
 1 

 

Stanowisko Rady Naukowej LBG Kostrzyca dotyczące rekomendacji 

Panelu „Klimat”  

do Narodowego Programu Leśnego 

 

1. WSTĘP 

 

Trwałość lasu oraz ciągłość i płynność dostaw surowca drzewnego z lasów jest obowiązkiem 

nie tylko Lasów Państwowych, lecz też państwa (Polityka leśna państwa, 1997; Ustawa o 

lasach, 1991; Strategia Lasów Państwowych, 2014). W dobie stałych ograniczeń produkcji 

drewna w Lasach Państwowych i propagowania ekosystemowego sposobu zagospodarowania 

lasów z dominującą funkcją ochronną dochodzi jednak do stałego ograniczania potencjału 

produkcyjnego naszych lasów (rezygnacja z szybko przyrastających gatunków  obcych; 

certyfikacje lasów, obszary Natura 2000, tendencje zmierzające do stałego powiększania 

obszaru parków narodowych i rezerwatów przyrody (Program zachowania i 

zrównoważonego użytkowania różnorodności biologicznej na lata 2014-2020, 

Ministerstwo Środowiska 2014).  

 Efekty działań PGL Lasy Państwowe w zakresie zachowania i wzbogacania 

różnorodności biologicznej lasów oraz realizacji zasad trwale zrównoważonej gospodarki 

leśnej są wysoko oceniane zarówno przez Ministerstwo Środowiska (patrz cytowany wyżej 

Program ochrony...2014-2020), kontrole instytucjonalne, firmy certyfikacyjne, jak i 

organizacje międzynarodowe (np. UNESCO). Lasy Państwowe i współpracujące z nimi 

instytucje naukowe aktywnie uczestniczą także w licznych europejskich i ogólnoświatowych 

projektach dotyczących hodowli lasu oraz w pracach międzynarodowych instytucji 

naukowych zajmujących się od dziesiątków lat problematyką zachowania zasobów genowych, 

selekcji drzew leśnych i nasiennictwa leśnego (m.in. IUFRO, ISTA, EUFORGEN, 

TREEBREEDEX, TREES4FUTURE czy Międzyrządowa Grupa Robocza ds. Leśnych 

Zasobów Genetycznych).  

 

2. KONIECZNOŚĆ REALIZACJI NOWOCZESNYCH PROGRAMÓW HODOWLI LASU 

 

W ramach dyskusji nad Narodowym Programem Leśnym nie przewidziano odrębnego panelu 

dyskusyjnego dotyczącego najważniejszej dziedziny leśnictwa jaką jest hodowla lasu. 

Problematyka tej dziedziny znalazła się w obrębie Panelu Ekspertów „Klimat”, gdzie została 

potraktowana marginalnie, bez udziału w dyskusji ekspertów z dziedziny hodowli lasu, w tym 

genetyki i selekcji drzew leśnych oraz nasiennictwa leśnego. 

 Eksperci zaproszeni przez Koordynatora NPL sformułowali rekomendacje odnoszące 

się do zagadnień związanych z zagospodarowaniem lasu, które dotyczyły także 

najważniejszych programów hodowlanych tj. Programu zachowania leśnych zasobów 

genowych i hodowli selekcyjnej drzew w Polsce na lata 2011-2035, Programu rozwoju 

szkółkarstwa leśnego oraz Programu zwiększania lesistości kraju. Wszystkie trzy 

programy zostały uznane za projekty strategiczne w opracowanej Strategii Lasów 

Państwowych na lata 2014-2030.  

Zgłoszone w prezentacjach eksperckich, a następnie opracowane przez Koordynatora 

NPL rekomendacje Panelu „Klimat”, a szczególnie Rekomendacja nr 5, dotycząca hodowli 

selekcyjnej drzew leśnych, stoją w ocenie Rady Naukowej LBG w sprzeczności z wieloma 

ratyfikowanymi przez nasz kraj porozumieniami i aktami prawa międzynarodowego oraz 

przepisami prawa krajowego, w tym przede wszystkim z Dyrektywą EU nr 1999/105WE, 


 2 

która jest tak samo obowiązująca, jak inne dyrektywy UE (siedliskowa nr 92/43/EWG z dnia 

21 maja 1992, czy ptasia nr 2009/147/UE z 30 listopada 2009 r.)  oraz Ustawą o leśnym 

materiale rozmnożeniowym i znowelizowanymi ostatnio w Lasach Państwowych 

instrukcjami branżowymi. Negacja strategicznych celów Programu zachowania leśnych 

zasobów genowych i hodowli selekcyjnej drzew w Polsce w latach 2011-2035 zagraża także 

trwałości zrównoważonego użytkowania lasów wszystkich form własności oraz 

bezpieczeństwu ekologicznemu państwa.  

