

Dziennik Urzędowy Województwa Zachodniopomorskiego

Zarządzenie regionalne

wyszukiwarka zaawansowana

eDzienniki/ Metryka aktu

DZ. URZ. WOJ. 2014.3620 Ogłoszony: 2014-09-29

Zarządzenie Regionalnego Dyrektora Ochrony Środowiska w Gdańsku i Regionalnego Dyrektora Ochrony Środowiska w Szczecinie z dnia 25 września 2014 r. w sprawie ustanowienia planu zadań ochronnych dla obszaru Natura 2000 Przymorskie Błota PLH220024

Pozycja dziennika

Rok: 2014
Poz. 3620
Data ogł. 2014-09-29
Czas udostępnienia www:
2014-09-29 13:46:22

PDF ogłoszony

POZYCJA.XML

WIZA.XML

WIZA.HTML

PDF XADES

Dane aktu

Data aktu: 2014-09-25
Organ wydający:
Regionalny Dyrektor
Ochrony Środowiska w
Gdańsku i Regionalny
Dyrektor Ochrony
Środowiska w Szczecinie

[Pliki źródłowe](#)

Hasła skorowidza

[ochrona przyrody \(398\)](#)

Witryna „Elektroniczne Dzienniki Urzędowe” używa plików cookies i podobnych technologii m.in. w celach: świadczenia usług, statystyk, dostosowywania widoków do preferencji użytkowników. Korzystanie z witryny bez zmiany ustawień Twojej przeglądarki dotyczących cookies oznacza, że zostaną one zapisane i przechowywane w pamięci urządzenia za pośrednictwem którego korzystasz z Internetu. Jeżeli nie chcesz żeby pliki cookies były zapisywane w pamięci Twojego urządzenia, zmień ustawienia swojej przeglądarki według wytycznych jej producenta. OK

Wydawca: Wojewoda Zachodniopomorski

Wsparcie dla przeglądarek internetowych: Microsoft Internet Explorer, Mozilla Firefox, Apple Safari, Opera, Google Chrome. Optymalizowane dla rozdzielczości 1024x782