
BIULETYN INFORMACYJNY LASÓW PAŃSTWOWYCH

Nr 5 (173)

MAJ 2007

CENA 5,00 ZŁ

Dyrekcja Generalna Lasów Państwowych
ul. Wawelska 52/54, 00-922 Warszawa
tel./fax 0 22 825 85 56

PL ISSN 1428-5940

DYREKCJA GENERALNA LASÓW PAŃSTWOWYCH
ul. Wawelska 52/54, 00-922 Warszawa
tel. 0 22 579 29 00, 0 22 825 40 01, tel./fax 0 22 825 85 56

Dyrektor generalny Lasów Państwowych – Andrzej MATYSIAK	tel. 0 22 825 60 28
Zastępca dyrektora generalnego ds. gospodarki leśnej – Ryszard KAPUŚCIŃSKI	0 22 825 85 10
Stanowisko ds. Prognoz, Analiz i Doskonalenia Systemów Funkcjonalnych LP	
– główny analityk LP Konrad TOMASZEWSKI	0 22 825 94 02
Główny księgowy – Elżbieta GRAJNY-OLBROMSKA	0 22 825 79 29
Gabinet Dyrektora Generalnego	
– naczelnik Anna TRZECIAK-WISZOWATA	0 22 825 85 70
– rzecznik prasowy Lasów Państwowych Wojciech SKURKIEWICZ	0 22 825 94 02
Wydział Kadr i Szkoleń – naczelnik Edwin DROBKIEWICZ	0 22 825 54 02
Inspekcja Lasów Państwowych – główny inspektor Jerzy ZIELIŃSKI	0 22 825 93 09
Zespół Radców Prawnych – koordynator Marek RATYŃSKI	0 22 825 85 62
Zespół ds. Ochrony Informacji Niejawnych – Mariusz KWIECIŃSKI	0 22 825 85 62
Stanowisko ds. Straży Leśnej – główny inspektor Straży Leśnej Tadeusz PASTERNAK	0 22 825 85 62
Wydział Gospodarki Leśnej – naczelnik Wojciech FONDER	0 22 825 09 86
Wydział Ochrony Lasu – naczelnik Aldona PERLIŃSKA	0 22 825 25 27
Wydział Stanu Posiadania – p.o. naczelnika Sławomir SAWICKI	0 22 825 25 27
Wydział Urzędowania Lasu – naczelnik Marian CZUBA	0 22 825 85 63
Stanowisko ds. Łowiectwa – główny specjalista Jan BŁASZCZYK	0 22 825 85 62
Stanowisko ds. BHP – główny specjalista Piotr GOTOWICKI	0 22 825 85 63
Wydział Marketingu i Promocji Produktów Leśnych – naczelnik Tomasz WÓJCİK	0 22 825 85 53
Wydział Organizacji i Strategii Rozwoju – naczelnik Jerzy KAPRAL	0 22 825 85 52
Wydział Informatyki – naczelnik Mariusz BŁASIAK	0 22 825 85 51
Stanowisko ds. Integracji z UE – naczelnik Wojciech RZEWUSKI	0 22 825 88 23
Jednostka Łącznikowa Ministerialnego Procesu Ochrony Lasów w Europie – kierownik Piotr BORKOWSKI	0 22 331 70 32
Wydział Analiz Ekonomicznych i Planowania – naczelnik Artur KRÓLICKI	0 22 825 17 66
Wydział Księgowości – naczelnik Elżbieta GRAJNY-OLBROMSKA	0 22 825 79 29
Wydział Logistyki – naczelnik Jacek LIPKO	0 22 825 85 56
Zespół ds. Zamówień Publicznych – kierownik Alina NIEWIADOMSKA	0 22 825 88 23

Adresy, telefony i telefaksy Regionalnych Dyrekcji Lasów Państwowych

15-950 BIAŁYSTOK , ul. Lipowa 51	tel. centr. 0 85 748 18 00, fax 0 85 652 23 73
80-804 GDAŃSK , ul. Rogaczewskiego 9/13	0 58 302 00 71, fax 0 58 302 11 25
40-952 KATOWICE , ul. Huberta 43/45	0 32 251 43 02 do 04, fax 0 32 251 57 39
31-159 KRAKÓW , al. Słowackiego 17a	0 12 633 54 33, fax 0 12 633 13 51
38-400 KROSNO , ul. Bieszczadzka 2	0 13 436 44 51, fax 0 13 436 43 01
20-950 LUBLIN , ul. Czechowska 4	0 81 532 70 31, fax 0 81 532 49 47
91-402 ŁÓDŹ , ul. J. Matejki 16	0 42 631 79 00, fax 0 42 631 79 82
10-959 OLSZTYN , ul. Kościuszki 46/48	0 89 527 05 09, fax 0 89 527 21 70
64-920 PIŁA – KALINA	0 67 212 48 44, fax 0 67 212 64 78
60-815 POZNAŃ , ul. Gajowa 10	0 61 866 82-41, fax 0 61 847 28 69
26-600 RADOM , ul. 25 Czerwca 68	0 48 385 60 00, fax 0 48 385 60 01
70-965 SZCZECIN , ul. J. Słowackiego 2	0 91 432 87 00, fax 0 91 422 53 13
78-400 SZCZECINEK , ul. Mickiewicza 2	0 94 374 21 11, fax 0 94 374 27 29
87-100 TORUŃ , ul. Mickiewicza 9	0 56 658 43 00, fax 0 56 658 43 66
03-841 WARSZAWA , ul. Grochowska 278	0 22 517 33 00, fax 0 22 517 33 61
50-357 WROCŁAW , ul. Grunwaldzka 90	0 71 328 30 11, fax 0 71 328 24 01
65-950 ZIELONA GÓRA , ul. Kazimierza Wlk. 24	0 68 325 44 51, fax 0 68 325 36 30

Zakłady o zasięgu krajowym podporządkowane dyrektorowi generalnemu LP

Centrum Informacyjne Lasów Państwowych ul. Bitwy Warszawskiej 1920 r. nr 3, 02-362 Warszawa	tel. 0 22 822 49 31
Centrum Koordynacji Projektów Środowiskowych ul. Bitwy Warszawskiej 1920 r. nr 3, 02-362 Warszawa	0 22 822 32 01 w. 405
Leśny Bank Genów Kostrzyca Miłków 300, 58-535 Miłków	0 75 713 12 39
Ośrodek Kultury Leśnej ul. Działyńskich 2, 63-322 Gołuchów	0 62 761 50 45
Ośrodek Rozwojowo-Wdrożeniowy Lasów Państwowych Bedoń, ul. Sienkiewicza 19, 95-020 Andrespol	0 42 677 25 00
Ośrodek Techniki Leśnej ul. Zaciszna 2, 63-200 Jarocin	0 62 747 35 82
Zakład Informatyki Lasów Państwowych Bedoń, ul. Sienkiewicza 19, 95-020 Andrespol	0 42 677 25 45

BIULETYN INFORMACYJNY LASÓW PAŃSTWOWYCH

REDAGUJĄ: Sławomir Trzaskowski (redaktor naczelny), Zbigniew Świącicki

ADRES REDAKCJI: ul. Bitwy Warszawskiej 1920 r., nr 3, 02-362 Warszawa, tel. 0 22 822 49 31, 0 22 822 32 01 w. 515

Numer opublikowano 09.05.2007 r., nakład 1500 egz.

SPIS TREŚCI

ZARZĄDZENIA I DECYZJE DYREKTORA GENERALNEGO LASÓW PAŃSTWOWYCH (od 23 marca do 23 kwietnia 2007 r.)	2
ZARZĄDZENIA	
Nr 15 z 23 marca 2007 r. w sprawie powołania zespołu zadaniowego do współpracy z firmą Rodan Systems S.A. przy opracowywaniu aplikacji internetowej pt.: „Portal Korporacyjny PGL Lasy Państwowe” (umowa z firmą Rodan Systems S.A. nr OZ-2710-5/U/06)	3
Nr 18 z 6 kwietnia 2007 r. w sprawie ograniczenia zagrożeń ze strony szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych w lasach, w 2007 r.	4
Nr 19 z 6 kwietnia 2007 r. w sprawie zmiany granicy zasięgu terytorialnego Nadleśnictwa Wyszaków i Ostrów Mazowiecka w Regionalnej Dyrekcji Lasów Państwowych Warszawa	12
Nr 20 z 18 kwietnia 2007 r. zmieniające zarządzenie nr 18 (ZO-7200-1/11/07) z 6 kwietnia 2007 r. w sprawie ograniczania zagrożeń ze strony szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych w lasach, w 2007 r.	17
DECYZJE	
Nr 23 z 26 marca 2007 r. w sprawie metodyki inwentaryzacji zwierząt.....	18
Nr 24 z 26 marca 2007 r. w sprawie powołania Rady Naukowo-Społecznej Leśnego Kompleksu Promocyjnego „LASY MAZURSKIE” na lata 2007–2009	18
Nr 28 z 4 kwietnia 2007 r. w sprawie powołania składu IV kadencji Rady Naukowo-Społecznej Leśnego Kompleksu Promocyjnego „LASY GOSTYNIŃSKO-WŁOCŁAWSKIE” na lata 2007–2009	19
Nr 34 z 12 kwietnia 2007 r. w sprawie osób zatrudnionych w jednostkach organizacyjnych Lasów Państwowych, składających oświadczenia lustracyjne obowiązkowo lub na warunkach dobrowolności oraz szczegółowego sposobu wykonywania tej czynności	21
POSIEDZENIE KOLEGIUM LASÓW PAŃSTWOWYCH, 7 marca 2007 r. w Warszawie	22
SPRZEDAŻ NIERUCHOMOŚCI	
Nieruchomości przeznaczone do sprzedaży, zatwierdzone przez dyrektora generalnego Lasów Państwowych:	
– Dyrekcja Generalna Lasów Państwowych w Katowicach	24
– Regionalna Dyrekcja Lasów Państwowych w Krakowie	25
– Regionalna Dyrekcja Lasów Państwowych w Lublinie	25
– Regionalna Dyrekcja Lasów Państwowych w Łodzi	26
– Regionalna Dyrekcja Lasów Państwowych w Olsztynie	27
– Regionalna Dyrekcja Lasów Państwowych w Pile	28
– Regionalna Dyrekcja Lasów Państwowych w Szczecinie	28
– Regionalna Dyrekcja Lasów Państwowych we Wrocławiu	28
NOTATKI	32

ZARZĄDZENIA I DECYZJE DYREKTORA GENERALNEGO LASÓW PAŃSTWOWYCH (od 23 marca do 23 kwietnia 2007 r.)

- Zarządzenie nr 14 z 23 marca 2007 r. w sprawie brzmienia załącznika do zarządzenia nr 45 dyrektora generalnego Lasów Państwowych z 14 września 2006 r. w sprawie dalszych zmian i ustalenia tekstu jednolitego zarządzenia nr 32 dyrektora generalnego Lasów Państwowych z 19 lipca 2006 r. w sprawie ustalenia stałej sieci powierzchni prognostycznych w nadleśnictwach znajdujących się w zasięgu Regionalnej Dyrekcji Lasów Państwowych Piła oraz ustalenia procedury sporządzania corocznego raportu retrospektywno-prognostycznego z obserwacji dokonywanych na tych powierzchniach, zmienionego zarządzeniem 39 dyrektora generalnego Lasów Państwowych z 30 sierpnia 2006 r. (ZO-7200-1/7/2007) - *bez publikacji (przyp. red.)*
- Zarządzenie nr 15 z 23 marca 2007 r. w sprawie powołania zespołu zadaniowego do współpracy z firmą Rodan Systems S.A. przy opracowywaniu aplikacji internetowej pt.: „Portal Korporacyjny PGL Lasy Państwowe” (umowa z firmą Rodan Systems S.A. nr OZ-2710-5/U/06) (OI-021-02-2/07) - *załączniki bez publikacji (przyp. red.)*
- Zarządzenie nr 16 z 30 marca 2007 r. w sprawie powołania komisji przetargowej ds. udzielenia zamówienia uzupełniającego na dostawę i wdrożenie systemu informatycznego do zarządzania dokumentami z uwzględnieniem podpisu elektronicznego, zwanego SODIS, dla jednostek organizacyjnych Lasów Państwowych w trybie z wolnej ręki (OZ-2715-5/07) - *bez publikacji (przyp. red.)*
- Zarządzenie nr 17 z 2 kwietnia 2007 r. w sprawie wykonania aktualizacji powierzchni leśnej i zasobów drzewnych w Lasach Państwowych na dzień 1 stycznia 2007 r. (ZU-7041-2-3/07) - *bez publikacji (przyp. red.)*
- Zarządzenie nr 18 z 6 kwietnia 2007 r. w sprawie ograniczenia zagrożeń ze strony szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych w lasach, w 2007 r. (ZO-7200-1/11/07)
- Zarządzenie nr 19 z 6 kwietnia 2007 r. w sprawie zmiany granicy zasięgu terytorialnego Nadleśnictwa Wyszaków i Ostrów Mazowiecka w Regionalnej Dyrekcji Lasów Państwowych Warszawa (OR-0150-3/2007)
- Zarządzenie nr 20 z 18 kwietnia 2007 r. zmieniające zarządzenie nr 18 (ZO-7200-1/11/07) z 6 kwietnia 2007 r. w sprawie ograniczenia zagrożeń ze strony szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych w lasach, w 2007 r. (ZO-7200--1/14/07)
- Decyzja nr 23 z 26 marca 2007 r. w sprawie metodyki inwentaryzacji zwierząt (ZO-732-6-15/2007)
- Decyzja nr 24 z 26 marca 2007 r. w sprawie powołania Rady Naukowo-Społecznej Leśnego Kompleksu Promocyjnego „LASZY MAZURSKIE” na lata 2007–2009 (ZO-731-1/30/07)
- Decyzja nr 25 z 30 marca 2007 r. w sprawie udzielenia zamówienia publicznego na przeprowadzenie szkoleń z zakresu fotogrametrii, teledetekcji oraz oprogramowania ER-MAPPER (OZ-2715-4/07) - *bez publikacji (przyp. red.)*
- Decyzja nr 26 z 30 marca 2007 r. w sprawie udzielenia zamówienia uzupełniającego na dostawę i wdrożenie systemu informatycznego do zarządzania dokumentami z uwzględnieniem podpisu elektronicznego, zwanego SODIS, dla jednostek organizacyjnych Lasów Państwowych w trybie z wolnej ręki (OZ-2715-5/07) - *bez publikacji (przyp. red.)*
- Decyzja nr 27 z 2 kwietnia 2007 r. w sprawie zlecenia Katedrze Zoologii i Ekologii Bezkręgowców Katolickiego Uniwersytetu Jana Pawła II w Lublinie, Zakładowi Biologii Antarktyki Polskiej Akademii Nauk w Warszawie, Wydziałowi Leśnemu Akademii Rolniczej w Poznaniu oraz Instytutowi Dendrologii Polskiej Akademii Nauk w Kórniku realizacji tematów badawczych (OR-5010/6/07) - *bez publikacji (przyp. red.)*
- Decyzja nr 28 z 4 kwietnia 2007 r. w sprawie powołania składu IV kadencji Rady Naukowo-Społecznej Leśnego Kompleksu Promocyjnego „LASZY GOSTYNIŃSKO-WŁOCLAWSKIE” na lata 2007–2009 (ZO-731-1/31/07)
- Decyzja nr 29 z 6 kwietnia 2007 r. w sprawie zlecenia Samodzielnej Pracowni Oceny i Wyceny Zasobów Przyrodniczych Wydziału Ogrodnictwa i Architektury Krajobrazu SGGW w Warszawie realizacji tematu badawczego pt.: „Roczny raport retrospektywno-prognostyczny z obserwacji dokonywanych na powierzchniach prognostycznych w nadleśnictwach znajdujących się w zasięgu RDLP Piła” (OR-5010/1/07) - *bez publikacji (przyp. red.)*
- Decyzja nr 30 z 6 kwietnia 2007 r. w sprawie powołania komisji przetargowej ds. zamówienia na dostawę urządzeń komputerowych (OZ-2714-1/2/07) - *bez publikacji (przyp. red.)*
- Decyzja nr 31 z 6 kwietnia 2007 r. w sprawie udzielenia zamówienia publicznego na dostawę środka ochrony roślin MOSPILAN 20 SP w trybie z wolnej ręki (OZ-2715-6/07) - *bez publikacji (przyp. red.)*
- Decyzja nr 32 z 6 kwietnia 2007 r. w sprawie udzielenia zamówienia publicznego na dostawę środka ochrony roślin DECIS 2,5 EC w trybie z wolnej ręki (OZ-2715-7/07) - *bez publikacji (przyp. red.)*

- Decyzja nr 33 z 6 kwietnia 2007 r. w sprawie powołania komisji przetargowej ds. zamówienia publicznego na dostawę środków ochrony roślin: MOSPILAN 20 SP oraz DECIS 2,5 EC (OZ-271-6/7/07) - bez publikacji (przyp. red.)
- Decyzja nr 34 z 12 kwietnia 2007 r. w sprawie osób zatrudnionych w jednostkach organizacyjnych Lasów Państwowych, składających oświadczenia lustracyjne obowiązkowo lub na warunkach dobrowolności oraz szczegółowego sposobu wykonywania tych czynności (GK-124-18/07)
- Decyzja nr 35 z 16 kwietnia 2007 r. w sprawie powołania oraz ustalenia zasad i trybu pracy komisji kwalifikacyjnej zakładowego funduszu świadczeń socjalnych w Dyrekcji Generalnej Lasów Państwowych (GK-171-8/07) - bez publikacji (przyp. red.)

ZARZĄDZENIE NR 15
dyrektora generalnego Lasów Państwowych
z 23 marca 2007 r.

W SPRAWIE POWOŁANIA
ZESPOŁU ZADANIOWEGO
DO WSPÓŁPRACY
Z FIRMĄ RODAN SYSTEMS S.A.
PRZY OPRACOWYWANIU
APLIKACJI INTERNETOWEJ
PT.: „PORTAL KORPORACYJNY
PGL LASY PAŃSTWOWE”
(UMOWA Z FIRMĄ RODAN SYSTEMS S.A.
NR OZ-2710-5/U/060)

OI-021-02-2/07

Na podstawie § 6 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe, wprowadzonego zarządzeniem nr 50 ministra ochrony środowiska, zasobów naturalnych i leśnictwa z 18 maja 1994 roku, w sprawie nadania Statutu Państwowemu Gospodarstwu Leśnemu Lasy Państwowe zarządzam, co następuje.

