

Ficha Resumo de Unidade de Conservação/Área Protegida

Informações Básicas

Nome da Unidade/Área Protegida

Estação Ecológica de Tamoios

Estado

RJ

Município (s)

Angra dos Reis e Paraty

Nome Instituição Gestora

IBAMA

Tipo de instituição

governamental não governamental empresa mista
Federal Estadual Municipal

Documento legal de criação:

Lei Decreto Portaria
Federal Estadual Municipal

Numero e data do documento legal

Decreto Federal nº 98.864, de 23/01/1990

Área Total da Unidade ha
Terrestre ha
Marinha ha

Perímetro Terrestre m
Perímetro Marinho m

Nome do Responsável Direto

Sylvia de Souza Chada

Profissão

Analista Ambiental

Escolaridade fundamental nível médio
 superior mestre doutor

Endereço da sede da unidade

Rodovia BR 101 km 536 - Mambucaba

Município: Paraty - RJ Telefone: (24)3362-9885

Endereço Eletrônico da unidade sylvia.chada@ibama.gov.br

Acesso principal à sede

Rodovia sigla: BR 101

Estrada

Distância da capital a partir da sede km

Área de Propriedade da Federação/Estado/Município

ha porcentagem do total %

Documento de Planejamento

Plano de Manejo concluído ano: 2006 Plano de Gestão em elaboração ano inicio Outro em revisão

Base cartográfica digital existente em elaboração escala base

Conselho Consultivo sim ano não em processo de criação

visitantes/2005 n. estimado
n. monitorado
n. registrado

principais atrativos
trilhas praias mata
montanhas maciços rochosos cachoeiras
patrimônio histórico patrimonio cultural cavernas
campos de altitude campos rupestres manguesais
ilhas **costões rochosos**

Obs: A E.E. Tamoios é composta de ilhas e seu entorno marinho, inclui itens que melhor se enquadrariam.

Ocupação Humana

uso do solo em % da área total - estimada
Mata maciços rochosos campos de altitude
campos rupestres restinga manguesais
campos antrópicos ambientes marinhos **ilhas** 100*
cultura temporaria
cul permanente pastagens ocupação urbana
*** 100% da área terrestre**

Ocupantes - habitantes ou familias (assinalar opção)

nº estimado F hab
nº registrado F hab

Edificações de terceiros nº

Projetos de pesquisa

concluidos em andamento total estimado
não sabe não tem

Administração

Aquisições/contratos 2005 - sim ou não
Novas instalações Reforma Instalações Novos equipamentos
Novos veiculos

Total investimento 2005	<input type="text"/>	Total custeio 2005 (sem RH do quadro)	<input type="text"/>
não totalizou	<input type="checkbox"/> não tem acesso	<input checked="" type="checkbox"/>	

Equipe Técnica (nível superior)	no. <input type="text"/>	Fiscalização	no. <input type="text"/>	Vigilância terceirizada	no. <input type="text"/>
apoio administrativo	<input type="text"/>	apoio operacional	<input type="text"/>	voluntarios	<input type="text"/>
estagiarios	<input type="text"/>	outros	<input type="text"/>		

Infra estrutura

Sede

Própria

<input type="checkbox"/> interior da UC	<input type="checkbox"/> Fora da UC	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/> alugada	<input type="checkbox"/> outra instituição	<input type="checkbox"/>

Centro de visitantes

<input type="text"/>	m2		
sala exposições	<input type="text"/>	m2	
museu	<input type="text"/>	m2	
sala de reuniões	<input type="text"/>	64 m2	capacidade <input type="text"/>
sala de reuniões	<input type="text"/>	35 m2	capacidade <input type="text"/>

alojamento visitantes	<input type="text"/>	12 m2	capacidade	<input type="text"/>	leitos	
alojamento visitantes	<input type="text"/>	<input type="text"/>	m2	capacidade	<input type="text"/>	leitos

Bases (ou nucleos)

fiscalização	no. <input type="text"/>	visitação	no. <input type="text"/>	ambas funções	no. <input type="text"/>
administração	<input type="text"/>	alojamento	<input type="text"/>	pesquisa	<input type="text"/>

Outros

Problemas Ambientais

Qualificar de 1 a 5, conforme gravidade crescente.
 Considerar gravidade pontual da atividade, reversibilidade, área de abrangência do problema e tendência a piorar ou resolver

