimowej	1 000,0	EFRR	Opracowanie planu modelowych rozwiązań dla rozwoju rekreacji i turystyki zimowej wraz z programem marketingowym i studium wykonalności
261		2006-2007	„S-MAN 2000 Sustainable management of angling tourism in Natura 2000 and other sensitive areas”	4 800,0	EFRR	szkolenia dzieci i młodzieży, wydanie poradnika wędkarskiego, zawody wędkarskie, analiza wędkarska regionu Suwalszczyzny
262		2006-2007	„Wchodzenie i utrzymanie na rynku pracy osób po przebytych kryzysie psychicznym”	479,7	EFS	Wsparcie udzielone 30 beneficjentom w zakresie poradnictwa zawodowego i uzyskania pracy
263		2008-2010	„Nieznana Europa” – rozwój infrastruktury turystycznej w obszarze Kanału Augustowskiego i Niemna	2 960,0	TACIS CBC	przewodnik turystyczny, mapa, strategia rozwoju turystyki,
264		2009-2010	„Podwyższenie jakości usług i kategoryzacja kwatery wiejskiej szansą na trwałe miejsca pracy na obszarach wiejskich”	50,0	EFS	20 skategoryzowanych kwater agroturystycznych
265	Wigierski Park Narodowy	2004-2005	"Ochrona przyrody na terenie Wigierskiego Parku Narodowego poprzez zmniejszenie emisji gazów i pyłów pochodzących z budownictwa mieszkaniowego"	1 237,6	NFOŚiGW	termomodernizacja budynków, przebudowy kominów, instalacja kolektorów słonecznych
266		2005	"Ochrona ekosystemów łąkowych Wigierskiego Parku Narodowego "	754,8	NFOŚiGW	rozdrabnianie gałęzi, wyznaczanie drzew, korowanie, wykaszanie zarośli

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
267		2005	"Ochrona różnorodności biologicznej ekosystemów wodnych Wigierskiego Parku Narodowego "	414,8	NFOŚiGW	łódź z przyczepką, zakup narybku, zakup łodzi wiosłowej
268		2005-2006	"Działania edukacyjne Wigierskiego Parku Narodowego"	630,6	NFOŚiGW	zakup materiałów biurowych, nagród, zakup sprzętu komputerowego, doposażenie ośrodka Edukacji
269		2005-2007	"Przebudowa drzewostanów Wigierskiego Parku Narodowego -etap II"	760,3	EkoFundusz, NFOŚiGW	zakup sadzonek do dolesień, porządkowanie powierzchni odnowień
270		2005	Wydanie broszury "Wigierski Park Narodowy zaprasza"	9,5	WFOŚiGW	wydanie broszury
271		2005	VI Sztafeta Obszarów Chronionych Województwa Podlaskiego"	12,0	WFOŚiGW	
272		2006	Ochrona ekosystemów Wigierskiego Parku Narodowego	1 086,0	NFOŚiGW EkoFundusz	zakup feromonów, wystawianie pułapek, rozdrabnianie gałęzi
273		2006-2007	Wzmocnienie i rozwój funkcji edukacyjnej Wigierskiego Parku Narodowego	668,5	NFOŚiGW	zakup materiałów biurowych, nagród, zakup sprzętu komputerowego, doposażenie ośrodka Edukacji
274		2006-2007	Wymiana pokryć z płyt azbestowo-cementowych	967,7	NFOŚiGW	wymiana pokryć dachowych na budynkach Parku
275		2006	Ochrona strefy brzegowej jeziora Wigry -wykup gruntów	123,5	NFOŚiGW	zakup nieruchomości w Gawrych Rudzie
276		2006	Program Wspólnoty Europejskiej Młodzież - "Młodzi Strażnicy Przyrody pogranicza polsko-litewskiego"	15,7	Fundacja Rozwoju Systemu Edukacji- Narodowa Agencja programu MŁODZIEŻ	celem projektu jest zwiększenie świadomości ekologicznej młodych osób zamieszkujących obszar chroniony
277		2006	Promocja Krajowego Programu Rolnośrodowiskowego na terenie Wigierskiego Parku Narodowego i okolicy"	23,0	ARiMR	organizacja szkoleń informacyjnych na temat pakietów rolnośrodowiskowych na terenie powiatów: augustowskiego, suwalskiego i sejneńskiego"
278		2006	Strategia rozwoju populacji mszarnia jutta Oeneis jutta w północno-wschodniej Polsce i perspektywy ochrony w Wigierskim Parku Narodowym"	124,1	Komitet Badań Naukowych	przedmiotem umowy jest wykonanie projektu badawczego (zakupiono aparaturę badawczą)
279		2007	Ochrona rzadkich i zagrożonych gatunków roślin i zwierząt przed ekspansją obcych gatunków	52,4	EkoFundusz	likwidacja barszczu mantagezyjskiego
280		2007	Dostosowanie systemu ochrony przeciwpożarowej w Wigierskim Parku Narodowym do wymogów prawnych	170,0	NFOŚiGW	zakup części do sprzętu łączności alarmowej, samochód Mitsubisi, znaki i tablice informacyjne
281		2007	"Czynna ochrona zespołów ryb w ekosystemach wodnych Wigierskiego Parku Narodowego w roku 2007"	64,0	NFOŚiGW	zakup narybku siei, zakup zestawu regeneracyjnego, sondy tlenowej, zakup granulatu złoża szafkowego i fluidalnego

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
282		2007	"Ochrona ekosystemów lądowych Wigierskiego Parku Narodowego "	270,0	NFOŚiGW	rozdrabnianie gałęzi, wyznaczenie drzew, korowanie, wykaszanie zarośli
283		2007	"Ochrona walorów krajobrazowych Wigierskiego Parku Narodowego -wykup gruntów	595,0	NFOŚiGW	wykup gruntów
284		2007	"Budowa i modernizacja infrastruktury turystycznej służącej udostępnianiu obszarów chronionych w Wigierskim Parku Narodowym"	364,9	NFOŚiGW	tablice informacyjne, drogowskazy, znaki drogowe, ustawiono tablice
285		2008	"Ochrona ekosystemów lądowych Wigierskiego Parku Narodowego w 2008 r. "	262,0	NFOŚiGW	wykonanie pułapek, rozdrabnianie gałęzi, zakup pułapek
286		2008	"Przebudowa drzewostanów Wigierskiego Parku Narodowego -etap III"	129,7	EkoFundusz	porządkowanie powierzchni, niszczenia chwastów poprawki i uzupełnienia, pielęgnacje upraw, zakup sadzonek, przygotowanie gleby do odnowień, przekopywanie gleby na talerzach
287		2008	"Czynna ochrona zespołów ryb w ekosystemach wodnych Wigierskiego Parku Narodowego "	36,0	NFOŚiGW	zakup narybku jesiennego siei i suma
288		2008-2009	"Modernizacja i rozbudowa infrastruktury turystycznej Wigierskiego Parku Narodowego"	599,9	NFOŚiGW	wykonanie drogowskazów, wykonanie szlabanu, wykonanie kładki nad Czarną Hańczą
289		2008-2009	Edukacja w Wigierskim Parku Narodowym 2008-2009	390,7	NFOŚiGW	modernizacja ośrodka edukacyjnego na Słupiu, zakup pomocy dydaktycznych, zakup sprzętu komputerowego, kwartalnik "Wigry"
290		2009	Czynna ochrona zagrożonych gatunków roślin i zwierząt w Wigierskim Parku Narodowym	23,0	WFOŚiGW	oczyszczanie zbiornika
291		2009	Edukacja w Wigierskim Parku Narodowym 2008-2009	60,0	WFOŚiGW	wydanie broszur
292		2009	Ochrona strefy brzegowej jeziora Wigry	468,8	NFOŚiGW	wykup gruntu
293		2009	Ochrona strefy brzegowej jeziora Omulówek	15,8	NFOŚiGW	wykup gruntu
294		2009	Ochrona ekosystemów lądowych Wigierskiego Parku Narodowego w 2009 r.	250,6	NFOŚiGW	ochrona nasadzeń przed zwierzyzną powstrzymanie sukcesji roślin drzewiastych
295		2009	Ochrona strefy brzegowej jeziora Omulówek	122,5	NFOŚiGW	wykup gruntu
296		2009	Ochrona walorów przyrodniczych i krajobrazowych Wigierskiego Parku Narodowego	400,0	NFOŚiGW	wykup gruntu
297		2009	Budowa zintegrowanego systemu informatycznego w oparciu o technologię GIS do wykonania zadań ochronnych w Wigierskim Parku Narodowym	343,4	NFOŚiGW	- zakup sprzętu :urządzenia mobilne, zestawy komputerowe, zestaw totalgis - zintegrowany system informatyczny do wykonywania zadań ochronnych

Lp.	Członek LGR	Projekt				
		Rok	Tytuł	Wartość (tys. PLN)	Źródło dofinansowania	Produkty
298		2009	Czynna ochrona zespołów ryb w wybranych ekosystemach wodnych Wigierskiego Parku Narodowego w roku 2009	32,5	NFOŚiGW	- zakup narybku : jesiennego pstrąga potokowego, jesiennego siei, lina (kroczek) ; zakup odbiornika GPSMap
299		2009	Czynna ochrona zagrożonych gatunków roślin i zwierząt w Wigierskim Parku Narodowym	95,0	EkoFundusz	ochrona różnorodności biologicznej parku
300		2008-2009	Stacja Edukacyjna Wigry Muzeum Wigierskiego Parku Narodowego w Starym Folwarku, I etap	9 293,6	Budżet Państwa i ZPORR	modernizacja i adaptacja budynku Stacji Hydrobiologicznej w Starym Folwarku
301		2009-2012	Kwartalnik Wigry jako narzędzie edukacji mieszkańców Wigierskiego PN i jego okolic	431,1	PO liŚ	wydanie Kwartalnika, kalendarza, organizacja warsztatów i spotkań (projekt w realizacji)
302	Gospodarstwo Rybackie PZW w Suwałkach	2006	„Modernizacja istniejących obiektów chowu i hodowli ryb”	81,0	SPO „Rybołówstwo i przetwórstwo ryb 2004-2006”	
303		2007	„Modernizacja istniejących obiektów chowu i hodowli ryb”	104,0	SPO „Rybołówstwo i przetwórstwo ryb 2004-2006”	
304	Polski Związek Wędkarski Okręg w Białymstoku	2004	Wykonanie i zagospodarowanie obiektu turystyki i wypoczynku	323,4	ARiMR	Budowa łowiska specjalnego
305		2006	Modernizacja obiektów chowu i hodowli ryb	173,5	ARiMR	Zakup sprzętu
306		2009	Modernizacja ośrodka hodowli ryb	375,6	Ekofundusz	Remont i modernizacja obiektów

Ponadto, personel Euroregionu Niemen posiada bogate doświadczenie w realizacji projektów jako organizacja zarządzająca funduszami UE:

307-351	Euroregion Niemen	2000-2003	213 projektów miękkich	14 500 000 EUR	Phare	ludzie dla ludzi
			66 projekty infrastrukturalne		Phare	drogi, wodociągi, kanalizacja sanitarna, centra zarządzania kryzysowego itd.
		2005-2008	72 projekty miękkie	6 448,4	INTERREG IIIA/TACIS CBC	ludzie dla ludzi
				3 574,1	INTERREG IIIA/TACIS CBC	ludzie dla ludzi

Źródło: informacje własne na podstawie ankiet wypełnionych przez członków LGR

Uwarunkowania przestrzenne i przyrodnicze.

Region północno-wschodni Polski charakteryzuje się niskim stopniem zaludnienia, niskim stopniem urbanizacji i uprzemysłowienia, stosunkowo wysokim bezrobociem oraz niskim stopniem przekształcenia i degradacji środowiska naturalnego. Wybitne walory przyrodnicze: czyste powietrze, duża liczba i powierzchnia naturalnych zbiorników wodnych, dobry stan sanitarny lasów oraz duża powierzchnia obszarów chronionych stanowią, że jest to jedno z najbardziej atrakcyjnych w Europie miejsc uprawiania różnych form turystyki.

Idea utworzenia w tym regionie obszaru funkcjonalnego „Zielone Płuca Polski” powstała w wyniku głębokiej analizy możliwości jego wykorzystania dla celów gospodarczych i społecznych.

Województwo podlaskie wyróżnia się na tle kraju ponadprzeciętnymi wartościami przyrodniczymi o dużym stopniu naturalności. Występują tu zwarte kompleksy leśne Puszczy Augustowskiej, Knyszyńskiej i Białowieskiej, naturalnie ukształtowane doliny dużych i mniejszych rzek, rozległe torfowiska, duże obszary ekstensywnie użytkowanych łąk i pastwisk oraz wiele innych siedlisk o wysokich walorach przyrodniczych. Duże znaczenie dla zachowania bogactwa występujących tu gatunków roślin, zwierząt i grzybów ma odmienna w poszczególnych częściach województwa rzeźba terenu, zróżnicowane warunki wodne i mikroklimatyczne, mozaikowaty układ gleb, mało intensywna gospodarka rolna, niski stopień chemizacji środowiska i ograniczona w wielu rejonach bezpośrednia presja człowieka.

Różnorodność krajobrazowa oraz zasobów fauny i flory chroniona jest prawnie na 32% powierzchni (645 103,9 ha) poprzez różne formy ochrony. Szczególną rolę w zachowaniu najcenniejszych walorów przyrodniczych województwa spełniają obszary chronione, w szczególności 4 parki narodowe (Wigierski, Narwiański, Biebrzański i Białowieski), 88 rezerwatów przyrody i 3 parki krajobrazowe (Suwalski PK, PK Puszczy Knyszyńskiej oraz Łomżyński PK Doliny Narwi). Na terenie województwa ustanowiono także 2 184 pomniki przyrody.

Północna część województwa zwana Suwalszczyzną leży w zasięgu Pojezierza Litewskiego, którego obszar na terenie Polski obejmuje około 3,5 tys. km². Suwalszczyzna to kraina niezwykle bogata przyrodniczo i atrakcyjna krajobrazowo. Krajobraz Suwalszczyzny charakteryzują wyniosłe wzgórza, jeziora, kręte rzeki i lasy. Rzeźbę terenu ukształtowaną w czasie ostatniego zlodowacenia, charakteryzują łukowate pasy moren czołowych, szczególnie dobrze widoczne w północnej części regionu oraz rozległe obszary sandrów (Równina Augustowska).

Region obfituje w jeziora rynnowe i wytopiskowe. W obrębie Pojezierza Suwalskiego oraz Niziny Augustowskiej znajdują się największe zasoby wód jeziorowych w województwie podlaskim. Jeziorność tych mikroregionów waha się od około 6,4% do prawie 8%. W powiatach: suwalskim, sejneńskim i augustowskim znajduje się ponad 300 jezior. Jeziorem o największej powierzchni lustra wody (z wyłączeniem powierzchni wysp) są Wigry (2099 ha). Do jezior o największej głębokości należą: Hańcza – najgłębsze w Polsce (112 m), Wigry (73 m), Ożewo (56 m) i Gaładuś (55 m).

Powierzchnia leśna zajmuje 1380 km², tj. 35,5% powierzchni ogólnej. Pojezierze Wschodniosuwalskie i Równina Augustowska leżą w dorzeczu Niemna, Pojezierze Zachodniosuwalskie w dorzeczu Wisły.

Terytorium objęte działalnością LGR „Pojezierze Suwalsko-Augustowskie”

Obszar działania Lokalnej Grupy Rybackiej „Pojezierze Suwalsko-Augustowskie” obejmuje 17 jednostek administracyjnych, sąsiadujących ze sobą, powiązanych więziami przyrodniczo-przestrzennymi, historyczno-kulturowymi, administracyjnymi oraz społeczno-gospodarczymi.

Członkowie Stowarzyszenia Lokalna Grupa Rybacka „Pojezierze Suwalsko-Augustowskie” skupieni są głównie w trzech powiatach północnej części województwa podlaskiego. Prowadzą oni działalność na terenach 15 gmin powiatów augustowskiego, sejneńskiego i suwalskiego, miasta Augustowa oraz miasta i gminy Rajgród w sąsiadującym powiecie grajewskim.

Mapa: Obszar działania LGR „Pojezierze Suwalsko-Augustowskie”

Na obszarze działania LGR, obejmującym powierzchnię 3 198 km², według stanu w dniu 31 grudnia 2008 r. zameldowanych było 99 653 osób (tabela nr: 1).

Na obszarze tym różnorodność przyrodnicza i krajobrazowa chroniona jest prawnie na 64,8% powierzchni (207 227,2 ha) poprzez różne formy ochrony. Na terenie wymienionych powiatów ustanowiono: Wigierski Park Narodowy i Suwalski Park Krajobrazowy oraz częściowo (południowa część powiatu augustowskiego) Biebrzański Park Narodowy, wiele rezerwatów przyrody, obszary chronionego krajobrazu oraz 239 pomników przyrody.

Obszar objęty niniejszą LSROR charakteryzuje niska waloryzacja rolniczej przestrzeni produkcyjnej (wszystkie jednostki administracyjne zostały zaliczone do obszarów o niekorzystnych warunkach, w tym 11 gmin do strefy II) oraz niskie zaludnienie: 30,5 osoby na 1 km².

Tabela nr 1.: Powierzchnia i ludność zameldowana w dniu 31.12.2008 r. na obszarze objętym Strategią Rozwoju Obszaru Rybackiego „Pojezierze Suwalsko-Augustowskie”

Jednostka administracyjna		Liczba mieszkańców według miejsca zameldowania w dniu 31.12.2008 r.			Powierzchnia w ha
kod	nazwa	ogółem	mężczyzn	kobiet	
3203901011	Augustów m	30 320	14 305	16 015	8 090
3203901022	Augustów gm.	6 689	3 411	3 278	26 661
3203901032	Bargłów Kościelny gm.	5 737	2 892	2 845	18 781
3203901052	Nowinka gm.	2 844	1 460	1 384	20 408
3203901062	Plaska gm.	2 569	1 334	1 235	37 267
3203904043	Rajgród m i gm.	5 633	2 833	2 800	20 726
3203909022	Giby gm.	2 969	1 479	1 490	32 323
3203909032	Krasnopol gm.	3 907	1 967	1 940	17 152
3203909042	Puńsk gm.	4 404	2 190	2 214	13 859
3203909052	Sejny gm.	4 181	2 171	2 010	21 740
3203912012	Filipów gm.	4 530	2 325	2 205	15 081
3203912022	Jeleniewo gm.	3 129	1 615	1 514	13 136
3203912032	Przerośl gm.	3 071	1 546	1 525	12 362
3203912042	Raczki gm.	6 167	3 140	3 027	14 224
3203912052	Suwałki gm.	6 722	3 419	3 303	26 454
3203912062	Szypiszki gm.	4 058	2 066	1 992	15 643
3203912072	Wiżajny gm.	2 723	1 373	1 350	12 296
Razem		99 653	49 526	50 127	326 203

Źródło: Bank danych regionalnych GUS

Na obszarze objętym LSROR znajduje się 277 zidentyfikowanych jezior o powierzchni powyżej 1 ha, zaliczanych głównie do wód płynących. Większość jezior jest użytkowanych przez gospodarstwa rybackie oraz indywidualnych użytkowników, dla których gospodarowanie na wodach dzierzawionych od RZGW nie stanowi głównego źródła dochodu.

Powierzchnia jezior użytkowanych rybacko jest zróżnicowana i wynosi od około 1 ha do ponad 2 000 ha (jeziro Wigry). Zestawienie wód powierzchniowych na terenie LGR, ich powierzchnię, lokalizację geodezyjną i hydrograficzną oraz charakterystykę użytkownika przedstawiono w tabeli nr 2.

Tabela nr 2.: Wody powierzchniowe LGR „Pojezierze Suwalsko-Augustowskie”

Lp.	Gmina	Obręb geodezyjny	Nr działki	Nazwa jeziora	Powierzchnia ha	Obwód rybacki ¹	Użytkownik rybacki ²	
1	Augustów m.	Augustów 01	4131	Necko	422,74	K.A. 4	G.R.PZW	
2		Augustów 01	4132	Rospuda	105,11			
3		Augustów 02	4007	Białe	487,61	K.A. 3	G.R.Sko	
4		Augustów 02	4089	Wojciech	14,80			
5		Augustów 02	4090	Staw Studzieniczne	7,95			
6		Augustów 02	4345	Studzieniczne	253,00			
7		Augustów 02	4364	Staw Swoboda	5,32			
8		Augustów 02	4212	Sajenek	68,79			
9		Augustów 02	4218	Staw Sajenek	34,58	K.A. 5		
10		Augustów 02	4380	Sajno	530,79			
Razem miasto Augustów					1 930,69			
1	Augustów	Kolnica Ośrodek	14	Kolno	260,26	K.A. 7		1 os. f.
2		Jeziorki	82	Jeziorki	9,74	K.A. 6	1 os. f.	
Razem gmina Augustów					270,00			
1	Bargłów Kościelny	Tajenko	1	Tajno	229,41	K.A. 9	1 os. f.	
2		Dreństwo	3,4	Dreństwo	526,64	J. 9	1 os. f.	
3		Kroszewo	67	Kroszewo	27,23	J. 10	1 os. f.	
4		Kroszówka	200	Pogorzałka	13,28	K.A. 8	RZGW	
5		Reszki	158	Reszki	8,92	J. 5	1 os. f.	

