
1

SPRAWOZDANIE KOŃCOWE

z przebiegu realizacji prac w projekcie BLP-393

„Program rozwoju leśnictwa”

2

INSTYTUT BADAWCZY LEŚNICTWA

Zakład IBL: Zakład Ekologii Lasu

Tytuł sprawozdania:Sprawozdanie z przebiegu realizacji prac w projekcie:„Program

rozwoju leśnictwa” BLP-393

Rodzaj sprawozdania: końcowe

Zleceniodawca: Dyrekcja Generalna Lasów Państwowych

Nr tematu/umowy:” BLP-393

Tytuł tematu:„Program rozwoju leśnictwa”

Główny autor: Prof. dr hab. Kazimierz Rykowski

Współautorzy: Dr.hab. Zbigniew Borowski, prof. IBL, Dr hab., prof. IBL Janusz Czerepko

(do 1.12.2013 r.), Dr Piotr Gołos, Prof. dr hab. Dariusz Gwiazdowicz (UP

Poznań), Dr. Krzysztof Jodłowski, Dr Adam Kaliszewski, Prof. dr hab.

Stanisław Zając.

Kierownik Zakładu wiodącego

Dr hab. Zbigniew Borowski, prof. IBL

Dyrektor Instytutu

Dr hab. Janusz Czerepko,prof. IBL

 ………………………….

 (miejscowość, data)

3

1. Zakres przedmiotu badań (układ pracy naukowej: wstęp i cel pracy, metodyka

badań, wyniki badań, podsumowanie i dyskusja wyników, wnioski);

1.1.Prace w ramach projektu „Program rozwoju leśnictwa” podjęto w 2013 r. z

inicjatywyministra środowiska Marcina Korolca oraz ówczesnego podsekretarzem stanu

Janusza Zaleskiego. Inicjatywa miała związek z potrzebą opracowania w Polsce Narodowego

Programu Leśnego.

„Brak Narodowego Programu Leśnego w polskich regulacjach staje się coraz bardziej

dotkliwy w konfrontacji leśnictwa z tworzonymi długo i średniookresowymi strategiami

rozwoju kraju. Ma to szczególnie ważne znaczenie w kontekście nieuchronnych zmian

klimatycznych. Rola lasów, zajmujących około 1/3 powierzchni kraju, jest w tych

strategiach nie dość mocno wyrażana. (…)Znaczenie lasów w środowisku przyrodniczym i

gospodarce zobowiązuje do całościowego spojrzenia i stanowi uzasadnienie

zorganizowania szerokiej debaty nad kierunkami ochrony, rozwoju i sposobami

użytkowania zasobów leśnych w Polsce.Pierwszym i zasadniczym etapem prac będzie

szereg konferencji panelowych w ramach pracy badawczej pt. „Program Rozwoju

Leśnictwa”, realizowanej przez Instytut Badawczy Leśnictwa i finansowanej z funduszu

leśnego” (z listu ministra środowiska Marcina Korolca; Aneks 1).

Projekt prac nad NPL był kilkakrotnie prezentowany i dyskutowany na spotkaniach w

Ministerstwie Środowiska z udziałem Lasów Państwowych, przedstawicieli instytucji,

organizacji, stowarzyszeń i indywidualnych ekspertów z zakresu gospodarki leśnej,

przemysłów drzewnych oraz ochrony przyrody. Program ostatecznie zyskał aprobatę zarówno

inicjatorów jak i sponsora i w ramach zlecenia DGLP nr BLP-393 został skierowany do

realizacji w IBL (omówienie projektu patrz Aneks 2).

1.2.Na wstępie realizacji projektu wykonano następujące prace:

(1) Skompletowano spisy interesariuszy (wraz z adresami, afiliacjami, adresami

e-mailowymi lub innymi formami kontaktu);

(2) Przygotowano i wysłano korespondencję w postaci 3212 listów z informacjami o

Narodowym Programie Leśnym i o potrzebie oraz możliwościach współpracy w jego

tworzeniu, do 11 grup interesariuszy w tym do (Aneks 3):

- administracji państwowej i samorządowej wszystkich szczebli – 2594;

 - administracji Lasów Państwowych wszystkich szczebli – 441;

 - instytucji i organizacji ochrony przyrody – 62;

 - właścicieli i organizacji lasów prywatnych – 10;

 - urzędów odpowiedzialnych za lasy komunalne – 12;

 - instytucji naukowych – 15;

 - organizacji, firm i stowarzyszeń przemysłu drzewnego – 10;

 - prasy leśnej, ochrony środowiska i przyrody – 21;

 - organizacji pozarządowych – 16;

 - zakładów usług leśnych (ZUL) – 16;

 - indywidualnych wybitnych postaci leśnictwa, drzewnictwa, nauk leśnych i ochrony

przyrody – 15;