§ 1

Powołuję zespół zadaniowy do współpracy z firmą Rodan Systems S.A. przy opracowywaniu aplikacji internetowej pt.: „Portal Korporacyjny PGL Lasy Państwowe” (umowa z firmą Rodan Systems S.A. nr OZ-2710-5/U/06), zwany dalej zespołem, w składzie:

1. Daniel Mróz – przewodniczący zespołu, DGLP,
członkowie:
2. Artur Rutkowski – CILP,
3. Marek Matecki – CILP,
4. Marek Wirowski – ZILP,
5. Jakub Siewko – DGLP,
6. Hubert Stachurski – DGLP,
7. Zbigniew Filipek – DGLP.

§ 2

Zadaniem zespołu podczas opracowywania aplikacji internetowej pt.: „Portal Korporacyjny PGL Lasy Państwowe”, zwaną dalej aplikacją, jest:

- a) rozstrzygnięcie merytorycznych problemów;
- b) udzielanie konsultacji pracownikom firmy Rodan Systems S.A.;
- c) organizacja prac związanych z konsultacjami, przekazywaniem informacji firmie Rodan Systems S.A., odbiorami poszczególnych etapów prac;

- d) współpraca z firmą Rodan Systems S.A. przy testach funkcjonalnych i użytkowych poszczególnych elementów aplikacji;
- e) opracowanie struktury serwisów wchodzących w skład aplikacji;
- f) odbiór całości prac od firmy Rodan Systems S.A., określonych w §1 umowy OZ-2710-5/U/06.

§ 3

1. Pracami zespołu, w celu realizacji jego zadań określonych w § 2, kieruje przewodniczący zespołu poprzez:
 - a) przydzielanie zadań członkom zespołu;
 - b) rozliczanie członków zespołu z wykonanej pracy;
 - c) organizowanie posiedzeń zespołu;
 - d) bezpośrednią współpracę z pracownikami firmy Rodan Systems S.A. w zakresie określonym umową nr OZ-2710-5/U/06;
 - e) zapraszanie do współpracy, za zgodą Naczelnika Wydziału Informatyki DGLP, innych pracowników jednostek Lasów Państwowych;
 - f) prowadzenie korespondencji z członkami zespołu, zaproszonymi do współpracy pracownikami innych jednostek LP, a także korespondencji wynikającej z realizacji prac zespołu;
 - g) prowadzenie dokumentacji pracy zespołu.
2. O trudnościach w realizacji zadań zespołu jego przewodniczący informuje pisemnie dyrektora generalnego Lasów Państwowych.

§ 4

Kierownicy jednostek organizacyjnych Lasów Państwowych, będący przełożonymi pracowników, o których mowa w § 1, umożliwią członkom zespołu udział w pracy zespołu, a koszty delegacji (przejazdy) tych pracowników odniosą w ciężar działalności administracyjnej danej jednostki. Koszty zakwaterowania i wyżywienia pokryje DGLP.

§ 5

Za zakończenie pracy zespołu uważać się będzie zatwierdzony przez dyrektora generalnego Lasów Państwowych końcowy protokół odbioru pracy od firmy Rodan Systems S.A., określonej w § 1 umowy OZ-2710-5/U/06, sporządzony przez zespół.

§ 6

Zarządzenie wchodzi w życie z dniem podpisania.

DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

ZARZĄDZENIE NR 18
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

W SPRAWIE
OGRANICZENIA ZAGROŻEŃ
ZE STRONY SZKODLIWYCH OWADÓW,
GRZYBÓW PATOGENICZNYCH
I INNYCH ZJAWISK SZKODOTWÓRCZYCH
W LASACH, W 2007 R.

ZO-7200-1/11 /07

Na podstawie art. 33, ust. 1 i ust. 3, pkt 1a ustawy z 28 września 1991 r. o lasach (tekst jednolity z 2005 r., Dz. U. nr 45, poz. 435 z późniejszymi zmianami) oraz w związku z § 6 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe, stanowiącego załącznik do zarządzenia nr 50 ministra ochrony środowiska, zasobów naturalnych i leśnictwa z 18 maja 1994 roku, a także § 10 Regulaminu Organizacyjnego Dyrekcji Generalnej Lasów Państwowych, stanowiącego załącznik do zarządzenia nr 6 dyrektora generalnego Lasów Państwowych z 8 lutego 2006 r. zarządzam, co następuje.

§ 1

Zobowiązuję kierowników jednostek organizacyjnych Lasów Państwowych do szczegółowego zapoznania się i wykorzystywania w bieżącej działalności materiałów prognostycznych, opracowanych przez Instytut Badawczy Leśnictwa, określających występowanie czynników szkodliwych w lasach (w szczególności owadów i grzybów patogenicznych) w 2007 roku, których streszczenie zawiera załącznik nr 1 do niniejszego zarządzenia.

§ 2

1. Powołuję zespoły zadaniowe, zwane dalej terenowymi stacjami ochrony lasu (TSOL).
2. Skład osobowy i lokalizację TSOL oraz punktów obserwacyjnych zwanych dalej PO, zawiera załącznik nr 2 do zarządzenia.
3. TSOL są zobowiązane do bieżącego oceniania rozwoju populacji szkodliwych owadów i innych czynników szkodliwych, z uwzględnieniem zapisów Instrukcji Ochrony Lasu, Instrukcji Działania Zespołów Ochrony Lasu oraz przekazywania tych ocen właściwemu nadleśniczemu, który podejmuje decyzje o zabiegach ratowniczych.
4. Termin rozpoczęcia i zakończenia pracy TSOL uzależniony jest od biologii monitorowanych szkodników owadów.
5. Do kompetencji i obowiązków kierowników TSOL należy organizowanie i koordynowanie pracy TSOL, opracowywanie ocen i przekazywanie ich właściwemu nadleśniczemu oraz sporządzenie sprawozdania końcowego z działalności TSOL w terminie 1 miesiąca od zakończenia pracy.
6. Postępowanie w odniesieniu do szkodliwych owadów liściożernych w 2007 roku zawiera załącznik nr 3 do zarządzenia.

§ 3

Zobowiązuję:

- 1) dyrektorów RDLP do zapewnienia bieżącego monitorowania zagrożeń ze strony czynników biotycznych, ustalania ich sprawców i podejmowania skutecznych działań profilaktycznych oraz ratowniczych w celu niedopuszczenia do istotnych szkód w lasach;
- 2) kierowników ZOL do zapewnienia szczególnego zaangażowania swoich pracowników do świadczenia stałej pomocy dyrektorom RDLP oraz nadleśniczemu w rozpoznawaniu i ograniczaniu

- zagrożeń, a także bieżącego informowania Wydziału Ochrony Lasu DGLP o sytuacji i przedkładania w tej sprawie, w miarę potrzeby, wniosków merytorycznych i organizacyjnych.
- 3) nadleśniczych do zorganizowania spośród podległych pracowników niezbędnej służby ochrony lasu, zdolnej do opanowania zagrożeń, wspieranej w miarę potrzeby odpowiednią pomocą ze strony RDLP i ZOL, a w szczególnych wypadkach także DGLP i IBL.

§ 4

1. Zobowiązuję Wydział Ochrony Lasu DGLP i Zakład Produkcji-Ustługowo-Handlowy w Olsztynie do realizacji centralnego zakupu i dystrybucji środków ochrony roślin na potrzeby poszczególnych RDLP.
2. Zakup pozostałych środków ochrony roślin (pyretroidów i innych insektycydów dopuszczonych do stosowania w lasach oraz fungicydów) zapewnią właściwe nadleśnictwa w uzgodnieniu z RDLP.
3. Przy zakupach, o których mowa w ust. 2, należy kierować się listą pestycydów dopuszczonych do stosowania w 2007 roku, opracowaną przez IBL, zamieszczoną w broszurze, o której mowa w § 5, ust. 3, pkt 22.
4. Usługodawców lotniczych i warunki korzystania z usług lotniczych w 2007 roku określają odpowiednie umowy zawarte przez DGLP i RDLP.
5. Ze względu na możliwość pełnej dokumentacji zabiegów agrolotniczych, jak też ograniczenia powierzchni zabiegów tylko do niezbędnego minimum oraz ze względu na wymierne oszczędności ekonomiczne i organizacyjne w 2007 roku zaleca się podczas wykonywania zabiegów agrolotniczych stosowanie systemów DGPS AGRO. Od 2008 roku przyjęta będzie zasada obligatoryjnego stosowania tych systemów przy wykonywaniu w Lasach Państwowych wszelkich zabiegów agrolotniczych.
6. Dotychczasowi usługodawcy – firmy lotnicze – którzy biorą udział w przetargach na usługi na rzecz Lasów Państwowych, zostali poinformowani o konieczności dysponowania i stosowania systemu DGPS AGRO (AgNav, Trimble lub inny), co – podobnie jak w wypadku konieczności dysponowania i stosowania przez nich atomizerów – zalecane jest do stosowania w 2007 roku, a od 2008 roku będzie warunkiem dopuszczenia do świadczenia usług agrolotniczych.
7. W roku 2007 obowiązuje zasada pokrywania z funduszu leśnego kosztów akcji ograniczania populacji szkodników liściożernych techniką samolotową w ramach kwot, określonych w planie finansowo-gospodarczym PGL Lasy Państwowe. Rozliczenie finansowe należy przekazać do DGLP po całkowitym zakończeniu akcji ograniczania populacji szkodliwych owadów.

§ 5

1. Wszelkie działania związane z ograniczaniem liczebności szkodliwych owadów i skutków aktywności grzybów powodujących szkody w lasach powinny być prowadzone w sposób niezakłócający funkcjonowania ekosystemów na obszarach objętych zabiegami i muszą być zgodne z zaleceniami umieszczonymi na etykiecie stosowanego środka ochrony roślin.
2. Zaleca się upowszechnianie, w miarę możliwości, biologicznych, mechanicznych i agrotechnicznych (hylotechnicznych) metod ograniczania liczebności szkodliwych owadów, grzybów i innych szkodników. W przypadkach największego zagrożenia lasu dopuszczalne jest łączenie ww. metod z metodą chemiczną, polegającą na wykorzystaniu selektywnych, najmniej szkodliwych dla środowiska leśnego chemicznych środków ochrony roślin i technik aplikacyjnych.
3. Wszystkie czynności związane z ochroną lasu w 2007 roku powinny być wykonane zgodnie z:
 - a) „Instrukcją ochrony lasu” stanowiącą załącznik do zarządzenia nr 43 dyrektora generalnego Lasów Państwowych z 22 czerwca 2004 roku,
 - b) ustawą z 18 grudnia 2003 roku o ochronie roślin – Dz. U. z 2004 r., nr 11, poz. 94 (z późn. zmianami),

- c) ustawą z 11 maja 2001 roku o opakowaniach i odpadach opakowaniowych (Dz. U. z 2001 r., nr 63, poz. 638 – z późn. zmianami),
- d) ustawą z 24 sierpnia 1991 roku o ochronie przeciwpożarowej (tekst jednolity z 2002 roku, Dz. U. z 1991 r., nr 147, poz. 1229, z późn. zmianami),
- e) ustawą z 27 kwietnia 2001 r. prawo ochrony środowiska (Dz. U. z 2006 r., nr 129, poz. 902, z późn. zmianami),
- f) ustawą z 18 kwietnia 2002 r. o stanie kłęski żywiolowej (Dz. U. z 2002 r., nr 62, poz. 558 – z późn. zmianami),
- g) ustawą z 16 kwietnia 2004 r. o ochronie przyrody (Dz. U. z 2004 r., nr 92, poz. 880 – z późn. zmianami),
- h) rozporządzeniem ministra środowiska z 28 września 2004 r. w sprawie gatunków dziko występujących zwierząt objętych ochroną (Dz. U. z 2004 r., nr 220, poz. 2237),
- i) rozporządzeniem ministra środowiska z 9 lipca 2004 r. w sprawie gatunków dziko występujących roślin objętych ochroną (Dz. U. z 2004 r., nr 168, poz. 1764),
- j) rozporządzeniem ministra środowiska z 9 lipca 2004 r. w sprawie gatunków dziko występujących grzybów objętych ochroną (Dz. U. z 2004 r., nr 168, poz. 1765)
- k) etykietą – instrukcją stosowania określonego (nazwa handlowa) środka ochrony roślin,
- l) opracowaniami pt.: „Krótkoterminowa prognoza występowania ważniejszych szkodników i chorób infekcyjnych drzew leśnych w Polsce w 2007 roku” oraz „Stan zagrożenia drzewostanów górskich i podgórszych Karpat i Sudetów w roku 2006 i prognoza na rok 2007” (IBL, 2007 r.),
- m) rozporządzeniem MŚ z 24 sierpnia 2006 r. w sprawie bezpieczeństwa i higieny pracy przy wykonywaniu prac z zakresu gospodarki leśnej (Dz. U. z 2006 r., nr 161, poz. 1141),
- n) rozporządzeniem ministra rolnictwa i rozwoju wsi z 4 października 2001 r. w sprawie wymagań technicznych dla opryskiwaczy (Dz. U. z 2001 r., nr 121, poz. 1303),
- o) rozporządzeniem ministra rolnictwa i rozwoju wsi z 24 czerwca 2002 r. w sprawie bezpieczeństwa i higieny pracy przy stosowaniu i magazynowaniu środków ochrony roślin oraz nawozów mineralnych i organiczno-mineralnych (Dz. U. z 2002 r., nr 99, poz. 896 – z późn. zmianami),
- p) rozporządzeniem Rady Ministrów z 4 grudnia 2002 r. w sprawie gatunków zwierząt chronionych wyrządzających szkody, za które odpowiada Skarb Państwa (Dz. U. z 2002 r., nr 205, poz. 1732),
- r) rozporządzeniem ministra rolnictwa i rozwoju wsi z 26 marca 2004 r. w sprawie zapobiegania wprowadzaniu i rozprzestrzenianiu się organizmów kwarantannowych (Dz. U. z 2004 r., nr 61, poz. 571 – z późn. zmianami),
- s) wytycznymi w sprawie doskonalenia gospodarki leśnej na podstawach ekologicznych, stanowiącymi załącznik nr 1 do zarządzenia nr 11A dyrektora generalnego Lasów Państwowych z 11 maja 1999 r. (znak: ZG-7120-2/99),
- t) „Instrukcją bezpieczeństwa i higieny pracy przy wykonywaniu podstawowych prac z zakresu gospodarki leśnej (DGLP Warszawa, 1997 rok),
- u) wytycznymi ograniczania liczebności pędraków chrabaszczowatych, ze szczególnym uwzględnieniem gruntów porolnych (IBL, wytyczne, 2000 rok),
- v) broszurą pt.: „Środki ochrony roślin zalecane do stosowania w leśnictwie w 2007 roku” (IBL, 2006 rok).

§ 6

Nadleśniczowie nadleśnictw, na terenie których będą stosowane zabiegi ratownicze, odpowiadają za techniczne i organizacyjne

warunki prawidłowego przeprowadzenia zabiegów ograniczających zagrożenie lasów ze strony czynników szkodliwych.

Działania te powinny uwzględniać w szczególności:

- 1) wyegzekwowanie od wykonawców usług lotniczych spełnienia warunków technicznych zawartych w umowach oraz zapewnienie realizacji obowiązków wynikających z tych umów dla jednostek Lasów Państwowych,
- 2) przekazanie do DGLP (za pośrednictwem RDLP) danych dotyczących obszarów leśnych przewidywanych do zabiegów lotniczych w 2007 roku – współrzędne geograficzne lotnisk i pól zabiegowych w celu uzyskania zgody na loty agrolotnicze,
- 3) zorganizowanie przeszkolenia pracowników jednostek LP, kierowanych do udziału w akcjach ratowniczych, w zakresie stosowanych metod i środków ochrony lasu oraz wymagań wynikających z przepisów bezpieczeństwa i higieny pracy, w tym Ustawy z 18 grudnia 2003 roku o ochronie roślin oraz rozporządzenia MRiRW z 26 maja 2004 roku w sprawie szczegółowych wymagań dla jednostek organizacyjnych prowadzących szkolenia z zakresu obrotu, konfekcjonowania lub stosowania środków ochrony roślin, programów tych szkoleń oraz wzoru zaświadczenia o ukończeniu szkolenia (Dz. U. 04.140.1490),
- 4) zapewnienie odbioru ilościowego i jakościowego środków ochrony roślin dostarczanych na potrzeby ograniczenia liczebności szkodliwych owadów oraz dopilnowanie prawidłowej ich dystrybucji,
- 5) zapewnienie odpowiednich warunków lokalowych, niezbędnego wyposażenia i udzielanie wszechstronnej pomocy w organizacji i funkcjonowaniu TSOL,
- 6) nadzór nad przebiegiem przygotowań do zabiegów ratowniczych oraz bieżąca kontrola realizacji zadań ochronnych,
- 7) składanie, **za pośrednictwem RDLP**, do DGLP cotygodniowych meldunków, **w czwartki**, o zaawansowaniu realizacji zabiegów ratowniczych w lasach, **drogą elektroniczną**, na drukach stanowiących **załącznik nr 4** do zarządzenia; meldunek powinien zawierać: nazwę szkodnika liściożernego (lub zespołu szkodników), rozmiar powierzchni zabiegu (**w kolejnych meldunkach narastająco**), zastosowany środek ochrony roślin (nazwa handlowa) oraz jego zużycie, sprzęt opryskujący (samolot, helikopter, aparatura naziemna),
- 8) opracowanie **sprawozdania końcowego** z przebiegu akcji ratowniczych w 2007 roku na terenie RDLP ma dotyczyć zabiegów wykonywanych techniką lotniczą oraz zwalczania szkodników liściożernych sprzętem naziemnym; **RDLP przekazują to sprawozdanie do DGLP po całkowitym zakończeniu akcji zwalczania szkodników liściożernych techniką lotniczą i naziemną.**

§ 7

Zobowiązuję głównego inspektora Lasów Państwowych do uwzględnienia problematyki realizacji niniejszego zarządzenia oraz szczegółowych zadań z zakresu ograniczania liczebności szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych w lasach, określonych w „Instrukcji ochrony lasu”, w bieżącej działalności kontrolnej Inspekcji Lasów Państwowych.