 Rekomendacja nr 5 Panelu Ekspertów „Klimat” proponuje de facto, aby lasy polskie 

odnawiały się głównie w sposób naturalny, a państwo i Lasy Państwowe zrezygnowały z 

osiągnięć nauki w dziedzinie hodowli lasu, w tym z wytworzonej bazy nasiennej, 

infrastruktury wyłuszczarskiej i przechowalniczej, a ostatecznie z nowoczesnego modelu 

szkółkarstwa leśnego, lub też znacznie je ograniczyły. Tymczasem niemalże dwustuletnie 

osiągnięcia nauki hodowli lasu i praktyki hodowlanej dowodzą, że postępowanie hodowlane 

prowadzące do produkcji zwiększonej masy drzewnej z wykorzystaniem wyników badań 

naukowych nie stwarza żadnych zagrożeń dla zachowania zróżnicowania biologicznego, w 

tym zróżnicowania genetycznego i poziomu zmienności genetycznej drzew leśnych, a 

stosowane w Polsce metody odnawiania lasu poprzez sadzenie w gęstej więźbie pozwalają na 

kształtowanie się procesów naturalnej selekcji na uprawach gospodarczych (Paul i in. 2010). 

W przeciwieństwie bowiem do rolnictwa, gdzie rośliny użytkowe uległy znacznemu 

przeobrażeniu w procesie selekcji i hodowli, zróżnicowanie genetyczne populacji 

hodowlanych populacji gatunków nie różni się praktycznie od naturalnych populacji drzew 

leśnych. 

 Drzewa leśne, jako organizmy długowieczne wytworzyły naturalne mechanizmy 

utrzymywania wysokiego poziomu zróżnicowania genetycznego w obrębie gatunku. 

Mechanizmy te obejmują między innymi krzyżowanie międzyosobnicze i przepływ genów 

poprzez dyspersję pyłku i nasion na dalekie odległości (The State of the World... 2014), a w 

procesie hodowli selekcyjnej tak mało udomowionych organizmów, jakimi są drzewa leśne, 

wciąż dochodzi tylko do “uwypuklania” cech będących przedmiotem zainteresowania 

człowieka, bez utraty zasobów genów odpowiedzialnych za inne cechy, w tym także 

adaptacyjne. 

 Lasy Państwowe wykorzystują w praktyce osiągnięcia hodowli selekcyjnej w 

nasiennictwie leśnym, selekcji i szkółkarstwie, co gwarantuje lasom wszystkich form 

własności dostarczanie wysokokwalifikowanego leśnego materiału rozmnożeniowego w 

postaci nasion i sadzonek. Powyższy model pozwala bardzo szybko i sprawnie realizować 

zadania odnowieniowe w przypadku konieczności zagospodarowania terenów klęskowych 

oraz zadań związanych z przebudową drzewostanów, gdzie odnowienie naturalne często nie 

jest wręcz wskazane. Materiał rozmnożeniowy ujęty w ramy regionalizacji nasiennej zapewnia  

zachowanie w pełni wszystkich cech adaptacyjnych, tak ważnych w dobie potencjalnych 

zmian klimatu. Z drugiej strony zapewnia przemysłowi drzewnemu wysokiej jakości surowiec 

drzewny. 

 Nie można więc ignorować osiągnięć nauki, jaką jest hodowla lasu oraz powiązane z 

nią genetyka i selekcja, i zastępować je modą i trendami „ekologizacyjnymi”, 

niepotwierdzonymi rzetelnymi badaniami naukowymi, tym bardziej, że autorzy wyżej 

wymienionych pomysłów nie zamierzają brać na siebie żadnej odpowiedzialności za efekty 

biologiczne i ekonomiczne realizacji niesprawdzonych pomysłów na tak dużym organizmie, 

jakim są lasy polskie wszystkich form własności.  