(3) Przygotowano indywidualne zaproszenia do 141 uznanych autorytetów/ekspertów

oraz instytucji i organizacji z zakresu gospodarki leśnej, przemysłu drzewnego i ochrony

http://www.ibles.pl/

4

przyrody, którzy będą zapraszani, jako stali uczestnicy wszystkich paneli ekspertów w ramach

prac nad Narodowym Programem Leśnym (Aneks 4);

 (4) Przygotowano i uruchomiono stronę internetową www.npl.ibles.pl, jako szeroką

formę społecznych konsultacji, gdzie znajdują się wszystkie materiały i informacje o całym

realizowanym projekcie, programy poszczególnych paneli, pełne teksty opracowań jak

również prezentacje wszystkich paneli ekspertów. Na stronie znajdują się zarejestrowane

transmisje on line obrad paneli oraz sprawozdanie z dyskusji i rekomendacje do Narodowego

Programu Leśnego.

Z otrzymanych licznych odpowiedzi z urzędów państwowych, samorządowych i

instytucji oraz z licznych rozmów telefonicznych wynika, że inicjatywa podjęcia prac nad

projektem „Program rozwoju leśnictwa”, który jest pierwszą fazą prac nad Narodowym

Programem Leśnym wzbudziła zainteresowanie a Adresaci deklarowali gotowość współpracy

(listy w sprawie poparcia inicjatywy oraz deklaracje współpracy znajdują się na stronie

www.npl.ibles.pl).

1.3.Zgodnie z przyjętym zakresem i harmonogramem prac zorganizowano i

przeprowadzono siedem paneli ekspertów: 1. KLIMAT; 2. WARTOŚĆ; 3. DZIEDZICTWO;

4. OCHRONA; 5. ROZWÓJ; 6. ORGANIZACJA; 7. WSPÓŁDZIAŁANIE. Opracowania

ekspertów wszystkich paneli umieszczano na stronie www.npl.ibles.pl przed terminem

konferencji w celu umożliwienia uczestnikom zapoznania się z ich treścią. Przebieg paneli był

transmitowany on line oraz rejestrowany elektronicznie i umieszczany na stronie NPL.

Dostęp do wszystkich materiałów jest zapewniony w okresie dwóch lat od zakończenia

projektu.

1. Panel ekspertów KLIMAT

(1) Zgodnie z przyjętym zakresem i harmonogramem prac w dniu 18 czerwca 2013 r.

przeprowadzono pierwszy panel ekspertów KLIMAT: „Lasy i drewno a zmiany

klimatyczne: zagrożenia i szanse”.

Ustalono tematykę, zakres oraz wspólną strukturę 19 eksperckich opracowań programowych

panelu (Aneks 5).

(2) W panelu wzięło udział 121 uczestników z 41 instytucji, w tym: 4 ministerstwa, 2

Urzędy Wojewódzkie, 15 ośrodków naukowych, 7 jednostek i instytucji Lasów

Państwowych, 2 instytucje ochrony środowiska, Stowarzyszenie Obrony Lasów

Państwowych, przedstawiciele prywatnych właścicieli lasów i prywatnego przemysłu

drzewnego, przedstawiciele samorządów, i inni.

(3) Statystyki wskazują, że transmisję on line obrad panelu KLIMAT śledziło od 50 do

75 internautów a ilość wejść na stronę NPL w czasie obrad panelu wyniosła 432 razy (przy

średniej dziennej ok. kilkunastu wejść.

 (4) Na podstawie opracowań eksperckich, prezentacji, dyskusji w trakcie panelu oraz

w wyniku konsultacji z Autorami opracowań przygotowano 25 rekomendacji do dalszych

prac nad Narodowym Programem Leśnym (Aneks 6).

2. Panel ekspertów WARTOŚĆ

(1) Zgodnie z przyjętym zakresem i harmonogramem prac (zlecenie DGLP nr BLP-

393), zorganizowano i przeprowadzono w dniu 15 października 2013 drugi panel ekspertów

WARTOŚĆ: „Lasy jako czynnik rozwoju cywilizacji:współczesna i przyszła wartość

lasów”

http://www.npl.ibles.pl/
http://www.npl.ibles.pl/
http://www.npl.ibles.pl/

5

 Przygotowano program panelu ustalając tematykę, zakres oraz wspólną strukturę 16

eksperckich opracowań programowych panelu WARTOŚĆ (Aneks 5);

 (2) W panelu WARTOŚĆ wzięło udział 93 uczestników z 34 instytucji, w tym: 4

ministerstwa, 2 Urzędy Wojewódzkie, 11 ośrodków naukowych, 6 jednostek i instytucji

Lasów Państwowych, 2 instytucje ochrony środowiska, Stowarzyszenie Obrony Lasów

Państwowych, przedstawiciele prywatnych właścicieli lasów i prywatnego przemysłu

drzewnego, przedstawiciele samorządów, i inni.