§ 8

Zarządzenie wchodzi w życie z dniem podpisania

**DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak**

ZAŁĄCZNIK NR 1
do zarządzenia nr 18
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

WYSTĘPOWANIE
CZYNNIKÓW SZKODOTWÓRCZYCH W LASACH
(SZCZEGÓLNIIE OWADÓW I GRZYBÓW
PATOGENICZNYCH) W 2007 R.
(STRESZCZENIE)

Dane prognostyczne zebrane w 2006 r. wskazują, że w roku 2007 zagrożenie drzewostanów przez szkodliwe owady ulegnie zwiększeniu o ponad 30% wobec zagrożenia z roku poprzedniego i będzie przedstawiało się następująco:

- ▶ W 2007 r. przewiduje się zagrożenie drzewostanów przez ważniejsze szkodliwe owady na powierzchni około 180 000 ha (w tym przez foliofagi sosny na blisko 82 900 ha oraz świerka na 400 ha), a przez pozostałe szkodniki na około 95 000 ha.
- ▶ Zagrożenie drzewostanów przez brudnicę mniszkę w roku 2007 przewiduje się na terenie 11 RDLP, na powierzchni 18 099 ha. Zagrożenie w stopniu słabym stwierdzono na powierzchni 12 806 ha, w stopniu średnim 3312 ha i silnym 1981 ha. Najwięcej drzewostanów zagrożonych znajduje się na terenie RDLP Toruń (6525 ha) i Gdańsk (3750 ha). Występowanie w stopniu ostrzegawczym odnotowano w 136 nadleśnictwach (13 RDLP), na łącznej powierzchni 64 198 ha, w tym w RDLP Toruń na ponad 25 000 ha.
- ▶ Prognoza występowania boreczników sosnowych wskazuje, że będą one stanowiły zagrożenie w 6 RDLP, na łącznej powierzchni 15 880 ha. Największe obszary zagrożonych drzewostanów stwierdzono w RDLP Szczecin (6715 ha). Drzewostany zagrożone w stopniu słabym zajmują powierzchnię 9928 ha, w stopniu średnim 3965 ha i silnym 1987 ha. Obszar drzewostanów zagrożonych w stopniu ostrzegawczym wynosi 18 353 ha. Dotyczy on 45 nadleśnictw znajdujących się na terenie 10 RDLP.
- ▶ Barczatka sosnowka wystąpi w 8 RDLP, na powierzchni 24 918 ha. Największe zagrożenie przewiduje się w RDLP Zielona Góra (17 450 ha). Drzewostany zagrożone w stopniu słabym zajmować będą powierzchnię 15 965 ha, w stopniu średnim 6278 ha i silnym 2675 ha. Występowanie w stopniu ostrzegawczym stwierdzono w 50 nadleśnictwach (9 RDLP), na łącznej powierzchni 30 424 ha.
- ▶ W 2007 r. przewiduje się pojawienie osnui gwiaździstej na powierzchni 2933 ha. Największe powierzchnie drzewostanów zagrożonych znajdują się w RDLP Łódź (1125 ha) i Katowice (666 ha). Powierzchnia drzewostanów zagrożonych w stopniu słabym obejmuje obszar 1049 ha, w stopniu średnim 814 ha i silnym 1070 ha. Zagrożenie na poziomie ostrzegawczym odnotowano w 19 nadleśnictwach (7 RDLP) na powierzchni 2389 ha.
- ▶ Zagrożenie drzewostanów przez poprocha cetyniaka przewidywane jest na powierzchni 3002 ha na terenie 4 RDLP, w 8 nadleśnictwach. Zagrożenie w stopniu słabym dotyczyć będzie powierzchni 1787 ha, w stopniu średnim 857 ha oraz silnym 358 ha. W stopniu ostrzegawczym szkodnik wystąpi na 5238 ha w 30 nadleśnictwach.

ZAŁĄCZNIK NR 2
do zarządzenia nr 18
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

LOKALIZACJA SIEDZIB TERENOWYCH
STACJI OCHRONY LASU (TSOL)
DS. OGRANICZANIA CZYNNIKÓW
SZKODOTWÓRCZYCH W LASACH
ORAZ LOKALIZACJA PUNKTÓW
OBSERWACYJNYCH (PO) W 2007 ROKU

- ▶ W roku 2007 przewidywane jest zagrożenie drzewostanów sosnowych przez siwiotka borowca w stopniu słabym na 25 ha w Nadleśnictwie Sarbia, na terenie RDLP Piła. Wystąpienie w stopniu ostrzegawczym przewiduje się w 14 nadleśnictwach, 3 RDLP, na powierzchni 4039 ha, w tym w RDLP Toruń na powierzchni 2775 ha.
- ▶ W 2007 r. zagrożenie powodowane przez strzygonię choinówkę przewidywane jest w 63 nadleśnictwach (10 RDLP) na powierzchni 18 081 ha, w tym w stopniu: słabym na 14 059 ha, średnim 3247 ha i silnym 725 ha oraz w ostrzegawczym w 108 nadleśnictwach, na powierzchni 36 082 ha.
- ▶ Spośród szkodników liściożernych drzewostanów świerkowych i modrzewiowych w 2007 r. przewiduje się wystąpienie zawodnicy świerkowej na powierzchni około 400 ha, zasnuj świerkowych na blisko 20 ha, a krobika modrzewiowca na powierzchni prawie 1500 ha.
- ▶ Przewiduje się, że w 2007 r. powierzchnia drzewostanów liściastych zagrożona wzmożonym występowaniem zwójek dębowych i miernikowców wyniesie około 15 000 ha, a chrabąszczy – (imagine) około 60 000 ha.
- ▶ Szkodniki korzeni drzew i krzewów, głównie pędraki chrabąszcza majowego i kasztanowca oraz guniaka czerwczyka, będą zagrażać w 2007 r. szkółkom i uprawom leśnym w 357 nadleśnictwach, na łącznej powierzchni 2208 ha. Zagrożenie lasów żerami postaci doskonałych (imago) chrabąszcza majowego i kasztanowca przewidywane jest na powierzchni około 60 000 ha, zabiegami ratowniczymi będzie objęta powierzchnia 10 000–12 000 ha, w drzewostanach RDLP Łódź i Radom.
- ▶ Zagrożenie upraw, młodników i drągowin iglastych przez owady, w stopniu wymagającym zabiegów ochronnych, określone na podstawie występowania i zwalczania poszczególnych gatunków w roku poprzednim, nie powinno przekroczyć 20 000 ha. W omawianej grupie szkodników wyraźnie dominuje szeliniak. Powierzchnia upraw zagrożonych przez tego szkodnika wyniesie w roku 2007 około 15 000 ha. Drugą pozycję wśród tej grupy szkodników, zwalczanych metodami mechanicznymi i chemicznymi, zajmuje smolik drągowinowiec, a kolejne: smolik znaczony i zwójki sosnowe.
- ▶ Wielkość powierzchni zagrożenia grzybowymi chorobami infekcyjnymi przewidywana na 2007 r. według funkcji trendu wielomianowego 2^o wynosić może około 410 000 ha, co stanowi blisko 6% powierzchni leśnej kraju. Na podstawie analizy przebiegu warunków pogodowych w roku poprzednim oraz tendencji rozwoju chorób infekcyjnych w ostatnim pięcioleciu można przyjąć, że:
 - choroby grzybowe aparatu asymilacyjnego i pędów mogą wystąpić w 2007 r. na powierzchni około 30 000 ha,
 - łączna powierzchnia drzewostanów opanowana przez hubę korzeni wyniesie w 2007 r. około 200 000 ha,
 - opieńkowa zgnilizna korzeni może wystąpić na łącznej powierzchni około 150 000 ha,
 - występowania patogenów korzeni należy oczekiwać na powierzchni około 350 000 ha,
 - analiza archiwalnych danych wskazuje, że czynnikiem decydującym o stopniu nasilenia występowania sprawców chorób grzybowych może być wiosna 2007 r.

1. Zespół Ochrony Lasu w Łopuchówku – TSOL dla RDLP Zielona Góra.

Siedziba TSOL – Nadleśnictwo Krzystkowice.

Skład osobowy:

- mgr inż. Zbigniew Wierzbowski, ZOL w Łopuchówku – kierownik TSOL,
- dr inż. Robert Zander, ZOL w Łopuchówku,
- mgr inż. Piotr Nietopiel, RDLP w Zielonej Górze,
- pracownicy zainteresowanych nadleśnictw RDLP Zielona Góra.

Barczatka sosnowka – PO w Nadleśnictwach: Bytnica, Cybinka, Gubin, Krzystkowice, Lubsko, Wymiarki;

Brudnica mniszka – PO w Nadleśnictwie Torzym.

Boreczniki sosnowe – PO w Nadleśnictwie Lubsko i Wolsztyn.

- Strzygonia choinówka** – PO w Nadleśnictwie Cybinka i Krosno.
2. **Zespół Ochrony Lasu w Łopuchówku – TSOL dla RDLP Poznań.**
Siedziba TSOL – biuro ZOL w Nadleśnictwie Łopuchówko.
Skład osobowy:
– mgr inż. Zbigniew Wierzbowski, ZOL w Łopuchówku – kierownik TSOL,
– mgr inż. Ewa Kujawa, ZOL w Łopuchówku,
– inż. Małgorzata Stachowiak – RDLP Poznań,
– pracownicy zainteresowanych nadleśnictw RDLP Poznań.
Osnuja gwiaździsta – PO w Nadleśnictwie Przedborów.
Brudnica mniszka – PO w Nadleśnictwie Sieraków.
Chrabąszcz (imago) – PO w Nadleśnictwie Gniezno.
Barczatka sosnówka – PO w Nadleśnictwie Antonin i Sieraków.
3. **Zespół Ochrony Lasu w Gdańsku – TSOL dla RDLP Toruń.**
Siedziba TSOL – biuro Nadleśnictwa Szubin.
Skład osobowy:
– mgr inż. Piotr Fleischer, ZOL w Gdańsku – kierownik TSOL,
– mgr Izabela Waszak, ZOL Gdańsk,
– Jadwiga Gostyńska, ZOL w Gdańsku.
Brudnica mniszka – PO w Nadleśnictwach: Dąbrowa, Trzebciny i Tuchola.
Barczatka sosnówka – PO w Nadleśnictwie Włocławek.
Strzygonia choinówka – PO w Nadleśnictwie Różanna i Szubin.
4. **Zespół Ochrony Lasu w Gdańsku – TSOL dla RDLP w Gdańsku.**
Siedziba TSOL – biuro ZOL w Gdańsku.
Skład osobowy:
– mgr inż. Piotr Gawęda, ZOL w Gdańsku – kierownik TSOL,
– mgr Izabela Waszak, ZOL w Gdańsku,
– Jadwiga Gostyńska, ZOL w Gdańsku.
Zespół szkodników wtórnych świerka – PO w Nadleśnictwach: Gdańsk, Kościerzyna i Starogard.
Brudnica mniszka – PO w Nadleśnictwie Lubichowo i Kaliska.
5. **Zespół Ochrony Lasu w Krakowie – TSOL dla RDLP Kraków.**
Siedziba TSOL – biuro ZOL w Krakowie, w gmachu RDLP Kraków.
Skład osobowy:
– dr inż. Krzysztof Srokosz, ZOL w Krakowie – kierownik TSOL,
– dr inż. Marek Koziół, ZOL w Krakowie,
– mgr inż. Jarosław Plata, ZOL w Krakowie,
– mgr inż. Agnieszka Bielawska, ZOL w Krakowie,
– mgr inż. Jan Widelka, RDLP w Krakowie.
Osnuja gwiaździsta – PO w Nadleśnictwach: Dąbrowa Tarnowska, Dębica, Niepołomice.
6. **Zespół Ochrony Lasu w Krakowie – TSOL dla RDLP Krosno.**
Siedziba TSOL – biuro ZOL w Krakowie, w gmachu RDLP Kraków.
Skład osobowy:
– dr inż. Krzysztof Srokosz, ZOL w Krakowie – kierownik TSOL,
– dr inż. Marek Koziół, ZOL w Krakowie,
– mgr inż. Jarosław Plata, ZOL w Krakowie,
– mgr inż. Tomasz Najbar, RDLP w Krośnie.
Osnuja gwiaździsta – PO w Nadleśnictwie Głogów Małopolski.
Brudnica mniszka – PO w Nadleśnictwie Kolbuszowa.
Opaślik sosnowiec – PO w Nadleśnictwie Mielec.
Chrabąszcz majowy i chrabąszcz kasztanowiec – PO w Nadleśnictwie Narol i Lubaczów.
7. **Zespół Ochrony Lasu w Łodzi – TSOL dla RDLP Łódź.**
Siedziba TSOL – biuro ZOL Łódź, w gmachu RDLP Łódź.
Skład osobowy:
– mgr inż. Andrzej Rodziewicz, ZOL w Łodzi – kierownik TSOL,
– mgr inż. Małgorzata Olczyk, ZOL w Łodzi,
– mgr inż. Andrzej Kulesza, ZOL w Łodzi,
– mgr inż. Cezary Kieszek, ZOL w Łodzi.
Osnuja gwiaździsta – PO w Nadleśnictwie Kolumna.
Brudnica mniszka – PO w Nadleśnictwie Wieluń.
Strzygonia choinówka – PO w Nadleśnictwie Wieluń.
- Barczatka sosnówka** – PO w Nadleśnictwie Gostynin.
Chrabąszcz (imago) – PO w Nadleśnictwie Spała.
8. **Zespół Ochrony Lasu w Olsztynie – TSOL dla RDLP Olsztyn i Białystok.**
Siedziba TSOL – biuro ZOL w Olsztynie, w ZPUH LP w Olsztynie.
Skład osobowy:
– inż. Janusz Szwałkiewicz, ZOL w Olsztynie – kierownik TSOL,
– mgr Aleksander Sawczuk, ZOL w Olsztynie,
– mgr inż. Grażyna Jędryczko, ZOL w Olsztynie.
Brudnica mniszka – PO w Nadleśnictwie Szczytno – dla RDLP Olsztyn.
Borecznik największy – PO w Nadleśnictwie Pisz – dla RDLP Białystok.
9. **Zespół Ochrony Lasu w Opolu – TSOL dla RDLP Katowice.**
Siedziba TSOL – biuro ZOL w Opolu.
Skład osobowy:
– mgr inż. Grzegorz Guzik, ZOL w Opolu – kierownik TSOL,
– mgr inż. Andrzej Radzik, ZOL w Opolu,
– mgr inż. Dariusz Hutka, ZOL w Opolu,
– mgr inż. Mirosław Nowak, RDLP w Katowicach,
– mgr inż. Wiesław Szczepański – RDLP w Katowicach.
Osnuja gwiaździsta – PO w Nadleśnictwie Koszęcin i Siewierz.
Chrabąszcz majowy i chrabąszcz kasztanowiec – PO w Nadleśnictwie Żłoty Potok.
10. **Zespół Ochrony Lasu w Radomiu – TSOL dla RDLP Radom.**
Siedziba TSOL – biuro ZOL w Radomiu, w gmachu RDLP Radom.
Skład osobowy:
– dr inż. Łukasz Brodziak, ZOL w Radomiu – kierownik TSOL,
– mgr inż. Krzysztof Mazur, ZOL w Radomiu,
– mgr Hanna Michalewska, ZOL w Radomiu,
– mgr inż. Jerzy Zawadzki, RDLP w Radomiu.
Osnuja gwiaździsta – PO w Nadleśnictwach: Barycz, Łagów, Stąporków.
Osnujka modrzewiowa – PO w Nadleśnictwie Skarżysko i Barycz.
Boreczniki sosnowe – PO w Nadleśnictwie Barycz i Jędrzejów.
Zwójki jodłowe – PO w Nadleśnictwie Łagów.
Chrabąszcz (imago) – PO w Nadleśnictwie Ostrowiec.
11. **Zespół Ochrony Lasu w Radomiu – TSO dla RDLP Lublin.**
Siedziba TSOL – biuro Nadleśnictwa Janów Lubelski.
Skład osobowy:
– dr inż. Łukasz Brodziak, ZOL w Radomiu – kierownik TSOL,
– mgr inż. Krzysztof Mazur, ZOL w Radomiu,
– Sławomir Michalewski, ZOL w Radomiu,
– mgr inż. Andrzej Marzęda – RDLP w Lublinie.
Osnuja gwiaździsta – PO w Nadleśnictwie Buda Stalowska.
Strzygonia choinówka – PO w Nadleśnictwie Sobibór.
Barczatka sosnówka – PO w Nadleśnictwach: Rozwadów, Janów Lubelski, Rudnik.
Chrabąszcz (imago) – PO w Nadleśnictwach: Chotyłów, Kraśnik, Józefów i Roztoczański Park Narodowy.
12. **Zespół Ochrony Lasu w Szczecinku – TSOL dla RDLP Piła.**
Siedziba TSOL – biuro ZOL w Nadleśnictwie Szczecinek.
Skład osobowy:
– mgr inż. Stanisław Ciesielski, ZOL w Szczecinku – kierownik TSOL,
– mgr inż. Jan Podmaski, ZOL w Szczecinku,
– mgr inż. Stefan Perz, ZOL w Szczecinku,
– mgr inż. Bronisław Niemiec – RDLP w Piłe.
Brudnica mniszka – mgr inż. Jan Podmaski, ZOL w Szczecinku, PO w Nadleśnictwach: Płytnica, Krucz, Wronki, Potrzebowice.
Boreczniki sosnowe – PO w Nadleśnictwie Krucz i Wronki.
Strzygonia choinówka – PO w Nadleśnictwach: Krucz, Potrzebowice, Wronki.
Barczatka sosnówka – PO w Nadleśnictwie Wronki.
Chrabąszcz (imago) – PO w Nadleśnictwach: Lipka, Durowo i Krzyż.

13. Zespół Ochrony Lasu w Szczecinku – TSOL dla RDLP Szczecin.

Siedziba TSOL – osada Zwierzyniec w Nadleśnictwie Międzychód
Skład osobowy:

- mgr inż. Mirosław Gracjasz, ZOL w Szczecinku – kierownik TSOL,
- mgr inż. Stefan Perz, ZOL w Szczecinku,
- mgr inż. Józef Nizio, RDLP w Szczecinie,
- mgr inż. Mieczysław Zachaś, RDLP w Szczecinie.

Brudnica mniszka – PO w Nadleśnictwie Karwin i Międzychód.

Barczatka sosnówka – PO w Nadleśnictwach: Karwin, Międzychód, Skwierzyna.

Poproch cetyniak – PO w Nadleśnictwie Trzebież.

Boreczniki sosnowe – PO w Nadleśnictwach: Lubniewice, Kliniska, Rzepin.

Strzygonia choinówka – PO w Nadleśnictwach: Karwin, Międzychód, Skwierzyna, Trzciel.

Chrabąszcze (imago) – PO w Nadleśnictwach: Międzychód, Międzyrzecz, Skwierzyna, Sulęcín, Trzciel.