¹ K.A. – Kanał Augustowski, J. – rzeka Jegrznia, R. – rzeka Rospuda, C.H. – rzeka Czarna Hańcza, M. - rzeka Marycha, H. – Hołnianka, Bl. – Bludzia, Bł. – Błędzianka, Sel. – Szelmentka, Sze. – Szeszupa, Cze. – Czernica, Ing. – Ingiel,

² G.R.Sko – gospodarstwo rybackie Skoczko Adam, G.R.PZW – gospodarstwo rybackie Polskiego Związku Wędkarskiego, G.P.WPN - gospodarstwo pomocnicze Wigierskiego Parku Narodowego, RZGW – Regionalny Zarząd Gospodarki Wodnej (oznacza wody powierzchniowe nieoddane w użytkowanie), G.R.Har – gospodarstwo rybackie Haraburda, Holak, G.R.Fal – gospodarstwo rybackie Falkowscy, s.c. – spółka cywilna, os.f. – osoba fizyczna,

Lp.	Gmina	Obręb geodezyjny	Nr działki	Nazwa jeziora	Powierzchnia ha	Obwód rybacki ¹	Użytkownik rybacki ²	
6		Kukowo	22/1	Kukowo	20,01	J. 6	1 os. f.	
Razem gmina Bargłów Kościelny					825,49			
1	Nowinka	Danowskie	82	Blizienko	39,12	R. 11	G.R. PZW	
2		Walne	487	Blizno	240,38			
3		Strękowizna	29	Busznica	50,81	R. 13	1 os. f.	
4		Tobołowo	55	Kopanica	31,48	R. 12	1 os. f.	
5			54	Tobołowo	55,00			
6		Pijawne Polskie	146	Jałowe	25,36	R. 10	1 os. f.	
7				Ślepe				
8		Strękowizna	410	Długie (Kalejty)	163,07	Wojewoda, rezerwat		
9		Bryzgiel	235	Czarne k. Bryzgiła	6,38	Wody kompleksu Wigier WPN	nieużytkowane	
10		Krusznik	251	Kłonek	5,02		nieużytkowane	
11		Krusznik	220	Krusznik	26,71		GP WPN	
12		Krusznik	148	Mulaczysko	18,19		GP WPN	
13		Krusznik	230	Widne (Stanowisko)	2,29		nieużytkowane	
14		Bryzgiel	236/1	Wigry	389,84		GP WPN	
Razem gmina Nowinka					1053,65			
1	Płaska	Gorczyca	215	Gorczyckie	22,65	K.A. 1	G.R.Sko	
2			216	Orle	27,31			
3		Mikaszówka	1	Mikaszewo	125,76			
4			168	Krzywe	34,98			
5			181	Mikaszówek	17,28			
6		Płaska	412	Paniewo	42,68	K.A. 4		
7			445	Serwy	460,00			
8		Muły	66	Głębokie	30,53	C.H.50	1 os. f.	
9			67	Szlamy	78,00		1 os. f.	
10		Płaska	419	Pobojno	24,77	K.A. 3	12 os. f.	
11		Mikaszówka		Kruglak	8,30	K.A. 2	RZGW	
12				Ślepe	3,80			
13		Muły		Wiązowiec	2,30	C.H.51	RZGW	
14		Sucha Rzeczka		bn	6,50			
Razem gmina Płaska					884,86			
1	Rajgród	Rajgród	1	Rajgrodzkie	997,02	J. 7	G.R.Har	
2				Przepiórka	149,11			
3				Jezioro Stackie	343,97			
4		Stawy		Dolny Las	93,28			
5				Górny Las				
6				Koziółek				
7		Stożne		bn	2,55		1 os. f.	
8		Zabród		Ślepak	15,00	J. 8	RZGW	
Razem miasto i gmina Rajgród					1 600,93			
1	Giby	Posejnele	85	Pomorze	297,64	M.23	3 os. f.	
2			859	Kaczan	6,18			
3		Giby		954	Wierśnie	34,47	C.H.44	1 os. f.
4				953	Dumbel	26,79	C.H.43	1 os. f.
5				145	Dowień	21,16	M.25	2 os. f.
6				1025	Gieret	75,36	M.24	51 os. f.
7				Pomorze	216	Budzewizna	4,25	M.14
8		Białogóry	169	Białe	73,98	C.H.41	G.R.Fal	
9		Wierśnie	36	Okuniówek	11,00	C.H.46	RZGW	
10		Białowierśnie	140	Czarne	22,45	C.H.42	RZGW	
11		Zelwa		157	Zelwa	105,37	M.27	2 os. f.
12				156	Wiłkokuk	40,22		
13				39	Seklas	13,29		
14		Białogóry			Pieczysko	2,65	C.H.45	RZGW
15					Sienkiewelek	2,94	C.H.49	RZGW
16					Płaskie	57,36		
17		Brożane			Brożane	43,92	C.H.47	3 os. f.
18					Krejwelek	5,57		
19		Posejnele			Świerszczeń	1,52	M.29	
20		Zelwa			Tobolinka I	2,32	M.30	
21					Tobolinka II	2,83		
22		Głęboki Bród			Kimsza	2,82	C.H.48	RZGW
23					Malona	1,36		
24					Krasne (Kraśnierkie)	2,43		
25					Chylińki I	4,53	C.H.48	
26					Chylińki II	4,53		
27					Staw	1,12		
28		Kukle			Samanis	3,00	M.26	RZGW
29		Sarnetki	56	Konopniak	2,02	WPN	nieużytkowane	

Lp.	Gmina	Obręb geodezyjny	Nr działki	Nazwa jeziora	Powierzchnia ha	Obwód rybacki ¹	Użytkownik rybacki ²		
Razem gmina Giby					873,08				
1	Krasnopol	Jezioroki	186	Miałkie (Głębozec)	24,84	C.H.40	1 os. f.		
2			185	Płaskie	29,93	C.H.39	1 os. f.		
3					Pogorzelec	15,00	C.H.38	RZGW	
4					Karolinek	8,50	C.H.37	1 os. f.	
5					Jezioroki	26,30	C.H.36	RZGW	
6					64	Jurkowo	22,94	C.H.35	1 os. f.
7					37	Głuche (Głuszyn)	34,96	C.H.34	1 os. f.
8			Głuszyn	258	Ślepe	1,29	C.H.33	1 os. f.	
9			Gremzdy Polskie	8-253	Gremzdy	207,85	C.H.32	G.R.PZW	
10			Krasne	361	Długie	106,81			
11			Gremzdy Polskie	129	Dechle	8,69	C.H.31	1 os. f.	
12			Żubronajcie	86	bn	1,60			
13			Ryżówka	164	Dowcień	83,57	C.H.30	G.R.PZW	
14			Remieńkiń	381	Żubrowo	99,32			
15			Łopuchowo	48	Łopuchowo	10,61	C.H.27	1 os. f.	
16			Czarna Buchta	63	Boczniel	28,44	C.H.26	3 os. f.	
17			Czarna Buchta	22	Gremzdel	64,47			
18			Jegliniec	196	Jegliniec	22,16			
19			Romanowce	758	Płaskie	33,39	M.12	2 os. f.	
20				760	Szejpiszki	77,84	M.9	9 os. f.	
21				759	Klejwy	13,75			
22			Łopuchowo	29	Ilgiel	8,49			
23			Stabieńszczyzna	163	Białe	23,38	M.12		
24			Orlinek		Orlinek	2,00			
25					Kociotek	3,30			
26			Remieńkiń		Remieńkinie	5,20			
Razem gmina Krasnopol					965,29				
1	Puńsk	Boksze Osada	69	Beruch	1,20				
2		Boksze Osada	106	Boksze	102,04	M.6	G.R.Fal		
3		Kompocie	108, 100a	Kompocie (Ogórki)	17,56	M.11	1 os. f.		
4		Szlinokiemie	157	Szlinokiemijskie I	14,71	M.5	1 os. f.		
5		Szlinokiemie	26	Szlinokiemijskie II	10,41	M.3	1 os. f.		
6		Szlinokiemie	148	Bebrucis	2,14				
7		Puńsk	305	Puńsk	16,50	M.2	1 os. f.		
8		Sejwy	77	Sejwy	100,71	M.7	G.R.PZW		
9		Petele	24, 132	Petele	10,23	M.10	RZGW		
10		Sankury	82	Sankury	1,27	M.8			
11		Poluńce		Poluńce	3,10	H.2			
12					Trompole	5,77			
13			Trompole		Trompole II	1,37			
Razem gmina Puńsk					287,01				
1	Sejny	Sejny	4,1539	Sejny	77,49	M.13	1 os. f.		
2		Gawieniance	184	Żagowiec	4,91				
3					Wigrańce	1220	M.22	3 os. f.	
4					1219	Aszyrynys			14,14
5					Dubowo	306			
6						277			
7					Berzniki	276			
8						200			
9					Krejwińce	214			
10					Półkoty	51	M.20	G.R.Fal	
11					Krasnogróda	14, 121	H.1	G.R.Fal	
12					Podlaski	153	H.6	3 os. f.	
13					Dworczysko	42	M.18	1 os. f.	
14					Poćkuny	41	M.19	RZGW	
15					Radziucie	553	H.5	G.R.PZW	
16					Sztabinki	107	M.17	3 os. f.	
17						244	H.3	6 os. f.	
18					Żegary	516	M.16	2 os. f.	
19						243	H.4	3 os. f.	
20					Sumowo	132	C.H.29	RZGW	
21						203	C.H.28	6 os. f.	
22							M.32	RZGW	
23							M.32		
24							M.32		
25							M.32		
26							M.32		

Lp.	Gmina	Obręb geodezyjny	Nr działki	Nazwa jeziora	Powierzchnia ha	Obwód rybacki ¹	Użytkownik rybacki ²
27				Pojeziorki	5,30		
28				Otieczka	1,12		
29				Mitowo	3,34	M.21	RZGW
30				Bez nazwy	1,25		
31				Gięgożyn	3,44	M.32	RZGW
32				Przystajni	1,98	M.32	
33				Drucieżerys	5,13		
34				Rejszżeżerys	6,90		
35				Staw	2,46		
Razem gmina Sejny					1368,84		
1	Filipów	Mieruniszki	111	Mieruńskie Wlk.	203,34	R.4	G.R.PZW
2			241	Mieruńskie Małe	12,60		
3		Czarne	163	Czarne	43,84	R.3	1 os. f.
4		Zusno	540	Gacne gacno	7,70		
5		Garbaś I	130	Garbaś	145,06	R.4	G.R.PZW
6			174	Długie	24,97		
7		Motule Nowe	1	Białe Filipowskie	130,45	Bl.1	
8		Czostków	27	Czostków	24,77	Bl.1	
9			28	Ślepek	9,68	B.2	2 os. f.
10		Jemieliste	200	Jemieliste	67,42	Sz.1	G.R.PZW
11			312	Rospuda	333,80	R.4	
12		Supienie	216	Wysokie	29,53		
Razem gmina Filipów					1033,16		
1	Jeleniewo	Uzdziejek	168	Uzdziejek	7,45	Sze.13	2 os. f.
2		Szurpiły	13	Szurpiły	89,00	Sze.9	G.R.PZW
3		Czajewszczyzna	157	Kopane	16,99	Sze.11	1 os. f.
4		Udryn	179	Szelment Wielki	356,07	Sel.1	G.R.PZW
5		Sidory	7	Krejwelek	9,99	Sze.3	8 os. f.
6			34	Okragłe	16,46	Sze.2	
7		Gulbieniszki	15	Gulbin	8,47	Sze.1	
8		Łopuchowo	378	Bocznel	19,06	C.H.9	G.R.PZW
9		Czajewszczyzna	158	Jęglówek 1	20,35	Sze.10	1 os. f.
10		Rychtyn	22	Zaleszczewo	9,48	Sel.2	1 os. f.
11		Sidory Zapolne	34	Sumowo	33,24	Sze.18	3 os. f.
12			32	Sumówek	7,41		
13		Udryn	101	Udrynek	7,02	Sel.4	1 os. f.
14		Wodziłki	91	Jęglóweczek	1,69	Sze.12	RZGW
15			161	Wodziłki	4,26	Sze.8	1 os. f.
16		Malesowizna	166	Zalew (Staw)Turtul	7,42	C.H.2	1 os. f.
17		Rutka	146	Linówek	3,04	Wojewoda, PK	
Razem gmina Jeleniewo					617,40		
1	Przerośl	Przerośl	520	Kościelne	55,08	Bl.1	G.R.PZW
2			668	Boczne	59,94		
3		Wersele	8	Wersele	12,26	Bl.1	3 os. f.
4		Hańcza	500	Hańcza	305,20	C.H.1	G.R.PZW
5		Krzywólka	280	Krzywólka Krzywe	52,90	Bl.1	G.R.PZW
6		Łanowicze D.	162	Łanowicze	63,46	R.5	1 os. f.
7		Romanówka	13	Przystajne	31,29	Bl.1	G.R.PZW
Razem gmina Przerośl					580,13		
1	Raczk	Raczk	249/1	Bolesty	127,12	R.7	G.R.PZW
Razem gmina Raczk					127,12		
1	Suwałki	Mała Huta	201	Koleśne	215,06	C.H.17	G.R.PZW
2				Krzywe			
3				Zielone			
4				Dąbrówka			
5				Czarne			
6			3	Zgnilec	4,23	C.H.19	2 os. f.
7				Wiązowiec	1,50	C.H.18	RZGW
8		Taciewo	251	Grabieńszczyzna	13,44	Szc.2	1 os. f.
9			252	Taciewek	12,95	Szc.3	1 os. f.
10			253,28	Ożewo	56,20	Szc.4	Sp. z o.o.
11		Osowa	205	Okmin	117,38	Szc.5	
12		Gawrych Ruda	99	Staw Płociczno	22,14	C.H.24	G.R.PZW
13		Burdyniszki	28	Mozguć	5,24	C.H.20	RZGW
14		Okuniowiec	128	Okuniowiec	5,63	C.H.16	1 os. f.
15		Osinki	128	Zielone	2,46	C.H.13	RZGW
16			129	Widne	2,37	C.H.14	
17				Tłuste			
18			131	Drobne	1,00	C.H.15	
19			126	Czarne	7,70	C.H.12	1 os.f.

Lp.	Gmina	Obręb geodezyjny	Nr działki	Nazwa jeziora	Powierzchnia ha	Obwód rybacki ¹	Użytkownik rybacki ²
20		Nowa Wieś	564	Białe Pierciańskie	6,17	Jeziora kompleksu Wigry WPN	nieużytkowane
21		Sobolewo	506/248	Białe Wigierskie	101,50		GP WPN
22		Gawrych Ruda	34/4	Czarne k. Gawrych R	2,80		nieużytkowane
23			200	Długie Wigierskie	80,38		
24		Leszczewek	426	Gałęziste	3,83		GP WPN
25		Nowa Wieś	565	Krółówek	10,35		
26		Leszczewek	223	Leszczewek	22,02		
27		Sobolewo	453	Muliczne	25,64		nieużytkowane
28		Gawrych Ruda	26	Okragłe	14,39		
29		Tartak	125	Omułówek	17,80		GP WPN
30			32	Pierty	233,28		
31		Nowa Wieś	617	Pietronajcie	1,75		nieużytkowane
32		Magdalenowo	201	Postaw	15,76		GP WPN
33		Nowa Wieś	579	Samle	3,23		nieużytkowane
34		Sobolewo	218/1	Suchar Dembowskich	3,25		
35		Leszczewek	644	Suchar II	4,06		
36			638	Suchar IV	1,28		
37		Sobolewo	230	Suchar Rzepiskowy	1,14		
38			452	Suchar Wielki	10,48		
39			217	Suchar Wschodni	1,27		
40			210	Suchar Zachodni	1,51		
41			238	Rzepiskowe	1,19		
42		Leszczewek	609	Wądołek	1,23		
43	Magdalenowo	200	Wigry	1708,83	GP WPN		
Razem gmina Suwałki					2 740,44		
1	Szypliszki	Becejły	45	Itgiel	18,03	Sel.6	1 os.f.
2		Becejły	46	Jodel	17,82	Sel.5	G.R.PZW
3		Przejma Wysoka	223	Szelment Mały	179,94		
4			55/2	Kozin	6,10	Sel.3	RZGW
5		Nowe Grauże	202	Grauże	19,86	C.H.22	1 os.f.
6		Kaletnik	216	Kaletnik	12,33	C.H.21	1 os.f.
7		Czerwotka		Bez nazwy	3,00	C.H.23	RZGW
Razem gmina Szypliszki					257,08		
1	Wiżajny	Dzierwany	8	Kamendul	27,26	Sze.15	3 os.f.
2			67	Jaczo	42,13	Sze.14	3 os.f.
3		Marianka	46	Mariańskie	2,65	Sze.23	G.R.PZW
4			55	Marianka	2,20		
5		Bolcie	42	Bolcie	10,44	Ing.3	1 os.f.
6			279	Bolcie Małe	3,10	Ing.2	2 os.f.
7		Wiżajny	591	Wistuć	26,05	Ing.1	RZGW
8			188	Kuprelek	2,90	Sze.31	1 os.f.
9			170	Prudel	5,40	Sze.32	RZGW
10			1A	Stanieluszek	7,30	Sze.30	1 os.f.
11		234/1	Jesieryń	6,12	stojąca	1 os.f.	
12		Kleszczówek	46	Kojle	19,38	Sze.16	3 os.f.
13			55	Perty	21,56		
14			21	Kojle Małe (Purwin)	1,33		
15		Okliny	23	Oklinek	5,10	Cze.2	1 os.f.
16		Polimonie	414	Czarne	17,87	Sze.20	1 os.f.
17				Białe			
18			193	Konopin	1,51	Sze.21	1 os.f.
19		Rogożajny Wlk.	160	Siekierowo	5,94	C.H.4	2 os.f.
20		Stankuny	500	Wiżajny	298,40	Ing.4	G.R.Fal
21			76	Dunajewo	7,20	Ing.5	2 os.f.
22		Wysokie	22	Wysokie I	12,45	Sze.27	1 os.f.
23			39	Wysokie II	6,54	Sze.28	RZGW
24			50	Staścinek	1,94	Sze.26	1 os.f.
25		Sudawskie	162	Graużyny	7,43	Sze. 34	1 os.f.
26			125	Cegielnia	2,50	Sze.29	RZGW
27				Sudawskie	3,95	Sze.33	1 os.f.
28		Jegliniszki	113	Jegliniszki	19,17	C.H.5	1 os.f.
29		Mauda	61	Mauda	39,62	Cze.1	G.R.PZW
30		Dziadówek		Dziadówek	3,00	C.H.6	RZGW
31		Jodoziory		Bez nazwy	3,00	Sze.22	RZGW
32				Bez nazwy			
Razem gmina Wiżajny					609,49		

Źródło: informacje RZGW, ANRSP oraz z gmin

Tabela nr 3.: Zestawienie jezior na terenie LGR

Lp.	Gmina	Jeziora na terenie LGR	
		Liczba	Powierzchnia w ha
1	Augustów miasto	10	1 930,69
2	Augustów	2	270,00
3	Bargłów Kościelny	6	825,49
4	Nowinka	14	1053,65
5	Płaska	14	884,86
6	Rajgród	8	1 600,93
7	Giby	29	873,08
8	Krasnopol	26	964,63
9	Puńsk	13	287,01
10	Sejny	35	1 368,84
11	Filipów	12	1 033,16
12	Jeleniewo	17	617,40
13	Przerośl	7	580,13
14	Raczki	1	127,12
15	Suwałki	43	2 740,44
16	Szypliszki	7	257,08
17	Wiżajny	33	609,49
	Razem LGR	277	16 024,00

Źródło: tabela nr 2.

Uwarunkowania historyczno-kulturowe.

Suwalszczyzna jest krainą o bogatej przeszłości historycznej. Spuściznę historyczną stanowią jaćwieskie grodziska i kurhany, klasztor zakonu kamedułów w Wigrach, bazylika w Sejnach, liczne kościoły w tym wiele drewnianych, kanał augustowski z licznymi śluzami oraz wiele pomników dokumentujących miejsca walk powstańczych w 19 i 20 wieku.

Bogactwo historyczne pozostawiali przodkowie (Jaćwingowie), a także późniejsi mieszkańcy tych ziem: Polacy, Litwini, Tatarzy, Rosjanie i Żydzi.

Wczesnośredniowieczną społeczność jaćwieską utworzyły grupy Bałtów uciekających pod naciskiem Słowian z Polesia i Naddnieprza. W latach 1248-1255w ramach chrystianizacji ruszyły na Jaćwież wyprawy koalicyjne (polsko-rusko-krzyżackie). Jako jeden z pierwszych poddał się gród Raj strzegący szlaku handlowego wiodącego z Mazowsza w głąb ziem jaćwieskich. Wielokrotnie zdobywany i niszczone, był ponownie odbudowywany i około 1280 roku został zajęty przez księcia litewskiego. Ostateczna klęska Jaćwingów nastąpiła w 1283 r., a resztki plemion jaćwieskich zostały przez Zakon Krzyżacki przesiedlone.

Po zagładzie Jaćwingów obszar Suwalszczyzny na blisko dwa wieki porósł bezludną puszcza, która powoli pokrywała ślady osad, cmentarzysk, grodów i ostatnich punktów jaćwieskiego oporu. Roszczenia do ziem pojaćwieskich przypisywali sobie zarówno Krzyżacy, Litwa jak i Mazowsze, którzy w tym czasie obszarem tym władali naprzemiennie. Podstawy do rozwoju osadnictwa stworzył traktat melneński, zawarty w 1422 r. nad jeziorem Melno (obecnie Melno). Dokonano wtedy ostatecznego podziału pojaćwieskich puszczy i wytyczono granice. W wyniku ustaleń traktatu prawie cała Jaćwież (teren obecnej Suwalszczyzny po Rajgród), ale bez okolic późniejszego Ełku, Olecka i Gołdapi znalazł się w granicach Wielkiego Księstwa Litewskiego.

Proces kolonizacji ziem rozpoczął się dość późno. Ogromny pas ziemi pełnił rolę bufora między państwami i dopiero w pierwszej połowie XV rozpoczęto proces kolonizacji ziem. Cały obszar od Rajrodu aż po Nettę i Kamienny Bór otrzymał w 1509 r. Mikołaj Radziwiłł. W 1526 r. powstała, koło jeziora Necko, karczma na skrzyżowaniu szlaków handlowych z Litwy i Białorusi do Prus, Warszawy i Krakowa, stanowiąca załazek przyszłego Augustowa. Ostatecznie prawa miejskie Augustów otrzymał 17 maja 1557 roku w Wilnie od króla Zygmunta I Augusta. W 11 lat później, bo w 1568 r. prawa miejskie otrzymał Rajgród, a w latach 1593-1602 założono miasto Sejny.

W 1524 roku Królowa Bona otrzymała od swego małżonka ogromny pas puszczy ciągnący się od górnej Narwi po Niemen pod Kownem, co miało ogromny wpływ na dalsze losy Suwalszczyzny. Powstało wiele nowych wsi i parafii. Na początku XVII w. olbrzymi obszar obecnej Suwalszczyzny był już skolonizowany. Do czasu Unii lubelskiej (1569 r.) ziemie obecnego powiatu augustowskiego, sejneńskiego, suwalskiego oraz gminy Rajgród należały terytorialnie do Wielkiego Księstwa Litewskiego, następnie zostały włączone do Korony Polskiej.

Ważnymi wydarzeniami dla losów Suwalszczyzny stało się przekazanie w 1602 roku miasta Sejny Dominikanom z Wilna, a w 1667 r. wyspy Wigry zakonowi Kamedułów, który jednocześnie stał się właścicielem dwóch potężnych puszczy i wielu jezior. Tam gdzie lasy były wycięte powstały osady i pojawiły się pierwsze wzmianki (1688 r.) o wsi Suwałki.

Sytuacja administracyjna i polityczna znacząco zmieniła się po III rozbiórce Polski. Suwalszczyzna weszła w skład Prus. Kolejne działania wojenne w 1807 r. i upadek rządów pruskich doprowadził do przejścia władzy przez Księstwo Warszawskie. Po odrocie wojsk napoleońskich spod Moskwy Suwalszczyzna przez ponad 2 lata pozostawała pod okupacją rosyjską, a następnie o losie tych ziem zdecydował Kongres Wiedeński tworząc Królestwo Polskie. Suwalszczyzna znalazła się w obwodzie sejneńskim. Pewne ożywienie gospodarcze nastąpiło dzięki przeprowadzeniu przez Rajgród, Raczkę, a następnie Augustów, Suwałki i Kalwarię traktu bitego łączącego Warszawę przez Kowno z Petersburgiem. W roku 1825 pod kierunkiem Ignacego Prądzyńskiego rozpoczęto budowę Kanału Augustowskiego, mającego na celu połączenie Wisły, poprzez Niemen, z Morzem Bałtyckim.