 

2.1. Program zachowania leśnych zasobów genowych i hodowli selekcyjnej drzew w 

Polsce na lata 2011-2035.  


 3 

 

Obecny Program jest kontynuacją zapoczątkowanego już w latach 50-tych XX wieku w 

Zakładzie Dendrologii i Pomologii PAN w Kórniku, a później kontynuowanych programów 

przez Instytut Badawczy Leśnictwa. Celami strategicznymi Programu są: 

 a) ochrona i wzbogacanie istniejącej różnorodności genetycznej 

 b) hodowla selekcyjna drzew leśnych 

 c) tworzenie i utrzymanie leśnego materiału podstawowego na właściwym poziomie 

ilościowym i jakościowym na potrzeby odnowienia i zalesienia. 

 

Ad a)  
Ochrona i wzbogacanie istniejącej różnorodności genetycznej w lasach odbywa się poprzez 

rejestrowanie i szczególny nadzór in situ nad obiektami nasiennymi oraz zachowawczymi w 

Lasach Państwowych i parkach narodowych. Spośród 201123 ha obiektów wybranych jako 

baza nasienna i zachowawcza, 610 zostało zgłoszonych do ochrony in situ na poziomie 

europejskim w ramach Projektu EUFORGEN-EUFGIS.  

 Wzbogacanie różnorodności genetycznej polskich lasów odbywa się z jednej strony (na 

poziomie populacyjnym) poprzez wykorzystywanie materiału rozmnożeniowego z ogromnej, 

jak na warunki europejskie, bazy nasiennej, a na poziomie gatunkowym głównie poprzez stały 

wzrost liczby gatunków produkowanych drzew i krzewów na szkółkach i wprowadzanych do 

ekosystemów leśnych, w tym na potrzeby przebudowy drzewostanów. Powyższe stoi w 

zgodzie z celami średniookresowymi Polityki ekologicznej państwa do roku 2016. Ilość 

założonych upraw pochodnych i zachowawczych wynosi obecnie 76 682 ha, z których tylko 

niewielki procent stanowią uprawy powstałe na bazie selekcji indywidualnej. Powyższa liczba 

założonych nowych drzewostanów stanowi zaledwie 0,84% powierzchni polskich lasów (dane 

DGLP 2014).  

 

Ad b)  
Dla realizacji tego celu Program zakłada:  

  1. poprawę jakości i zwiększenie produkcyjności populacji, 

 2. selekcję populacji i genotypów o wysokiej plastyczności do hodowli w warunkach 

zmieniającego się klimatu, 

  3. poprawę cech jakościowych, 

  4. zwiększenie odporności na czynniki biotyczne i abiotyczne, 

  5. zwiększenie produkcyjności masy drzewnej w krótkich i średnich cyklach 

produkcyjnych. 

 Żaden z przytoczonych wyżej celów hodowli selekcyjnej drzew leśnych nie stwarza 

niebezpieczeństwa dla trwałości i zrównoważonego użytkowania różnorodności biologicznej 

lasów Polski.  Według doniesień FAO, na świecie prowadzi się zaawansowane programy 

selekcyjno-hodowlane dla ponad 700 gatunków drzew leśnych (w Europie dla 101 gatunków) 

w 42 krajach, a plantacje powstałe z wyselekcjonowanych gatunków lub osobników 

założonych z sadzenia lub siewu na 7% powierzchni leśnej dostarczają 50% masy drzewnej 

zapotrzebowania światowego (Souvannavong 2011, Paques 2013).  

 Większość wysiłków w ramach realizacji programów hodowlano-selekcyjnych w 

Europie skierowanych jest na produkcyjność, jakość drewna i adaptację środowiskową, 

szczególnie w odniesieniu do zmian klimatu i to z zachowaniem przedstawionej powyżej 

kolejności. Tak realizowane programy selekcyjne są więc ważnym instrumentem w 

podejmowaniu wyzwań związanych ze zmianami klimatu oraz pojawiającymi się 

zagrożeniami ze strony zanieczyszczeń oraz chorób (The State of the World... 2014). 