14. Zespół Ochrony Lasu w Szczecinku – TSOL dla RDLP Szczecinek.

Siedziba TSOL – Biuro ZOL w budynku Nadleśnictwa Szczecinek.

Skład osobowy:

- mgr inż. Mirosław Matusiak, ZOL w Szczecinku – kierownik TSOL,
- mgr inż. Stefan Perz, ZOL w Szczecinku,
- mgr inż. Gerard Bartknecht, RDLP w Szczecinku.

Chrabąszcz majowy (imago) – PO w Nadleśnictwie Czarne i Człuchów.

Brudnica mniszka – PO w Nadleśnictwie Osusznica.

Szkodniki nasion i szyszek plantacji modrzewiowych – PO w Nadleśnictwie Warcino.

15. Zespół Ochrony Lasu we Wrocławiu – TSOL dla RDLP Wrocław.

Siedziba TSOL – biuro ZOL we Wrocławiu, w gmachu RDLP Wrocław.

Skład osobowy:

- dr inż. Bernard Konca, ZOL we Wrocławiu – kierownik TSOL,
- mgr inż. Jarosław Góral, ZOL we Wrocławiu,
- mgr inż. Katarzyna Nowik, ZOL we Wrocławiu,
- mgr Katarzyna Skąlecka, ZOL we Wrocławiu,
- mgr inż. Bogdan Malinowski, RDLP we Wrocławiu,
- mgr inż. Wojciech Mazur, RDLP we Wrocławiu.

Zwójki dębowe i miernikowce – PO w Nadleśnictwach: Miękinia, Oława, Wołów, Żmigród, Głogów, Legnica, Lubin, Milicz, Oborniki Śląskie.

Strzygonia choinówka – PO w Nadleśnictwie Przemków, Węglińiec.

Zasnuje świerkowe i wydrążka świerkóweczka – PO w Nadleśnictwie Jugów.

Barczatka sosnówka i boreczniki sosnowe – PO w Nadleśnictwach: Ruszów, Bolesławiec, Chocianów, Pieńsk, Świętoszów.

Brudnica mniszka – PO w Nadleśnictwie Pieńsk i Ruszów.

Kuprówka rudnica – PO w Nadleśnictwie Oborniki i Wołów.

Smolik znaczony – PO w Nadleśnictwie Chocianów.

**ZAŁĄCZNIK NR 3
do zarządzenia nr 18
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.**

POSTĘPOWANIE

**W ODNIESIENIU DO GRADACJI: CHRABĄSZCZY,
BARCZATKI SOSNÓWKI, BRUDNICY MNISZKI
ORAZ INNYCH GATUNKÓW LIŚCIOŻERNYCH
W 2007 R.**

Podstawą decyzji o zabiegu zwalczania foliofagów występujących w formie gradacji jest zagrożenie trwałości drzewostanu. Jednak każda gradacja gatunków szkodników liściożernych jest zjawiskiem niepowtarzalnym w czasie i przestrzeni, dlatego musi być traktowana indywidualnie, z uwzględnieniem gatunku szkodnika, jego stanu zdrowotnego i fazy rozwoju gradacji.

Przy podejmowaniu decyzji o zabiegach ograniczania liczebności populacji szkodliwych owadów liściożernych w lasach, w roku 2007 r. należy uwzględnić również zalecenia dla praktyki opracowane na podstawie wyników badań tematu BLP-211 (2007 r.).

1. W bieżącym roku przy ustalaniu terminu chemicznego zabiegu przeciw niektórym gatunkom foliofagów sosny należy, w miarę możliwości, planować opryski na późniejsze stadia gąsienic (L_3 lub L_4), a nie na L_1 i L_2 . Umożliwi to śledzenie zmian w liczebności i stanie zdrowotności foliofagów, określenie fazy gradacji i trendu rozwoju populacji. Uwaga ta dotyczy zwłaszcza gatunków, które znajdują się w retrogradacji (np. mniszka).
2. W odniesieniu do barczatki sosnówki zabiegi ograniczające jej populację należy podejmować przy zagrożeniu silnym (+++) i wyjątkowo średnim (++) . Tam, gdzie barczatka sosnówka występuje wspólnie z brudnicą mniszką, wskazane jest zastosowanie następujących środków ochrony roślin: DIMILIN 480 SC, NOMOLT 150 SC i RIMON 100 EC w okresie wczesnej wiosny.
3. Większe z zalecanych dawek inhibitorów syntezy chityny należy

stosować jedynie w przypadku zagrożenia silnego (+++). W drzewostanach zagrożonych w stopniu średnim (++) wskazane jest stosowanie mniejszych zalecanych dawek.

4. W drzewostanach z widocznymi gołożerami, gdzie występują zaawansowane w rozwoju stadia gąsienic lub larw boreczników, należy rozważyć celowość zastosowania preparatów kontaktowych: DECIS 2,5 EC, FASTAC 100 EC, KARATE 025 EC, TREBON 10 EC i innych dopuszczonych do stosowania w lasach lub zrezygnować z zabiegu, jeżeli użycie samolotu, albo śmigłowca będzie nieuzasadnione. Przy zagrożeniu silnym (+++) przez brudnicę mniszkę lub gąsienice innych motyli, w drzewostanach na małych, odizolowanych powierzchniach celowe jest zastosowanie biopreparatów na bazie *B. thuringiensis*, np. FORAY 04 UL. Nie jest wskazane włączanie do zabiegów ograniczania liczebności populacji brudnicy mniszki, barczatki sosnówki i boreczników małych, odizolowanych od pól zabiegowych powierzchni zagrożonych w stopniu średnim (++) , słabym (+) i ostrzegawczym (0/+).
5. W stosunku do osnu gwieździstej, której gradacje mają charakter lokalny, decyzję o jej zwalczaniu w razie masowych pojavów należy podejmować indywidualnie z uwzględnieniem aktualnych i lokalnych okoliczności (jak: drzewostan, czas trwania gradacji i jej faza, dotychczasowy ubytek masy igliwia w koronach, dynamika liczebności populacji oraz inne).
6. W związku z silną rójką owadów doskonałych chrabąszczy (*Melolontha* spp.) na dużym obszarze będzie przeprowadzone ich zwalczanie w drzewostanach RDLP Łódź i Radom techniką ULV, z zastosowaniem mieszanki insektycydów Mospilan 20 SP w dawce 0,4 kg/ha i Decis 2,5 EC w dawce 0,3 l/ha (zezwolenie MRIRW nr R/j-1/2007, znak: HOR. sor. 4081/Mospilan 20 SP/2007 z 04.04.2007 r.).

**Opracował:
Wydział Ochrony Lasu DGLP
w konsultacji z Zakładem Ochrony Lasu
Instytutu Badawczego Leśnictwa
w Warszawie**

Meldunek nr , stan na dzień 2007 r.
Ograniczenie liczebności szkodliwych foliofagów w 2007 r. przy użyciu sprzętu lotniczego
 (ha)

Lp.	Gatunek owada	Białystok	Gdańsk	Katowice	Kraków	Krosno	Lublin	Łódź	Olsztyn	Pila	Poznań	Radom	Szczecin	Szczecinek	Toruń	Warszawa	Wrocław	Zielona G.	Ogółem	
1.	Barczatka sosnowka																			0
2.	Brudnica mniszka																			0
3.	Barczatka sos. i brudnica mnisz.																			0
4.	Boreczniki																			0
5.	Osnuja gwiaździsta																			0
6.	Chrabąszcze																			0
7.	Foliofagi dębu																			0
8.	Osnuja czerwonołowa																			0
9.	Osnuja gwiąz. i czerwonołowa																			0
10.	Strzygonia choińówka																			0
11.	Brudnica nieparka																			0
12.	Poproch cetyniak																			0
13.	Brudnica mniszka i boreczniki																			0
14.																				0
15.																				0
Ogółem		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
w tym lasy niepaństwowe																				0

1.	Środki biologiczne																			0
2.	Inh. syntezy chityny																			0
3.	Środki kontaktowe																			0
4.	Środki systemiczne																			0
Ogółem		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

ZALĄCZNIK NR 4
do zarządzenia nr 18
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

Zastosowanie preparatów chemicznych podczas akcji ograniczania liczebności szkodliwych foliofagów w 2007 r. (ha)
REGIONALNE DYREKCJE LASÓW PAŃSTWOWYCH

Lp.	Nazwa preparatu	Białystok	Gdańsk	Katowice	Kraków	Krosno	Lublin	Łódź	Olsztyn	Pila	Poznań	Radom	Szczecin	Szczecinek	Toruń	Warszawa	Wrocław	Zielona G.	Razem		
1.	Foray 04 UL																			0	
2.	Foray 02.2 UL																				0
Razem biopreparaty		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3.	Dinilin 480 SC																				0
4.	Nomolt 150 SC																				0
5.	Mirnic 240 S.C.																				0
Razem inhibitory syntezy chityny		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.	Alfazot 050 EC																				0
7.	Fastac 100 EC																				0
8.	Alphaguard 100 EC																				0
9.	Decis 2,5 EC																				0
10.	Karate 025 EC																				0
11.	Trebon 10 S.C.																				0
12.	Cyperkill super 25 EC																				0
Razem środki kontaktowe		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13.	Mospilan 20 SP																				
Ogółem		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Zastosowanie preparatów chemicznych podczas akcji ograniczania liczebności szkodliwych foliofagów w 2007 r. (ilość środka w litrach)

REGIONALNE DYREKCJE LASÓW PAŃSTWOWYCH

Lp.	Nazwa preparatu	Białystok	Gdańsk	Katowice	Kraków	Krosno	Lublin	Łódź	Olsztyn	Pila	Poznań	Radom	Szczecin	Szczecinek	Toruń	Warszawa	Wrocław	Zielona G.	Razem
1.	Foray 04 UL																		0
2.	Foray 02.2 UL																		0
	Razem biopreparaty	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
3.	Dimilin 480 SC																		0
4.	Nomolt 150 SC																		0
5.	Mimic 240 S.C.																		0
	Razem inhibitory syntezy chityny	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6.	Alfazot 050 EC																		0
7.	Fastac 100 EC																		0
8.	Alphaguard 100 EC																		0
9.	Decis 2,5 EC																		0
10.	Karate 025 EC																		0
11.	Trebon 10 S.C.																		0
12.	Cyperkill super 25 EC																		0
	Razem środki kontaktowe	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
13.	Mospilan 20 SP																		
	Ogółem	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Powierzchnia objęta zabiegami (ha) wg rodzaju użytego sprzętu w 2007 roku

Rodzaj sprzętu	Białystok	Gdańsk	Katowice	Kraków	Krosno	Lublin	Łódź	Olsztyn	Pila	Poznań	Radom	Szczecin	Szczecinek	Toruń	Warszawa	Wrocław	Zielona G.	Ogółem
Samolot																		0
Śmigłowiec																		0
Sprzęt naziemny																		0
Ogółem																		0

ZARZĄDZENIE NR 19
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

**W SPRAWIE ZMIANY
GRANICY ZASIĘGU TERYTORIALNEGO
NADLEŚNICTWA WYSZKÓW
I OSTRÓW MAZOWIECKA
W REGIONALNEJ DYREKCJI
LASÓW PAŃSTWOWYCH WARSZAWA**

OR-0150-3/2007

Na podstawie § 6 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe – stanowiącego załącznik do zarządzenia nr 50 ministra ochrony środowiska, zasobów naturalnych i leśnictwa z 18 maja 1994 r. w sprawie nadania Statutu Państwowemu Gospodarstwu Leśnemu Lasy Państwowe w związku z upoważnieniem zawartym w art. 32, ust. 3, pkt 2) i art. 33, ust. 1 ustawy z 28 września 1991 r. o lasach (jednolity tekst w Dz. U. z 2005 r., nr 45, poz. 435, z późniejszymi zmianami) oraz w związku z § 3, ust. 3 zarządzenia nr 30 dyrektora generalnego Lasów Państwowych z 29 listopada 1996 r. w sprawie obrębów leśnych – zarządza się, co następuje.

§ 1

Zmienia się przebieg granicy zasięgu terytorialnego Nadleśnictwa Wyszków i Ostrów Mazowiecka przez wyłączenie z zasięgu terytorialnego Nadleśnictwa Ostrów Mazowiecka obrębów

ewidencyjnych: cz. Ruda, Chojny, cz. Jarzątka, cz. Grębki w Gminie Wąsewo oraz obrębów ewidencyjnych: Wiśniewo, cz. Stara Osuchowa i cz. Nowa Osuchowa w Gminie Ostrów Mazowiecka, które włącza się do zasięgu terytorialnego Nadleśnictwa Wyszków.

§ 2

1. Określa się zasięg terytorialny Nadleśnictwa Ostrów Mazowiecka zgodnie z załącznikiem nr 1 do zarządzenia.
2. Określa się zasięg terytorialny Nadleśnictwa Wyszków zgodnie z załącznikiem nr 2 do zarządzenia.

§ 3

Zmiany określone w § 2, pkt 1 i 2 podlegają naniesieniu na leśnej mapie numerycznej lub na mapach topograficznych w skali 1:50 000 w jednostkach organizacyjnych wymienionych w tytule zarządzenia oraz w Dyrekcji Generalnej Lasów Państwowych.

§ 4

Tracą moc wcześniejsze zarządzenia i decyzje dyrektora generalnego Lasów Państwowych w części dotyczącej określenia lub wprowadzenia zmian w zasięgach terytorialnych Nadleśnictwa Wyszków i Ostrów Mazowiecka.

§ 5

Zarządzenie wchodzi w życie z dniem podpisania.

**DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH**
mgr inż. Andrzej Matysiak

ZAŁĄCZNIK NR 1
do zarządzenia nr 19
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

Lp.	Nadleśnictwo Obręb leśny Zasięg terytorialny (ha)	Województwo Powiat Gmina	Obręby ewidencyjne
1	2	3	4
1.	Ostrów Mazowiecka Brok 7946	mazowieckie ostrowski miasto Brok	miasto Brok (cz.)
		Brok	Bojany Laskowizna (cz.) Puzdrowizna (cz.)
		Ostrów Mazowiecka	Nowa Osuchowa (cz.) Przyjmy II (cz.) Stara Osuchowa (cz.) Dybki (cz.)
		wyszkowski Brańszczyk	Udrzyn (cz.)
	Grabownica 16 709	ostrowski miasto Brok	miasto Brok (cz.)
		Brok	Stare Kaczkowo (cz.) Nowe Kaczkowo (cz.) Laskowizna (cz.) Puzdrowizna (cz.)

1	2	3	4
		Małkinia Górna	Błędnica Daniłowo Daniłowo Parcele (cz.) Daniłówka I Daniłówka II Glina Kańkowo Klukowo Małkinia Dolna Małkinia Górna Małkinia Mała-Przewóz Niegowiec (cz.) Orło (cz.) Rostki Wielkie Sumiężne Zawisty Dzikie Zawisty Nadbużne Zawisty Podleśne
		miasto Ostrów Mazowiecka	Ostrów Mazowiecka (cz.)
		Ostrów Mazowiecka	Kuskowizna (cz.) Komorowo (cz.) Popielarnia (cz.) Sielc (cz.) Nagoszewka I (cz.) Nagoszewo Nowa Grabownica Stara Grabownica (cz.)
		Zaręby Kościelne	Kańkowo-Piecki Niemiry Stara Złotoria Nowa Złotoria
	Ostrów Mazowiecka 47 008	ostrowski Brok	Stare Kaczkowo (cz.) Nowe Kaczkowo (cz.)
		Małkinia Górna	Żachy Pawły Niegowiec (cz.) Daniłowo Parcele (cz.) Orło (cz.)
		miasto Ostrów Mazowiecka	Ostrów Mazowiecka (cz.)
		Ostrów Mazowiecka	Antoniewo Biel Budy-Grudzie Fidury Guty-Bujno Jasienica Jelenie Jelonki Kalinowo Kalinowo-Parcele Komorowo (cz.) Koziki Koziki-Majdan Kuskowizna (cz.) Lipniki Nagoszewka I (cz.) Nagoszewka II Nowa Osuchowa (cz.) Nieskórz Pałapus Szlachecki Pałapus Włościański Stara Grabownica (cz.) Podborze Popielarnia (cz.) Pólki

1	2	3	4
			Proszienica Przyjmy I Rogóżnia Sielc (cz.) Smolechy Nowe Lubiejewo Stare Lubiejewo Stok Sulęcín-Kolonia Ugniewo Zakrzewek Zalesie Zalesie PGR PGR Zalesie
		Stary Lubotyń	wszystkie
		Wąsewo	Grądy (cz.) Rzańnik Majdan (cz.) Brzezienko Rościszewskie Czesin Majdan Suski Przedświt Przyborowie Przyborowie Kolonia Rynek Brudki Stare Trynosy Zastawie Zgorzałowo Bagatele Bartosy Brudki Kolonia Króle Mokrylas Szlachecki Mokrylas Włościański Brudki Nowe Nowe Brzezienko Rososz Rzańnik Szlachecki Rzańnik Włościański Stare Brzezienko Ulasek Wąsewo Wąsewo Kolonia Wysocze Dalekie
	Razem 71 663		

ZAŁĄCZNIK NR 2
do zarządzenia nr 19
dyrektora generalnego Lasów Państwowych
z 6 kwietnia 2007 r.