(3) Transmisję on line obrad panelu WARTOŚĆ śledziło od 50 do 68 internautów a

ilość wejść na stronę NPL w czasie obrad panelu wyniosła 385 razy (przy średniej dziennej

ok. kilkunastu wejść) .

(4) Na podstawie opracowań eksperckich, prezentacji, dyskusji w trakcie panelu oraz

w wyniku konsultacji internetowych przygotowano 30 rekomendacji do dalszych prac nad

Narodowym Programem Leśnym (Aneks 6).

 3.Panel ekspertów DZIEDZICTWO

(1) Zgodnie z planem prac w dniu 10-11 kwietnia2014 zorganizowano w Ośrodku

KulturyLeśnej w Gołuchowietrzeci panel ekspertów DZIEDZICTWO: „Lasy i gospodarka

leśna w kulturze i dziedzictwie narodowym”.

We współpracy z OKL Gołuchów przygotowano program panelu ustalając tematykę, zakres

oraz wspólną strukturę 22 eksperckich opracowań programowych (Aneks 5);

(2) W panelu DZIEDZICTWO wzięło udział 88 uczestników z 38 instytucji, w tym:

2 ministerstwa, 2 Urzędy Wojewódzkie, 15 ośrodków naukowych, 6 jednostek i instytucji

Lasów Państwowych, 2 instytucje ochrony środowiska, Stowarzyszenie Obrony Lasów

Państwowych, przedstawiciele prywatnych właścicieli lasów i prywatnego przemysłu

drzewnego, przedstawiciele samorządów, i inni.

 (3) Transmisję on line obrad panelu DZIEDZICTWO śledziło pierwszego dnia obrad

260, drugiego zaś 85 internautów.

 (4) Na podstawie opracowań ekspertów, prezentacji w trakcie panelu oraz dyskusji

sformułowano 24rekomendacje do Narodowego Programu Leśnego, które znajdują się na

stronie www.npl.ibles.pl (Aneks 6).

4. Panel ekspertów OCHRONA

(1) Zgodnie z planem prac w dniu 24 czerwca 2014 odbył się czwartypanel ekspertów

OCHRONA: Lasy i gospodarka leśna jako narzędzia kształtowania środowiska życia

człowieka oraz ochrony przyrody. Przygotowano program panelu ustalając tematykę, zakres

oraz wspólną strukturę 18 eksperckich opracowań programowych (Aneks 5).

 (2) W panelu OCHRONA wzięło udział104uczestników z 36 instytucji, w tym: 4

ministerstwa, 2 Urzędy Wojewódzkie, 11 ośrodków naukowych, 6 jednostek i instytucji

Lasów Państwowych, 2 instytucje ochrony środowiska, Stowarzyszenie Obrony Lasów

Państwowych, przedstawiciele prywatnych właścicieli lasów i prywatnego przemysłu

drzewnego, przedstawiciele samorządów, i inni.

 (3) Statystyki wskazują, że transmisję on line obrad panelu WARTOŚĆ śledziło 331

internautów a ilość wejść na stronę NPL w czasie obrad panelu wyniosła 342 razy.

 (4) Na podstawie opracowań eksperckich, przebiegu obrad oraz dyskusji

sformułowano 33 rekomendacje do Narodowego Programu Leśnego (patrz: strona

www.npl.ibles.pl oraz Aneks 6).

5. Panel ekspertów ROZWÓJ

http://www.npl.ibles.pl/
http://www.npl.ibles.pl/

6

(1) Zgodnie z planem prac w dniu 17 września 2014 odbył się piąty panel ekspertów

„ROZWÓJ”: „Lasy i gospodarka leśna jako narzędzia ekonomicznego i społecznego

rozwoju”Przygotowano program panelu zawierający 18 eksperckich opracowań

programowych przygotowanych przez 24 ekspertów (Aneks 5).

 (2) W panelu ROZWÓJ wzięło udział76uczestników z 28 instytucji, w tym: 2

ministerstwa, 2 Urzędy Wojewódzkie, 11 ośrodków naukowych, 6 jednostek i instytucji

Lasów Państwowych, 2 instytucje ochrony środowiska, Stowarzyszenie Obrony Lasów

Państwowych, przedstawiciele prywatnych właścicieli lasów i prywatnego przemysłu

drzewnego, przedstawiciele samorządów, i inni.

 (3) Statystyki wskazują, że transmisję on line obrad panelu ROZWÓJ śledziło

175internautówa ilość wejść na stronę NPL w czasie obrad panelu wyniosła 241 razy.

 (4) Efektem obrad konferencji panelowej ROZWÓJ jest 36 rekomendacji do dalszych

prac nad Narodowym Programem Leśnym (Aneks 6).