Klęska i likwidacja autonomii Królestwa Polskiego, na ponad osiemdziesiąt lat, przyniosła okupację Suwalszczyzny. W dniu wybuchu powstania styczniowego Komitet Centralny wydał manifest programowy powstania i uzupełniające go dekrety. Wzywając narody polski, litewski i "ruski" do ostatniej walki z zaborcą rząd ogłaszał całkowite zniesienie różnic stanowych i wszelkich przywilejów oraz natychmiastowe uwłaszczenie, co otwierało możliwości uzyskania szerokiego poparcia chłopów dla powstania. Rząd carski w obawie przed masowym przyłączeniem

się chłopów do powstania wydał dekret uwłaszczeniowy (2 marzec 1864 r.), na mocy którego przyznano chłopom na własność użytkowaną ziemię, nadano grunty ogromnej większości bezrolnych. Ponadto poszczególne wsie otrzymały dokumenty nadające im prawo rybołówstwa na jeziorach i rzekach. Walkę o „serwituty” na terenach Suwalszczyzny prowadzą niektórzy spadkobiercy do dnia dzisiejszego.

Suwalszczyzna od wielu wieków była zróżnicowana etnicznie i wyznaniowo. Według rosyjskiego spisu z 1897 roku w guberni suwalskiej mieszkali Litwini, Polacy, Żydzi, Niemcy, Białorusini, Rosjanie, w tym głównie staroobrzędowcy oraz kilka innych narodowości.

W okresie I wojny światowej tereny Suwalszczyzny były jednym z najciężej doświadczonych przez działania wojenne regionów Królestwa Polskiego. W okresie powojennym Niemcy wycofując się z Suwalszczyzny przekazali ją, niezgodnie z postanowieniami traktatu wersalskiego, władzom litewskim w Kownie, co było przyczyną wybuchu powstania sejneńskiego. W grudniu 1919 r. wytyczono wschodnie granice Polski, w wyniku czego Suwalszczyzna znalazła się po stronie polskiej.

W okresie międzywojennym Suwalszczyzna stała się zacofanym gospodarczo i społecznie terenem II Rzeczypospolitej tzw. „Polska B”. Jedynym liczącym się bogactwem było drewno Puszczy Augustowskiej, które w postaci desek i bali eksportowano. Znaczne korzyści przynosiło również rybołówstwo jeziorowe, eksport raków i dziczyzny, a dla ludności sprzedaż jagód, grzybów oraz orzechów.

W okresie międzywojennym ton życia kulturalno-towarzyskiemu nadawały garnizony wojskowe w Suwałkach i Augustowie i w Sejnach.

W latach dwudziestych, dzięki działaniom wielu instytucji, stowarzyszeń i osób, zaczęto dostrzegać coraz większe walory turystyczno-wypoczynkowe Suwalszczyzny. Znaczącą rolę odegrało Polskie Towarzystwo Krajoznawcze, Zrzeszenie Suwalczan w Warszawie, Związek Nauczycielstwa Polskiego, wojsko i harcerstwo. Zaczęto budować obiekty sportowo-turystyczne: przystanie, schroniska, ośrodki wypoczynkowe. W tamtym okresie zachwycono się głównie Augustowem i jego okolicami oraz jeziorem Wigry. W 1920 r. została utworzona naukowa Stacja Hydrobiologiczna nad Wigrami, którą kierował Alfred Lityński.

Kolejne zmiany w układzie terytorialnym przyniósł wybuch II Wojny Światowej. W pierwszym okresie wojny Suwalszczyzna stała się miejscem wpływów radzieckich, a potem niemieckich jako „rdzennie niemiecki obszar”. Działania wojenne w 1944 r. i zatrzymanie frontu wzdłuż zachodniej granicy regionu spowodowało jego wyludnienie, a powrót mieszkańców możliwy był dopiero w lutym i marcu 1945 r.

Wynikiem II Wojny Światowej była zmiana położenia geopolitycznego Suwalszczyzny, która graniczyła z tylko z jednym państwem (ze Związkiem Radzieckim). Przygraniczne położenie nie dawało żadnych korzyści społeczeństwu i gospodarce z racji jego zdecydowanie peryferyjnego charakteru.

Okres wojen, a przede wszystkim II Wojny Światowej, spowodował nieodwracalne skutki w strukturze narodowo-wyznaniowej ludności. Nastąpiła prawie całkowita eksterminacja Żydów, przesiedlono na teren ZSRR staroobrzędowców, a do Niemiec mieszkańców narodowości niemieckiej i wyznawania ewangelicko-augsburskiego.

Zamieszkujący Suwalszczyznę ludzie przez wieki tworzyli własną, oryginalną i różnorodną kulturę. Część jej składników, przekazywanych z pokolenia na pokolenie a także kultywowanych, przetrwała do dziś (zwyczaje i obyczaje, wierzenia, podania, legendy, elementy folkloru i języka), inne zachowały się w postaci zabytków ruchomych (dzieła sztuki ludowej, narzędzia pracy oraz wyposażenie domów) i nieruchomych (grodziska, dwory, pałace, kościoły, klasztory, chaty, kanały), a także dokumentów, zapisów i nazw miejscowości, a jeszcze inne bezpowrotnie zniknęły.

Na Suwalszczyźnie najbardziej rozpowszechniło się tkactwo z którym związany był strój ludowy (zniknął na początku XX wieku). Produkowano tu obrusy, ręczniki, narzuty na łóżka czy siedzenia w wozach i saniach, płachty kraciaste i dywany dwuosnowowe, uznawane za jedno z największych osiągnięć w tej części Polski. Ponadto rozwinęły się takie dziedziny jak: garncarstwo, plecionkarstwo, kowalstwo, rzeźba ludowa oraz plastyka obrzędowa.

Obecnie gospodynie domowe nadal kultywują tradycję tkactwa, plecionkarstwa, hafciarstwa, malowania pisanek, próbując zaszczepić zainteresowanie rękodzielnictwem młodemu pokoleniu. W mniejszym stopniu kultywowane jest garncarstwo i bednarstwo oraz bogata ornamentyka drewnianych ganków i okiennic.

Ogromny wpływ na kształtowanie kuchni regionalnej za terenie Suwalszczyzny miała i ma tradycja. Potrawy regionalne przygotowywane są według przepisów przekazywanych z pokolenia na pokolenie. Do najpopularniejszych dań tego regionu zaliczyć można sielawę i węgorza

wędzonego oraz lina w sosie śmietanowo–koperkowym, soczewiaki, smalec ze skwarkami, ogórki małosolne, chleb litewski i kartacze. Specjalnością Suwalszczyzny są sękacze obecnie traktowane jako jeden z najbardziej charakterystycznych wyrobów regionalnych.

Mieszkańcy Suwalszczyzny kultywują tradycje, obrzędy i uroczystości, związane z kalendarzem religijnym oraz z warsztatem pracy i miejscem zamieszkania ludności, np.: z Nocą Świętojańską, herodami, kolędnikami, dożynkami czy też odpustami. Tradycyjne formy obrzędów spotykanych na Suwalszczyźnie prezentuje m.in. Muzeum Okręgowe w Suwałkach podczas organizowanych „Spotkań z kołędą” i „Allelujek”. Szczególnie pielęgnowane są tradycje tańca, śpiewu i muzyki. W regionie działa wiele lokalnych zespołów wokalnie-tanecznych, z czego najbardziej znanym jest Zespół Pieśni i Tańca „Suwalszczyzna”.

Obecni mieszkańcy kultywują tradycje w wielu zespołach regionalnych znanych szeroko w kraju, kulturę litewską popularyzują zespoły z Puńska i Sejna, w Sejnach owocnie kultywowana jest kultura pogranicza, w tym żydowska w starej synagodze.

Cykliczne imprezy kulturalne o zasięgu regionalnym i ponadregionalnym: Międzynarodowy Festiwal Muzyczny „Wiosło Jaćwinga”, Międzynarodowe Recitale Chóralne „Hora Cantavi”, Augustowskie Lato Teatralne, Suwalskie Lato Muzyczne, Festiwal Celtycki „Shamrock”, Spotkanie z Piosenką Żeglarską nad Wigrami „Szantykałuża”, Międzynarodowy Festiwal Organowy Młodych w Sejnach, Międzynarodowy Plener Rzeźby w Granicie „Integrart”, Międzynarodowy Festiwal Teatrów Dzieci i Młodzieży, Festiwal Teatrów Stodolanych i inne powodują, że życie kulturalne rozwija się.

Historia rybactwa na Suwalszczyźnie

Uwarunkowania przyrodnicze wyznaczają sposoby wykorzystania bogactw naturalnych oraz kierunki rozwoju społeczno-gospodarczego terenu. Ukształtowane przez ostatnie zlodowacenie tereny Suwalszczyzny, zasobne w nieurodzajne, piaszczyste gleby i liczne, wypełnione wodą zagłębienia terenowe stanowią, że gospodarka rybacka jest tu istotną gałęzią gospodarki.

Rybołówstwo³ obok zbieractwa i łowiectwa jest jednym z najstarszych zajęć człowieka, którego główną troską w dawnych czasach było zdobywanie pożywienia. Najstarsze archeologiczne znaleziska - świadczące o tym, że ludzie zajmowali się poławianiem ryb - pochodzą z epoki kamiennej, z okresu późnego paleolitu (10 tys. lat p.n.e.). Początkowo łowiono ryby za pomocą włóczni, ości oraz harpunów wykonanych z rogów i kości. Metody te sprawdzały się jednak tylko w płytkich i przejrzystych wodach. W innych miejscach narzędzia tego typu były zawodne i człowiek musiał udoskonalić metody. Zaczął więc, już w okresie neolitu (6-2 tys. lat p.n.e.), wyplatać pierwsze narzędzia i sieci. Używał do tego przybrzeżnej roślinności, włókien roślinnych, włosów oraz stosował pierwsze haczyki.

W okresie średniowiecza podróżnicy arabscy penetrujący ziemie Słowian odnotowali w swoich dziennikach, że ryby stały się w VIII-IX wieku towarem cenionym na równi ze skórą i miodem. Jako najcenniejsze gatunki wymieniali łososie, jesiotry, węgorze i liny. Znajdujemy tam też wiele precyzyjnych opisów narzędzi rybackich takich jak: sieci, niewody, wędy czy mieroże.

W okresie wczesnego średniowiecza powoli następowały zmiany w zakresie prawa własności i użytkowania wód. Nie można było już łowić bez ograniczeń. Książęta zaczęli zakazywać połowu większych i cenniejszych ryb, a czasem nawet wszystkich ryb w danym zbiorniku. Uprawnienia do połowu były przekazywane kościołom, klasztorom lub osobom prywatnym w drodze darowizn i nadań.

Przestrzeganie licznych postów w owych czasach spowodowało zwiększony popyt na ryby. W XIII wieku powstały wyspecjalizowane osady zawodowych rybaków. Łowiono intensywnie przez cały rok, również w okresie tarła. Rabunkowa gospodarka spowodowała drastyczny spadek połowu ryb w jeziorach i rzekach, a zarazem przyczyniła się do rozwoju gospodarki stawowej. Na początku tylko przetrzymywano ryby w stawach, później zaczęto je rozmnażać. Masowy rozwój gospodarki stawowej, głównie nastawionej na hodowlę karpia, nastąpił w XVI-XVII wieku. W 1532 roku ukazała się pierwsza (pisana po polsku) ustawa, szczegółowo określająca zasady i zalecenia dotyczące prawa, techniki połowu i sprzedaży ryb mająca na celu ochronę rybostanu.

Zmiany, które dokonały się w rybactwie możemy prześledzić na przestrzeni ostatnich stu lat. Dzisiejsze techniki połowu są podobne do tych, które rybacy stosowali dawniej. W czasach dzisiejszych używa się sprzętu stawowego takiego jak: żaki, kozaki, mieroże oraz ciągniętego – niewodów i przewłok. Wiele współczesnych narzędzi różni się od tych dawnych jedynie wielkością,

³ Na podstawie artykułu Jacka Adamczewskiego Historia i tradycje rybactwa, kwartalnik Wigry 2/2006

tworzywem i nazwą. Jednak wiele z nich bezpowrotnie odeszło w zapomnienie, jak np. bodarze, wiersze, waty, drabki, kłonie. Do I wojny światowej sieci były „dziane“ z włókien lnu, konopi i bawełny. Do obręczy żaków i mierży powszechnie stosowano wiklinę. Pławy były z kory sosnowej, topolowej lub korka. Łodzie wykonane były najczęściej z drewna dębowego, uszczelnione smołą. Dopiero w latach 60. XX wieku zaczęto stosować sieci styłonowe wykonane z tworzyw sztucznych. Były one trwalsze, lżejsze, łowniejsze oraz łatwiejsze w użyciu np. przy rozplątywaniu i czyszczeniu. Takie sieci nie potrzebowały codziennego suszenia czy konserwacji.

Postęp w rybactwie sprawił, że praca rybaka stała się lżejsza. Dawniej do schładzania ryby tuż po odłowieniu potrzebny był lód. Zimą tafle lodu z jeziora wyrąbywano ręcznie pierzchniami. Układano je w wielkie pryzmy w zagłębieniu ziemi i przysypywano trocinami, żeby nie topniały. Dziś używa się wytwornic lodu. Wiosła zastąpiły silniki spalinowe. Na łodziach zwanych batami, niewody ciągnęło się ręcznie za pomocą specjalnych drewnianych kołowrotów. Zimą na łodzi służyły do tego narzędzia zwane babami. Obecnie stosowane są mechaniczne ciągarci niewodowe. Łodzie rybackie stały się nowocześniejsze, bezpieczniejsze, zaopatrzone w echosondy do namierzania ławic ryb.

Dzisiejsze rybactwo śródlądowe opiera się na nowoczesnym wylęgarnictwie. U wielu gatunków ryb przeprowadza się sztuczny, kontrolowany rozród. Inkubacja ikry i wychów materiału zarybieniowego są głównym zadaniem ichtologów w walce o zachowanie cennych gatunków ryb.

Zjawiskami zagrażającymi rybactwu są stale pogarszające się warunki środowiskowe spowodowane zanieczyszczeniem wód, przełowienie i kłusownictwo. Odnotowuje się ciągły spadek ilości poławianych ryb na świecie i w kraju. Przyszłością na wodach śródlądowych będzie z pewnością wędkarstwo, które stało się dziedziną sportu i sposobem wypoczynku.

O historii rybactwa nad Wigrami świadczą pierwsze pisemne informacje o rybach występujących na tym terenie, zawarte w „Regestrze spisania jezior Jego Królewskiej Mości ...” z roku 1569. O jeziorze Wigry napisano: „Ryba wniem, Łosos, Siha (sieja), Sieliawa, Szczuka (szczupak), Liescz, Karas, Okun, Lin y ynsza wszeliaka ryba”. Podaje on również szczegółowy opis 300 toni rybackich.

Tradycje rybactwa nad Wigrami bardzo ściśle wiążą się z historią zakonu kamedułów. W 1668 roku na wyspie Wigry, w miejscu dworu myśliwskiego Wielkich Książąt Litewskich, Król Jan Kazimierz ufundował ojcom kamedułom klasztor. Kameduli po uzyskaniu przywilejów fundacyjnych, mogli czerpać dochody z rozległych puszczy i jezior. Ich reguła zakonna nie pozwalała na spożywanie mięsa, stąd też na stoły zakonników trafiały głównie ryby z wigierskich jezior. Zapotrzebowanie na ryby było spore, więc część odnogi jeziora zwaną „sadzawką” (w bezpośrednim sąsiedztwie murów klasztoru) kameduli oddzielili od reszty zbiornika gęstą palisadą i przetrzymywali tam znaczne ilości złowionych, żywych ryb.

Słabe gleby zmusiły osadników, sprowadzonych przez kamedułów na tereny wokół Wigier, do zajęcia się rybołówstwem. Z czasem stało się ono jednym z głównych zajęć mieszkańców licznych osad, a później wsi, takich jak np. Bryzgiel, Rosochaty Róg, Mikołajewo, Leszczewek. W miejscowościach tych mieszkały i mieszkają do dzisiaj rody zawodowych rybaków. Zawód rybaka jest bowiem zawodem dziedzicznym, a wiedzę o toniach jezior zasobnych w ryby rybacy przekazują sobie z pokolenia na pokolenie.

W późniejszym okresie jeziora wigierskie, pomimo zmian politycznych i administracyjnych, stanowiły własność państwowa. W latach 1815-1915 były administrowane w ramach Dóbr Narodowych Wigry. Władze guberni suwalskiej oddawały je w dzierżawę osobom prywatnym. Jednocześnie mieszkańcy wsi wigierskich mogli korzystać z przywileju brzegowego rybołówstwa. Intensywne połowy zubożyły jezioro. Na początku XX wieku administracyjną decyzją ograniczono możliwość niekontrolowanych połowów.

W okresie międzywojennym zespół jezior wigierskich był eksploatowany przez prywatne osoby. Z chwilą wygaśnięcia dzierżawy, krótko przed wybuchem II wojny światowej (1936-37), utworzono w Czerwonym Folwarku Państwowe Gospodarstwo Rybackie. Władze prowadziły działania na rzecz wykupu od uprawnionych mieszkańców nadwigierskich wsi anachronicznego przywileju (serwitutu) połowu ryb z brzegu.

W czasie II wojny światowej niemieccy okupanci prowadzili rabunkową eksploatację jezior wigierskich. Po wojnie wznowiło swoją działalność Państwowe Gospodarstwo Rybackie, które funkcjonowało do 1993 roku. Po jego likwidacji brygadę rybacką i obiekty przejął Wigierski Park Narodowy.

Do kart historii zapisała się również działalność Stacji Hydrobiologicznej w Starym Folwarku. Powołana została w 1920 roku przez Instytut Biologii Doświadczalnej imienia M. Nenckiego w Warszawie. Stacja stała się słynnym w kraju i za granicą ośrodkiem naukowym. Do wybuchu II wojny światowej kierował nią dr Alfred Lityński. Pracownicy stacji prowadzili badania

z dziedziny limnologii i hydrobiologii, badali m.in. zooplankton i ichtiofaunę - w szczególności „sztandarowe” gatunki Wigier - sieję i sielawę. Liczne prace naukowe były publikowane w redagowanym przez Alfreda Lityńskiego „Archiwum Hydrobiologii i Rybactwa”. Przy pomocy kierownictwa i pracowników Stacji oraz zaangażowaniu prof. Franciszka Staffa wybudowano w 1928 r. nad Wigrami (w miejscowości Tartak) wylęgarnię ryb, która funkcjonuje do dzisiaj.

Załącznik nr 7.

Uwarunkowania społeczno-gospodarcze.

Charakterystyka sieci osiedleńczej obszaru LGR

Na analizowanym obszarze znajdują się 2 miasta i 633 miejscowości wiejskie, które tworzą łącznie 17 jednostek administracyjnych: 15 gmin wiejskich, 1 gminę miejsko-wiejską oraz 1 gminę miejską. Rozproszenie osadnictwa stanowi duże utrudnienie w rozwoju infrastruktury technicznej oraz organizacji na właściwym poziomie sieci usług. Podział administracyjny, powierzchnię gmin i strukturę osadniczą według stanu w końcu 2008 roku przedstawia tabela nr 1.

Tabela nr 1: Podział administracyjny obszaru objętego LSROR

Lp.	Gmina	Powiat	Powierzchnia (km ²)	Liczba mieszkańców	Liczba sołectw	Liczba miejscowości
1	Augustów m.	augustowski	81	30 320	0	1
2	Augustów		267	6 689	35	43
3	Bargłów Kościelny		188	5 737	30	37
4	Nowinka		204	2 844	26	37
5	Płaska		372	2 569	15	34
6	Rajgród m.i gm.	grajewski	207	5 633	30	33
7	Giby	sejneński	323	2 969	27	53
8	Krasnopol		172	3 907	37	41
9	Puńsk		139	4 404	33	33
10	Sejny		217	4 181	48	54
11	Filipów	suwalski	151	4 530	26	27
12	Jeleniewo		131	3 129	33	33
13	Przerośl		124	3 071	25	24
14	Raczki		142	6 167	34	36
15	Suwałki		265	6 722	48	56
16	Szypliszki		156	4 058	50	53
17	Wiżajny		123	2 723	31	40
Razem obszar LGR			3 262	99 653	528	635

Źródło: Według GUS w końcu 2008 r. BDR

Rozmieszczenie i gęstość zaludnienia

Na obszarze LGR w końcu grudnia 2008 r. było zameldowanych 99 653 osób. Rozmieszczenie ludności było nierównomierne i wynosiło od 376 osób na 1 km² w mieście Augustów do 7 osób na 1 km² w gminie Płaska. Rozmieszczenie ludności obszaru ilustruje tabela nr 2.

Tabela nr 2: Gęstość zaludnienia i struktura wiekowa ludności w gminach obszaru objętego LSROR według stanu w dniu 31.XII. 2008 r.

Gmina	Ogółem	Ludność w wieku						Ludność na 1 km ²
		przedprodukcyjnym		produkcyjnym		poprodukcyjnym		
		razem	w tym kobiety	razem	w tym kobiety	razem	w tym kobiety	
m. Augustów	30 393	6 167	3 077	19 345	9 675	4 881	3 338	376
Augustów	6 566	1 605	765	3 849	1 736	1 112	693	25
Bargłów Kościelny	5 673	1 286	655	3 371	1 514	1 016	633	30
Nowinka	2 859	648	325	1 726	754	485	314	14
Płaska	2 549	480	214	1 545	650	524	349	7
Rajgród	5 470	1 157	538	3 350	1 524	963	643	26
Giby	2 948	591	316	1 728	766	629	390	9
Krasnopol	3 875	843	394	2 266	1 017	766	501	23
Puńsk	4 371	895	455	2 673	1 235	803	514	32
Sejny	4 126	877	425	2 438	1 042	811	509	19
Filipów	4 548	1 097	536	2 672	1 170	779	503	30
Jeleniewo	3 087	762	350	1 821	825	504	318	24
Przerośl	3 018	741	366	1 709	772	568	351	24
Raczki	6 088	1 463	687	3 678	1 653	947	626	43
Suwałki	6 532	1 523	741	3 964	1 794	1 045	667	25
Szypliszki	3 966	946	462	2 351	1 047	669	435	25
Wiżajny	2 636	573	283	1 560	674	503	335	21
Obszar LGR	98 705	21 654	10 589	60 046	27 848	17 005	11 119	30,5
	100%	21,9	48,9	60,8	46,4	17,3	65,4	

Źródło: Według GUS w końcu 2008 r. BDR

Przyrost naturalny i migracje, prognoza liczby mieszkańców

Analiza ruchu ludności na terenie opisywanym wskazuje na postępujący spadek liczby mieszkańców, spowodowany głównie ujemnym wskaźnikiem migracji (wykres nr 2). Wskaźniki przyrostu naturalnego są dodatnie (wykres 1).

Wykres nr 1: Wskaźniki przyrostu naturalnego (na 1 tys. mieszkańców) w 2008 r.

Wykres nr 2: Wskaźniki migracji na 1000 mieszkańców na obszarze LGR, w województwie i kraju w 2008 r.

Infrastruktura społeczna

Oświata i wychowanie

Na terenie gmin objętych LSROR dzieci objęte były wychowaniem przedszkolnym głównie w oddziałach przedszkolnych zlokalizowanych przy szkołach podstawowych.