Nadleśnictwo Obręb leśny Zasięg terytorialny (ha)	Województwo Powiat Gmina	Obręby ewidencyjne
1	2	3
Wyszków 69 537	mazowieckie	
Długosiodło 19 993	ostrowski	
	Ostrów Mazowiecka	Leśniczówka Prochowo Wiśniewo Nowa Osuchowa (cz.) Stara Osuchowa (cz.) Dybki (cz.) Przyjmy k. Poręby (cz.)
	Wąsewo	Choiny Grądy (cz.) Grębki Jarząbka Ruda Rząśnik Majdan (cz.) Leśniczówka Czary
	ostrołęcki Goworowo	Góry
	wyszkowski Długosiodło	Adamowo Augustowo Blochy Budy Przetycz Chorchosy Chrzczanka Folwark Chrzczanka Włóściańska Dębienica Długosiodło Grądy Szlacheckie Grądy Zalewne Kalinowo (cz.) Kornaciska Lipnik Majorat Łączka Małaszek Marianowo Nowa Pecyna Nowa Wieś Bosewo Nowe Olszaki Ostryków Dworski Ostryków Włóściański Plewki Prabuty Przecz Folwark Przecz Włóściańska (cz.) Sieczychy (cz.) Stara Pecyna Stare Bosewo Stare Suski Stasin Wólka Grochowa Wólka Piaseczna Zalas Znamiączki

1	2	3
	Brańszczyk	Białebloto Stara Wieś (cz.) Poręba Kocęby (cz.)
Jegiel 16 928	wyszkowski Długosiodło	Dalekie Jaszczuły Kalinowo (cz.) Przetycz Włociańska (cz.) Siecznych (cz.) Zamość Zygmuntowi
	Brańszczyk	Białebloto Kobyla Białebloto Kurza Białebloto Stara Wieś (cz.) Brańszczyk Budykierz Knurowiec Dudowizna Niemiry Białebloto Nowa Wieś Brańszczyk Nowy Budy Nowe Ojcowizna Poręba Kocęby (cz.) Poręba Średnia Przyjmy Tuchlin Trzcianka Budy Stare Turzyn Udrzyn (cz.) Udrzynek Dalekie Tartak
Leszczydół 32 616	wyszkowski Somianka	Barcice Celinowo Jackowo Dolne Jackowo Górne Jasieniec Janki Huta Podgórna-Popowo A (cz.) Kręgi Michalin Nowe Kozłowo Nowe Płudy Nowe Wypychy Ostrowy Popowo Kościelne Popowo Parcele (cz.) Skorki Somianka Somianka Parcele Kozłowo Stare Stare Płudy Stare Wypychy Stary Mystkówiec Ulasek Wielątki Rosochate (cz.) Wielęcin Wola Mystkowska Wólka Somiankowska
	Rząśnik	Bielino Dąbrowa (cz.) Gołystok Grądy Polewne Grodziczno Janowo Józefowo Nowa Wieś

1	2	3
		Lubiel Nowy Nury Ostrówek Osiny Ochudno Plewica Porządzie Rogoźno Rzaśnik Lubiel Stary Wola Polewna Wólka Folwark Wólka Lubielska Wólka Wojciechówek Wincentowo Bagno P. Wincentowo PGR Rzaśnik
	Wyszków – miasto	Wyszków (cz.)
	Wyszków – obszar wiejski	Gulczewo Leszczydół Nowiny Leszczydół Podwielątki Leszczydół Pustki Leszczydół Stary Łosinno Natalin Olszanka Rybieńko Nowe Rybieńko Stare Rybno Sitno Tulewo Kręgi Nowe

ZARZĄDZENIE NR 20
dyrektora generalnego Lasów Państwowych
z 18 kwietnia 2007 r.

ZMIENIAJĄCE ZARZĄDZENIE NR 18
(ZO-7200-1/11/07) Z 6 KWIETNIA 2007 R.
W SPRAWIE OGRANICZANIA ZAGROŻEŃ
ZE STRONY SZKODLIWYCH OWADÓW,
GRZYBÓW PATOGENICZNYCH
I INNYCH ZJAWISK SZKODOTWÓRCZYCH
W LASACH, W 2007 ROKU

ZO-7200-1/14/07

Na podstawie art. 33, ust. 1 i ust. 3, pkt 1a ustawy z 28 września 1991 r. o lasach (tekst jednolity z 2005 r., Dz. U. nr 45, poz. 435 z późniejszymi zmianami) oraz w związku z § 6 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe, stanowiącego załącznik do zarządzenia nr 50 ministra ochrony środowiska, zasobów naturalnych i leśnictwa z 18 maja 1994 roku, a także § 10 Regulaminu Organizacyjnego Dyrekcji Generalnej Lasów Państwowych, stanowiącego załącznik do zarządzenia nr 6 dyrektora generalnego Lasów Państwowych z 8 lutego 2006 r. zarządzam, co następuje.

§ 1

W zarządzeniu nr 18 (ZO-7200-1/11/07) z 6 kwietnia 2007 r. w sprawie ograniczania zagrożeń ze strony szkodliwych owadów, grzybów patogenicznych i innych zjawisk szkodliwych w lasach w 2007 roku, wprowadza się następujące zmiany.

1. Zmienia się ust 7 w § 4, który otrzymuje brzmienie:

„7. W roku 2007 obowiązuje zasada pokrywania z funduszu leśnego kosztów akcji ograniczania populacji szkodników liściożernych techniką samolotową oraz imago chrabąszczowatych metodami mechanicznego zwalczania – w ramach kwot określonych w planie finansowo-gospodarczym PGL Lasy Państwowe. Rozliczenia finansowe należy przekazać do DGLP po całkowitym zakończeniu akcji chemicznego i mechanicznego ograniczania populacji szkodliwych owadów liściożernych, w tym chrabąszczowatych.

2. W załączniku nr 2, w poz. 12 do składu osobowego TSOL obsługującego obszar RDLP Lublin dodaje się mgr inż. Magdalenę Kowalkowską – ZOL w Radomiu.

§ 2

Zarządzenie wchodzi w życie z dniem podpisania.

DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

DECYZJA NR 23
dyrektora generalnego Lasów Państwowych
z 26 marca 2007 r.

W SPRAWIE METODYKI
INWENTARYZACJI ZWIERZĄT

ZO-732-6-15 /2007

Na podstawie § 6 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe, stanowiącego załącznik do zarządzenia nr 50 ministra ochrony środowiska, zasobów naturalnych i leśnictwa z 18 maja 1994 r. w sprawie nadania statutu PGL LP oraz w związku z § 2 decyzji dyrektora generalnego Lasów Państwowych nr 61 z 25 lipca 2006 r. w sprawie przeprowadzenia w roku 2006–2007 powszechnej inwentaryzacji siedlisk przyrodniczych oraz dzikiej fauny i flory,... a także w sprawie uzupełnienia inwentaryzacji

bociana czarnego, orla bielika, orlika krzykliwego, puchacza, żurawia i cietrzewia, postanawiam, co następuje.

§ 1

Inwentaryzacja gatunków zwierząt powinna odbywać się według metodyki określonej w załącznikach:

Nr 1. Inwentaryzacja gatunków płazów, gadów i ssaków Natura 2000.

Nr 2. Inwentaryzacja gatunków ptaków Natura 2000.

Nr 3. Inwentaryzacja gatunków bezkręgowców Natura 2000.

§ 2

Decyzja wchodzi w życie z dniem podpisania.

DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

DECYZJA NR 24
dyrektora generalnego Lasów Państwowych
z 26 marca 2007 r.

W SPRAWIE POWOŁANIA
RADY NAUKOWO-SPOŁECZNEJ
LEŚNEGO KOMPLEKSU PROMOCYJNEGO
„LASY MAZURSKIE” NA LATA 2007–2009

ZO-731-1/30/07

Na podstawie art. 33, ust. 1 oraz art. 13b, ust. 4 ustawy z 28 września 1991 r. o lasach (tekst jednolity z 2005 r., Dz. U. nr 45, poz. 435 z późniejszymi zmianami) oraz § 6 i 10 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe – stanowiącego załącznik do zarządzenia nr 50 MOŚZNIŁ z 18 maja 1994 r. – ustalę, co następuje.

§ 1

Powołuję Radę Naukowo-Społeczną Leśnego Kompleksu Promocyjnego „LASY MAZURSKIE”, zwaną dalej radą, na lata 2007–2009 w następującym składzie:

1. Prof. dr hab. Ryszard Górecki – rektor Uniwersytetu Warmińsko-Mazurskiego w Olsztynie,
2. Prof. dr hab. Czesław Hołdyński – dziekan Wydziału Biologii UWM w Olsztynie,
3. Prof. dr hab. Roch Mackowicz – profesor Katedry Zoologii UWM w Olsztynie,
4. Prof. dr hab. Józef Koc – kierownik Katedry Melioracji i Kształtowania Środowiska UWM w Olsztynie,
5. Renate Marsch-Potocka – dziennikarka,
6. Wojciech Charewicz – redaktor naczelny gazety „Nasz Mazur”,
7. Ksiądz dr Rajmund Jodko – duszpasterz leśników i myśliwych diecezji warmińskiej,
8. Maria Mellin – wojewódzki konserwator przyrody w Olsztynie,
9. Jacek Protas – marszałek województwa warmińsko-mazurskiego,
10. Józef Zaperd – wójt Gminy Rozogi,
11. Janusz Pabich – wójt Gminy Świętajno,
12. Maria Jarczewska – wójt Gminy Piecki,
13. Adam Krzyśków – Sejmik Wojewódzki Województwa Warmińsko-Mazurskiego,
14. Grzegorz Wagner – dyrektor Mazurskiego Parku Krajobrazowego,

15. Zbigniew Miesojed – prezes Zarządu Okręgowego Ligi Ochrony Przyrody w Olsztynie,
16. Hanna Jędrasik – dyrektor Warmińsko-Mazurskiego Biura Planowania Przestrzennego w Olsztynie,
17. Alicja Szarzyńska – Olsztyńskie Centrum Edukacji Ekologicznej,
18. Marian Jurak – przewodniczący Oddziału PTTK w Olsztynie,
19. Jerzy Kamiński – Polska Izba Turystyki, Oddział Warmińsko-Mazurski w Olsztynie,
20. Jarosław Matłach – starosta powiatu Szczytno,
21. Jerzy Gosiewski – poseł na Sejm RP,
22. Ryszard Ziemblicki – zastępca dyrektora ds. gospodarki leśnej RDLP Olsztyn,
23. Tadeusz Pampuch – naczelnik Wydziału Ochrony Lasu w RDLP Olsztyn,
24. Prof. dr hab. Henryk Tracz – Zakład Entomologii Leśnej, Ekologii i Ekoturystyki, Katedra Ochrony Lasu i Ekologii, Wydział Leśny SGGW,
25. Prof. dr hab. Kazimierz Rykowski – Instytut Badawczy Leśnictwa w Warszawie,
26. Prof. dr hab. Stefan Tarasiuk – Katedra Hodowli Lasu, Wydział Leśny SGGW,
27. Prof. dr hab. Michał Wasilewski – Zakład Zoologii i Łowiectwa, Wydział Leśny SGGW,
28. Prof. dr hab. Maciej Żurkowski – Stacja Badawcza w Popielnie, PAN,
29. Ksiądz Stanisław Ławrynowicz – duszpasterz leśników i myśliwych diecezji ełckiej,
30. Zbigniew Włodkowski – poseł na Sejm RP,
31. Wojciech Fonder – naczelnik Wydziału Gospodarki Leśnej, DGLP w Warszawie,
32. Waldemar Paszkiewicz – Fabryka Sklejek w Pisz, 33. Krzysztof Oniszczyk – naczelnik Wydziału Ochrony Lasu RDLP Białystok,
34. Roman Kalski – PTO w Białymstoku,
35. Serafin Dietmar – Muzeum Ziemi Piskiej,
36. Andrzej Nowicki – starosta powiatu piskiego,
37. Dominik Tarnowski – starosta powiatu mrągowskiego,
38. Jan Alicki – burmistrz miasta Pisz,
39. Leszek Marek Gryciuk – burmistrz miasta Ruciane-Nida,
40. Piotr Jakubowski – burmistrz miasta Mikołajki.

§ 2

Rada jest organem doradczym i opiniodawczym dyrektora Regionalnej Dyrekcji Lasów Państwowych Olsztyn i Regionalnej Dyrekcji Lasów Państwowych Białystok w zakresie inicjowania oraz

oceny realizacji działań podejmowanych w Leśnym Kompleksie Promocyjnym „Lasy Mazurskie”.

§ 3

Do zakresu działania rady należy w szczególności opiniowanie projektów:

- planów zagospodarowania przestrzennego,
- planów urządzenia lasu wraz z programami ochrony przyrody,
- objęcia ochroną prawną nowych obiektów,
- rocznych planów gospodarczych,
- tematyki badań naukowych i możliwości ich praktycznego wykorzystania,
- działalności edukacyjnej w LKP,
- turystycznego udostępniania terenów LKP,
- programów ochrony leśnych zasobów genowych oraz metod zachowania tych zasobów,
- planów realizacyjnych małej retencji oraz obszarów uwilgotnionych,
- budowy i modernizacji systemów grzewczych, oczyszczalni ścieków oraz innych urządzeń inżynieryjno-technicznych.

Ponadto do zadań rady należy:

- propagowanie zasad trwałego i zrównoważonego rozwoju, wprowadzonych w LKP „Lasy Mazurskie”;
- współdziałanie z ekologicznymi organizacjami pozarządowymi, samorządami lokalnymi oraz instytucjami naukowymi we wszystkich sprawach dotyczących LKP;
- wydawanie opinii w sprawach LKP na wniosek dyrektorów RDLP Olsztyn i RDLP Białystok oraz z własnej inicjatywy.

§ 4

Opinie rady odnoszące się do planowania hodowlano-ochronnego mają być uwzględniane przez komisje techniczno-gospodarcze w czasie opracowywania planów urządzenia lasu nadleśnictw wchodzących w skład LKP „Lasy Mazurskie” w obecności trzech przedstawicieli delegowanych przez radę.

§ 5

1. Rada spośród swego grona wybiera przewodniczącego, zastępcę przewodniczącego i sekretarza rady.
2. Przewodniczący, zastępca przewodniczącego i sekretarz rady stanowią prezydium rady.

§ 6

Przewodniczący rady reprezentuje radę na zewnątrz, kieruje jej pracami, zwołuje posiedzenia oraz przekazuje dyrektorom RDLP Olsztyn i Białystok protokoły posiedzeń rady wraz z opiniami i wnioskami.

§ 7

Organizację i tryb pracy rady określa regulamin uchwalony przez radę na jej pierwszym posiedzeniu.

§ 8

Kadencja rady trwa trzy lata.

§ 9

Obsługę techniczno-biurową rady zapewnia RDLP Olsztyn i Białystok.

§ 10

Wydatki związane z działalnością rady pokrywane są przez Dyрекcję Generalną Lasów Państwowych ze środków funduszu leśnego w ramach wspólnych przedsięwzięć Lasów Państwowych.

§ 11

Zapraszanym na posiedzenie rady jej członkom i biegłym (ekspertom) zamieszkałym poza miejscowością, w której odbywa się posiedzenie, przysługuje prawo zwrotu kosztów podróży, noclegów oraz diet odpowiednio na zasadach obowiązujących pracowników zatrudnionych w państwowej lub samorządowej jednostce sfery budżetowej.

§ 12

Decyzja wchodzi w życie z dniem podpisania.

**DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak**

DECYZJA NR 28 dyrektora generalnego Lasów Państwowych z 4 kwietnia 2007 r.

W SPRAWIE POWOŁANIA SKŁADU IV KADENCJI RADY NAUKOWO-SPOŁECZNEJ LEŚNEGO KOMPLEKSU PROMOCYJNEGO „LASY GOSTYNIŃSKO-WŁOCŁAWSKIE” NA LATA 2007–2009

ZO-731-1/31/07

Na podstawie art. 33, ust. 1 oraz art. 13b, ust. 4 ustawy z 28 września 1991 r. o lasach (tekst jednolity z 2005 r., Dz. U. nr 45, poz. 435 z późniejszymi zmianami) oraz § 6 i 10 Statutu Państwowego Gospodarstwa Leśnego Lasy Państwowe – stanowiącego załącznik do zarządzenia nr 50 MOSZNiL z 18 maja 1994 r. – ustalą, co następuje.

§ 1

Powołuję Radę Naukowo-Społeczną Leśnego Kompleksu Promocyjnego „LASY GOSTYNIŃSKO-WŁOCŁAWSKIE”, zwaną dalej radą, na lata 2007–2009 w następującym składzie:

1. Tadeusz Andrzejczyk – Szkoła Główna Gospodarstwa Wiejskiego, Wydział Leśny, Katedra Hodowli Lasu;
2. Zbigniew Białecki – wójt Gminy Łąck;
3. Katarzyna Brzozowska – naczelnik Wydziału RLIOŚ Starostwa Gostynin;
4. Jerzy Chudzyński – publicysta „Nowości”, dziennika Pomorza i Kujaw;
5. Dr Wiesław Cyzman – pracownik naukowy Uniwersytetu Mikołaja Kopernika w Toruniu;
6. Andrzej Drozdowski – dyrektor Brudzeńskiego i Gostynińsko-Włocławskiego Parku Krajobrazowego;
7. Elżbieta Grzybowska – dziennikarka „Tygodnika Płockiego”;
8. Janina Kawałczewska – dyrektor Wydziału Ochrony Środowiska Starostwa Płockiego;
9. Magdalena Kozłowska – dyrektor biura Stowarzyszenia Gmin Turystycznych Pojezierza Gostynińskiego;
10. Mirosław Krysiak – wójt Gminy Nowy Duninów;
11. Bogumił Krzywiński – dyrektor Zakładu Przemysłu Drzewnego we Włocławku;
12. Jadwiga Krzywańska – kierownik Pracowni Edukacji Ekologicznej Uniwersytetu Łódzkiego;
13. Bogumiła Liziniewicz – nauczycielka w Szkole Podstawowej w Lucieniu;
14. Jan Natkowski – prezes Zarządu Oddziału Miejskiego PTTK w Płocku;
15. Maria Palińska – dyrektor Włocławskiego Centrum Edukacji Ekologicznej we Włocławku;

16. Zdzisława Pawlata – metodyk Kujawsko-Pomorskiego Centrum Doskonalenia Nauczycieli we Włocławku;
17. Stanisław Przedlacki – radny powiatu Gostynin;
18. Andrzej Reder – przewodniczący Rady Miejskiej w Gostyninie;
19. Ewa Magdalena Referowska-Chodak – Szkoła Główna Gospodarstwa Wiejskiego, Wydział Leśny, Katedra Ochrony Lasu i Ekologii;
20. Anna Roniker-Dolańska – wojewódzki konserwator przyrody, woj. mazowieckie;
21. Stanisław Sadowski – wójt Gminy Baruchowo;
22. Adam Sierocki – przewodniczący rady powiatu płockiego;
23. Władysław Skalny – Zarząd Główny Ligi Ochrony Przyrody;
24. Kazimierz Stańczak – naczelnik Wydziału Ochrony Lasu w RDLP Toruń;
25. Ewa Syska – prezes Zarządu Oddziału PTTK w Gostyninie;
26. Grzegorz Wiśniewski – przewodniczący Zarządu Okręgowego PZŁ we Włocławku;
27. Jacek Wizimirski – Regionalna Dyrekcja Lasów Państwowych Łódź;
28. Stefan Zajączkowski – Szkoła Główna Gospodarstwa Wiejskiego, Wydział Leśny, Katedra Botaniki Leśnej;
29. Grażyna Zielińska – starszy inspektor Wojewódzkiego Wydziału Środowiska i Rolnictwa w Płocku.