  

Ad c) 


 4 

Obecnie pozyskujemy w Lasach Państwowych około 63% bieżącego przyrostu rocznego 

drewna, a w lasach wszystkich własności łącznie około 60% (Dawidziuk 2014). Strategia 

Lasów Państwowych zakłada zwiększenie pozyskania drewna do roku 2030 do poziomu 48 

mln m
3
 (patrz: Strategia Lasów Państwowych, 2014). Jednakże biorąc pod uwagę konieczność 

zagospodarowania drewna z drzewostanów w starszych klasach wieku i nie dopuszczenia do 

deprecjacji surowca drzewnego, prawdopodobnie będziemy musieli pozyskiwać w najbliższej 

przyszłości, tj. w okresie około 30-40 lat, nawet 100% i więcej przyrostu bieżącego. O ile 

selekcja drzew leśnych nie zapewni w odpowiednim czasie surowca drzewnego dobrej jakości 

produkowanego w krótkich cyklach produkcyjnych powyższe może spowodować, że 

zachwiana zostanie za lat około 40 płynność i wzrastający trend dostaw surowca drzewnego 

dla przemysłu, a tym samym może dojść do zachwiania stabilności PGL LP oraz przemysłu 

drzewnego.  

 Dlatego też Rada Naukowa LBG Kostrzyca stoi na stanowisku, że zamiast ograniczać 

selekcję drzew leśnych odnośnie produkcyjności i jakości drzewostanów, należy ją 

zintensyfikować poprzez zwiększenie udziału nasion z plantacji nasiennych I generacji w 

odnowieniach i tworzenie plantacji nasiennych II generacji oraz wykorzystywanie w 

większym stopniu wyników doświadczeń proweniencyjnych i rodowych, dzięki którym dla 

poszczególnych pochodzeń i genotypów określono empirycznie ich zdolności adaptacyjne 

oraz stopień odziedziczalności cech jakościowych i ilościowych (Barzdajn 2000, Barzdajn 

2006). 

 Program zachowania leśnych zasobów genowych i hodowli selekcyjnej drzew w 

Polsce powinien być więc realizowany i nadal rozwijany nie tylko przez Lasy Państwowe, lecz 

wzorem innych krajów europejskich powinien zyskać rangę programu krajowego, bowiem 

około 19% lasów Polski własności niepaństwowej nie podlega dotąd ani ochronie in situ i ex 

situ, ani też nie prowadzi się tam żadnych działań w zakresie zachowania zasobów genowych i 

hodowli selekcyjnej, a w Biurze Nasiennictwa Leśnego zarejestrowany jest tylko jeden obiekt 

nasienny z lasu prywatnego (Kozioł i Matras 2011).  

 

3. WPŁYW ZMIAN KLIMATU NA ROŚLINY DRZEWIASTE  

 Drzewa jako organizmy długowieczne nie są znacząco narażone na wyginięcie z 

powodu zmian klimatu w ciągu okresu 120-200 lat, poza przypadkami gatunków rzadkich 

rosnących na ograniczonych obszarach i specyficznych siedliskach (Schröter i in. 2005; 

Kelleher i de Vries 2014).  

 W Polsce możemy spodziewać się wyższego poziomu opadów zimą i nieco niższych 

latem (IPPC 2007), co może mieć wpływ na dalsze ograniczanie występowanie świerka 

pospolitego w reglu dolnym w górach i na niżu (Park i Spicker 2005), lecz z pewnością nie 

będzie stanowić żadnego zagrożenia dla gatunków liściastych z natury ciepłolubnych np. 

dębów (Fridrichs i in. 2008) oraz dla drzewostanów sosnowych, ze względu na wysoką 

plastyczność tego gatunku i jego zdolność adaptacyjną do warunków klimatyczno-edaficznych 

(Ellenberg 1986). 

 Wpływ zmian klimatu na lasy Polski powinien znaleźć swoje odzwierciedlenia w 

nowych zasadach regionalizacji nasiennej drzew leśnych w Polsce. Nie powinno się jednak 

popadać w panikę i z powodu niepotwierdzonego jeszcze wpływu prognozowanych zmian 

klimatu na florę drzewiastą Polski doprowadzać do zaniechania obecnego sposobu 

zagospodarowania lasu, w tym zbioru nasion, produkcji sadzonek i zakładania upraw leśnych.  