W roku szkolnym 2007/2008 do 65 szkół podstawowych na terenie gmin objętych LSROR uczęszczało 6 578 uczniów. Na 1 oddział przypadało 15,7 uczniów.

Szkolnictwo ponadpodstawowe na obszarze objętym ZSRROW ZS reprezentowane jest przez szkoły gimnazjalne zlokalizowane w każdej gminie.

Po ukończeniu gimnazjum młodzież kontynuuje naukę w szkołach ponadgimnazjalnych skoncentrowanych głównie w pobliskich miastach powiatowych.

Ochrona zdrowia i opieka społeczna

Zadania w zakresie podstawowej opieki zdrowotnej na obszarze gmin objętych Strategią realizował w 2008 r. 1 szpital publiczny w mieście Augustów. Ponadto potrzebujący korzystają ze szpitali w miastach Sejny i Suwałki.

Zadania w zakresie opieki społecznej realizują w imieniu samorządów Ośrodki Pomocy Społecznej. W gminach objętych LSROR z różnych form pomocy społecznej korzysta około 12 tys. mieszkańców.

Na opisywanym terenie brak jest całodobowych placówek opiekuńczo-wychowawczych dla dzieci i młodzieży, a także żłobków dla najmłodszych mieszkańców.

Tabela nr 3: Pomoc społeczna oraz zwolnienia i ulgi podatkowe udzielone w gminach objętych LSROR w 2008 r.

Lp.	Gmina	Liczba potrzebujących pomocy			Ulgi i zwolnienia podatkowe	
		rodzin	osób	pomoc otrzymało	liczba osób	kwota
1	Augustów m.	2890	3957	3188	68	399 796,27
2	Augustów	180	800	723	21	140 927,18
3	Bargłów Kościelny	357	1414	1414	293	264 181,00
4	Nowinka	90	321	177	64	33 610,38
5	Płaska	202	275	275	0	0
6	Rajgród	341	620	620	16	147 721,41
7	Giby	197	654	654	52	14 951,40
8	Krasnopol	261	533	533	29	15 000,00
9	Puńsk	162	229	229	85	88 905,00
10	Sejny	263	876	876	2	83 622,00
11	Filipów	179	307	307	22	30 213,46
12	Jeleniewo	7	7	7	0	0
13	Przerośl	80	320	320	46	14 087,67
14	Raczki	68	216	212	65	55 668,00
15	Suwałki	240	858	858	26	42 238,00
16	Szypliszki	121	445	445	119	108 760,50
17	Wiżajny	180	740	646	80	41 576,46
Razem		5818	12572	11484	988	1 481 258,73

Źródło: Według informacji z gmin

Na opisywanym terenie brak jest całodobowych placówek opiekuńczo-wychowawczych dla dzieci i młodzieży, a także żłobków dla najmłodszych mieszkańców.

Sport i rekreacja

W ośrodkach miejskich – Augustów, Sejny i Suwałki prężnie działają przyszkolne, zakładowe i miejskie kluby sportowe, których członkowie osiągają sukcesy na arenie krajowej i międzynarodowej. W sportach wodnych znaczące sukcesy odnotowują zawodnicy augustowskiej „Sparty”, w badmintonie – zawodnicy suwalskiego „Litpolu”, a w szachach zawodnicy suwalskiej „Hańczy”.

Brak uczniowskich klubów sportowych na terenach wiejskich wynika głównie z ograniczonej liczby sal gimnastycznych i innych obiektów sportowych.

Kultura

Stan bazy placówek kultury na terenach wiejskich jest zróżnicowany, a w znacznej części ośrodków występują braki lokalowe. Kulturę na terenach wiejskich reprezentują jedynie świetlice i biblioteki pozostające w gestii samorządów gminnych.

Biblioteki i punkty biblioteczne zlokalizowane najczęściej przy świetlicach mają do dyspozycji czytelników 483 tys. woluminów.

Infrastruktura techniczna

Mieszkalnictwo

Zasoby mieszkaniowe terenu LGR na koniec 2008 roku obejmowały 30 388 mieszkań o powierzchni użytkowej 2 566,4 tys. m². Na 1 mieszkanie przypadało średnio 3,25 osób, przy średniej dla województwa podlaskiego 2,91 osób. Stan mieszkalnictwa przedstawiono w tabeli nr 4.

Tabela nr 4: Zasoby mieszkaniowe terenów objętych LGR w 2008 r.

Gmina	Liczba mieszkań	Powierzchnia użytkowa mieszkań (m ²)	Przeciętna liczba osób na 1 mieszkanie
m. Augustów	10 523	729 055	2,89
Augustów	1 615	165 969	4,07
Bargłów Kościelny	1 344	123 460	4,22
Nowinka	879	83 658	3,25
Płaska	1 040	82 372	2,45
Rajgród	1 593	139 584	3,43
Giby	948	88 803	3,11
Krasnopol	1 262	112 495	3,07
Puńsk	1 170	121 592	3,74
Sejny	1 217	118 584	3,39
Filipów	1 411	114 281	3,22
Jeleniewo	852	90 874	3,62
Przerośl	890	82 548	3,39
Raczki	1 618	142 171	3,76
Suwałki	2 193	210 799	2,98
Szypliszki	1 084	92 908	3,66
Wiżajny	749	67 282	3,52
RAZEM	30 388	2 566 435	3,25
Województwo podlaskie			2,91
Polska			2,90

Źródło: Według GUS w końcu 2008 r. BDR

Komunikacja i łączność

Przez tereny opisywanych gmin przebiegają drogi krajowe oznaczone nr 6,16 i 61 oraz drogi wojewódzkie nr 651, 652, 653, 655, 663 i 664. Na układ drogowy łączący miejscowości na terenie objętym LSROR poza wymienionymi składają się drogi pozostające w gestii samorządów powiatowych i gminnych, których długość i standard ilustruje tabela nr 5.

Tabela nr 5: Standardy dróg powiatowych i gminnych na terenach gmin objętych LSROR w końcu 2008 r.

Kategoria dróg	Drogi o nawierzchni					
	twardej		twardej ulepszonej		gruntowej	
	km	%	km	%	km	%
Powiatowe	1 376,8	45,7	453,7	15,0	1 186,0	39,3
Gminne	166,7	8,1	163,2	8,0	1 722,0	83,9
Razem	1 543,5	30,4	616,9	12,2	2 908,0	57,4

Źródło: Według GUS w końcu 2008 r. BDR

Standardy oraz stan techniczny większości lokalnych dróg są niewystarczające i wymagają poprawy.

Komunikację zbiorową na obszarze gmin zabezpiecza głównie PKS Suwałki. Ponadto na drogach krajowych i wojewódzkich kursują autobusy innych przewoźników.

W siedzibach urzędów gmin funkcjonują placówki pocztowo – telekomunikacyjne. Łączność telefoniczna przewodowa jest stosunkowo dobrze rozpowszechniona, przeważająca

część terenu objęta jest zasięgiem telefonii komórkowej, ponadto niektóre miejscowości – zwłaszcza będące siedzibą Urzędu Gminy posiadają dostęp do Internetu, który udostępniają bezpłatnie ludności miejscowej oraz turystom.

Tabela nr 6.: Ogólnodostępna łączność internetowa na terenach gmin objętych LSROR w końcu 2008 r.

Lp.	Gmina	Liczba punktów dostępu do internetu
1	Augustów m.	2
2	Augustów	1
3	Bargłów Kościelny	1
4	Nowinka	6
5	Płaska	2
6	Rajgród	2
7	Giby	2
8	Krasnopol	2
9	Puńsk	1
10	Sejny	3
11	Filipów	0
12	Jeleniewo	2
13	Przerośl	0
14	Raczki	2
15	Suwałki	2
16	Szypliszki	0
17	Wiżajny	3
Razem		31

Źródło: według informacji z gmin

Zaopatrzenie w wodę

Źródłami zaopatrzenia w wodę mieszkańców terenu są studnie głębinowe, z których za pośrednictwem sieci wodociągowych o długości 2 050,7 km woda jest doprowadzona do gospodarstw domowych. Ponadto mieszkańcy mogą korzystać z gminnych ogólnodostępnych ujęć wody, studni zakładowych oraz indywidualnych (często jeszcze kopanych) studni prywatnych. Stan zwodociągowania terenu przedstawiono w tabeli nr 5.

Oczyszczanie ścieków

Na opisywanym obszarze funkcjonuje 14 komunalnych oczyszczalni ścieków biologicznych lub z podwyższonym oczyszczaniem biogenów. Gminy Płaska, Giby, Krasnopol i Sejny nie posiadają komunalnych oczyszczalni ścieków oraz kanalizacji sanitarnej. Gmina Suwałki nie posiada oczyszczalni, a ścieki z części terytorium odprowadzane są kolektorami do oczyszczalni miejskiej w Suwałkach. Stan skanalizowania terenu przedstawiono w tabeli nr 7.

Tabela nr 7: Oczyszczalnie ścieków i urządzenia sieciowe wykorzystywane przez mieszkańców terenów LGR

Lp.	Jednostka terytorialna	% ogółu ludności korzystającej w 2008 r. z		Liczba oczyszczalni ścieków
		wodociągu	kanalizacji sanitarnej	
1	Augustów(1)	93,0	89,6	1
2	Augustów(2)	80,1	5,6	1
3	Bargłów Kościelny(2)	87,9	11,2	1
4	Nowinka(2)	52,0	5,2	1
5	Płaska(2)	88,3	0,0	0
6	Rajgród(3)	36,9	22,6	2
7	Giby(2)	65,4	0,0	0
8	Krasnopol(2)	31,9	0,0	0
9	Puńsk(2)	94,4	27,5	1
10	Sejny(2)	62,8	0,0	0
11	Filipów(2)	72,4	15,1	1
12	Jeleniewo(2)	89,8	17,1	1
13	Przerośl(2)	76,0	17,0	1
14	Raczki(2)	80,7	33,7	1
15	Suwałki(2)	75,3	13,9	0
16	Szypliszki(2)	72,4	23,6	2
17	Wiżajny(2)	72,6	24,6	1
Razem				14
PODLASKIE - ogółem		87,2	59,5	112

Źródło: Według GUS w końcu 2008 r. BDR

Energetyka i elektroenergetyka

Produkcja energii cieplnej na potrzeby mieszkańców odbywa się głównie w indywidualnych źródłach ciepła w oparciu o paliwa tradycyjne /drewno/. Na potrzeby obiektów użyteczności publicznej oraz w miastach ciepło produkowane jest w lokalnych kotłowniach olejowych oraz na paliwa stałe. Mieszkańcy obszaru nie posiadają dostępu do gazu ziemnego.

Zaopatrzenie w energię elektryczną jest zadowalające, większość gospodarstw rolnych posiada dostęp do sieci o mocy 380 V, ale stan techniczny sieci oraz stacji transformatorowych jest niewystarczający i wymaga modernizacji.

Infrastruktura gospodarki odpadami

Stale odpady komunalne na opisywanym obszarze gromadzone są często jeszcze na gminnych składowiskach odpadów. Składowiska te nie w pełni zabezpieczają potrzeby w zakresie właściwego zagospodarowania odpadów stałych (np. brak recyklingu) i przeznaczone są do likwidacji. Odpady stałe wówczas przewożone będą na najbliższe składowiska w Augustowie i Suwałkach.

Na terenach wiejskich - do czasu odbioru - odpady komunalne gromadzone są w kontenerach zlokalizowanych przy obiektach użyteczności publicznej oraz w workach, a odbiór następuje w terminach ustalanych corocznie harmonogramem odbioru.

Na terenach gmin recyklingu nie prowadzi się.

Odpady porzucane w miejscach przypadkowych – głównie na poboczach dróg – zbierane są przez służby komunalne oraz młodzież uczestniczącą w organizowanych przez szkoły i administrację akcjach typu: „Dzień Ziemi” i „Sprzątanie Świata”.

Rynek pracy, podmioty gospodarcze

Rynek pracy na terenach wiejskich ograniczony jest głównie do własnego warsztatu pracy, zwłaszcza własnego gospodarstwa rolnego. Większość pozostałych stanowisk pracy stanowią stanowiska utworzone przez osoby fizyczne, które rejestrują swoją indywidualną działalność usługową. Liczebność podmiotów gospodarczych oraz ich strukturę na obszarze objętym LSROR ilustrują wykresy nr 3 i 4.

Wykres nr 3: Podmioty gospodarki narodowej zarejestrowane w rejestrze REGON na obszarze LGR w końcu 2008 r.

Wykres nr 4: Podmioty gospodarki narodowej według wybranych sekcji na terenie LGR w końcu 2008 r.

Na obszarze objętym LSROR poza wymienionymi podmiotami stanowiącymi miejsca pracy źródłem utrzymania mieszkańców są gospodarstwa rolne, w tym także prowadzące dodatkową działalność np. agroturystyczną, rybacką lub usługową np. w leśnictwie. Działalność prowadzi tu 14 322 gospodarstwa rolne, z czego większość, bo 54% gospodarstw to gospodarstwa małe, do 10 ha. Strukturę obszarową gospodarstw rolnych ilustruje wykres nr 5.

Wykres nr 5: Struktura gospodarstw rolnych według powierzchni użytków rolnych na obszarze objętym LSROR (według PSR 2002)

Zatrudnienie i bezrobocie

Zatrudnienie w końcu 2008 r. w gminach objętych LSROR wynosiło 33 792 osób. Strukturę zatrudnienia ilustruje wykres nr 6.

Wykres nr 6.: Struktura zatrudnienia na oobszarze LGR w 2008 r

W końcu 2008 r. w urzędach pracy na terenach gmin objętych LSROR zarejestrowanych było 4 968 osoby bezrobotne, co stanowi 8,3% ludności w wieku produkcyjnym.

Źródła dochodów gospodarstw domowych i poziom życia ludności

Dane Narodowego Spisu Powszechnego 2002 potwierdzają, że mieszkańcy terenów wiejskich objętych LSROR utrzymują się głównie z dochodów z gospodarstw rolnych oraz niezarobkowych źródeł utrzymania. Dochody z niewielkich obszarowo gospodarstw rolnych są często tak niskie, że respondenci NSP podawali jako główne źródło dochodów źródła niezarobkowe (renta, emerytura, zasiłek). Pracę we własnym gospodarstwie rolnym jako główne źródło utrzymania podało 7 194 respondentów, natomiast 8 666 użytkowników gospodarstw tzn. 54,6% podało inne źródło utrzymania (tabela nr 8).

Tabela 8: Źródła utrzymania w gospodarstwach domowych na terenie LGR

Źródło utrzymania gospodarstwa domowego	Miasto Augustów	Miasto i gmina Rajgród	W gminach powiatu			Razem
			augustow- -skiego	sejneń- -skiego	suwał- -skiego	
Źródła zarobkowe						
Praca najemna	4 235	429	845	782	2 021	8 312
Praca na własny rachunek	4 405	956	2 897	2 645	4 957	15 860
Razem źródła zarobkowe	8 640	1 385	3 742	3 427	6 978	24 172
Źródła niezarobkowe						
Emerytury	2 538	378	1 028	1 136	1 738	6 809
Renty	948	118	358	440	979	2 843
Zasiłki	378	45	116	132	177	848
Inne niezarobkowe źródło	279	39	32	43	130	523
Dochody z własności	44	5	0	4	4	57
Na utrzymaniu	390	28	45	41	120	624
Nieustalone	250	0	11	0	0	261
Razem źródła niezarobkowe	4 818	613	1 590	1 796	3 148	11 965

Według NSP 2002

Praca na własny rachunek stanowiła podstawowe źródło utrzymania głównie w gminach powiatu augustowskiego. W gminach powiatu sejneńskiego i miasta Augustów znaczna liczba rodzin podaje jako główne źródło utrzymania źródła niezarobkowe w tym renty i emerytury. Strukturę źródeł utrzymania gospodarstw domowych ilustruje wykres nr 7.

Wykres nr 7: Struktura gospodarstw domowych według źródeł utrzymania w gminach objętych LGR

Przeciętne miesięczne wynagrodzenie brutto osób zatrudnionych w gospodarce narodowej na terenie województwa podlaskiego w 2008 r. wyniosło 2 610,21 PLN, co stanowiło 88,7% średniej dla kraju wynoszącej 2 942,17 PLN.

Dochody osób zatrudnionych w rolnictwie uzależnione są od wielkości gospodarstw rolnych, intensywności i jakości produkcji rolnej oraz poziomu uzyskiwanych cen. Dochody te w gminach objętych LSROR są zróżnicowane, a przeciętne dochody zbliżony do średniej wojewódzkiej i krajowej.

Dochody ludności uzupełniają renty i emerytury, których wysokość na terenach województwa podlaskiego jest niższa o około 13% od średniej krajowej.

Dochód rozporządzalny w części gospodarstw domowych uzupełniany jest dochodami z pracy zarobkowej w innych krajach Unii Europejskiej oraz wpływami z szarej strefy gospodarki, których wysokości ze zrozumiałych względów nie można ustalić. Pomimo zróżnicowania źródeł dochodu w gospodarstwach domowych znaczna część gospodarstw nie osiąga zadowalającego poziomu dochodów. Rady gmin w roku 2008 przyznały 988 osobom zwolnienia i ulgi podatkowe na kwotę 1481,3 tys. PLN.

Rybacktwo na terenie LGR „Pojezierze Suwalsko-Augustowskie”

Do lat 90-tych głównym administratorem rybackim jezior było Państwowe Gospodarstwo Rybackie oraz w niewielkim zakresie Polski Związek Wędkarski. Po przejściu uprawnień właścicielskich w stosunku do wód i praw rybackich przez Agencję Nieruchomości Rolnych Skarbu Państwa wprowadzono przetargi na dzierżawę praw rybackiego użytkowania i od tego czasu na jeziorach gospodaruje wiele podmiotów rybackich, w tym podmioty prawne, nieposiadające osobowości prawnej oraz osoby fizyczne.

W kompleksie jezior wigierskich, w okresie poprzedzającym utworzenie parku narodowego, a także w pierwszych latach jego istnienia (do 19 maja 1993 roku) zarybienia i odłowy gospodarcze prowadziło Państwowe Gospodarstwo Rybackie Giżycko – Zakład Rybacki Augustów. Od 1993 roku wszystkie prace związane z zarybieniami i odłowami, a także działalnością wylęgarni ryb, wykonują pracownicy WPN-u.

Od 2006 r. w imieniu Skarbu Państwa w prawa i obowiązki Agencji Nieruchomości Rolnych SP z tytułu praw rybackiego użytkowania na śródlądowych wodach powierzchniowych wszedł z mocy prawa Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Warszawie.

W obecnym stanie prawnym prawo do rybackiego korzystania z wód przekazywane jest wyłącznie użytkownikowi wyłonionemu w drodze postępowania konkursowego, a obowiązujące zasady reguluje motto:

...«Racjonalna gospodarka rybacka polega na wykorzystywaniu produkcyjnych możliwości wód, zgodnie z operatem rybackim, w sposób nienaruszający interesów uprawnionych do rybacktwia w tym samym dorzeczu, z zachowaniem zasobów ryb w równowadze biologicznej i na poziomie umożliwiającym gospodarcze korzystanie z nich przyszłym uprawnionym do rybacktwia».

Charakterystyka wód powierzchniowych na terenie LGR „Pojezierze Suwalsko-Augustowskie”.

Teren LGR „ Pojezierze Suwalsko-Augustowskie” znajduje się w Regionie Wodnym Środkowej Wisły i obejmuje fragmenty następujących jednostek hydrograficznych:

- zlewnia Niemna (rzeki Czarna Hańcza i Szeszupa) - 2,5 tys. km²,
- zlewnia Pregoty,
- zlewnia Pisy.

Na obszarze obejmującym teren LGR „ Pojezierze Suwalsko-Augustowskie” znajduje się stosunkowo duża liczba jezior, w tym najgłębsze jezioro w Polsce jezioro Hańcza o powierzchni 305.2 ha i maksymalnej głębokości 112 m, jezioro Wigry w Wigierskim Parku Narodowym, jeziora znajdujące na granicy Polski (Gaładuś, Szlamy, Ingiel) oraz szereg innych jezior o bardzo zróżnicowanej powierzchni i głębokości.

Większość jezior powstała na tym terenie w wyniku działania lodowca. Najbardziej rozpowszechnione są jeziora rynnowe ale spotyka się również jeziora moreny dennej, moreny czołowej, oczka i kotłowe. Jeziora tworzą charakterystyczne ciągi jeziorowe połączone rzekami. W przeważającej większości są to jeziora o niewielkiej powierzchni, największymi jeziorami na tym terenie są: Wigry (2170 ha), Rajgrodzkie (997 ha), Dręstwo (527ha), Necko-Rospuda (527 ha), Gaładuś (592 ha), Szelment Wielki (356 ha), Hańcza (305 ha), Wiżajny (300 ha), Rospuda (334 ha), Pomorze (297 ha). Na terenie LGR znajduje się 288 jezior o powierzchni powyżej 1 ha, o łącznej powierzchni całkowitej 16 029,25 ha.

Na terenie LGR „Pojezierze Suwalsko-Augustowskie” można spotkać wszystkie typy jezior, od jezior sielawowych (np. Wigry, Hańcza, Gaładuś) poprzez leszczowe (np. Pomorze, Necko), sandaczowe (np. Wiżajny), linowo szczupakowe (np. Bocznel) do jezior karasiowych.

Wiele jezior połączonych jest ze sobą wodami rzek. Do największych należą: Czarna Hańcza (łącznie z kanałem Augustowskim), Rospuda, Szeszupa, Marycha, Błędzianka z Bludzią, Jegrznia i Netta. W rzekach tych bytuje m.in. pstrąg potokowy, kleń, jelec i szczupak, a w Rospudzie lipień.

Charakterystyka ichtiofauny i astacofauny.

Skład ichtiofauny obszaru LGR wynika z naturalnego układu charakterystycznego dla strefy geograficznej oraz działań człowieka związanych z prowadzonymi zarybieniami.

W chwili obecnej w wodach rzek i jezior występują następujące gatunki ryb (należące do 11 rodzin i do co najmniej 37 gatunków):

- węgorzowatych (*Anguillidae*): węgorz,
- kapiowatych (*Cyprinidae*): amur biały, karp, karaś pospolity, karaś srebrzysty, kielb, krąp, leszcz, lin, płoć, różanka, słonecznica, piekielnica, strzebla potokowa, kleń, jaź, jelec, boleń, ukleja i wzdręga,
- kozowatych (*Cobitidae*): koza, piskorz, śliz,
- sumowatych (*Siluridae*): sum (*Silurus glanis*),
- szczupakowatych (*Esocidae*): szczupak,
- łososiowatych (*Salmonidae*): sieja, sielawa, troć jeziorowa, pstrąg potokowy,
- dorszowate (*Gadidae*): miętus (*Lota lota*)
- stynkowate (*Osmeridae*): stynka (*Osmerus eperlanus*),
- cierniowatych (*Gasterosteidae*): ciernik (*Gasterosteus aculeatus*),
- głowaczowate (*Cottidae*): głowacz białopłetwy, głowacz przęgopłetwy,
- okoniowatych: jazgarz, okoń i sandacz.