§ 2

Rada jest organem doradczym i opiniodawczym dyrektora Regionalnej Dyrekcji Lasów Państwowych Toruń i Regionalnej Dyrekcji Lasów Państwowych Łódź w zakresie inicjowania oraz oceny realizacji działań podejmowanych w Leśnym Kompleksie Promocyjnym „Lasy Gostynińsko-Włocławskie”.

§ 3

Do zakresu działania rady należy w szczególności opiniowanie projektów:

- planów zagospodarowania przestrzennego,
- planów urządzenia lasu wraz z programami ochrony przyrody,
- objęcia ochroną prawną nowych obiektów,
- rocznych planów gospodarczych,
- tematyki badań naukowych i możliwości ich praktycznego wykorzystania,
- działalności edukacyjnej w LKP,
- turystycznego udostępniania terenów LKP,
- programów ochrony leśnych zasobów genowych oraz metod zachowania tych zasobów,
- planów realizacyjnych małej retencji oraz obszarów uwilgotnionych,
- budowy i modernizacji systemów grzewczych, oczyszczalni ścieków oraz innych urządzeń inżynierijno-technicznych.

Ponadto do zadań rady należy:

- propagowanie zasad trwałego i zrównoważonego rozwoju, wprowadzonych w LKP „Lasy Gostynińsko-Włocławskie”;
- współdziałanie z ekologicznymi organizacjami pozarządowymi, samorządami lokalnymi, instytucjami naukowymi we wszystkich sprawach dotyczących LKP;

- wydawanie opinii w sprawach LKP na wniosek dyrektorów RDLP Toruń i RDLP Łódź oraz z własnej inicjatywy.

§ 4

Opinie rady odnoszące się do planowania hodowlano-ochronnego mają być uwzględniane przez komisje techniczno-gospodarcze w czasie opracowywania planów urządzenia lasu nadleśnictw wchodzących w skład LKP „Lasy Gostynińsko-Włocławskie”, w obecności trzech przedstawicieli delegowanych przez radę.

§ 5

1. Rada spośród swego grona wybiera przewodniczącego, zastępcę przewodniczącego i sekretarza rady.
2. Przewodniczący, zastępca przewodniczącego i sekretarz rady stanowią prezydium rady.

§ 6

Przewodniczący rady reprezentuje ją na zewnątrz, kieruje jej pracami, zwołuje posiedzenia oraz przekazuje dyrektorom RDLP Toruń i RDLP Łódź protokoły posiedzeń rady wraz z opiniami i wnioskami.

§ 7

Organizację i tryb pracy rady określa regulamin uchwalony przez radę na jej pierwszym posiedzeniu.

§ 8

Kadencja rady trwa trzy lata.

§ 9

Obsługę techniczno-biurową rady zapewnia RDLP Toruń i RDLP Łódź.

§ 10

Wydatki związane z działalnością rady pokrywane są przez Dyrekcję Generalną Lasów Państwowych ze środków funduszu leśnego w ramach wspólnych przedsięwzięć Lasów Państwowych.

§ 11

Zapraszany na posiedzenie rady jej członkom i biegłym (ekspertom) zamieszkałym poza miejscowością, w której odbywa się posiedzenie, przysługuje prawo zwrotu kosztów podróży, noclegów oraz diet odpowiednio na zasadach obowiązujących pracowników zatrudnionych w państwowej lub samorządowej jednostce sfery budżetowej.

§ 12

Decyzja wchodzi w życie z dniem podpisania.

**DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak**

DECYZJA NR 34
dyrektora generalnego Lasów Państwowych
z 12 kwietnia 2007 r.

**W SPRAWIE OSÓB ZATRUDNIONYCH
W JEDNOSTAKACH ORGANIZACYJNYCH LP,
SKŁADAJĄCYCH OŚWIADCZENIA
LUSTRACYJNE OBOWIĄZKOWO
LUB NA WARUNKACH DOBROWOLNOŚCI
ORAZ SZCZEGÓŁOWEGO SPOSOBU
WYKONYWANIA TEJ CZYNNOŚCI**

GK-124-18/07

Na podstawie § 6 Statutu Lasów Państwowych¹, w wykonaniu przepisów ustawy z 18 października 2006 r. o ujawnieniu informacji o dokumentach organów bezpieczeństwa państwa z lat 1944–1990 oraz treści tych dokumentów (Dz. U. nr 218, poz. 1592, zm. w Dz. U. z 2007 r. nr 25, poz. 162), zwanej dalej ustawą, a także w związku z pismem ministra środowiska z 12 kwietnia 2007 r. (znak: GMP-077/10/2007) postanawiam, co następuje.

§ 1

1. Kierując się motywami zawartymi w piśmie przewodnim z 13 kwietnia 2007 r. (znak: GK-124-17/07) oraz uwzględniając wolę ministra środowiska zawartą w wystąpieniu z 12 kwietnia 2007 r. (znak: GMP-077/10/2007) – stanowiącą integralną część niniejszej decyzji – ustalę, że z racji zatrudnienia w jednostkach organizacyjnych Lasów Państwowych oświadczenia lustracyjne na warunkach dobrowolności składają osoby piastujące następujące stanowiska:
 - 1) dyrektora generalnego Lasów Państwowych;
 - 2) zastępcy dyrektora generalnego Lasów Państwowych;
 - 3) dyrektora regionalnej dyrekcji Lasów Państwowych;
 - 4) nadleśniczego;
 - 5) zastępcy nadleśniczego;
 - 6) dyrektora (kierownika) zakładu Lasów Państwowych;
 - 7) zastępcy dyrektora (kierownika) zakładu Lasów Państwowych.
2. Do złożenia oświadczenia lustracyjnego obowiązani są:
 - 1) dziennikarze w rozumieniu ustawy,
 - 2) radcowie prawni zatrudnieni w jednostkach organizacyjnych Lasów Państwowych.

§ 2

Osoby, o których mowa w § 1, oświadczenia lustracyjne powinny złożyć po raz pierwszy w terminie jednego miesiąca licząc od daty skutecznego wezwania do złożenia tych oświadczeń lub poinformowania o możliwości składania oświadczeń lustracyjnych na warunkach dobrowolnych.

§ 3

Osoby, o których mowa w § 1, ust. 1, dobrowolne oświadczenia lustracyjne kierują bezpośrednio do Instytutu Pamięci Narodowej.

§ 4

1. Osoby, o których mowa w § 1, pkt 1–7, mogą przesłać do Gabinetu Dyrektora Generalnego Lasów Państwowych, na warunkach dobrowolnych, pokwitowanie odbioru niniejszej decyzji, obejmujące odrębne wypełnienie następujących pozycji, zamieszczonych pod treścią niniejszej decyzji:
„Dobrowolnie potwierdzam, że z treścią niniejszej decyzji zapoznałem się oraz z możliwości złożenia oświadczenia lustracyjnego na warunkach dobrowolnych skorzystałem; dobrowolnie informuję, że nie skorzystałem z możliwości złożenia oświadczenia lustracyjnego na warunkach dobrowolności, gdyż z innych okoliczności spoczywa na mnie obowiązek prawny złożenia oświadczenia lustracyjnego.”*

* (niepotrzebne skreślić)

Data:

Imię i nazwisko:

Własnoręczny podpis:

Stanowisko zajmowane w Lasach Państwowych:

2. Dobrowolne pokwitowanie, o którym mowa w ust. 1, umieszcza się na kopii decyzji.
3. Osoby, o których mowa w § 1, pkt 3–7, kopię decyzji z dobrowolnym pokwitowaniem, o którym mowa w ust. 1, przekazują do Gabinetu Dyrektora Generalnego Lasów Państwowych w formie listu poleconego.

§ 5

1. Dyrektorów zakładów Lasów Państwowych o zasięgu krajowym zobowiązuję do skutecznego przekazania niniejszej decyzji, bez zbędnej zwłoki, zastępcom dyrektora tych zakładów.
2. Dyrektorów regionalnych dyrekcji Lasów Państwowych zobowiązuję do skutecznego przekazania niniejszej decyzji, bez zbędnej zwłoki, nadleśniczym oraz dyrektorom zakładów o zasięgu regionalnym.
3. Nadleśniczych oraz dyrektorów zakładów o zasięgu regionalnym zobowiązuję do bezzwłocznego przekazania niniejszej decyzji swoim zastępcom.

§ 6

1. Dziennikarze, zatrudnieni w jednostkach organizacyjnych Lasów Państwowych w formie umowy o pracę, są wzywani do złożenia oświadczeń lustracyjnych, w trybie określonym w ustawie, przez reprezentantów właściwych pracodawców, tj. szczególnie w odniesieniu do dziennikarzy zatrudnionych w redakcjach wezwanie do składania oświadczeń lustracyjnych kieruje:
 - 1) „Ech Leśnych”, „Głosu Lasu” oraz „Biuletynu Informacyjnego Lasów Państwowych” dyrektor Centrum Informacyjnego Lasów Państwowych;
 - 2) „Trybuny Leśnika” dyrektor Regionalnej Dyrekcji Lasów Państwowych Katowice;
 - 3) „Biuletynu Informacyjnego Regionalnej Dyrekcji Lasów Państwowych w Toruniu” dyrektor Regionalnej Dyrekcji Lasów Państwowych Toruń.
2. W odniesieniu do dziennikarzy współpracujących z redakcjami wymienionymi w ust. 1 w formie innej niż umowa o pracę, wezwanie do składania oświadczeń lustracyjnych kierują redaktorzy naczelni (lub osoby o funkcjach odpowiadających) tych tytułów.
3. Dyrektor Centrum Informacyjnego Lasów Państwowych oświadczenie lustracyjne składa na warunkach obowiązku prawnego, w trybie określonym w ustawie.

§ 7

Radcowie prawni, zatrudnieni w jednostkach organizacyjnych Lasów Państwowych, są wzywani do złożenia oświadczeń lustracyjnych w trybie określonym w ustawie.

§ 8

Zmiana, w tym uzupełnienie osób składających oświadczenia lustracyjne z racji zatrudnienia w jednostkach organizacyjnych Lasów Państwowych, wymaga odrębnej decyzji dyrektora generalnego Lasów Państwowych.

§ 9

Decyzja wchodzi w życie z dniem podpisania.

**DYREKTOR GENERALNY
LASÓW PAŃSTWOWYCH**
mgr inż. Andrzej Matysiak

¹ Statut Państwowego Gospodarstwa Leśnego Lasy Państwowe został nadany zarządzeniem nr 50 ministra ochrony środowiska, zasobów naturalnych i leśnictwa z 18 maja 1994 r. § 6 Statutu Lasów Państwowych stanowi, że w wykonaniu zadań określonych przez ustawę (o lasach) oraz przez przepisy wykonawcze do ustawy, a także innych przepisów prawnych, dyrektor generalny Lasów Państwowych wydaje zarządzenia i decyzje obowiązujące w Lasach Państwowych.

**POSIEDZENIE KOLEGIUM
LASÓW PAŃSTWOWYCH
7 marca 2007 r. w Warszawie**

GD-0011-1/2007

Posiedzenie otworzył przewodniczący Kolegium Lasów Państwowych prof. dr hab. Piotr Paschalis. Powitał zebranych i zaproponował następujący porządek posiedzenia:

1. Otwarcie posiedzenia i omówienie porządku dziennego.
 2. Próba identyfikacji nowych kierunków badań zgłaszanych przez jednostki naukowo-badawcze i uczelnie leśne w odniesieniu do potrzeb badawczych Lasów Państwowych.
 3. Informacja o wynikach ekonomicznych Lasów Państwowych w 2006 r.
 4. Programy rozwojowe w Lasach Państwowych.
 5. Informacja o nowych zasadach sprzedaży drewna.
 6. Informacja o Eko-Sękocinie.
 7. Sprawy różne.
- Nie zgłoszono uwag do porządku dziennego obrad.

W posiedzeniu uczestniczyli: 40 członków Kolegium LP (trzy osoby usprawiedliwiły swoją nieobecność), minister środowiska prof. Jan Szyszko, dyrektor Zofia Chrempińska (Departament Leśnictwa, Ochrony Przyrody i Krajobrazu Ministerstwa Środowiska), prof. Andrzej Lewandowski (Instytut Dendrologii PAN w Kórniku), dr Maciej Skorupski (Akademia Rolnicza w Poznaniu), dyrektor generalny LP mgr inż. Andrzej Matysiak, zastępca dyrektora generalnego LP dr inż. Ryszard Kapuściński, główny analityk LP dr inż. Konrad Tomaszewski oraz naczelnicy wydziałów i pracownicy Dyrekcji Generalnej LP.

Minister Jan Szyszko poinformował o bieżącym stanie spraw w zakresie sieci Natura 2000 w kontekście historycznym, prawnym i w odniesieniu do potrzeb gospodarczych kraju. Obszary Natura 2000 zostały wyznaczone w latach ubiegłych bez niezbędnej inwentaryzacji. Obecnie strona polska wywiązuje się ze zobowiązań dotyczących zgłaszania obszarów (dyrektywa ptasia i środowiskowa). Omówił sprawę Rospudy – wszelkie prace były prowadzone zgodnie z prawem – i nawiązał do wcześniejszych uzgodnień przy wyznaczaniu przebiegu obwodnicy oraz historii użytkowania tego terenu przez człowieka. Dialog z Komisją Europejską trwa. Zaprezentował wpływ wszystkich rozważanych wariantów przebiegu trasy drogowej na środowisko doliny Rospudy. Poinformował o projekcie renaturalizacji na obszarze Lasów Państwowych 10 tys. ha terenów bagiennych i torfowiskowych.

Ad. 2

We wprowadzeniu do tematu **prof. P. Paschalis** podkreślił dość niski poziom finansowania badań naukowych w Polsce w porównaniu z innymi państwami europejskimi (0,57% PKB w Polsce, a np. w Szwecji 4%) i skonstatował, że w niedalekiej przyszłości będzie to czynnikiem ograniczającym rozwój gospodarczy kraju. Rozwój Lasów Państwowych jest również bezpośrednio uzależniony od rozwoju nauk leśnych.

Prof. Andrzej Lewandowski (Instytut Dendrologii PAN w Kórniku) zaproponował tematykę badań obejmującą rozpoznanie zmienności genetycznej podstawowych gatunków drzew lasotwórczych z zastosowaniem markerów molekularnych. Zwrócił uwagę na potrzebę współpracy różnych ośrodków badawczych i koordynacji badań na terenie całego kraju.

Dr Maciej Skorupski (Akademia Rolnicza w Poznaniu) podkreślił potrzebę multidyscyplinarności współczesnych badań. Nawiązał do inicjatywy współpracy w ramach Platformy Technologicznej Leśno-Drzewnej i potrzeby wzmocnienia aktywności w tym obszarze. Zaproponował badania dotyczące: inwentaryzacji i monitorowania

lasu, przystosowania się do skutków zmian klimatycznych, bioenergii, zarządzania kryzysowego, stabilności drzewostanów, edukacji leśnej i leśnych kompleksów promocyjnych, inwentaryzacji różnorodności biologicznej, rozwoju leśnictwa i przemysłu drzewnego w przyszłości, w kontekście nowych oczekiwań społecznych.

Prof. Heronim Olenderek (SGGW w Warszawie) zaproponował spotkanie przedstawicieli jednostek badawczych i Lasów Państwowych z przewodniczącym Komitetu Nauk Leśnych PAN w celu przedyskutowania problemów badań w zakresie leśnictwa (podstawowych i aplikacyjnych). Zwrócił uwagę na problem organizacji i integracji badań oraz potrzebę włączenia się Lasów Państwowych w badania finansowane z innych źródeł. Badania w zakresie użytkowania lasu mogą być powiązane z rozwojem obszarów niezurbanizowanych. Zwrócił uwagę na zagadnienia badawcze związane z deprecjacją zapasu, inwentaryzacją wielkoobszarową, prognozowaniem jakości surowca drzewnego, wyceną lasów i budową systemu zarządzania wiedzą w LP.

Prof. Tadeusz Kowalski (Akademia Rolnicza w Krakowie) podkreślił, że uczelnia krakowska specjalizuje się w tematyce lasów górskich i gospodarce w rejonach przemysłowych oraz dysponuje wynikami wieloletnich badań w tym zakresie. Inne tematy, zasługujące na podjęcie badań, to opracowanie wytycznych dla drzewostanów uznanych za modelowe dla Karpat, modele obliczania biomasy, edukacja i turystyka w lasach górskich, zdrowotność drzewostanów, badania genetyczne, hydrologia, nasiennictwo i selekcja, hodowla i łowiectwo.

Prof. Andrzej Kłoczek (Instytut Badawczy Leśnictwa w Warszawie) scharakteryzował najważniejsze problemy leśnictwa i związane z nimi tematy badawcze. Odnosił się do zapisów strategii lizbońskiej, leśnych obszarów funkcjonalnych, ekobilansu gospodarki leśnej, pochłaniania węgla przez lasy, rozwoju terenów niezurbanizowanych, produkcji drewna na cele energetyczne, zarządzania w warunkach kryzysowych, relacji pomiędzy użytkowaniem rębnyim i przedrębnyim, metod zagospodarowania lasu, selekcji drzew leśnych, ochrony lasów przed czynnikami biotycznymi i abiotycznymi, genetyki i biotechnologii oraz metod zagospodarowania lasu.

Dr Konrad Tomaszewski (Dyrekcja Generalna LP) nawiązał do zaprezentowanych propozycji. Przypomniał, że badania leśne mogą być finansowane z funduszu leśnego i zasadniczą kwestią jest zgodne z prawem oraz racjonalne wykorzystanie tych środków (muszą one bezpośrednio służyć doskonaleniu gospodarki leśnej). Badania powinny tworzyć produkt do szybkiego zastosowania w praktyce. Nawiązał do bardzo ważnych tematów badawczych, podjętych w ostatnim czasie, a mianowicie wartościowania lasów i prognozy sytuacji gospodarczo-finansowej LP, oraz wskazał na ich zasadniczy wpływ na inne elementy rozwojowe LP i potencjalne tematy badawcze. Praca zespołowa i integracja wysiłków badawczych to przyszłość nauki. W nawiązaniu do zaistniałych zjawisk gradacji pędraków chrabąszczy oraz kłęski zamierania drzewostanów w Beskidzie Śląskim i Żywieckim wykazał, że nauka powinna wyprzedzająco wskazywać warianty postępowania w określonej sytuacji. Istnieje również bardzo istotna dziedzina badań, której jeszcze nie podjęto, dotycząca kwestii legislacyjnych w gospodarce leśnej. Podkreślił, że bardzo ważną dziedziną badań są zagadnienia genetyczne oraz testowanie nowoczesnych technik i technologii w zarządzaniu gospodarką leśną, w tym inwentaryzacji bogactwa przyrodniczego.