6. Panel ekspertów ORGANIZACJA

(1) Zgodnie z planem prac w dniu 18 listopada 2014 odbył się szósty panel ekspertów

„ORGANIZACJA: wizja leśnictwa w Polsce. Wizja i misja organizacji gospodarczej PGL

Lasy Państwowe”Przygotowano program panelu zawierający 21 eksperckich opracowań

programowych przygotowanych przez 24 ekspertów (Aneks 5).

 (2) W panelu ORGANIZACJA wzięło udział85uczestników z 28 instytucji.

 (3) Efektem obrad konferencji panelowej ORGANIZACJA jest 30 rekomendacji do

dalszych prac nad Narodowym Programem Leśnym (Aneks 6).

 7. Panel ekspertów WSPÓŁDZIAŁANIE

(1) Zgodnie z planem prac w dniu 26 maja 2015 odbył się siódmy panel ekspertów

„WSPÓŁDZIAŁANIE”: „Las i gospodarka leśna jako międzysektorowe instrumenty

rozwoju”. ” Przygotowano program panelu zawierający 14 eksperckich opracowań

programowych przygotowanych przez 16 ekspertów (Aneks 5).

 (2) W panelu WSPÓŁDZIAŁANIE wzięło udział 57 uczestników z 24 instytucji, w

tym: 2 ministerstwa, 2 Urzędy Wojewódzkie, 11 ośrodków naukowych, 6 jednostek i

instytucji Lasów Państwowych, 2 instytucje ochrony środowiska, Stowarzyszenie Obrony

Lasów Państwowych, przedstawiciele prywatnych właścicieli lasów i prywatnego przemysłu

drzewnego, przedstawiciele samorządów, i inni.

 (3) Efektem obrad konferencji panelowej WSPÓŁDZIAŁANIE jest 34 rekomendacji

do dalszych prac nad Narodowym Programem Leśnym (Aneks 6).

Podsumowując:

Przy realizacji projektu udało się zgromadzić zespoły panelistów w osobach

wybitnych fachowców w swoich dziedzinach, znane autorytety zarówno w leśnym

środowisku naukowym, jak i w praktyce gospodarczej z różnych szczebli zarządzania. Około

połowa liczby uczestników paneli ekspertów pochodziła spoza kręgów zawodowych

leśnictwa (Aneks 5). Po raz pierwszy nad przyszłością sektora leśno-drzewnego i ochroną

przyrody w lasach dyskutowali wspólnie leśnicy, przyrodnicy różnej specjalności,

ekonomiści, humaniści, działacze gospodarczy, przedstawiciele przemysłów, energetycy,

działacze kultury, artyści, przedstawiciele organizacji pozarządowych i organizacji

7

zawodowych, przedstawiciele samorządów i właścicieli lasów oraz inni, niekiedy o odległych

od głównego nurtu zainteresowaniach, przedstawiciele życia społecznego i gospodarczego i

różnych specjalności zawodowych.

Łącznie w 7 panelach wzięło udział 162 ekspertów, którzy przedstawili 132 autorskie

opracowania, będące podstawą sformułowania 212 rekomendacji do dalszych prac nad

Narodowym Programem Leśnym. Eksperci i bezpośredni uczestnicy obrad, w ogólnej liczbie

636 osób, wywodzili się z 44 instytucji, związków, stowarzyszeń i organizacji, obrady zaś

śledziło on linełącznie ok. 1900 internautów.

Do chwili obecnej opublikowano 5 tomów materiałów (KLIMAT, WARTOŚĆ,

DZIEDZICTWO, OCHRONA, ROZWÓJ), dwa pozostałe ORGANIZACJA i

WSPÓŁDZIAŁANIE znajdują się w druku (wszystkie materiały załączono do sprawozdania

oraz znajdują się na stronie www.npl.ibles.pl).

ANEKSY

Aneks 1.

List Ministra Środowiska w związku z rozpoczęciem prac nad Narodowym Programem

Leśnym

Aneks 2.

Projekt badawczy „Program rozwoju leśnictwa” (wersja skrócona) - zarys koncepcji, cele,

założenia, struktura, organizacja prac.

Aneks 3.

Listy do grup interesariuszy

Aneks 4.

Lista stale zapraszanych uczestników paneli ekspertów

Aneks 5.

Programy paneli, tytuły opracowań oraz listy ekspertów biorących udział w realizacji

projektu „Program rozwoju leśnictwa” w ramach prac nad Narodowym Programem Leśnym.

Aneks 6.

Podsumowania i rekomendacje do dalszych prac nad Narodowym Programem Leśnym.

Zakres zgodności badań z harmonogramem;

Realizacja zadania przebiegła zgodnie z planem

http://www.npl.ibles.pl/