Wśród ryb 8 gatunków jest objętych ochroną całkowitą (koza, piskorz, śliz, różanka, słonecznica, strzebla potokowa, głowacz białopłetwy i głowacz przęgopłetwy).

Cztery gatunki: sieja, troć jeziorowa, węgorz, miętus narażone są na wyginięcie, a wielkość populacji trzech gatunków (stynka, sielawa, sum) o znaczeniu gospodarczym w latach wcześniejszych uległa znacznemu zmniejszeniu.

W składzie ichtiofauny obszaru LGR „Pojezierze Suwalsko-Augustowskie” dominują ryby niedrapieżne zwłaszcza gatunki planktonożerne. Ryby drapieżne reprezentowane są głównie przez: szczupaka, sandacza, suma, węgorza oraz okonia.

W wodach Suwalszczyzny występują cztery gatunki raków: rak szlachetny (*Astacus astacus*), rak błotny (*Astacus leptodactylus*), rak przęgowaty (*Orconectes limosus*) i rak sygnałowy (*Pacifastacus leniusculus*), z których tylko rak przęgowaty charakteryzuje się większą (choć ostatnio bardzo zmienną) liczebnością. Dwa pierwsze są gatunkami rodzimymi pozostałe zostały wprowadzane z Ameryki Północnej. W latach dwudziestych XX wieku wody Suwalszczyzny nawiedziła „dżuma racza” (*Pestis astacorum*), której ofiarą padły raki większości jezior i rzek regionu. W następnych latach dokonano ponownego, udanego wsiedlenia raków rodzimych i były one poławiane w znacznych ilościach aż do lat 70-tych XX wieku. W połowie lat siedemdziesiątych w jeziorach ponownie wyginęły raki w wyniku epidemii choroby porcelanowej, wywołanej przez sporowca (*Thelohania contjeani*) i od tego czasu pomimo wielu prób restytucji raków nie udało się odbudować populacji tych zwierząt.

Charakterystyka gospodarki rybackiej.

Właściwie prowadzona gospodarka rybacka jest istotnym składnikiem ekorozwoju obszarów posiadających znaczny udział wód śródlądowych jakim jest teren LGR „Pojezierze Suwalsko-Augustowskie”. Odsetek wód dochodzi w poszczególnych gminach do 20% ogólnej powierzchni, co oznacza, iż zależność społeczno-zawodowa od rybactwa jest znaczna.

Na obszarze LGR „ Pojezierze Suwalsko-Augustowskie” Dyrektor Regionalnego Zarządu Gospodarki Wodnej w Warszawie ustanowił 147 obwodów rybackich:

- w zlewni rzeki Czarnej Hańczy – 87,
- w zlewni Niemna z wyłączeniem rzeki Czarnej Hańczy – 49,
- w zlewni Węgorapy i Pisy – 11.

Na 127 obwodach gospodaruje 10 organizacji gospodarczych oraz 212 indywidualnych użytkowników rybackich, którzy mają podpisane wieloletnie umowy użytkowania z Dyrektorem Agencji Nieruchomości Rolnych SP lub Dyrektorem RZGW w Warszawie. Pozostałe obwody rybackie składające się głównie z niewielkich zbiorników i cieków wodnych, posiadają nieuregulowany stan prawny lub nie znajdują chętnych do użytkowania. Większość obwodów, zwłaszcza tych o niewielkiej powierzchni wód użytkowanych jest przez osoby fizyczne.

Na wodach kompleksu jeziorowego Wigry gospodarkę rybacką prowadzi gospodarstwo pomocnicze Wigierskiego Parku Narodowego. Do największych podmiotów sektora rybackiego należy 5 podmiotów rybackich, które prowadzą racjonalną gospodarkę rybacką na powierzchni 12 050 ha co stanowi 75% powierzchni wód na terenie LGR.

Tabela nr 9.: Wykaz największych użytkowników rybackich na obszarze LGR „Pojezierze Suwalsko-Augustowskie”

Lp.	Nazwa użytkownika rybackiego	Liczba użytkowanych bwodów (szt.)	Gmina	Powierzchnia obwodów ha
1	Gospodarstwo Rybackie PZW w Suwałkach	20	Suwałki, Sejny, Augustów, Puńsk, Jeleniewo, Wizajny, Przerośl, Filipów, Raczki, Nowinka, Szypliszki	4 321
2	Wigierski Park Narodowy	-	Suwałki, Krasnopol, Nowinka	2 806
3	Gospodarstwo Rybackie „Augustów” Adam Skoczko	5	Augustów, Płaska	2 149
4	Gospodarstwo rybackie „Rajgród” J. Holak, Z. Haraburda	4	Rajgród	1 946
5	Gospodarstwo Rybackie „Falko” Andrzej i Grażyna Falkowscy	10	Wizajny, Sejny, Giby, Puńsk	828
Razem		39		12 050

Źródło: informacje użytkowników rybackich

Połowy i zarybienia

W strukturze gatunkowej odławianych ryb przez pięciu największych użytkowników wód dominują gatunki karpiołowe, których udział w całkowitych odłowach wynosi 48,3%. Ponadto odławia się ryby drapieżne - 26,1%, koregonidy - 22% i stynkę 3,3%.

Wartość odłowionych ryb w 2008 r. wyniosła ponad 950 tys. zł. Największy udział miały w tym 4 gatunki (sielawa, szczupak, węgorz i lin); udział ich w całej wartości odłowionych ryb wynosił 82,4%. W przeliczeniu na 1 ha powierzchni przychód z tytułu odłowów rybackich wyniósł 78,9 zł.

W 2008 roku do wód w 5 największych gospodarstwach rybackich na terenie LGR „Pojezierze Suwalsko-Augustowskie” wypuszczono materiał zarybieniowy o wartości 594 903 zł., co w przeliczeniu na 1 ha powierzchni wynosi 49,3 zł i stanowiło 62,5% wartości odłowionych ryb. Średnie krajowe nakłady na zarybienia jezior były niższe i wyniosły 35,65 zł/ha, co stanowiło około 27% łącznej wartości połowów rybackich i opłat wędkarskich. Nakłady na zarybienia przeznaczone były głównie na ryby drapieżne i koregonidy czyli szczególnie korzystne dla środowiska i społeczności wędkarskiej. Wartość zarybień szczupakiem stanowiła 32% całych zarybień a wartość koregonidów 53%.

Wymóg większości umów dzierżawy prawa rybackiego użytkowania jezior, przeznaczania na zarybienia 15% wartości odłowów, został na terenie LGR „Pojezierze Suwalsko-Augustowskie” znacznie przekroczony. Dane dotyczące rozmiarów połowów i zarybień na wodach użytkowanych przez 5 największych gospodarstw rybackich przedstawiono w tabelach 10 i 11.

Tabela 10.: Struktura gatunkowa poławianych ryb w 5 największych gospodarstwach rybackich w wodach LGR w 2008 r.

Gatunek	Udział w połowach (%)	Wielkość połowu (kg)	Cena (zł/kg)	Wartość połowu (zł)
sieja	0,3	295	14,2	4 189
sielawa	21,7	23 693	13,3	315 117
stynka	3,3	3 578	7,3	26 119
szczupak	14,5	15 837	10,9	172 623
plóć + wzdreğa	13,6	14 847	1,1	16 332
okoń	6,9	7 510	6,7	50 317
leszcz	23,0	25 114	1,8	45 205
lin	9,5	10 332	12,1	125 017
krap	2,1	2 299	0,9	2 069
węgorz	4,0	4 350	39,2	170 520
sandacz	0,7	777	15,6	12 121
karp	0,1	163	7,8	1 271
sum	0,1	80	114,0	9 120
inne	0,1	108	6,2	670
Razem	100,0	108 983	8,70	950 691

Źródło: informacje użytkowników rybackich

Tabela 11: Struktura i wartość zarybień w 5 największych gospodarstwach rybackich

Gatunek	Wylęg (szt.)	Narybek				Kroczek (kg)	Wartość materiału zarybieniowego (zł)
		letni (szt.)	jesienny (kg)	obsadowy (kg)	1+ (kg)		
sielawa	60 195 000						250 980
siejka	1 881 000	47 000	67,5				62 570
szczupak	11 212 000		820,0				189 670
sandacz		140 000					8 100
sum			171,8		100,0		9 725
lin						1 215,0	25 650
węgorz				121,0			37 258
pstrąg potokowy			7,0				1 800
troć jeziorowa		40 000	1 500,0				9 150
Razem	73 288 000	227 000	2 566,3	121,0	100,0	1 215,0	594 903

Źródło: informacje użytkowników rybackich

Pozostali dzierżawcy rybacy użytkują mniejsze zbiorniki wodne o innym składzie gatunkowym. Są to najczęściej jeziora linowo-szczupakowe, leszczowe i drobne zbiorniki powierzchniowe. Na jeziorach tych nie odławia się praktycznie koregonidów. W strukturze połowów dominuje leszcz, ponadto odławia się znaczne ilości okonia, szczupaka, płoci i lina. Na podstawie analizy dostępnych informacji uzyskanych od kilkunastu użytkowników oszacowano wielkość połowów i skład gatunkowy odławianych ryb na wodach o powierzchni około 2 400 ha (Tabela nr 12).

W strukturze zarybień drobnych użytkowników wód ponad 50% stanowi szczupak. Pozostałe gatunki to: lin, karaś, sandacz i węgorz.

Na podstawie dotychczasowej działalności, większość użytkowników uzyskała pozytywną opinię dotyczącą prowadzonej gospodarki rybackiej. Tylko w nielicznych przypadkach inspektorzy ds. rybactwa Urzędu Marszałkowskiego wydali zalecenia koniecznych zmian.

Tabela 12.: Szacowana wielkość odłowów rybackich i skład gatunkowy odławianych ryb na wodach drobnych użytkowników 2008 r.

Lp.	Gatunek	Ilość (kg)	Struktura (%)
1	Leszcz	10 560	32,6
2	Okoń	5 800	17,9
3	Szczupak	5 150	15,9
4	Płoc	4 980	15,4
5	Lin	4 150	12,8
6	Krąp	810	2,5
7	Karaś	520	1,6
8	Węgorz	268	0,8
9	Sandacz	162	0,5
Razem		32 400	100,0
Wydajność z 1 ha		13,5	

Źródło: informacje użytkowników rybackich

Głównymi odbiorcami ryb poławianych z terenu LGR „Pojezierze Suwalsko-Augustowskie” są drobni odbiorcy hurtowi i detaliczni, smażalnie ryb i restauracje. W okresie sezonu letniego przetworzone ryby stanowią dodatkowe źródło dochodu wakacyjnych punktów małej gastronomii oraz niewielkich wędzarni tradycyjnych.

Ryby sprzedawane są głównie przez gospodarstwa rybackie poprzez magazyny i firmowe sklepy rybne jak również przetwarzane są w niewielkich przetwórnich przyzakładowych. Z bardziej interesujących gatunków ryb będących specjalnością tego regionu należy wymienić sielawę i stynkę.

Najbliższa przetwórnica ryb znajduje się w odległości około 50 km od obszaru LGR „Pojezierze Suwalsko-Augustowskie”, w miejscowości Ełk.

Wędkarstwo na obszarze LGR „Pojezierze Suwalsko-Augustowskie”.

Wody znajdujące się na terenie LGR „Pojezierze Suwalsko-Augustowskie” są dość licznie odwiedzane przez wędkarzy, a przychody z tego tytułu stanowią około 30% całkowitych przychodów gospodarstw rybackich z tego terenu. Obecnie znaczna liczba turystów, a wędkarze w szczególności, unikają terenów zatłoczonych, które najczęściej mają problemy z zanieczyszczeniem środowiska.

Statystyczny ankietowany wędkarz najczęściej łowi w wodach słodkich, naturalnych. Łowienie z łodzi ma minimalną przewagę nad łowieniem z brzegu. Naturalna przynęta jest bardziej uznana niż sztuczna. Brak przewagi po stronie wędkarstwa stacjonarnego nad spinigowym. W równowadze pozostają także nastawianie się na łowienie okazów dużych ryb i mniejszych, ale popularniejszych gatunków. Wśród ankietowanych większość nie decyduje się na wcześniejsze zanęcanie. Złowione ryby są zazwyczaj konsumowane. Wędkowanie odbywa się tak samo intensywnie podczas urlopów jak i poza nimi. Łowienie w dzień jest częstsze niż łowienie nocą. Okazuje się, że czynnikami, które mogą skłonić do zmiany łowisk są: wygodny dostęp do wody, ulubiony gatunek ryb, mała liczba wędkarzy na łowisku oraz bezpieczny parking. Wydaje się, że prawie wszystkie oczekiwane warunki można zapewnić np. w kwaterach agroturystycznych na obszarze LGR „Pojezierze Suwalsko-Augustowskie”.

W 2008 roku liczba sprzedanych zezwoleń całorocznych wynosiła około 2100, a sezonowych ponad 15000. Najbardziej popularne są zezwolenia jednodniowe i trzydniowe.

Wpływ dziko żyjących zwierząt i kłusownictwo.

Na obszarze działania LGR „Pojezierze Suwalsko-Augustowskie” negatywny wpływ na wielkość i skład populacji ryb w jeziorach wywierają zbyt liczne kormorany czarne (*Phalacrocorax carbo sinensis* L.). Pozostałe zwierzęta dziko żyjące nie stanowią zagrożenia dla populacji ryb a tym samym stabilności gospodarki rybackiej.

W okresie ostatniego ćwierćwiecza kormoran przestał być gatunkiem wzbogacającym walory przyrodnicze naszych wód, z których korzystał w sposób umiarkowany, a stał się elementem nadmiernie te zasoby obciążającym, a wręcz wyniszczającym. Dotyczy to zarówno gospodarki jeziorowej jak również stawowej, które ponoszą coraz większe straty z tego tytułu. Kormoran jest objęty ochroną częściową z wyjątkiem stawów uznanych za obręby hodowlane.

Na obszarze LGR „Pojezierze Suwalsko-Augustowskie” znajdują się dwie kolonie lęgowe (Gaładuś - 476 gniazd, Serwy - 141 gniazd; dane z liczenia ptaków przez IRS w 2009 r.) oraz jedna kolonia nielęgowa (jezioro Długie Wigierskie). Szacuje się, że rocznie ptaki te zjadają około 200 ton ryb, co znacznie przewyższa odłowu użytkowników rybackich.

Wpływ kormoranów na rybostan przejawia się również tym, iż zjada on głównie małe ryby co przekłada się na ich olbrzymią liczbę. Ofiarami kormorana są ryby 10 krotnie mniejsze niż poławiane przez rybaków i kilkukrotnie mniejsze niż w połowach wędkarskich. Skutkiem tego jest spadek efektywności zarybień i brak rekrutacji dojrzałych osobników. W diecie kormorana stosunkowo duży jest udział ryb drapieżnych i innych cennych gatunków, a niewielki leszcza co powoduje zachwianie struktury populacji ryb i pośrednio przyspiesza eutrofizację. Poprzez okaleczenie części ryb przenoszone są choroby pasożytnicze, co negatywnie wpływa na pozostałe ryby.

Drugim czynnikiem ograniczającym efektywność gospodarki rybackiej jest kłusownictwo. Część zachowań kłusowniczych jest skutkiem tzw. serwitutów, które zostały nadane przez cara w XIX wieku.

W przeciągu 2008 r. Państwowa Straż Rybacka przeprowadziła na terenie Suwalszczyzny 1065 kontroli, w tym 20 kontroli celowych uprawnionych do rybactwa. Ponadto skontrolowano 4356 osób dokonujących amatorskiego połowu ryb. W wyniku stwierdzonych uchybień:

- 19 osób pouczono o nieprawidłowości połowu,
- 183 osoby ukarano mandatami na ogólną kwotę 34 500 zł., za naruszanie zasad amatorskiego połowu ryb,
- skierowano 7 wniosków o ukaranie do sądów ds. wykroczeń, w przypadkach odmowy zapłacenia mandatu bądź posiadania sprzętu rybackiego; we wszystkich sprawach uzyskano orzeczenia winy sprawców,
- przesłano 36 wniosków do organów ścigania o wszczęcie postępowania w sprawach karnych w wyniku stwierdzenia przez Straż popełnienia przestępstw z ustawy o rybactwie. Sprawy te znajdują się obecnie w różnych fazach postępowania karnego, niemniej we wszystkich przypadkach prokuratury wszczęły śledztwo,

- pozyskano duże ilości porzuconego sprzętu kłusowniczego m.in., 199 drygawic, 319 wontonów, 67 narzędzi pułapkowych i pokaźną ilość narzędzi hakowych. Odzyskano i przekazano uprawnionym do rybactwa ponad 500 kg ryb o znacznej wartości.

Wyniki kontroli wskazują, że przeważająca część wędkarzy (ponad 95% skontrolowanych, nie narusza zasad amatorskiego połowu ryb).

**Zestawienie uprawnionych do rybactwa, domowników oraz osób zatrudnionych
(osoby, o których mowa w § 2 ust.1 Rozporządzenia Ministra Rolnictwa i Rozwoju Wsi z dnia 29 września 2009 r. w sprawie szczegółowych warunków,
jakim powinna odpowiadać lokalna strategia rozwoju obszarów rybackich, ...)**

Grupa uprawnionych	Nr załącznika	Liczba osób	Liczba mieszkańców obszaru objętego LSROR zameldowanych na pobyt stały w dniu 31 grudnia 2008 r.	Liczba osób, o których mowa w § 2 ust. 1 Rozporządzenia na 1 000 mieszkańców
Użytkownicy wód płynących	8a	147	99 653	2,027
Użytkownicy wód stojących	8c	14		
Zatrudnieni w gospodarstwach rybackich	8d	28		
Domownicy użytkowników rybackich wód	8e	13		
Razem		202		

Załącznik nr 8a

Wykaz uprawnionych do rybactwa, o których mowa w art. 4 ust.1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym, użytkowników wód płynących na terenie działania LGR „Pojezierze Suwalsko-Augustowskie”

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
1	Andruczyk Mieczysław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	15	16-506	Giby	53 ANR	257 RZGW
2	Andruczyk Wacław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	96A	16-506	Giby	53 ANR	245 RZGW
3	Andrulewicz Przemysław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	26	16-506	Giby	53 ANR	224 RZGW
4	Bacewicz Eugeniusz	JEZIORA GREMZDEL W ZLEWNI RZEKI CZARNA HAŃCZA - NR 26	Krasnopol II	20	16-503	Krasnopol	111 ANR	86 RZGW
5	Bagiński Maciej	JEZIORA SUDAWSKIE PÓŁNOCNE W ZLEWNI RZEKI SZESZUPA- NR 33	Drygały, ul. Grunwaldzka	26	12-230	Biała Piska	313 RZGW	313 RZGW
6	Bałulis Witold	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	3	16-500	Sejny	123 ANR	201 RZGW
7	Banaszewski Ryszard	JEZIORA SUMOWO W ZLEWNI RZEKI SZESZUPA - NR 18	Gulbieniszki	4	16-404	Jeleniewo	215 ANR	174 RZGW
8	Bednarski Łukasz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	85	16-506	Giby	53 ANR	227 RZGW
9	Bednarski Marek	JEZIORA DOWCIEŃ W ZLEWNI RZEKI MARYCHA - NR 25	ul. Paca	1A/16	16-400	Suwałki	44 ANR	53 RZGW
10	Bernatowicz Marian	JEZIORA DMITROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 28	ul. Zawadzkiego	6/46	16-500	Sejny	167 ANR	59 RZGW
11	Białobrzeski Andrzej	JEZIORA POBOJNO NA KANALE AUGUSTOWSKIM - NR 3	ul. Lityńskiego	6/42	16-400	Suwałki	25 ANR	210 RZGW
12	Boguszewski Bogdan	JEZIORA ZGNILEC W ZLEWNI RZEKI CZARNA HAŃCZA - NR 19	Mała Huta		16-400	Suwałki	232 ANR	149 RZGW
13	Boguszewski Zdzisław	JEZIORA ZGNILEC W ZLEWNI RZEKI CZARNA HAŃCZA - NR 19	Mała Huta	24	16-400	Suwałki	232 ANR	150 RZGW
14	Boksz Henryk	JEZIORA JEGLINISZKI W ZLEWNI RZEKI CZARNA HAŃCZA - NR 5	Jegliniszki	9	16-407	Wiżajny	15 RZGW	15 RZGW
15	Boraczewski Witold	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	11	16-500	Sejny	123 ANR	197 RZGW
16	Bućko Mieczysław	JEZIORA DREŃSTWO W ZLEWNI RZEKI JEGRZANIA - NR 9	Dreństwo	41	16-320	Bargłów Kościelny	13 ANR	75 RZGW
17	Bułtralik Dariusz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	26	16-506	Giby	53 ANR	234 RZGW
18	Butkiewicz Ryszard	JEZIORA OKUNIEWIEC W ZLEWNI RZEKI CZARNA HAŃCZA - NR 16	ul. Lityńskiego	9/9	16-400	Suwałki	279 RZGW	279 RZGW