Nawiązał również do bieżących działań rozwojowych Lasów Państwowych w kontekście potrzeb badawczych – wartościowania funkcji lasów, inwentaryzacji przyrodniczej i potrzeby wypracowania różnych metod identyfikacji gatunków fauny – obserwacje w podczerwieni, rozpoznawanie po odgłosach itp. Podkreślił, że prace doktorskie w zakresie gospodarki leśnej powinny mieć również wymiar praktyczny. Ponownie zaapelował o skorelowanie propozycji badań nad działaniami rozwojowymi i potrzebami Lasów Państwowych. Na ręce przewodniczącego Kolegium Lasów

Państwowych zostanie przekazany projekt rozporządzenia o kierunkach wydatkowania środków finansowych ze sprzedaży jednostek pochłaniania emisji CO₂, w tym na cele badawcze.

Zastępca dyrektora generalnego LP ds. gospodarki leśnej dr Ryszard Kapuściński nawiązał do zaprezentowanych kierunków badań i wskazał na potrzebę ich zgodności z kierunkami rozwoju leśnictwa. Uwzględnienia wymagają takie zagadnienia, jak zmieniające się warunki klimatyczne oraz aktualnie prowadzona inwentaryzacja bogactwa przyrodniczego lasów. Podkreślił potrzebę współpracy pomiędzy ośrodkami badawczymi w związku z koniecznością kompleksowego ujęcia tematów. Słabością nauki jest obecnie brak aktualnej wiedzy o zasobach przyrodniczych kraju.

Pan Andrzej Rodziewicz (Zakład Ochrony Lasu w Łodzi) stwierdził, że istnieje potrzeba, aby jednostki LP, w których przeprowadzane są badania, były informowane o ich wynikach. Poruszył sprawę komisji do oceny badań i systemu ich finansowania.

W podsumowaniu **prof. Piotr Paschalis** stwierdził, że dyskusja na powyższy temat jest ważna i będzie kontynuowana, a wkład środowisk naukowych w rozwój leśnictwa jest bezsporny.

Nacz. Artur Królicki (DGLP) przedstawił informację o wynikach ekonomicznych LP w 2006 r. Omówił: przychody, koszty uzyskania przychodów i wynik – w odniesieniu do planu finansowo-gospodarczego LP i roku poprzedniego. Zanalizował układ rodzajowy kosztów oraz należności przeterminowanych – ich poziom znacznie się zmniejszył po wprowadzeniu nowych zasad sprzedaży drewna. Omówił zatrudnienie w LP i środki na wynagrodzenia.

Dr Konrad Tomaszewski zwrócił uwagę na istotny wpływ, jaki miał wynik finansowy LP w 2006 r., wynikający z przepisów prawa obowiązek zawiązania rezerw na świadczenia pracownicze, z którego nie wszystkie jednostki LP wywiązały się prawidłowo w ubiegłych latach. Zwrócił uwagę na pilną potrzebę wzbogacenia analiz ekonomicznych o prognozę sytuacji finansowo-gospodarczej.

Ad. 4 i 5

Dr Konrad Tomaszewski scharakteryzował programy rozwojowe w Lasach Państwowych poprzez portale informatyczne, które już istnieją i są tworzone: Portal Leśno-Drzewny, portal zamówień publicznych, pochłaniania CO₂, kontroli w LP i Natura 2000 (nawiązujący do projektu ustawy). We współczesnym społeczeństwie informatycznym jest to wszechstronne narzędzie, służące zarządzaniu i komunikacji. Szerzej poinformował zebranych o nowych zasadach sprzedaży drewna, funkcjonowaniu Komisji Leśno-Drzewnej i doskonaleniu Portalu Leśno-Drzewnego (wprowadzenie metryk zawartych umów, przejrzystość w definiowaniu grup handlowych, zarządzanie harmonogramami sprzedaży i kredytem kupiec-

kim oraz kryzysem). Platforma Leśno-Drzewna ułatwi pracę nad dalszym doskonaleniem sprzedaży drewna, zgodnie z kierunkami wypracowanymi przez UE. Poinformował o nawiązaniu współpracy z Bankiem Ochrony Środowiska, również w realizacji programu rozwoju terenów niezurbanizowanych. Poinformował o propozycji włączenia parków narodowych w struktury LP oraz omówił projekt wdrożenia elektronicznego obiegu dokumentów.

W dyskusji udział wzięli: A. Rodziewicz, J. Piątkowski, A. Klocek. Mówiono o współpracy z BOŚ, BULiGL i jego włączeniu w struktury LP, kosztach utrzymania parków narodowych, pomocy BOŚ dla ZUL-i, sytuacji kompleksu leśno-drzewnego w Europie. Wyjaśnień udzielił **dr K. Tomaszewski**.

Ad. 6

Dyrektor generalny LP Andrzej Matysiak przedstawił historię budowy osiedla Eko-Sękocin i obecne problemy związane z jego zagospodarowaniem, w tym sprawę wyposażenia w meble.

Ad. 7

1. **Dyr. Jan Karetko** szczegółowo zaprezentował obecny stan prac nad usuwaniem skutków kłęski śniegołomów na terenie RDLP Olsztyn. Omówił również działania w ujęciu chronologicznym. Dodatkowych nakładów finansowych wymagają remonty i modernizacja dróg. Opracowano program likwidacji szkód pośniegowych i pohuraganowych na terenie RDLP Olsztyn. Podejmowane są wszelkie wysiłki, aby uniknąć deprecjacji surowca i ze względów sanitarnych szybko wywieźć surowiec drzewny z lasu.

2. **Nacz. Aldona Perlińska** (DGLP) przedstawiła informację o kłęsce żywiołowej, która miała miejsce w styczniu br. w niektórych regionach kraju. Nadleśnictwa zinwentaryzowały szkody (najwięcej w RDLP: Wrocław, Katowice i Kraków) i obecnie trwa ich usuwanie.

3. **Nadleśniczy Z. Gryzło** zwrócił uwagę na zabiegi hodowlane, mające na celu zwiększenie odporności na wiatry i szadź.

4. **Prof. Piotr Paschalis** poinformował o kongresie IUFRO pod hasłem „Lasy i leśnictwo w rozwoju regionalnym”, który odbędzie się w Polsce od 6 do 8 września br. i zaapelował, aby nie organizować w tym terminie innych porad lub konferencji.

Notowała
Anna Trzeciak

**PRZEWODNICZĄCY KOLEGIUM
LASÓW PAŃSTWOWYCH
prof. dr hab. Piotr Paschalis**

SPRZEDAŻ NIERUCHOMOŚCI

NIERUCHOMOŚCI PRZEZNACZONE DO SPRZEDAŻY,
ZATWIERDZONE PRZEZ DYREKTORA GENERALNEGO LASÓW PAŃSTWOWYCH

Regionalna Dyrekcja Lasów Państwowych w Katowicach

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Brzeg Karłowice 94l	Kuźnica Katowska Popielów ul. Kochanowskiego 4 Kuźnica Katowska	180/5 28519 SR w Brzegu 2733	budynek jednorodzinny, zasiedlony, budynek gospodarczy
2.	Brzeg Lubsza 305k	Lubsza Lubsza ul. Leśna 9a 42–287 Lubsza	305/6 28490 SR w Brzegu 1050	budynek dwurodzinny, zasiedlony, budynek gospodarczy
3.	Gidle Kruszyna 68o, p	Wikłów Kruszyna Wikłów 60	787/1, 787/2 124838 SR w Częstochowie 1839	budynek dwurodzinny, jeden lokal zasiedlony, jeden pustostan
4.	Gidle Dąbrowa Zielona 92n, 95l	Stanisławice Koniecpol Stanisławice	520/1, 521/3 80372 SR w Myszkowie 947	budynek jednorodzinny, pustostan, budynek gospodarczy
5.	Zawadzkie Kielcza 182cx	Kielcza Zawadzkie ul. Wiosenna 8 Kielcza	182/10 47512 SR w Strzelcach Opolskich 1158	budynek dwurodzinny, jeden zasiedlony, jeden pustostan, budynek gospodarczy

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Warszawa, 20 marca 2007 r.

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Rudy Raciborskie Rudy 191k	Rudy Kuźnia Raciborska ul. Zielona 1/4 Rudy	191/18, 191/19 38368, 38369 SR w Raciborzu 675	jeden lokal w budynku czterorodzinnym, zasiedlony, budynek gospodarczy – garaż
2.	Rudy Raciborskie Kuźnia 330j	Raków Baborów Raków 64 f	330/2 28398 SR w Głubczycach 1273	budynek jednorodzinny, zasiedlony, budynek gospodarczy
3.	Sucha Sucha 419h	Zawoja Zawoja 34–222 Zawoja 1056	22628/214 38658 SR w Suchej Beskidzkiej 397	jeden lokal w budynku dwurodzinnym, zasiedlony

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Warszawa, 2 kwietnia 2007 r.

Regionalna Dyrekcja Lasów Państwowych w Krakowie

Lp.	Nazwa nadleśnictwa, obręb leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Brzesko Brzesko 50f	Brzesko Brzesko ul. Piastowska 8A/5 32-800 Brzesko	2321/1 72045 SR w Brzesku 1787	budynek ośmiorodzinny, do sprzedaży jeden lokal mieszkalny, zasiedlony
2.	Brzesko Brzesko 15n	Jodłówka Rzezawa Jodłówka Zalesie 1A 32-765 Rzezawa	1541/2 69352 SR w Bochni 2500	budynek dwunastorodzinny, do sprzedaży trzy lokale – nr 3, 5, 6, zasiedlone, bud. gospodarczy segmentowy

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Warszawa, 20 marca 2007 r.

Regionalna Dyrekcja Lasów Państwowych w Lublinie

Lp.	Nazwa nadleśnictwa, obręb leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1	2	3	4	5
1.	Biała Podlaska Biała 42d	Wólka Plebańska Biała Podlaska Wólka Plebańska 21-500 Biała Podlaska	945/15 93691 SR w Białej Podlaskiej 2294	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
2.	Biłgoraj Tarnogród 152k	Biszczka Biszczka Biszczka 349A 23-425 Biszczka	1937/1 71997 SR w Biłgoraju 2114	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
3.	Kraśnik Dzierzkowice 226x	Obroki Wilkołaz Obroki 68 23-212 Wilkołaz	333/2 38489 SR w Kraśniku 2974	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
4.	Krasnik Dzierzkowice 185m	Góry Dzierzkowice Ludmiłówka 231 23-251 Dzierzkowice	1363/2 74510 SR w Kraśniku 2671	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
5.	Międzyrzec Podlaski Międzyrzec 162c	Utrówka Międzyrzec Podlaski Utrówka 21-560 Międzyrzec Podlaski	285/3 52933 SR w Radzynie Podlaskim 3549	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
6.	Międzyrzec Podlaski Międzyrzec 73b	Styrzyniec Biała Podlaska Styrzyniec 21-500 Biała Podlaska	957/6 00100/879/4 SR w Radzynie Podlaskim 1898	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
7.	Międzyrzec Podlaski Międzyrzec 10d	Krzewica Międzyrzec Podlaski Krzewica 21-560 Międzyrzec Podlaski	1879/3 50083 SR w Radzynie Podlaskim 1353	budynek mieszkalny, jednorodzinny, zasiedlony, piwnica
8.	Puławy Żyżyn 202d	Meszno Grabów Wola Przybysławska 21-080 Grabów	657/3 87648 SR w Puławach 2577	budynek mieszkalny, dwurodzinny, zasiedlony, budynek gospodarczy

1	2	3	4	5
9.	Świdnik Świdnik 92m	3 Kolonia Świdnik Mały ul. Lotnicza 2/5 21-040 Świdnik	259/7 217708 SR w Lublinie 8570	jeden lokal, nr 5, w budynku sześciopokojowym, zasiedlony
10.	Świdnik Świdnik 92m	3 Kolonia Świdnik Mały ul. Lotnicza 2d/3 21-040 Świdnik	259/7 217708 SR w Lublinie 8570	jeden lokal, nr 3, w budynku dziesięciopokojowym, zasiedlony
11.	Zwierzyniec Zwierzyniec 139k, j, i cz.)	Zwierzyniec Zwierzyniec ul. Wachniewskiej 9 22-470 Zwierzyniec	1422/2 79231 SR w Zamościu 4947	jeden lokal w budynku ośmiopokojowym, pustostan, budynek gospodarczy

Warszawa, 8 marca 2007 r.

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Regionalna Dyrekcja Lasów Państwowych w Łodzi

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Łąck Łąck 182tx	Łąck Łąck ul. Kolejowa 29 09-520 Łąck	998 27681 SR w Gostyninie 1728	lokal w budynku mieszkalnym, czteropokojowym, zasiedlony, budynek gospodarczy
2.	Złoczew Złoczew 205i	Złoczew 1 Złoczew ul. Parkowa 20 98-270 Złoczew	285/7 40419 SR w Sieradzu 2486	budynek mieszkalny, jednorodzinny, niezasiedlony, budynek gospodarczy
3.	Złoczew Złoczew 117y	Brąszewice Brąszewice Brąszewice 226 98-277 Brąszewice	745/3 50343 SR w Sieradzu 1926	budynek mieszkalny, jednorodzinny, niezasiedlony, budynek gospodarczy

Warszawa, 2 kwietnia 2007 r.

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1	2	3	4	5
1.	Radomsko Kobiele Wielkie 39g	Dąbrowa Łęki Szlacheckie Dąbrowa 2 97-373 Łęki Szlacheckie	117/3 12958 SR w Piotrkowie Trybunalskim 2193	budynek mieszkalny, jednorodzinny, zasiedlony, 3 budynki gospodarcze
2.	Radomsko Kobiele Wielkie 275c	Kobiele Wielkie Kobiele Wielkie ul. Partyzancka 1 97-525 Kobiele Wielkie	534/1 PT1R/00078172/0 SR w Radomsku 1822	budynek mieszkalny, jednorodzinny, zasiedlony, 3 budynki gospodarcze

1	2	3	4	5
3.	Radomsko Radomsko 140f	Dąbrówka Radomsko ul. Leśników 4 97-500 Radomsko	1337/3 579 SR w Radomsku 2376	budynek mieszkalny, jednorodzinny, zasiedlony, 2 budynki gospodarcze
4.	Płock Płock 244g	Ciućkowo Wyszogród Ciućkowo 09-460 Mała Wieś	273/2 PL1P/00099217/9 SR w Płocku 2548	budynek mieszkalny, jednorodzinny, niezasiedlony, budynek gospodarczy
5.	Kolumna Kolumna 28d, cz. c	Poleszyn Dobroń Dobroń Osada Jesionna 95-082 Dobroń	28/4 52683 SR w Łasku 2600	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
6.	Kolumna Kolumna 168 cz. g	miasto Łask Łask ul. Modrzewiowa 98-100 Łask	254/6 37444 SR w Łasku 1717	5 lokali w bloku mieszkalnym, wielorodzinnym, zasiedlone, z budynkami garażowymi
7.	Kolumna Kolumna 202r, cz. m, cz. s	Borszewice Łask Borszewice Kościelne 32 98-100 Łask	632/9 6651 SR w Łasku 1787	budynek mieszkalny, jednorodzinny, zasiedlony, 2 budynki gospodarcze

Warszawa, 2 kwietnia 2007 r.

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Regionalna Dyrekcja Lasów Państwowych w Olsztynie

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Górowo Iławieckie Bukowiec 184c	Nowa Wieś Wielka Lidzbark Warmiński Nowa Wieś Wielka 33 11-100 Lidzbark Warmiński	3184/2 17355 SR w Bartoszycach 1669	budynek mieszkalny, dwurodzinny, zasiedlony, budynek gospodarczy
2.	Ostrołęka Ostrołęka 7l	Grale Kadzidło Grale 43 07-420 Kadzidło	266/2 56264 SR w Ostrołęce 2049	budynek mieszkalny, jednorodzinny, zasiedlony, 3 budynki gospodarcze
3.	Młynary Młynary 394Aa	Godkowo Godkowo Godkowo 66 14-407 Godkowo	3394/01/4 21238 SR w Braniewie 1586	budynek mieszkalny, czterorodzinny, zasiedlony, lokal nr 1 wyłączony ze sprzedaży, budynek gospodarczy
4.	Mragowo Mragowo 44d	Krzywe Mragowo Krzywe 11-700 Mragowo	313 2698 SR w Biskupcu 2414	budynek mieszkalny, dwurodzinny, zasiedlony, 2 budynki gospodarcze

Warszawa, 2 kwietnia 2007 r.

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Regionalna Dyrekcja Lasów Państwowych w Pile

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Wronki Wronki 409cx	miasto Wronki Wronki ul. Sierakowska 7/4 64–510 Wronki	4077 51644 SR w Szamotułach 315	budynek mieszkalny, czterorodzinny, zasiedlony, w tym do sprzedaży: lokal mieszkalny 7/4 – zasiedlony

Warszawa, 2 kwietnia 2007 r.

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Regionalna Dyrekcja Lasów Państwowych w Szczecinie

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1.	Strzelce Krajeńskie Wilanów 203a,c	Wielisławice Strzelce Krajeńskie Wilanów 14 66–500 Strzelce Krajeńskie	259/20, 259/21, 259/22 16580 SR w Strzelcach Krajeńskich 4055, 100, 666	budynek mieszkalny, czterorodzinny, zasiedlony, ujęcie wody, hydrofornia, 2 budynki gospodarcze

Warszawa, 2 kwietnia 2007 r.