Ocupação

Rural

rarefeita	<input type="checkbox"/>	adensada	<input type="checkbox"/>	monocultura	<input type="checkbox"/>	pastagens	<input type="checkbox"/>
interior da UC	<input type="checkbox"/>						
entorno da UC	<input type="checkbox"/>						

Urbana/residencial/turística

rarefeita (pequenos nucleos)	<input type="checkbox"/>	desordenada	<input type="checkbox"/>	consolidada c/ infra estrutura	<input type="checkbox"/>	residencial pontual	<input type="checkbox"/>
interior da UC	<input type="checkbox"/>	adensada	<input type="checkbox"/>				
entorno da UC	<input checked="" type="checkbox"/>						

Acessos

estrada pavimentada	<input type="checkbox"/>	estrada de terra	<input type="checkbox"/>	caminho (4x4)	<input type="checkbox"/>	ferrovia	<input type="checkbox"/>
interior da UC	<input type="checkbox"/>						

dá acesso à UC

Pressões e impactos somente no interior da UC

uso público descontrolado

Outras Estruturas

Duto (água, der.petróleo, gás) linha de alta tensão antenas captação de água
 outros

Utilização ilegal dos recursos naturais

desmatamento	<input type="checkbox"/>	fogo	<input type="checkbox"/>	caça/captura fauna s.	<input type="checkbox"/>	pesca	<input type="checkbox"/>
area afetada/ano	<input type="checkbox"/>		<input type="checkbox"/>				<input type="checkbox"/>

extração de madeira ornamentais palmito pedra e areia

contaminação biológica

efluentes domésticos peixes exóticos animais domésticos fauna exótica
 resíduos sólidos agrotóxicos residuos industriais espécies de flora

Gestão

Efetividade de Manejo - pontuar de 0 a 5 em ordem crescente conforme atendimento a necessidades básicas

recursos humanos	<input type="checkbox"/> 2	rec. financeiros	<input type="checkbox"/> 2	infra estrutura	<input type="checkbox"/> 3
eq informatica	<input type="checkbox"/> 0	veiculos	<input type="checkbox"/> 1	telecomunicação	<input type="checkbox"/> 5
radiocomunicação	<input type="checkbox"/> 0	geoprocessamento	<input type="checkbox"/> 0	internet	<input type="checkbox"/> 1
cooperação	<input type="checkbox"/>	cooperação técnica	<input type="checkbox"/> 1	cooperação financeira	<input type="checkbox"/> 1
interinstitucional	<input type="checkbox"/> 1	pesquisa	<input type="checkbox"/> 1	uso publico	<input type="checkbox"/>
proteção	<input type="checkbox"/> 1	reg. fundiária	<input type="checkbox"/> 2	sinalização	<input type="checkbox"/> 1
interação sócio ambiental	<input type="checkbox"/> 1				
brigada de incendio	<input type="checkbox"/>				

Prioridades de gestão e manejo - pontuar de 1 a 5, conforme prioridade, em ordem crescente

recursos humanos	<input type="checkbox"/> 5	rec. financeiros	<input type="checkbox"/> 2	infra estrutura	<input type="checkbox"/> 1
eq informatica	<input type="checkbox"/> 3	veiculos	<input type="checkbox"/> 3	telecomunicação	<input type="checkbox"/> 1
radiocomunicação	<input type="checkbox"/> 2	geoprocessamento	<input type="checkbox"/> 4	internet	<input type="checkbox"/> 5
cooperação	<input type="checkbox"/>	cooperação técnica	<input type="checkbox"/> 4	cooperação financeira	<input type="checkbox"/> 2
interinstitucional	<input type="checkbox"/> 4	pesquisa	<input type="checkbox"/> 3	uso publico	<input type="checkbox"/>
proteção	<input type="checkbox"/> 3				

interação sócio
ambiental

4 reg. fundiária

sinalização

5

Parcerias

prefeitura
formal
informal

estado
 formal
 informal

federação
 formal
 informal

Universidades
formal
informal

Agentes
financiadores
 formal
 informal

ONGs
 formal
 informal

empresas privadas
formal
informal

operadores turismo
 formal
 informal

monitores/guias
 formal
 informal

Observações/complementações

Preenchido por

nome: Sylvia de Souza Chada

função: Responsável pela UC

data: 05 de maio de 2006