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
19	Ceckowski Józef	JEZIORA LESZCZEWO W ZLEWNI RZEKI SZELMENTKA - NR 2	Przejma Wielka	8	16-411	Szypliszki	185 ANR	196 RZGW
20	Chrulski Stanisław	RZEKI MARYCHA - NR 23	Pomorze		16-506	Giby	48 ANR	131 RZGW
21	Czarniewski Cezary	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	96	16-506	Giby	53 ANR	238 RZGW
22	Czernialis Piotr	JEZIORA DEFRAJTIS (DUSAJEK DUŻY) W ZLEWNI RZEKI HOŁNIANKA - NR 4	Żegary	21	16-500	Sejny	151 ANR	26 RZGW
23	Czyżewski Kazimierz	JEZIORA TAJNO KANAŁ AUGUSTOWSKI - NR 9	Tajenko	2	16-320	Bargłów	9 ANR	120 RZGW
24	Falecki Beniamin	JEZIORA INGIEL W ZLEWNI RZEKI INGIEL - NR 3	ul. Wierzbołowska	48	16-407	Wiżajny	252 ANR	127 RZGW
25	Falkowski Andrzej	RZEKI HOŁNIANKA - NR 1	Boksze Osada	10A	16-515	Puńsk	25 RZGW	25 RZGW
26	Falkowska Grażyna	JEZIORA WIŻAJNY W ZLEWNI RZEKI INGIEL - NR 4	Boksze Osada	10A	16-515	Puńsk	247 ANR	46 RZGW
27	Falkowski Hubert	JEZIORA WIŻAJNY W ZLEWNI RZEKI INGIEL - NR 4	ul. Piłsudskiego	38/15	16-500	Sejny	247 ANR	45 RZGW
28	Fiedorowicz Lucyna	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	115	16-506	Giby	53 ANR	232 RZGW
29	Gabrel Leszek	JEZIORA POBOJNO NA KANAŁE AUGUSTOWSKIM - NR 3	ul. Kmiecica	24	15-562	Białystok	25 ANR	211 RZGW
30	Glazer Bogdan	JEZIORA JEGLÓWEK W ZLEWNI RZEKI SZESZUPA - NR 10	Czajewszczyzna	8	16-404	Jeleniewo	219 ANR	89 RZGW
31	Gobczyński Zdzisław	JEZIORO KAROLINEK W ZLEWNI RZEKI CZARNA HAŃCZA - NR 37	Giby	70a	16-506	Giby	14 RZGW	14 RZGW
32	Godula Mirosław	JEZIORA KUKOWO W ZLEWNI RZEKI JEGRZNIA - NR 6	ul. Hipokratesa	26	18-403	Łomża	70 RZGW	70 RZGW
33	Gorlo Adam	RZEKI BŁĘDZIANKA - NR 1/Wersele	ul. Utrata	2/83	16-400	Suwałki	223 ANR	155 RZGW
34	Gorlo Franciszek	RZEKI BŁĘDZIANKA - NR 1/Wersele	ul. Utrata	2/83	16-400	Suwałki	223 ANR	153 RZGW
35	Gorlo Grzegorz	RZEKI BŁĘDZIANKA - NR 1/Wersele	ul. Korczaka	4/72	16-400	Suwałki	223 ANR	154 RZGW
36	Grabek Andrzej	JEZIORA KUPRELEK W ZLEWNI RZEKI SZESZUPA - NR 31	Wiżajny		16-407	Wiżajny	271 ANR	278 RZGW
37	Gryguć Witold	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	4	16-500	Sejny	123 ANR	203 RZGW
38	Grzebieniecki Sławomir	JEZIORA BUDZIEWIZNA W ZLEWNI RZEKI MARYCHA - NR 14	Posejnele	10	16-506	Giby	133 RZGW	133 RZGW
39	Haraburda Zenon Florian	JEZIORA RAJGRODZKIE W ZLEWNI RZEKI JEGRZNIA 3	Ul. Warszawska	10	19-206	Rajgród	37 ANR	44 RZGW
40	Holak Jarosław Czesław							
41	Jachimowicz Jarosław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	21	16-506	Giby	53 ANR	231 RZGW
42	Jadeszko Romuald	JEZIORA POBOJNO NA KANAŁE AUGUSTOWSKIM - NR 3	Płaska	112	16-326	Płaska	25 ANR	207 RZGW
43	Jagłowski Sławomir	RZEKI CZARNA HAŃCZA - NR 2	Nowa Pawłówka	23	16-427	Przerośl	13 RZGW	13 RZGW
44	Jakubowicz Tadeusz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	39	16-506	Giby	53 ANR	229 RZGW

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
45	Janczewski Cezary	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	75A	16-506	Giby	53 ANR	228 RZGW
46	Janczewski Marian	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	127	16-506	Giby	53 ANR	236 RZGW
47	Janczewski Robert	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	129A	16-506	Giby	53 ANR	233 RZGW
48	Janczulewicz Witold	JEZIORA DEFRAJTIS (DUSAJEK DUŻY) W ZLEWNI RZEKI HOŁNIANKA - NR 4	Żegary	20	16-500	Sejny	151 ANR	28 RZGW
49	Jasioneck Marek	JEZIORA JEZIERSKIE (JEZIORKI) KANAŁ AUGUSTOWSKI - NR 6	Jeziorki	44	16-300	Augustów	6 ANR	122 RZGW
50	Jungiewicz Józef	JEZIORA DMITROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 28	Sumowo	6	16-503	Krasnopol	167 ANR	62 RZGW
51	Jurkiewicz Stanisław	JEZIORA ASZYRYNIS W ZLEWNI RZEKI MARYCHA - NR 22	ul. Świerczewskiego	21	16-500	Sejny	146 ANR	22 RZGW
52	Jurkun Bolesław	JEZIORA PŁASKIE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 39	Buda Ruska	11	16-503	Krasnopol	118 ANR	141 RZGW
53	Jurkun Romuald	JEZIORA MIAŁKIE (GŁĘBOCZEK) W ZLEWNI RZEKI CZARNA HAŃCZA - NR 40	ul. Wojska Polskiego	19B/10	16-500	Sejny	119 ANR	142 RZGW
54	Kalinowski Mirosław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	105A	16-506	Giby	53 ANR	255 RZGW
55	Kalwajtys Feliks	JEZIORA ŚLEPAK W ZLEWNI RZEKI BLUDZIA - NR 2/jezioro Ślepek	Rospuda	5	16-424	Filipów	178 ANR	17 RZGW
56	Kalwajtys Kazimierz	JEZIORA ŚLEPAK W ZLEWNI RZEKI BLUDZIA - NR 2/ jezioro Ślepek	Rospuda	5	16-424	Filipów	178 ANR	18 RZGW
57	Karawiecki Stanisław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	35	16-506	Giby	53 ANR	93 RZGW
58	Karczewski Wiesław	JEZIORA WIERŚNIE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 44	Wysoki Most	3	16-503	Krasnopol	47 ANR	124 RZGW
59	Karoliński Krzysztof	JEZIORA KOPANE W ZLEWNI RZEKI SZESZUPA - NR 11	ul. Grzybowska	47	00-844	Warszawa	218 ANR	185 RZGW
60	Klepacki Zenon Józef	JEZIORA TACIEWEK W ZLEWNI RZEKI SZCZEBERKA - NR 3	Taciewo	21	16-402	Suwałki	231 ANR	140 RZGW
61	Kornelius Janusz	JEZIORO KOLNO KANAŁ AUGUSTOWSKI - NR 7	ul. Pensjonatowa	8	16-300	Augustów	74 RZGW	74 RZGW
62	Korzeniecki Henryk	JEZIORA ŁOPUCHOWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 27	Łopuchowo	7	16-503	Krasnopol	115 ANR	125 RZGW
63	Kowalewski Piotr	JEZIORA BOLCIE MAŁE W ZLEWNI RZEKI INGIEL - NR 2	Bolcie	1	16-407	Wiązajny	255 ANR	147 RZGW
64	Kowalewski Stanisław	JEZIORA UZDZIEJEK W ZLEWNI RZEKI SZESZUPA - NR 13	Udziejek	9	16-404	Jeleniewo	211 ANR	143 RZGW
65	Krakowski Jan	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	38	16-506	Giby	53 ANR	95 RZGW
66	Krasnodębski Jan	JEZIORA BAŁĘDZIS W ZLEWNI RZEKI HOŁNIANKA - NR 6	ul. Łąkowa	24 B	16-500	Sejny	174 ANR	191 RZGW

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
67	Krutul Rafał	JEZIORA PIRTYS W ZLEWNI RZEKI MARYCHA - NR 17	ul. Zawadzkiego	19/17	16-500	Sejny	162 ANR	55 RZGW
		JEZIORA SZTABINKI W ZLEWNI RZEKI MARYCHA - NR 16					165 ANR	57 RZGW
68	Kuklewicz Eugeniusz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	131	16-506	Giby	53 ANR	220 RZGW
69	Kuklewicz Witold	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	12	16-500	Sejny	123 ANR	199 RZGW
70	Kulesza Jan	JEZIORA SZTABINKI W ZLEWNI RZEKI MARYCHA - NR 16	Żegary	10	16-500	Sejny	165 ANR	56 RZGW
71	Kuźnicki Ryszard	JEZIORA BEZ NAZWY W M. ŻUBRONAJCIE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 31	ul. 1-ego Maja	16	16-503	Krasnopol	116 ANR	128 RZGW
72	Lewkowicz Cezary	JEZIORA PIRTYS W ZLEWNI RZEKI MARYCHA - NR 17	Głowackiego	18A	16-500	Sejny	162 ANR	54 RZGW
73	Lutkiewicz Stanisław	JEZIORA KALETNIK W ZLEWNI RZEKI CZARNA HAŃCZA - NR 21	ul. Kościuszki	47c	16-400	Suwałki	242 ANR	161 RZGW
74	Łabacz Franciszek	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	133	16-506	Giby	53 ANR	253 RZGW
75	Łabacz Marian	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	122	16-506	Giby	53 ANR	90 RZGW
76	Łanczkowski Antoni	JEZIORA STANIELUSZEK W ZLEWNI RZEKI SZESZUPA - 30	Wiżajny	27	16-407	Wiżajny	272 ANR	281 RZGW
77	Łanczkowski Tadeusz	JEZIORA WISTUĆ W ZLEWNI RZEKI INGIEL - NR 1	Wiżajny	50	16-407	Wiżajny	286 RZGW	286 RZGW
78	Łanczkowski Zenon	JEZIORA SIEKIEROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 4	ul. Kowalskiego	1/22	16-400	Suwałki	253 ANR	146 RZGW
79	Łatwis Jerzy	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	5	16-500	Sejny	123 ANR	204 RZGW
80	Maciukanis Władysław	JEZIORA DEFRAJTIS (DUSAJEK DUŻY) W ZLEWNI RZEKI HOŁNIANKA - NR 4	Żegary	22	16-500	Sejny	151 ANR	27 RZGW
81	Malinowski Piotr	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	137	16-506	Giby	53 ANR	240 RZGW
82	Marcinkiewicz Bogdan	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	23A	16-506	Giby	53 ANR	219 RZGW
83	Marcinkiewicz Witold	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	39	16-500	Sejny	123 ANR	200 RZGW
84	Marczewski Włodzimierz	JEZIORA KAMENDUŁ W ZLEWNI RZEKI SZESZUPA - NR 15	ul. Olszowa	21	16-400	Suwałki	263 ANR	168 RZGW
85	Matusiewicz Antoni	RZEKI SZESZUPA - NR 2	Sidory	4	16-404	Jeleniewo	203 ANR	97 RZGW
86	Mazalewski Tadeusz	JEZIORA JACZNO W ZLEWNI RZEKI SZESZUPA - NR 14	Jaczno	2	16-404	Jeleniewo	260 ANR	165 RZGW
87	Milewski Krzysztof	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	123	16-506	Giby	53 ANR	247 RZGW

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
88	Misiukanis Stanisław	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Klejwy	33	16-500	Sejny	123 ANR	198 RZGW
89	Miszkiel Alicja	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	34A	16-506	Giby	53 ANR	218 RZGW
90	Miszkiel Leszek	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	18	16-506	Giby	53 ANR	223 RZGW
91	Miszkiel Zenon	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	34	16-506	Giby	53 ANR	259 RZGW
92	Modzelewski Antoni	JEZIORA KROSZEWO W ZLEWNI RZEKI JEGRZANIA - NR 10	ul. Wiśniowa	87	16-300	Augustów	11 ANR	171 RZGW
93	Moroz Jan	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	138	16-506	Giby	53 ANR	239 RZGW
94	Moroz Janusz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	25	16-506	Giby	53 ANR	235 RZGW
95	Moroz Jerzy	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	139	16-506	Giby	53 ANR	226 RZGW
96	Moroz Zdzisław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	24	16-506	Giby	53 ANR	254 RZGW
97	Mosiewicz Andrzej	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	15D	16-506	Giby	53 ANR	256 RZGW
98	Mosiewicz Ryszard	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	16	16-506	Giby	53 ANR	225 RZGW
99	Murawski Józef	JEZIORA STAŚCINEK W ZLEWNI RZEKI SZESZUPA - NR 26	Wysokie	5	16-407	Wiżajny	257 ANR	160 RZGW
100	Namiotko Andrzej	JEZIORA ŚLEPE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 33	Żłobin	12	16-503	Krasnopol	120 ANR	187 RZGW
101	Namiotko Krzysztof	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	114	16-506	Giby	53 ANR	237 RZGW
102	Norwa Andrzej	JEZIORA DMITROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 28	Sumowo	8	16-503	Krasnopol	167 ANR	61 RZGW
103	Nowikow Jerzy	JEZIORA WODZIŁKI W ZLEWNI RZEKI SZESZUPA - NR 8	Wodziłki	9	16-404	Jeleniewo	213 ANR	151 RZGW
104	Ogórkis Marian	RZEKI MARYCHA - NR 23	Aleksiejówka	4	16-506	Giby	48 ANR	129 RZGW
105	Ogórkis Waldemar	RZEKI MARYCHA - NR 23	Giby		16-506	Giby	48 ANR	130 RZGW
106	Okomski Henryk	JEZIORA SZEJPISZKI W ZLEWNI RZEKI MARYCHA - NR 9	Utrata	6/63	16-400	Suwałki	123 ANR	202 RZGW
107	Osewski Michał	JEZIORA TOBOŁOWO W ZLEWNI RZEKI ROSPUDA - NR 12	ul. Falka	1B/29	16-400	Suwałki	18 ANR	194 RZGW
108	Pietrzeniec Romuald	JEZIORA POBOJNO NA KANALE AUGUSTOWSKIM - NR 3	Płaska	49	16-326	Płaska	25 ANR	217 RZGW
109	Pietuszko Ryszard	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	113B	15-506	Giby	53 ANR	221 RZGW

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
110	Ponganis Józef	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	44	16-506	Giby	53 ANR	242 RZGW
111	Popławski Jan	JEZIORA GŁUCHE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 34	Głuszyn	16	16-503	Krasnopol	114 ANR	123 RZGW
112	Przeborowski Krzysztof	JEZIORA DUBELIS W ZLEWNI RZEKI MARYCHA - NR 18	Półkoty	21	16-505	Berzniki	173 ANR	126 RZGW
113	Rogalewski Leszek	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	124	16-506	Giby	53 ANR	244 RZGW
114	Rudak Jerzy	JEZIORA KREJWIELANEK W ZLEWNI RZEKI CZARNA HAŃCZA - NR 47	Czaplino	4	16-070	Choroszcz	104 ANR	297 RZGW
115	Rutkowski Kazimierz	RZEKI SZESZUPA - NR 2/Okrągłe	Sidory	1	16-404	Jeleniewo	187 ANR	103 RZGW
116	Rutkowski Stanisław	JEZIORA PERTY W ZLEWNI RZEKI SZESZUPA - NR 16	Sidory	1	16-404	Jeleniewo	267 ANR	189 RZGW
117	Selwent Lech	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Dziemianówka	13	16-506	Giby	53 ANR	230 RZGW
118	Sidorowicz Wojciech	JEZIORA DMITROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 28	Sumowo	3	16-503	Krasnopol	167 ANR	60 RZGW
119	Siemienkiewicz Tomasz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	36	16-506	Giby	53 ANR	252 RZGW
120	Sienkiewicz Józef	RZEKI SZESZUPA - NR 2	Sidory		16-404	Jeleniewo	203 ANR	99 RZGW
121	Siłkowski Wacław,	JEZIORA KAMENDUŁ W ZLEWNI RZEKI SZESZUPA - NR 15	Udziejek		16-404	Jeleniewo	263 ANR	169 RZGW
122	Skoczko Adam	JEZIORA BIAŁE KANAŁ AUGUSTOWSKI – NR 3	UL. Turystyczna	7	16-300	Augustów	3 ANR	35 RZGW
123	Sławiński Mieczysław	JEZIORA DMITROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 28	Sumowo	5	16-503	Krasnopol	167 ANR	63 RZGW
124	Staniewicz Ryszard	JEZIORA DMITROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 28	Sumowo	7	16-503	Krasnopol	167 ANR	64 RZGW
125	Staniszewski Czesław	JEZIORA GRABIENSZCZYŻNA W ZLEWNI RZEKI SZCZEBERKA - NR 2	Chmielówka Stara	29	16-402	Suwałki	229 ANR	66 RZGW
126	Stasiński Zenon	JEZIORA WYSOKIE I W ZLEWNI RZEKI SZESZUPA - NR 27	Wysokie	1	16-407	Wiżajny	259 ANR	163 RZGW
127	Staśkielunas Jan	JEZIORA KOMPOCIE W ZLEWNI RZEKI MARYCHA - NR 11	Kompocie	11	16-515	Puńsk	135 ANR	135 RZGW
128	Sukany Andrzej	JEZIORA PERTY W ZLEWNI RZEKI SZESZUPA - NR 16	Młynarskiego	8/22	16-400	Suwałki	267 ANR	188 RZGW
129	Surowiec Grzegorz	JEZIORA KREJWIELANEK W ZLEWNI RZEKI CZARNA HAŃCZA - NR 47	Rygoł	45	16-307	Mikaszówka	104 ANR	296 RZGW
130	Szarejko Stanisław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	42	16-506	Giby	53 ANR	92 RZGW
131	Szarejko Zofia	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	30/1	16-506	Giby	53 ANR	258 RZGW
132	Sztejter Jarosław	JEZIORA KAMENDUŁ W ZLEWNI RZEKI SZESZUPA - NR 15	ul. Paca	10/21	16-400	Suwałki	263 ANR	170 RZGW

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Adres zamieszkania użytkownika				Potwierdzenie (pozycja wykazu)	
			Ulica/ Miejscowość	nr	Kod	Poczta	powierzchni	użytkowania
133	Sztukowski Wiesław	RZEKI SZELMENTKA - NR 6	Rybalnia	8	16-411	Szypliszki	16 RZGW	16 RZGW
134	Szypluk Stefan	JEZIORA KREJWIELANEK W ZLEWNI RZEKI CZARNA HAŃCZA - NR 47	Al. Niepodległości	7A/17	15-674	Białystok	104 ANR	298 RZGW
135	Tomkiel Ryszard	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	43	16-506	Giby	53 ANR	94 RZGW
136	Tumialis Józef	JEZIORA GRAUŻE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 22	Grauże Stare	11	16-411	Szypliszki	241 ANR	156 RZGW
137	Uchan Jacek	JEZIORA DUNAJEWO W ZLEWNI RZEKI INGIEL - NR 5	Stankuny	7	16-407	Wiżajny	250 ANR	68 RZGW
138	Uchan Piotr	JEZIORA DUNAJEWO W ZLEWNI RZEKI INGIEL - NR 5	Stankuny	7	16-407	Wiżajny	250 ANR	69 RZGW
139	Virakas Biruta	JEZIORA PUŃSK W ZLEWNI RZEKI MARYCHA - NR 2	ul. Mickiewicza	80	16-515	Puńsk	139 ANR	282 RZGW
140	Waszkiewicz Eugeniusz	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	124A	16-506	Giby	53 ANR	222 RZGW
141	Wawrzynowicz Stanisław	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	97	16-506	Giby	53 ANR	249 RZGW
142	Wołągiewicz Czesław	RZEKI MARYCHA - NR 13/ jeziora Sejny i Żagowiec	Zaleskie	1	16-500	Sejny	142 ANR	20 RZGW
143	Zdanio Ryszard	JEZIORA CZARNE W ZLEWNI RZEKI ROSPUDA - NR 3	ul. Łódzka	17	16-400	Suwałki	180 ANR	157 RZGW
144	Zubrzycki Józef	JEZIORA CZARNE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 12	Osinki	42	16-400	Suwałki	230 ANR	67 RZGW
145	Zyskowski Mirosław	JEZIORA BUSZNICA W ZLEWNI RZEKI ROSPUDA - NR 13	ul. Turystyczna	29	16-300	Augustów	17 ANR	167 RZGW
146	Żukowski Henryk	RZEKI SZESZUPA - NR 2	Wiżajny		16-407	Wiżajny	203 ANR	98 RZGW
147	Żegarska Janina	JEZIORA GIERET W ZLEWNI RZEKI MARYCHA - NR 24	Giby	13	16-506	Giby	53 ANR	91 RZGW

Załącznik nr 8b

Podmioty - gospodarstwa rybackie oraz uprawnieni - zatrudniające pracowników oraz powierzchnia wód wykorzystywanych do chowu i odłowów rybactkich

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Nazwa jeziora	Powierzchnia		Potwierdzenie (pozycja wykazu)	
				Jezior	Obwodu	powierzchni	użytkowania
1	Polski Związek Wędkarski Zarząd Główny, ul. Twarda 42, 00-831 Warszawa	RZEKI CZERNICA - NR 1			39,62	2 RZGW	2 RZGW
		RZEKI CZARNA HAŃCZA - NR 8			20,00	5 RZGW	5 RZGW
		RZEKA SZELMENTKA - NR 5			185,30	9 RZGW	9 RZGW
		RZEKI CZARNA HAŃCZA - NR 1			305,20	10 RZGW	10 RZGW
		JEZIORA GAŁADUŚ W ZLEWNI RZEKI HOŁNIANKA - NR 5	Gaładuś	592,16		177 ANR	268 RZGW
		JEZIORA BLIZNO W ZLEWNI RZEKI ROSPUDA - NR 11	Blizno	240,38		19 ANR	269 RZGW
			Blizienko	39,12			
		JEZIORA ŻUBROWO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 30	Żubrowo	99,32		121 ANR	270 RZGW
			Dowcień	83,57			
		JEZIORA GREMZDY W ZLEWNI RZEKI CZARNA HAŃCZA - NR 32	Długie	106,81		122 ANR	271 RZGW
			Gremzdy	207,85			
			Dechle	8,69			
		JEZIORA NECKO KANAŁ AUGUSTOWSKI - NR 4	Necko	422,79		7 ANR	272 RZGW
			Rospuda	104,75			
		JEZIORA STAW PŁOCICZNO W ZLEWNI RZEKI CZARNA HAŃCZA - NR 24	Staw Płociczno	22,14		236 ANR	274 RZGW
		JEZIORA MARIANKA W ZLEWNI RZEKI SZESZUPA - NR 23	Marianka I	2,65		270 ANR	275 RZGW
			Marianka II	2,20			
		JEZIORA BOLESTY W ZLEWNI RZEKI ROSPUDA - NR 7	Bolesty	127,12		228 ANR	276 RZGW
		JEZIORA BIAŁE W ZLEWNI RZEKI BLUDZIA - NR 1	Białe	130,45		226 ANR	277 RZGW
			Przystajne	31,38			
Krzywe	52,90						
Kościelne	55,08						
Czostków	24,77						
JEZIORA ROSPUDA FILIPOWSKA W ZLEWNI RZEKI ROSPUDA - NR 4	Boczne	59,94		181 ANR	278 RZGW		
	Rospuda Filipowska	333,80					
	Wysokie	29,53					
	Mieruńskie Wielkie	203,34					
	Garbas	145,06					
'JEZIORA JEMIELISTE W ZLEWNI RZEKI SZCZEBERKA - NR 1	Długie	24,97		182 ANR	279 RZGW		
	Mieruńskie Małe	12,60					
JEZIORA BOCZNEŁ W ZLEWNI RZEKI CZARNA HAŃCZA - NR 9	Boczneł	19,06		220 ANR	280 RZGW		
JEZIORA KRZYWE W ZLEWNI RZEKI CZARNA HAŃCZA - NR 17	Krzywe, Czarne	205,09		237 ANR	281 RZGW		
	Koleśne						

Lp.	Użytkownik Dzierżawca	Obwód rybacki/jezioro	Nazwa jeziora	Powierzchnia		Potwierdzenie (pozycja wykazu)	
				Jezior	Obwodu	powierzchni	użytkowania
		JEZIORA SEJWY W ZLEWNI RZEKI MARYCHA- NR 7	Sejwy	100,71		140 ANR	307 RZGW
		JEZIORA SZURPIŁY W ZLEWNI RZEKI SZESZUPA- NR 9	Szurpiły	89,00		221 ANR	314 RZGW
Razem poz. 1				3644,65	550,12		
2	Okręg Polskiego Związku Wędkarskiego w Białymstoku, ul. Jurowiecka 33, 15-101 Białystok	RZEKI MARYCHA - NR 31			29,80	3 RZGW	3 RZGW
		RZEKI WOŁKUSZANKA - NR 1			10,10	4 RZGW	4 RZGW
		RZEKI CZARNA HAŃCZA - NR 7			87,80	6 RZGW	6 RZGW
		RZEKI MARYCHA - NR 15			6,90	7 RZGW	7 RZGW
		KANAŁ AUGUSTOWSKI - NR 2			81,10	12 RZGW	12 RZGW
		JEZIORA SZELMENT WIELKI W ZLEWNI RZ. SZELMENTKA - NR 1			356,10	76 RZGW	76 RZGW
Razem poz. 2					571,80		
3	Gospodarstwo Rybackie Adam Skoczko, ul. Turystyczna 7, 16-300 Augustów	JEZIORA BIAŁE KANAŁ AUGUSTOWSKI - NR 3	Białe	487,99		3 ANR	35 RZGW
		KANAŁ AUGUSTOWSKI - NR 1	Gorczyckie	22,65	4 ANR	36 RZGW	
			Staw Swoboda	5,29			
			Studzieniczne	253,28			
			Staw Studzieniczne	7,95			
		JEZIORA SAJNO KANAŁ AUGUSTOWSKI - NR 5	Staw Sajenek	34,74	5 ANR	37 RZGW	
			Sajenek	68,90			
			Sajno	530,58			
		JEZIORA MIKASZEWO NA KANAŁE AUGUSTOWSKIM - NR 1	Mikaszewo	125,76	21 ANR	38 RZGW	
			Mikaszówek	17,28			
Krzywe	34,98						
Paniewo	42,68						
JEZIORA SERWY NA KANAŁE AUGUSTOWSKIM - NR 4	Orle	27,31	22 ANR	39 RZGW			
	Serwy	460,27					
Razem poz. 3				2119,66			
4	Gospodarstwo Rybackie s.c. Z. F. Haraburda, J. Cz. Holak, ul. Warszawska 10, 19-206 Rajgród	JEZIORA RAJGRODZKIE W ZLEWNI RZEKI JEGRZNIA - NR 7	Rajgrodzkie	997,02		37 ANR	44 RZGW
5	Wigierski Park Narodowy Gospodarstwo Pomocnicze, Krzywe 82, 16-402 Suwałki	Zespół jezior wigierskich i rzeka Czarna Hańcza					
6	Gospodarstwo rybackie "Falko" Hubert Falkowski ul. Piłsudskiego 38\15, 16-500 Sejny	JEZIORA WIŻAJNY W ZLEWNI RZEKI INGIEL - NR 4	Wiżajny	298,40 /3 użytkowników = 99,47		247 ANR	45 RZGW

Załącznik nr 8c
Wykaz uprawnionych do rybactwa, o których mowa w art. 4 ust.1 ustawy z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym, użytkowników wód stojących na terenie LGR „Pojezierze Suwalsko-Augustowskie” według stanu na dzień 30.IX.2009 r.