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Regionalna Dyrekcja Lasów Państwowych we Wrocławiu

Lp.	Nazwa nadleśnictwa, obrębu leśnego, oddz. i pododdz.	Nazwa obrębu ewidencyjnego, gmina, adres nieruchomości	Nr ewidencyjny działki, nr KW, Sąd Rejonowy, pow. działki (m ²)	Rodzaj zabudowy i sposób zagospodarowania
1	2	3	4	5
1.	Lądek Zdrój Stronie Śląskie 201a, b	Nowa Morawa Stronie Śląskie Nowa Morawa 11 57–550 Stronie Śląskie	201/3 50380 SR w Kłodzku 2594	budynek mieszkalno-gospodarczy, jednorodzinny, zasiedlony
2.	Bolesławiec Bolesławiec 503o	Bolesławiec Bolesławiec ul. Marcinkowskiego 10a m. 2 59–700 Bolesławiec	25 KW 9559 SR w Bolesławcu 405	lokal mieszkalny nr 2 w budynku mieszkalnym, dwurodzinnym, zasiedlony
3.	Pieńsk Zgorzelec 255o	Godzieszów Nowogrodziec Godzieszów 13 m. 1, 2 59–730 Nowogrodziec	711 26737 SR w Bolesławcu 939	budynek mieszkalny, dwurodzinny, zasiedlony
4.	Pieńsk Zgorzelec 232x	Bogatynia Bogatynia ul. Wyczółkowskiego 13 m. 1 59–920 Bogatynia	1/60 29849 SR w Zgorzelcu 1927 udział 240/10000	lokal mieszkalny nr 1 w budynku mieszkalnym, wielorodzinnym, zasiedlony
5.	Świeradów Świeradów 211gx	obręb VI miasto Świeradów ul. Kopernika 11 59–850 Świeradów	30/211 12410 SR w Lwówku Śląskim 2500	budynek mieszkalno-gospodarczy, jednorodzinny, zasiedlony

1	2	3	4	5
6.	Świeradów Świeradów 58fx	Krobica Mirsk Krobica 34 59–850 Świeradów	370/58 21368 SR w Lwówku Śląskim 2866	budynek mieszkalno-gospodarczy, jednorodzinny, zasiedlony, budynek gospodarczy
7.	Świeradów Świeradów 28o	Rębiszów Mirsk Rębiszów 86 58–357 Rębiszów	877/28 21378 SR we Lwówku Śląskim 2107	budynek mieszkalny, dwurodzinny, zasiedlony, 2 garaże, budynek gospodarczy
8.	Świeradów Lubań 54f	Obręb III miasto Lubań ul. Armii Krajowej 29 m. 2 59–800 Lubań	77/54 31397 SR w Lubaniu 1161	budynek mieszkalny, dziesięciopiętrowy, do sprzedaży lokal nr 2, zasiedlony, garaż, budynek garażowy
9.	Wołów Dębno 123y, z	Wołów Wołów ul. Ścinawska 43 m. 3 56–100 Wołów	18/1 5663 SR w Wołowie 2627	budynek mieszkalny, trzyrodzinny, do sprzedaży lokal nr 3, 3 budynki gospodarcze, pustostan
10.	Jugów Jugów 35d, f	Jugów Nowa Ruda ul. Staszica 24 57–430 Jugów	950/64 12433 SR w Kłodzku 1558	budynek mieszkalno-gospodarczy, jednorodzinny, zasiedlony
11.	Jugów Jugów 156p	Jugów Nowa Ruda Ludwikowice ul. Główna 22 57–450 Ludwikowice	46/3 3545 SR w Kłodzku 941	budynek mieszkalny, dwurodzinny, zasiedlony
12.	Węgliniec Osiecznica 588k	Zebrzydowa Nowogrodzic Zebrzydowa 263d m. 6, 7 59–730 Nowogrodzic	588/938 18265 SR w Bolesławcu 772	budynek mieszkalny, siedmiopiętrowy, do sprzedaży dwa lokale, pustostany
13.	Bystrzyca Kłodzka Bystrzyca Kłodzka 86x	Poręba Bystrzyca Kłodzka 57–500 Bystrzyca Kłodzka	140/1 71222 SR w Kłodzku 416	budynek mieszkalny w budowie, zabudowa szeregową
14.	Bystrzyca Kłodzka Bystrzyca Kłodzka 86x	Poręba Bystrzyca Kłodzka 57–500 Bystrzyca Kłodzka	140/2 71223 SR w Kłodzku 247	budynek mieszkalny w budowie, zabudowa szeregową
15.	Świdnica Świdnica 84c	Zawiszów Świdnica ul. Kazimierza Wielkiego 6/6 58–100 Świdnica	285, 286 19915 SR w Świdnicy 12481, 71 udział 5463/1000000	lokal mieszkalny w budynku wielorodzinnym, zasiedlony
16.	Oborniki Śląskie Bagno 74g	Borów Prusice Górowa 63 55–110 Prusice	273/1 23982 SR w Trzebnicy 1238	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
17.	Oborniki Śląskie Bagno 74j	Borów Prusice Górowa 64 55–110 Prusice	273/2 23982 SR w Trzebnicy 1752	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
18.	Oborniki Śląskie Bagno 73i	Borów Prusice Górowa 66 55–110 Prusice	246/1 23982 SR w Trzebnicy 464	budynek mieszkalny, dwurodzinny, zasiedlony

1	2	3	4	5
19.	Oborniki Śląskie Bagno 74m	Borów Prusice Górowa 65 55–110 Prusice	273/3 23982 SR w Trzebnicy 345	budynek mieszkalny, jednorodzinny, zasiedlony
20.	Oborniki Śląskie Bagno 97l	Osolin Oborniki Śląskie Osolin ul. Stawowa 25 55–120 Oborniki Śląskie	526/98 24367 SR w Trzebnicy 2557	budynek mieszkalny, dwurodzinny, zasiedlony, budynek gospodarczy
21.	Oborniki Śląskie Oborniki Śląskie 165k	Rościszewice Oborniki Śląskie Rościszewice 39 55–120 Oborniki Śląskie	444/255 24817 SR w Trzebnicy 3250	budynek mieszkalny, trzyrodzinny, zasiedlony, 3 budynki gospodarcze
22.	Oborniki Śląskie Oborniki Śląskie 493r	Chodlewko Prusice Cholewko 27a 55–110 Prusice	65/497 23985 SR w Trzebnicy 641	budynek mieszkalny, jednorodzinny, (zabudowa bliźniacza), zasiedlony, budynek gospodarczy
23.	Oborniki Śląskie Oborniki Śląskie 40b	Kopaszyn Prusice Kopaszyn 6 55–110 Prusice	209/41 23990 SR w Trzebnicy 1677	budynek mieszkalny, jednorodzinny, zasiedlony, budynek gospodarczy
24.	Oborniki Śląskie Oborniki Śląskie 142g	Osolin Oborniki Śląskie Osolin ul. Piłsudskiego 112 55–120 Oborniki Śląskie	58/8 B 698 SR w Trzebnicy 2700	budynek mieszkalny, jednorodzinny, zasiedlony, 2 budynki gospodarcze

Zatwierdzam:
DYREKTOR GENERALNY LASÓW PAŃSTWOWYCH
mgr inż. Andrzej Matysiak

Warszawa, 2 kwietnia 2007 r.

Obsługa Leśnej Mapy Numerycznej z użyciem aplikacji SprintMap-Las

Zainteresowanie, z jakim spotkał się pierwszy artykuł na temat SprintMap-Las skłoniło nas do kontynuacji prezentacji tej aplikacji. Jest to ważny sygnał, świadczący o tym, że leśnicy chcą lepiej i efektywniej korzystać z Leśnej Mapy Numerycznej. Stąd też w poniższym tekście postaramy się omówić nie tylko funkcje programu, ale, także wybrane aspekty funkcjonowania LMN, niezbędne do zrozumienia zasad jej obsługi.

Standard LMN zdefiniował trzy równoległe struktury danych geometrycznych. Dwie z nich obejmują warstwy podstawowe („struktura wykonawcy”, „struktura aktualizatora”), a trzecia to warstwy pochodne.

1. Warstwy podstawowe
 - 4 warstwy przekazywane przez wykonawców mapy numerycznej, potocznie nazywana „strukturą wykonawcy”
 - 4 nienazwane przez Standard warstwy podstawowe, potocznie nazywane
2. Warstwy pochodne – mogą być generowane zarówno ze struktury warstw wykonawcy jak i aktualizatora

Kontrola poprawności budowy warstw LMN przeprowadza się na strukturach podstawowych – czyli strukturze wykonawcy bądź strukturze aktualizatora. Uzależnione jest to od tego, na których warstwach prowadzona jest edycja i aktualizacja. Użytkowanie mapy odbywa się z reguły w strukturze warstw pochodnych.

SprintMap-Las to jedyne, dostępne w Polsce, rozwiązanie automatyzujące przeglądanie i weryfikację błędów mapy. Program rozpoznaje strukturę katalogów kontroli LMN, przedstawia listy stwierdzonych błędów i samoczynnie lokalizuje kolejne przypadki błędów na mapie, oraz przedstawia ich opis. Mechanizm jest tym bardziej przydatny, że równocześnie z procesem przeglądania błędów można prowadzić ich edycję, korektę i analizy, używając standardowych narzędzi dostępnych w oprogramowaniu ArcGIS oraz narzędzi edycji SprintMap.

Inną funkcjonalnością modułu kontrolnego aplikacji SprintMap to „kontrola LMN” grupujące funkcje kontroli atrybutowych i kontroli geometrycznych mających wpływ na poprawność budowy SIP w nadleśnictwie. W grupie kontroli atrybutowych zdefiniowano procedury wykonania raportów niespójności identyfikatorów części geometrycznej i opisowej bazy SIP, które pozwalają określić rozmiar prac potrzebnych do wykonania aktualizacji LMN oraz stanowią „listy prowadzące” w procesie aktualizacji. Kontrole geometryczne to dedykowane algorytmy sprawdzające przydatne w procesie edycji i aktualizacji bazy geometrycznej. Dodatkową zaletą jest tu możliwość wykorzystania tej funkcjonalności nie tylko dla warstw podstawowych zdefiniowanych przez Standard LMN, ale również dla dowolnych warstw pochodzących z różnych źródeł. W kontrolach geometrycznych umieszczono również procedury kontrolne niedostępne w aplikacji „Kontrola LMN” polegające na sprawdzeniu nakładania i zawierania się obiektów liniowych.

Moduł edycji posiada kilka zakresów funkcjonalności m.in. tworzenia kopii pól kluczowych w warstwie tzw. „pól historii” przechowujących informacje o stanie początkowym atrybutów oraz pól komentarza.

Dzięki nim można wygenerować raport zmian wykonanych podczas aktualizacji LMN. Kolejne funkcjonalności to mechanizm automatycznego wyszukiwania obiektów do aktualizacji i mechanizmy uzgadniania identyfikatorów (adresów) dla warstw posiadających relacje z tablicami SILP, obsługa relacji typu jeden do wielu dla warstw posiadających tablice stowarzyszone, procedura redukcji precyzji współrzędnych i, co ważne, mechanizm generowania warstw pochodnych „ze struktury wykonawcy”. Mechanizm ten nie generuje „dziur” w warstwach pochodnych w przypadku niezgodności identyfikatorów oraz nie wymaga adresowania tzw. gruntów zewnętrznych.

Moduł wydruku to mechanizm automatycznego generowania map przewidzianych Instrukcją Urządzania Lasu oraz szkiców wydzielień i oddziań. Moduł wykorzystuje warstwy pochodne wygenerowane ze zaktualizowanych warstw podstawowych. Użytkownik wybiera rodzaj i skalę mapy oraz jednostkę do wydruku otrzymuje odpowiednio zdefiniowany zestaw danych w odpowiedniej szacie graficznej. Pozostaje jeszcze wybór odpowiedniego szablonu mapy lub zdefiniowanie wydruku w formie atlasu. Poza tym każdy z elementów mapy można dowolnie modyfikować standardowymi mechanizmami dostępnymi w oprogramowaniu ArcGIS. Unikalnym mechanizmem SprintMap-Las jest wydruk seryjny. Na podstawie listy prowadzącej, zawierającej adres wydzielienia lub jego skrót, można wydrukować kolejne wydzielienia znacznie przyspieszając pracę.

Moduł raporty i analizy to planowana na przyszłość funkcjonalność SprintMap związana z analizami na mapie numerycznej. Prezentacja funkcjonalności zawiera moduł analizy. Znajduje się tam procedura identyfikacji na podstawie opisu taksacyjnego i wizualizacji na mapie Siedlisk Natura 2000. Moduł ten jest stale rozbudowywany o dodatkowe funkcje, gdzie między innymi automatyzowane są uniwersalne i często powtarzalne procedury, które już dziś są możliwe do wykonania w pakiecie ArcGIS, jednak wymagają od użytkownika nie małej wiedzy z zakresu Systemów Informacji Geograficznej.

Wychodząc naprzeciw oczekiwaniom osób zainteresowanych obsługą LMN w nadleśnictwach na stronie internetowej udostępniliśmy wersję demonstracyjną aplikacji SprintMap-Las. Natomiast wersję ewaluacyjną oprogramowania ArcGIS ArcView można zamówić na stronie firmy ESRI Polska pod adresem arcgis@esri.com. Zapraszamy również na organizowane przez nas szkolenia, podczas których w praktyce można poznać zagadnienia związane z aktualizacją i obsługą Leśnej Mapy Numerycznej.

Antoni Gabaj

SmallGIS
Al. Słowackiego 17A/403, 30-384 Kraków
tel.: 012 425-06-25
www.smallgis.com

UWAGA!

**Biuletyn tylko w prenumeracie
realizowanej przez Centrum Informacyjne Lasów Państwowych**

JAK ZAMÓWIĆ PRENUMERATĘ?

- Zamówienia na prenumeratę miesięczników: „Głos Lasu”, „Echa Leśne” oraz „Biuletyn Informacyjny LP” przyjmuje Centrum Informacyjne Lasów Państwowych. W tym celu trzeba przesłać do nas wypełniony druk zamówienia.
- Firmy należące do struktury organizacyjnej LP - płatność na podstawie faktury VAT.
- Pozostali prenumeratorzy powinni do zamówienia dołączyć dowód wpłaty. Wpłaty można dokonać przelewem na pocztę lub w banku na podany na dole strony numer konta.

Proszę pamiętać o wpisaniu na odcinkach przelewu (w szczególności na odcinku dla odbiorcy) wszystkich istotnych dla prenumeraty danych tj. dane teleadresowe, tytuł miesięcznika, czas prenumeraty oraz liczby egzemplarzy.

**Wpłat na prenumeratę „Biuletynu Informacyjnego Lasów Państwowych” prosimy dokonywać na konto:
BOŚ SA II O/Warszawa, nr 96 1540 1157 2001 6612 0610 0003**

Cena prenumeraty jednego egzemplarza wynosi:

- kwartalnie – 15,00 zł,
- półrocznie – 30,00 zł,
- rocznie – 60,00 zł.

Czasopisma Lasów Państwowych

„Echa Leśne”

miesięcznik, magazyn przyrodniczo-kulturalny dla leśników i ich rodzin oraz czytelników zainteresowanych tematyką przyrodniczą.

„Głos Lasu”

miesięcznik, popularne czasopismo leśne o charakterze technicznym, szkoleniowym i instruktażowym.

Adres obydwu redakcji: ul. Bitwy Warszawskiej 1920 r. nr 3, 02-362 Warszawa,
tel. 0 22 822 49 31, e-mail: echa.lesne@lasypanstwowe.gov.pl, glos.lasu@lasypanstwowe.gov.pl

CENNIK REKLAM

w miesięcznikach wydawanych przez Centrum Informacyjne Lasów Państwowych

„Echa Leśne”

wymiar kolumny: przed obcięciem 215x295, po obcięciu 205x285

Rodzaj ogłoszenia	Wymiary mm	Miejsce	Kolor	Cz.-białe
Cała kolumna	215x285; 182x252	4 strona numeru	2500	x
		3 strona okładki	2500	x
		4 strona okładki	3000	x
		wewnątrz numeru	2000	1500
1/2 kolumny	182x125	4 strona numeru	1400	x
		3 strona okładki	1400	x
		4 strona okładki	1700	x
		wewnątrz numeru	1100	750
1/4 kolumny	88x122; 182x61	wewnątrz numeru	600	400
1/8 kolumny	88x58; 42x122	wewnątrz numeru	330	220
1/16 kolumny	42x58	wewnątrz numeru	180	120
Drobne	do 120 znaków (litera, znak interpunkcyjny, odstęp)	wewnątrz numeru	x	30
Praca w leśnictwie	jw.	wewnątrz numeru	x	bezpłatnie
Artykuły promocyjne – 1 strona ze zdjęciem kolorowym (zdjęcie cz.-białe 50% bonifikaty)		4 strona numeru	3000	x
		3 strona okładki	2500	x
		wewnątrz numeru	2000	1500
Wkładki dostarczone przez zamawiającego* (maks. format 200x285 mm)			0,80 zł za szt.	

„Biuletyn Informacyjny LP”

Rodzaj ogłoszenia	Miejsce	Cz.-białe
Cała kolumna	3 strona okładki	1500
	4 strona okładki	2000
	wewnątrz numeru	1000
1/2 kolumny	4 strona numeru	x
	3 strona okładki	800
	4 strona okładki	1100
	wewnątrz numeru	550
1/4 kolumny	wewnątrz numeru	300
1/8 kolumny	wewnątrz numeru	170
1/16 kolumny	wewnątrz numeru	90

Do ceny należy doliczyć 22% VAT.

Za zlecenie 3-krotnego powtórzenia – 20% rabatu.

Za jednoczesną reklamę w „Echach Leśnych” i „Głosie Lasu” – 15% rabatu.

kontakt: Jolanta Stankiewicz,
tel.: 0 22 822 49 31, w. 517, fax: 0 22 823 96 79,
e-mail: j.stankiewicz@lasypanstwowe.gov.pl

„Głos Lasu”

wymiar kolumny: przed obcięciem 173x245, po obcięciu 163x235

Rodzaj ogłoszenia	Uwagi	Miejsce	Kolor	Cz.-białe
Cała strona	wymiar zadruku kolumny 136x202	2 strona okładki	2300	x
		3 strona okładki	2300	x
		4 strona okładki	2700	x
		wewnątrz numeru	1800	1200
3/4 strony		2 strona okładki	1900	x
		3 strona okładki	1900	x
		4 strona okładki	2200	x
		wewnątrz numeru	1500	1000
1/2 strony		2 strona okładki	1300	x
		3 strona okładki	1300	x
		4 strona okładki	1500	x
		wewnątrz numeru	1000	750
1/3 strony		3 strona okładki	800	x
		wewnątrz numeru	600	400
1/4 strony		3 strona okładki	700	x
		wewnątrz numeru	500	350
Drobne	do 120 znaków (litera, znak interpunkcyjny, odstęp)	wewnątrz numeru	x	30
Praca w leśnictwie	jw.	wewnątrz numeru	x	bezpłatnie
Artykuły promocyjne – 1 strona ze zdjęciem kolorowym (zdjęcie cz.-białe 50% bonifikaty)		2 strona okładki	2300	x
		3 strona okładki	2300	x
		wewnątrz numeru	1800	1200
Wkładki dostarczone przez zamawiającego* (maks. format 160x230 mm)			0,80 zł za szt.	

*waga do 50 g (w przypadku cięższych wkładek cena do negocjacji)

Centrum Informacyjne Lasów Państwowych
ul. Bitwy Warszawskiej 1920 r. nr 3, 02-362 Warszawa
tel./fax 0 22 822 49 31, 0 22 822 32 01 w. 515

PL ISSN 1428-5940