Lp.	Użytkownik	Jezioro				Adres zamieszkania użytkownika			
		Nazwa	Powierzchnia (ha)	Obręb geodezyjny	Gmina	Ulica/ Miejscowość	nr	Kod	Poczta
1	Czokajło Marian	Sumowo	14,48	Sumowo 132	Sejny	Wojska Polskiego	15/23	16-500	Sejny
2	Dyczewski Marek	Bez nazwy	2,32	Czerwonka 2	Szypliszki	Przebród	4B	16-400	Suwałki
3	Gryczan Ryszard	Okragłe	1,28	Okragłe 147	Jeleniewo	Okragłe		16-404	Jeleniewo
4	Gwiazdowski Henryk	Okuniowiec	5,65	Okuniowiec 128	Suwałki	Północna	28D	16-400	Suwałki
5	Kowalewski Józef	Prudel	3,89	Wiżajny 170	Wiżajny	Sejneńska	19/4	16-400	Suwałki
6	Kułak Jan	Sienkiewelek	3,01	Dworczyko 52	Giby	Gen.N.Sulika	6/4	16-200	Dąbrowa Białostocka
7	Kuszel Zygmunt	Zielone	2,46	Osinki 128	Suwałki	Osinki	37	16-400	Suwałki
8	Malinowski Andrzej	Reszki	8,92	Reszki 158	Bargłów Kościelny	Wojska Polskiego	53/16	16-300	Augustów
9	Miszkiel Krzysztof	Bez nazwy	2,92	Berżniki 275	Sejny	Dubowo	24	16-500	Sejny
10	Pawłowski Zenon	Pieczysko	2,65	Białogóry 100	Giby	Białogóry	18	16-509	Pogorzelec
11	Podbielski Łukasz	Widne	2,37	Osinki 129	Suwałki	Kowalskiego	9A	16-400	Suwałki
		Tłuste	0,85	Osinki 130	Suwałki				
12	Stachurski Sławomir Zbigniew	Okuniówek	11,00	Wierśnie 36	Giby	Wierśnie	15	16-509	Pogorzelec
13	Wieczorek Maria Aniela	Cegielnia	2,53	Sudawskie 125	Wiżajny	Sudawskie	1	16-407	Wiżajny
14	Wierzchowska Mirosława	Jesieryń	6,12	Wiżajny 234/1	Wiżajny	Reja	54A/73	16-400	Suwałki

Załącznik nr 8d
Liczba zatrudnionych pracowników podmiotów uprawnionych do rybactwa

Lp.	Podmiot	Potwierdzenie władania obwodami rybackimi	Powierzchnia (ha)	Liczba osób zatrudnionych		
				Limit wg § 2 Rozporządzenia	ogółem	w tym na terenie LGR
1	Wigierski Park Narodowy	Zał. 8b			10	10
2	Gospodarstwo rybackie PZW w Suwałkach		4 194,77	209	11	6
3	Gospodarstwo rybackie Falko Hubert Falkowski		99,47	5	1	1
4	Gospodarstwo rybackie Augustów A Skoczko		2 119,66	106	8	8
5	Gospodarstwo rybackie w Rajgrodzie Holak, Haraburda		997,02	50	3	3
6	PZW Białystok		571,80	28	x	0
	Razem				33	28

Załącznik nr 8e
Wykaz domowników osób uprawnionych do rybactwa potwierdzonych przez KRUS

Lp.	Gmina	Domownicy potwierdzeni przez KRUS			Potwierdzenie użytkowania (poz. załącznika 8a - wykaz użytkowników Wp)	
		Liczba	Nazwisko i imię	Ubezpieczający (płatnik)		
				Nazwisko i imię		Miejsce zamieszkania
1	Augustów	2	Jasonek Barbara	Jasonek Marek	Jeziorki	35
			Kornelius Lidia	Kornelius Janusz	Augustów	45
2	Płaska	2	Jadeszko Danuta	Jadeszko Romuald	Płaska	31
			Pietrzeniec Barbara	Pietrzeniec Romuald	Płaska	82
3	Giby	3	Moroz Alicja	Moroz Zdzisław	Giby	73
			Rogalewska Bożena	Rogalewski Leszek	Giby	87
			Kalinowska Danuta	Kalinowski Mirosław	Giby	39
4	Krasnopol	2	Jurkun Kamil	Jurkun Bolesław	Buda Ruska	37
			Popławska Danuta	Popławski Jan	Głuszyn	111
5	Sejny	4	Wołagiewicz Bożena	Wołagiewicz Czesław	Zaleskie	112
			Wołagiewicz Małgorzata			
			Janczulewicz Aniela	Janczulewicz Witold	Żegary	34
			Kuliesiene Roma	Kulesza Jan	Żegary	52
Razem		13	X	x	x	x

Załącznik nr 9

Karta oceny zgodności operacji z Lokalną Strategią Rozwoju Obszarów Rybackich

miejsce na pieczęć LGR		KARTA OCENY ZGODNOŚCI OPERACJI Z LOKALNĄ STRATEGIĄ ROZWOJU OBSZARÓW RYBACKICH DLA LOKALNEJ GRUPY RYBACKIEJ "POJEZIERZE SUWALSKO - AUGUSTOWSKIE"	
Nr wniosku		Imię i nazwisko / nazwa wnioskodawcy	
Nazwa / tytuł wnioskowanej operacji			
Działania PO RYBY 2007 - 2013	Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa	<input type="checkbox"/>	
	Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem	<input type="checkbox"/>	
	Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa	<input type="checkbox"/>	
	Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej	<input type="checkbox"/>	
Imię i nazwisko członka Komitetu			
Nr	Kategoria kryterium	TAK	NIE
1.	Czy realizacja operacji przyczyni się do osiągnięcia celów ogólnych LSROR?:		
CO I.	„Utrzymanie i rozwój zrównoważonego rybactwa na Pojezierzu Suwalsko- Augustowskim”		
CO II.	„Poprawa warunków życia mieszkańców Pojezierza Suwalsko- Augustowskiego”		

Cd na stronie następnej

2.	Czy realizacja operacji przyczyni się do osiągnięcia celów szczegółowych LSROR?:		
CS I.1	Ochrona zasobów i jakości wód		
CS I.2	Zachowanie i restytucja różnorodności biologicznej oraz obfitości zespołów ryb		
CS I.3	Podnoszenie wartości produktów rybactwa		
CS I.4	Zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody		
CS II.1	Rozwój infrastruktury turystycznej i komunikacyjnej		
CS II.2	Rewitalizacja miejscowości i obiektów zabytkowych		
CS II.3	Restrukturyzacja i reorientacja działalności gospodarczej, dywersyfikacja zatrudnienia i rozwój usług		
CS II.4	Poprawa warunków kształcenia, rozwój edukacji pozaszkolnej i promocja obszaru		
Uzasadnienie zgodności operacji z przedsięwzięciami planowanymi w ramach LSR			
Głosuję za uznaniem / nieuznaniem * operacji za zgodną z LSROR (* niepotrzebne skreślić)			
Miejsce i Data	Czytelny podpis członka Komitetu		
Podpisy członków Komisji Skrutacyjnej	1. 2.		

Instrukcja wypełnienia karty.

W odniesieniu do każdego celu ogólnego i szczegółowego wymienionego w punktach 1 i 2 należy wybrać i zaznaczyć odpowiedź „tak” lub odpowiedź „nie” przez postawienie znaku X w odpowiednim polu. Operację można uznać za zgodną z LSROR, gdy z odpowiedzi udzielonych na pytania zawarte w punktach 1 i 2 wynika, że jej realizacja przyczynia się do osiągnięcia co najmniej jednego celu ogólnego LSROR i co najmniej jednego celu szczegółowego LSROR.

Załącznik nr 10

Karta oceny według kryteriów wyboru operacji dla działania „Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem”.

miejsce na pieczęć LGR		KARTA OCENY WEDŁUG KRYTERIÓW WYBORU OPERACJI	
Działanie PO RYBY 2007 - 2013		RESTRUKTURYZACJA LUB REORIENTACJA DZIAŁALNOŚCI GOSPODARCZEJ, LUB DYWERSYFIKACJA ZATRUDNIENIA OSÓB MAJĄCYCH PRACĘ ZWIĄZANĄ Z SEKTOREM RYBACTWA W DRODZE TWORZENIA DODATKOWYCH MIEJSC PRACY POZA TYM SEKTOREM	
Nr wniosku		Imię i nazwisko / nazwa wnioskodawcy	
Nazwa / tytuł wnioskowanej operacji			
Imię i nazwisko członka Komitetu			
Nr	Kategoria kryterium	Maksymalna ilość punktów	Przyznana ilość punktów
1.	Tworzenie miejsc pracy	10	
		UZASADNIENIE	
2.	Innowacyjność w obszarze rybołówstwa	20	
		UZASADNIENIE	
3.	Restrukturyzacja i reorientacja gospodarstw rybackich w kierunku turystyki	10	
		UZASADNIENIE	
4.	Wykorzystanie lokalnych zasobów	10	
		UZASADNIENIE	

5.	Kompletność wniosku o dofinansowanie operacji	10	
		UZASADNIENIE	
6.	Doświadczenie w realizacji projektów finansowanych przez Unię Europejską, albo też działań/projektów o podobnym charakterze	5	
		UZASADNIENIE	
		Suma punktów	
Miejsce i Data		Czytelny podpis członka Komitetu	
Podpisy członków Komisji Skrutacyjnej		1.	2.
Instrukcja wypełniania karty			
<p>1. Pola zacienione wypełnia Biuro LGR.</p> <p>2. Członek Komitetu wpisuje swoje nazwisko w wierszu: Imię i nazwisko członka Komitetu</p> <p>3. Członek Komitetu wpisuje przyznaną liczbę punktów w kolumnie przyznana ilość punktów, uzasadnienie oraz sumę punktów w wierszu: Suma punktów</p> <p>4. Członek Komitetu wpisuje miejsce i datę wypełnienia karty w wierszu: Miejsce i data</p> <p>5. Członek Komitetu podpisuje Kartę w miejscu: Czytelny podpis członka Komitetu</p> <p>6. Członkowie Komisji Skrutacyjnej sprawdzają prawidłowość wypełnienia Karty i podpisują się w wierszu: Podpisy członków Komisji Skrutacyjnej</p> <p>Uwaga: Karty powinny być wypełnione czytelnie i trwale (długopisem lub piórem).</p> <p>Nie wpisanie nazwiska, miejsca, daty i czytelnego podpisu przez członka Komitetu skutkuje nieważnością karty.</p>			

Załącznik nr 11

Karta oceny według kryteriów wyboru operacji dla działania „Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa ”

miejsce na pieczęć LGR		KARTA OCENY WEDŁUG KRYTERIÓW WYBORU OPERACJI	
Działanie PO RYBY 2007 - 2013		PODNOSZENIE WARTOŚCI PRODUKTÓW RYBACTWA, ROZWÓJ USŁUG NA RZECZ SPOŁECZNOŚCI ZAMIESZKUJĄCEJ OBSZARY ZALEŻNE OD RYBACTWA	
Nr wniosku		Imię i nazwisko / nazwa wnioskodawcy	
Nazwa / tytuł wnioskowanej operacji			
Imię i nazwisko członka Komitetu			
Nr	Kategoria kryterium	Maksymalna ilość punktów	Przyznana ilość punktów
1.	Rozwój przedsiębiorczości	10	
		UZASADNIENIE	
2.	Tworzenie miejsc pracy	10	
		UZASADNIENIE	
3.	Tworzenie i rozwój systemów sprzedaży bezpośredniej produktów rybactwa	10	
		UZASADNIENIE	
4.	Operacja dotyczy rozwoju turystyki w tym ekoturystyki, agroturystyki, turystyki wędkarskiej na obszarze LSROR	10	
		UZASADNIENIE	
5.	Wykorzystanie lokalnych zasobów, stworzenie produktu lokalnego	10	
		UZASADNIENIE	

		10	
6.	Kompletność wniosku o dofinansowanie operacji		UZASADNIENIE
		5	
7.	Doświadczenie w realizacji projektów finansowanych przez Unię Europejską, albo też działań/projektów o podobnym charakterze		UZASADNIENIE
		Suma punktów	
Miejsce i Data			
		Czytelny podpis członka Komitetu	
Podpisy członków Komisji Skrutacyjnej		1. 2.	
Instrukcja wypełniania karty			
<p>1. Pola zacienione wypełnia Biuro LGR.</p> <p>2. Członek Komitetu wpisuje swoje nazwisko w wierszu: Imię i nazwisko członka Komitetu</p> <p>3. Członek Komitetu wpisuje przyznaną liczbę punktów w kolumnie Przyznana ilość punktów, uzasadnienie oraz sumę punktów w wierszu: Suma punktów</p> <p>4. Członek Komitetu wpisuje miejsce i datę wypełnienia karty w wierszu: Miejsce i data</p> <p>5. Członek Komitetu podpisuje Kartę w miejscu: Czytelny podpis członka Komitetu</p> <p>6. Członkowie Komisji Skrutacyjnej sprawdzają prawidłowość wypełnienia Karty i podpisują się w wierszu: Podpisy członków Komisji Skrutacyjnej</p> <p>Uwaga: Karty powinny być wypełnione czytelnie i trwale (długopisem lub piórem).</p> <p>Nie wpisanie nazwiska, miejsca, daty i czytelnego podpisu przez członka Komitetu skutkuje nieważnością karty.</p>			

Załącznik nr 12

Karta oceny według kryteriów wyboru operacji dla działania „Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej”

miejsce na pieczęć LGR		KARTA OCENY WEDŁUG KRYTERIÓW WYBORU OPERACJI	
Działanie PO RYBY 2007 - 2013		OCHRONA ŚRODOWISKA LUB DZIEDZICTWA PRZYRODNICZEGO NA OBSZARACH ZALEŻNYCH OD RYBACTWA W CELU UTRZYMANIA JEGO ATRAKCYJNOŚCI LUB PRZYWRÓCENIA POTENCJAŁU PRODUKCYJNEGO SEKTORA RYBACTWA, W PRZYPADKU JEGO ZNISZCZENIA W WYNIKU KLĘSKI ŻYWIOŁOWEJ	
Nr wniosku		Imię i nazwisko / nazwa wnioskodawcy	
Nazwa / tytuł wnioskowanej operacji			
Imię i nazwisko członka Komitetu			
Nr	Kategoria kryterium	Maksymalna ilość punktów	Przyznana ilość punktów
1.	Rozwój rybactwa, zachowanie różnorodności biologicznej i gatunków chronionych na obszarze LSROR	10	
		UZASADNIENIE	
2.	Operacja dotyczy obszarów objętych ochroną, w tym obszarze Natura 2000	10	
		UZASADNIENIE	
3.	Zgodność operacji z dokumentami strategicznymi obszaru: Strategią Rozwoju Gminy, Powiatu, Planem Rozwoju Lokalnego, Planem Ochrony Środowiska lub Zadaniem ochronnym	10	
		UZASADNIENIE	

	dla obszarów chronionych		
4.	Kompletność wniosku o dofinansowanie operacji	10	
			UZASADNIENIE
5.	Doświadczenie w realizacji projektów finansowanych przez Unię Europejską, albo też działań/projektów o podobnym charakterze	5	
			UZASADNIENIE
		Suma punktów	
Miejsce i Data		Czytelny podpis członka Komitetu	
Podpisy członków Komisji Skrutacyjnej		1. 2.	
Instrukcja wypełniania karty			
<p>1. Pola zacienione wypełnia Biuro LGR.</p> <p>2. Członek Komitetu wpisuje swoje nazwisko w wierszu: Imię i nazwisko członka Komitetu</p> <p>3. Członek Komitetu wpisuje przyznaną liczbę punktów w kolumnie przyznana ilość punktów, uzasadnienie oraz sumę punktów w wierszu: Suma punktów</p> <p>4. Członek Komitetu wpisuje miejsce i datę wypełnienia karty w wierszu: Miejsce i data</p> <p>5. Członek Komitetu podpisuje Kartę w miejscu: Czytelny podpis członka Komitetu</p> <p>6. Członkowie Komisji Skrutacyjnej sprawdzają prawidłowość wypełnienia Karty i podpisują się w wierszu: Podpisy członków Komisji Skrutacyjnej</p> <p>Uwaga: Karty powinny być wypełnione czytelnie i trwale (długopisem lub piórem).</p> <p>Nie wpisanie nazwiska, miejsca, daty i czytelnego podpisu przez członka Komitetu skutkuje nieważnością karty.</p>			

Karta oceny według kryteriów wyboru operacji dla działania „Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa”

miejsce na pieczęć LGR		KARTA OCENY WEDŁUG KRYTERIÓW WYBORU OPERACJI LGR	
Działanie PO RYBY 2007 - 2013		WZMOCNIENIE KONKURENCYJNOŚCI I UTRZYMANIE ATRAKCYJNOŚCI OBSZARÓW ZALEŻNYCH OD RYBACTWA	
Nr wniosku		Imię i nazwisko / nazwa wnioskodawcy	
Nazwa / tytuł wnioskowanej operacji			
Imię i nazwisko członka Komitetu			
Nr	Kategoria kryterium	Maksymalna ilość punktów	Przyznana ilość punktów
1.	Zasięg oddziaływania operacji	10	
		UZASADNIENIE	
2.	Zaangażowanie społeczności lokalnej, udział innych partnerów	10	
		UZASADNIENIE	
3.	Wpływ na promocję obszaru	10	
		UZASADNIENIE	
4.	Wykorzystanie lokalnych zasobów	10	
		UZASADNIENIE	

		10	
5.	Kompletność wniosku o dofinansowanie operacji		UZASADNIENIE
		5	
6.	Doświadczenie w realizacji projektów finansowanych przez Unię Europejską, albo też działań/projektów o podobnym charakterze		UZASADNIENIE
		Suma punktów	
Miejsce i Data		Czytelny podpis członka Komitetu	
Podpisy członków Komisji Skrutacyjnej		1. 2.	
Instrukcja wypełniania karty			
<p>1. Pola zacienione wypełnia Biuro LGR.</p> <p>2. Członek Komitetu wpisuje swoje nazwisko w wierszu: Imię i nazwisko członka Komitetu</p> <p>3. Członek Komitetu wpisuje przyznaną liczbę punktów w kolumnie przyznana ilość punktów, uzasadnienie oraz sumę punktów w wierszu: Suma punktów</p> <p>4. Członek Komitetu wpisuje miejsce i datę wypełnienia karty w wierszu: Miejsce i data</p> <p>5. Członek Komitetu podpisuje Kartę w miejscu: Czytelny podpis członka Komitetu</p> <p>6. Członkowie Komisji Skrutacyjnej sprawdzają prawidłowość wypełnienia Karty i podpisują się w wierszu: Podpisy członków Komisji Skrutacyjnej</p> <p>Uwaga: Karty powinny być wypełnione czytelnie i trwale (długopisem lub piórem).</p> <p>Nie wpisanie nazwiska, miejsca, daty i czytelnego podpisu przez członka Komitetu skutkuje nieważnością karty.</p>			

Karta wniosku o ponowne rozpatrzenie wniosku o dofinansowanie operacji.

miejsce na pieczęć LGR		WNIOSEK O PONOWNE ROZPATRZENIE WNIOSKU O DOFINANSOWANIE OPERACJI	
Nr wniosku	Imię i nazwisko / nazwa wnioskodawcy		
Nazwa / tytuł wnioskowanej operacji			
Działania PO RYBY 2007 - 2013	Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybnactwa	<input type="checkbox"/>	
	Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybnactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem	<input type="checkbox"/>	
	Podnoszenie wartości produktów rybnactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybnactwa	<input type="checkbox"/>	
	Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybnactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybnactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej	<input type="checkbox"/>	
WNOSZĘ O PONOWNE ROZPATRZENIE WNIOSKU O DOFINANSOWANIE OPERACJI PRZEZ KOMITET LGR			
Uzasadnienie dla wszczęcia procedury odwoławczej			
Miejsce i Data	Czytelny podpis Wnioskodawcy		
Potwierdzenie wplynięcia wniosku przez Biuro LGR	Data, pieczęć i podpis pracownika Biura LGR		

Instrukcja wypełnienia karty.

1. Pola zacienione wypełnia pracownik Biura LGR.
2. Pola białe wypełnia wnioskodawca.
3. W kratce po prawej stronie należy zaznaczyć działanie PO Ryby, którego dotyczy operacja
4. W rubryce uzasadnienia dla wszczęcia procedury odwoławczej należy wskazać w ramach których kryteriów wnioskodawca nie zgadza się z oceną i szczegółowo to uzasadnić, odwołując się do zapisów zawartych w formularzu wniosku i załącznikach do wniosku. W przypadku braku miejsca w rubryce można dołączyć kartę z dodatkowymi wyjaśnieniami spiętą z formularzem niniejszego wniosku i podpisaną przez Wnioskodawcę.

Załącznik nr 15

"Opis zgodności z kryteriami wyboru operacji"

dla obszaru LGR "Pojezierze Suwalsko - Augustowskie" w konkursie dla działania "Ochrona środowiska lub dziedzictwa przyrodniczego na obszarach zależnych od rybactwa w celu utrzymania jego atrakcyjności lub przywrócenia potencjału produkcyjnego sektora rybactwa, w przypadku jego zniszczenia w wyniku klęski żywiołowej"

1.	Wnioskodawca
1.1	Pełna nazwa / nazwisko i imię
1.2	Adres
2.	Tytuł operacji
2.1	
3.	Miejsce realizacji operacji <i>Należy wymienić wszystkie miejscowości (gminy), na terenie których operacja będzie realizowana</i>
3.1	
4.	Cele operacji
4.1	Należy określić cele główne i szczegółowe operacji: .
5.	Zgodność operacji z celami szczegółowymi LSROR
5.1	<i>Zaznaczyć cel szczegółowy LSROR, do osiągnięcia którego przyczynia się operacja będąca przedmiotem wniosku:</i> CS I.1 Ochrona zasobów i jakości wód CS I.2 Zachowanie i restytucja różnorodności biologicznej oraz obfitości zespołów ryb CS I.3 Podnoszenie wartości produktów rybactwa CS I.4 Zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody CS II.1 Rozwój infrastruktury turystycznej i komunikacyjnej CS II.2 Rewitalizacja miejscowości i obiektów zabytkowych CS II.3 Restrukturyzacja i reorientacja działalności gospodarczej, dywersyfikacja zatrudnienia i rozwój usług CS II.4 Poprawa warunków kształcenia, rozwój edukacji pozaszkolnej i promocja obszaru <i>Wybrany cel należy podkreślić.</i>
5.2	Uzasadnienie zgodności operacji z wybranymi celami szczegółowym LSROR: .
6.	Rozwój rybactwa, zachowanie różnorodności biologicznej gatunków chronionych na obszarze LSROR
6.1	Zaznaczyć odpowiednią opcję*: 1) planowana operacja służy rozwojowi rybactwa, ochronie wód, różnorodności biologicznej i gatunków ryb 2) planowana operacja nie służy rozwojowi rybactwa, ochronie wód, różnorodności biologicznej i gatunków ryb <i>*Wybrane odpowiedzi należy podkreślić.</i>
6.2	Uzasadnienie wybranego oddziaływania operacji:

7.	Operacja dotyczy obszarów objętych ochroną w tym obszarów Natura 2000:			
7.1	Zaznaczyć odpowiednią opcję*: 1) planowana operacja będzie zlokalizowana na obszarze Natura 2000 2) planowana operacja będzie dotyczyć obszaru Natura 2000 3) planowana operacja będzie zlokalizowana bądź dotyczy innych obszarów chronionych <i>*Wybrane odpowiedzi należy podkreślić.</i>			
7.2	Uzasadnienie wybranego oddziaływania operacji:			
8.	Zgodność operacji z dokumentami strategicznymi obszaru: strategiami, planami, zadaniami ochronnymi			
8.1	Zaznaczyć odpowiednią opcję*: 1) planowana operacja jest zgodna ze Strategią Rozwoju Gminy, Powiatu, Planem Rozwoju Lokalnego 2) planowana operacja jest zgodna z Planem Ochrony Środowiska bądź Zadaniem Ochronnymi dla obszaru 3) planowana operacja nie jest zgodna z ww. dokumentami planistycznymi <i>*Wybrane odpowiedzi należy podkreślić.</i>			
8.2	Uzasadnienie wybranego oddziaływania operacji:			
9.	Kompletność wniosku o dofinansowanie operacji			
9.1	Czy wniosek o dofinansowanie jest kompletny tzn. złożony ze wszystkimi wymaganymi dokumentami dla danego typu operacji: 1) Wniosek o dofinansowanie jest gotowy do realizacji, zawiera wszelkie wymagane prawem dokumenty niezbędne do realizacji operacji. 2) Wniosek o dofinansowanie nie jest gotowy do realizacji, nie zawiera wszelkich wymaganych prawem dokumentów niezbędnych do realizacji operacji. <i>Należy podkreślić wybraną odpowiedź.</i>			
10.	Doświadczenie wnioskodawcy w realizacji projektów finansowanych przez Unię Europejską, albo też działań / projektów o podobnym charakterze.			
10.1	Należy wymienić projekty, realizowane przez Wnioskodawcę wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, w którym Wnioskodawca zdobywał doświadczenie, a także miejsce i okres realizacji projektu.			
L.p.	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
10.2	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako Partner wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
10.3	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako członek kadry zarządzającej i/ lub rozliczającej projekt, wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji

Załącznik nr 16

"Opis zgodności z kryteriami wyboru operacji"

dla obszaru LGR "Pojezierze Suwalsko - Augustowskie" w konkursie dla działania
"Restrukturyzacja lub reorientacja działalności gospodarczej, lub dywersyfikacja zatrudnienia osób mających pracę związaną z sektorem rybactwa, w drodze tworzenia dodatkowych miejsc pracy poza tym sektorem"

1.	Wnioskodawca
1.1	Pełna nazwa / nazwisko i imię
1.2	Adres
2.	Tytuł operacji
2.1	
3.	Miejsce realizacji operacji <i>Należy wymienić wszystkie miejscowości (gminy), na terenie których operacja będzie realizowana</i>
3.1	
4.	Cele operacji
4.1	Należy określić cele główne i szczegółowe operacji: ..
5.	Zgodność operacji z celami szczegółowymi LSROR
5.1	<i>Zaznaczyć cel szczegółowy LSROR, do osiągnięcia którego przyczynia się operacja będąca przedmiotem wniosku:</i> CS I.1 Ochrona zasobów i jakości wód CS I.2 Zachowanie i restytucja różnorodności biologicznej oraz obfitości zespołów ryb CS I.3 Podnoszenie wartości produktów rybactwa CS I.4 Zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody CS II.1 Rozwój infrastruktury turystycznej i komunikacyjnej CS II.2 Rewitalizacja miejscowości i obiektów zabytkowych CS II.3 Restrukturyzacja i reorientacja działalności gospodarczej, dywersyfikacja zatrudnienia i rozwój usług CS II.4 Poprawa warunków kształcenia, rozwój edukacji pozaszkolnej i promocja obszaru <i>Wybrany cel należy podkreślić.</i>
5.2	Uzasadnienie zgodności operacji z wybranymi celami szczegółowym LSROR:
6.	Tworzenie miejsc pracy w ramach operacji:
6.1	Zaznaczyć odpowiednią opcję*: 1) w ramach operacji planuje się zatrudnienie 1 osoby / 2 i więcej osób 2) ramach operacji planuje się zatrudnienie kobiety, 3) w ramach operacji planuje się zatrudnienie osoby, która utraciła pracę w sektorze rybackim po 01.01.2007 r. <i>*Wybrane odpowiedzi należy podkreślić.</i>
7.	Innowacyjność w obszarze rybołówstwa
7.1	Zaznaczyć odpowiednią opcję*: 1) w ramach operacji planuje się poprawę jakości produktu/usługi 2) ramach operacji planuje się wprowadzenie nowego produktu/usługi na rynek 3) w ramach operacji planuje się uruchomienie nowego procesu produkcji/przetwarzania/sprzedaży <i>*Wybrane odpowiedzi należy podkreślić.</i>

7.2	Uzasadnienie wybranego oddziaływania operacji:	
8.	Reorientacja i restrukturyzacja gospodarstw rybackich w kierunku turystyki	
8.1	Zaznaczyć odpowiednią opcję*: 1) w ramach operacji planuje się rozwój ekoturystyki 2) w ramach operacji planuje się rozwój agroturystyki 3) w ramach operacji planuje się rozwój turystyki wędkarskiej <i>*Wybrane odpowiedzi należy podkreślić.</i>	
8.2	Uzasadnienie wybranego oddziaływania operacji:	
9.	Wykorzystanie lokalnych zasobów	
9.1	Projekt wykorzystuje zasoby gospodarcze: <i>*Opisać rodzaj zasobów gospodarczych i sposób ich wykorzystania przy realizacji operacji.</i>	
	Nazwa wykorzystanych zasobów gospodarczych	Sposób wykorzystania (krótki opis)
9.2	Projekt wykorzystuje zasoby przyrodnicze: <i>* Podać nazwę lub rodzaj zasobu (np. flora, fauna, woda, powietrze, gleba, itp.) i opisać sposób wykorzystania</i>	
	Nazwa / rodzaj zasobu środowiska	Sposób wykorzystania (krótki opis)
9.3	Projekt opiera się na zasobach kulturowych, historycznych <i>*Podać nazwę lub rodzaj zasobu np. (taniec, śpiew, obrzęd itp.) i opisać sposób wykorzystania</i>	
	Nazwa / rodzaj zasobu	Sposób wykorzystania (krótki opis)
9.4	Projekt opiera się na zasobach ludzkich <i>*Podać np. śpiewak, muzyk, rzeźbiarz, zespół folklorystyczny itp.</i>	
	Imię i nazwisko lub nazwa twórcy oraz rodzaj działalności	Sposób wykorzystania (krótki opis)
10.	Kompletność wniosku o dofinansowanie operacji	
10.1	Czy wniosek o dofinansowanie jest kompletny tzn. złożony ze wszystkimi wymaganymi dokumentami dla danego typu operacji: 1) Wniosek o dofinansowanie jest gotowy do realizacji, zawiera wszelkie wymagane prawem dokumenty niezbędne do realizacji operacji. 2) Wniosek o dofinansowanie nie jest gotowy do realizacji, nie zawiera wszelkich wymaganych prawem dokumentów niezbędnych do realizacji operacji. <i>Należy podkreślić wybraną odpowiedź.</i>	

11.	Doświadczenie wnioskodawcy w realizacji projektów finansowanych przez Unię Europejską, albo też działań /projektów o podobnym charakterze.			
11.1	Należy wymienić projekty, realizowane przez Wnioskodawcę wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, w którym Wnioskodawca zdobywał doświadczenie, a także miejsce i okres realizacji projektu.			
L.p.	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
11.2	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako Partner wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
11.3	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako członek kadry zarządzającej i/ lub rozliczającej projekt, wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji

Załącznik nr 17

"Opis zgodności z kryteriami wyboru operacji"

dla obszaru LGR "Pojezierze Suwalsko - Augustowskie" w konkursie dla działania "Podnoszenie wartości produktów rybactwa, rozwój usług na rzecz społeczności zamieszkującej obszary zależne od rybactwa"

1.	Wnioskodawca
1.1	Pełna nazwa / nazwisko i imię
1.2	Adres
2.	Tytuł operacji
2.1	
3.	Miejsce realizacji operacji <i>Należy wymienić wszystkie miejscowości (gminy), na terenie których operacja będzie realizowana</i>
3.1	
4.	Cele operacji
4.1	Należy określić cele główne i szczegółowe operacji:
5.	Zgodność operacji z celami szczegółowymi LSROR
5.1	Zaznaczyć cel szczegółowy LSROR, do osiągnięcia którego przyczynia się operacja będąca przedmiotem wniosku: CS I.1 Ochrona zasobów i jakości wód CS I.2 Zachowanie i restytucja różnorodności biologicznej oraz obfitości zespołów ryb CS I.3 Podnoszenie wartości produktów rybactwa CS I.4 Zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody CS II.1 Rozwój infrastruktury turystycznej i komunikacyjnej CS II.2 Rewitalizacja miejscowości i obiektów zabytkowych CS II.3 Restrukturyzacja i reorientacja działalności gospodarczej, dywersyfikacja zatrudnienia i rozwój usług CS II.4 Poprawa warunków kształcenia, rozwój edukacji pozaszkolnej i promocja obszaru <i>Wybrany cel należy podkreślić.</i>
5.2	Uzasadnienie zgodności operacji z wybranymi celami szczegółowym LSROR:
6.	Rozwój przedsiębiorczości:
6.1	Zaznaczyć odpowiednią opcję*: 1) w ramach planowanej operacji podmiot rozpoczyna działalność 2) planowaną operację będzie realizował podmiot już prowadzący działalność <i>*Wybrane odpowiedzi należy podkreślić.</i>
7.	Tworzenie miejsc pracy w ramach operacji:
7.1	Zaznaczyć odpowiednią opcję*: 1) w ramach operacji planuje się utworzenie 1 miejsca pracy 2) ramach operacji planuje się utworzenie 2 i więcej miejsc pracy <i>*Wybrane odpowiedzi należy podkreślić.</i>

8. Tworzenie i rozwój systemów sprzedaży bezpośredniej produktów rybactwa							
8.1	Zaznaczyć odpowiednią opcję*: 1) w ramach operacji planuje się utworzenie systemu sprzedaży bezpośredniej produktów rybactwa 2) ramach operacji planuje się rozwój systemu sprzedaży bezpośredniej produktów rybactwa <i>*Wybrane odpowiedzi należy podkreślić.</i>						
8.2	Uzasadnienie wybranego oddziaływania operacji:						
9. Operacja dotyczy rozwoju turystyki, w tym ekoturystyki, agroturystyki i turystyki wędkarskiej na obszarze LSROR							
9.1	Zaznaczyć odpowiednią opcję*: 1) w ramach operacji planuje się rozwój ekoturystyki 2) ramach operacji planuje się rozwój agroturystyki 3) w ramach operacji planuje się rozwój turystyki wędkarskiej <i>*Wybrane odpowiedzi należy podkreślić.</i>						
9.2	Uzasadnienie wybranego oddziaływania operacji:						
10. Wykorzystanie lokalnych zasobów, stworzenie produktu lokalnego							
10.1	Projekt wykorzystuje zasoby gospodarcze: <i>*Opisać rodzaj zasobów gospodarczych i sposób ich wykorzystania przy realizacji operacji.</i>						
	<table border="1"> <thead> <tr> <th>Nazwa wykorzystanych zasobów gospodarczych</th> <th>Sposób wykorzystania (krótki opis)</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> <tr> <td> </td> <td> </td> </tr> </tbody> </table>	Nazwa wykorzystanych zasobów gospodarczych	Sposób wykorzystania (krótki opis)				
Nazwa wykorzystanych zasobów gospodarczych	Sposób wykorzystania (krótki opis)						
10.2	Projekt wykorzystuje zasoby przyrodnicze: <i>* Podać nazwę lub rodzaj zasobu (np. flora, fauna, woda, powietrze, gleba, itp.) i opisać sposób wykorzystania</i>						
	<table border="1"> <thead> <tr> <th>Nazwa / rodzaj zasobu środowiska</th> <th>Sposób wykorzystania (krótki opis)</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> </tbody> </table>	Nazwa / rodzaj zasobu środowiska	Sposób wykorzystania (krótki opis)				
Nazwa / rodzaj zasobu środowiska	Sposób wykorzystania (krótki opis)						
10.3	Projekt opiera się na zasobach kulturowych, historycznych <i>*Podać nazwę lub rodzaj zasobu np. (taniec, śpiew, obrzęd itp.) i opisać sposób wykorzystania</i>						
	<table border="1"> <thead> <tr> <th>Nazwa / rodzaj zasobu</th> <th>Sposób wykorzystania (krótki opis)</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> </tbody> </table>	Nazwa / rodzaj zasobu	Sposób wykorzystania (krótki opis)				
Nazwa / rodzaj zasobu	Sposób wykorzystania (krótki opis)						
10.4	Projekt opiera się na zasobach ludzkich <i>*Podać np. śpiewak, muzyk, rzeźbiarz, zespół folklorystyczny itp.</i>						
	<table border="1"> <thead> <tr> <th>Imię i nazwisko lub nazwa twórcy oraz rodzaj działalności</th> <th>Sposób wykorzystania (krótki opis)</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> </tr> </tbody> </table>	Imię i nazwisko lub nazwa twórcy oraz rodzaj działalności	Sposób wykorzystania (krótki opis)				
Imię i nazwisko lub nazwa twórcy oraz rodzaj działalności	Sposób wykorzystania (krótki opis)						

11. Kompletność wniosku o dofinansowanie operacji				
11.1	Czy wniosek o dofinansowanie jest kompletny tzn. złożony ze wszystkimi wymaganymi dokumentami dla danego typu operacji: 1) Wniosek o dofinansowanie jest gotowy do realizacji, zawiera wszelkie wymagane prawem dokumenty niezbędne do realizacji operacji. 2) Wniosek o dofinansowanie nie jest gotowy do realizacji, nie zawiera wszelkich wymaganych prawem dokumentów niezbędnych do realizacji operacji <i>Należy podkreślić wybraną odpowiedź.</i>			
12. Doświadczenie wnioskodawcy w realizacji projektów finansowanych przez Unię Europejską, albo też działań /projektów o podobnym charakterze.				
12.1	Należy wymienić projekty, realizowane przez Wnioskodawcę wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, w którym Wnioskodawca zdobywał doświadczenie, a także miejsce i okres realizacji projektu.			
L.p.	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
12.2	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako Partner wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
12.3	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako członek kadry zarządzającej i/ lub rozliczającej projekt, wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji

Załącznik nr 18

"Opis zgodności z kryteriami wyboru operacji"

dla obszaru LGR "Pojezierze Suwalsko - Augustowskie" w konkursie dla działania "Wzmocnienie konkurencyjności i utrzymanie atrakcyjności obszarów zależnych od rybactwa"

1.	Wnioskodawca	
1.1	Pełna nazwa / nazwisko i imię	
1.2	Adres	
2.	Tytuł operacji	
2.1		
3.	Miejsce realizacji operacji <i>Należy wymienić wszystkie miejscowości (gminy), na terenie których operacja będzie realizowana</i>	
3.1		
4.	Cele operacji	
4.1	Należy określić cele główne i szczegółowe operacji:	
5.	Zgodność operacji z celami szczegółowymi LSROR	
5.1	Zaznaczyć cel szczegółowy LSROR, do osiągnięcia którego przyczynia się operacja będąca przedmiotem wniosku: CS I.1 Ochrona zasobów i jakości wód CS I.2 Zachowanie i restytucja różnorodności biologicznej oraz obfitości zespołów ryb CS I.3 Podnoszenie wartości produktów rybactwa CS I.4 Zachowanie i zabezpieczenie obszarów objętych szczególnymi formami ochrony przyrody CS II.1 Rozwój infrastruktury turystycznej i komunikacyjnej CS II.2 Rewitalizacja miejscowości i obiektów zabytkowych CS II.3 Restrukturyzacja i reorientacja działalności gospodarczej, dywersyfikacja zatrudnienia i rozwój usług CS II.4 Poprawa warunków kształcenia, rozwój edukacji pozaszkolnej i promocja obszaru <i>Wybrany cel należy podkreślić.</i>	
5.2	Uzasadnienie zgodności operacji z wybranymi celami szczegółowym LSROR:	
6.	Zasięg oddziaływania operacji:	
6.1	Zaznaczyć odpowiednią opcję*: 1) operacja będzie realizowana w jednej miejscowości 2) operacja będzie realizowana na obszarze jednej gminy 3) operacja będzie realizowana na obszarze więcej niż jednej gminy <i>*Wybrane odpowiedzi należy podkreślić.</i>	
7.	Zaangażowanie społeczności lokalnej, udział innych partnerów	
7.1	Wykorzystanie wkładu w postaci pracy własnej w realizacji projektu.	
	Rodzaj pracy	Opis sposobu zaangażowania społeczności lokalnej

8.	Wpływ na promocję obszaru:	
8.1	Zaznaczyć odpowiednią opcję*: 1) planowana operacja nie zawiera elementów promocji obszaru 2) planowana operacja zawiera elementy promocji obszaru: a) przewidziano publikacje papierowe (foldery, plakaty) oraz banery b) przewidziano publikacje papierowe oraz publikacje w mediach (prasa, radio, tv, internet) <i>*Wybrane odpowiedzi należy podkreślić.</i>	
8.2	Uzasadnienie wybranego oddziaływania operacji:	
9.	Wykorzystanie lokalnych zasobów	
9.1	Projekt wykorzystuje zasoby gospodarcze: <i>*Opisać rodzaj zasobów gospodarczych i sposób ich wykorzystania przy realizacji operacji.</i>	
	Nazwa wykorzystanych zasobów gospodarczych	Sposób wykorzystania (krótki opis)
9.2	Projekt wykorzystuje zasoby przyrodnicze: <i>* Podać nazwę lub rodzaj zasobu (np. flora, fauna, woda, powietrze, gleba, itp.) i opisać sposób wykorzystania</i>	
	Nazwa / rodzaj zasobu środowiska	Sposób wykorzystania (krótki opis)
9.3	Projekt opiera się na zasobach kulturowych, historycznych <i>*Podać nazwę lub rodzaj zasobu np. (taniec, śpiew, obrzęd itp.) i opisać sposób wykorzystania</i>	
	Nazwa / rodzaj zasobu	Sposób wykorzystania (krótki opis)
9.4	Projekt opiera się na zasobach ludzkich <i>*Podać np. śpiewak, muzyk, rzeźbiarz, zespół folklorystyczny itp.</i>	
	Imię i nazwisko lub nazwa twórcy oraz rodzaj działalności	Sposób wykorzystania (krótki opis)
10.	Kompletność wniosku o dofinansowanie operacji	
10.1	Czy wniosek o dofinansowanie jest kompletny tzn. złożony ze wszystkimi wymaganymi dokumentami dla danego typu operacji: 1) Wniosek o dofinansowanie jest gotowy do realizacji, zawiera wszelkie wymagane prawem dokumenty niezbędne do realizacji operacji. 2) Wniosek o dofinansowanie nie jest gotowy do realizacji, nie zawiera wszelkich wymaganych prawem dokumentów niezbędnych do realizacji operacji. <i>Należy podkreślić wybraną odpowiedź.</i>	

11.	Doświadczenie wnioskodawcy w realizacji projektów finansowanych przez Unię Europejską, albo też działań /projektów o podobnym charakterze.			
11.1	Należy wymienić projekty, realizowane przez Wnioskodawcę wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, w którym Wnioskodawca zdobywał doświadczenie, a także miejsce i okres realizacji projektu.			
L.p.	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
11.2	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako Partner wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji
11.3	Należy wymienić projekty, w których Wnioskodawca uczestniczył jako członek kadry zarządzającej i/ lub rozliczającej projekt, wpisując nazwę programu (Leader, PROW lub inny program UE lub krajowy) i tytuł projektu, a także miejsce i okres realizacji projektu.			
	Nazwa programu	Tytuł projektu	Miejsce realizacji	Okres realizacji