 Układ siedlisk leśnych, aktualne warunki klimatyczne oraz sposób odnowienia 

drzewostanów w Polsce (90% powierzchni odnawianych z sadzenia), wymaga istnienia 

obecnego modelu szkółkarstwa w Polsce, a także nasiennictwa i selekcji.  

 Z analizy DGLP za rok 2013 wynika, że spośród 45 058,01 ha 5-letnich upraw z 

sadzenia na powierzchniach otwartych i pod osłoną drzewostanu, założonych z materiału 


 5 

sadzeniowego pochodzącego z kwalifikowanej bazy nasiennej zarejestrowanej w Biurze 

Nasiennictwa Leśnego, zaledwie 111,08 ha (0,25%) stanowią uprawy w złym stanie, który jest 

skutkiem oddziaływania czynników biotycznych (jak choćby ogromna presja zwierzyny) lub 

abiotycznych, nie mających bezpośredniego związku ze zmianami klimatu (DGLP 2014). Przy 

zakładaniu tych upraw materiał sadzeniowy do ich założenia pochodził z kwalifikowanej bazy 

nasiennej zarejestrowanej w Biurze Nasiennictwa Leśnego. Gdyby już dziś wpływ zmian 

klimatu na naszą leśną rzeczywistość był taki, jak przedstawiają to Rekomendacje Panelu 

„Klimat”, to stan tych upraw po 5 latach powinien być o wiele bardziej przygnębiający.  

  

4. PROGRAM ZWIĘKSZANIA LESISTOŚCI KRAJU  

 

Krajowy Program Zwiększania Lesistości należy do strategicznych programów Lasów 

Państwowych, jednak jego realizacja powinna być wsparta działaniami Ministerstwa 

Środowiska oraz Ministerstwa Rolnictwa i Rozwoju Wsi, gdyż bez dalszego przekazywania 

gruntów będących w zasobach Agencji Nieruchomości Rolnych (ANR), ani zalesienia 

tradycyjne, ani też zakładanie plantacji drzew szybko rosnących będą znacznie ograniczone. 

 Z przejętych 4 723,1 tys. ha ANR sprzedała 1798 tys. ha, natomiast przekazała 

nieodpłatnie (głównie na rzecz Lasów Państwowych, kościelnych osób prawnych, jednostek 

samorządu terytorialnego i innych uprawnionych podmiotów) zaledwie 314 tys. ha; tym 

samym do chwili obecnej z zasobu ANR ubyło łącznie 51% przejętych gruntów. 

 Najważniejsza forma rozdysponowania nieruchomości – dzierżawa, obejmuje obecnie 

1838,7 tys. ha, czyli około 75% gruntów pozostających w zasobie ANR, natomiast gruntów 

pozostających jeszcze do rozdysponowania przez Agencję było na koniec ubiegłego roku 

345,6 tys. ha (www.anr.gov.pl, 2014). Biorąc pod uwagę zasady działania ANR (blokada 

około 900 tys. ha przeznaczonych na zaspokojenie różnego rodzaju roszczeń), w interesie 

Skarbu Państwa, ochrony przyrody, a także Lasów Państwowych i przemysłu drzewnego 

istnieje więc możliwość przekazania przynajmniej części z tych gruntów pod zalesienia w 

formie plantacji drzew szybko rosnących. 

 Przy przekazywaniu tych gruntów należałoby wziąć pod uwagę te obszary, które 

tworzyłyby daleko dystansowe korytarze ekologiczne pomiędzy istniejącymi kompleksami 

leśnymi Lasów Państwowych z uwzględnieniem lasów prywatnej własności, a także obszary 

na wododziałach, wzdłuż cieków wodnych i wokół zbiorników wodnych. 

 Realizacja KPZL leży więc w gestii decydentów, którzy mają możliwość w dowolny 

sposób stymulować realizację Programu zarówno przez stosowanie zachęt finansowych dla 

prywatnych właścicieli gruntów, jak i przekazywanie odpowiednich gruntów Lasom 

Państwowym.  

 

5. UWAGI DO INNYCH REKOMENDACJI PANELU „KLIMAT” 

 

Ad Rekomendacja nr 4: 

 

W Lasach Państwowych obowiązują stosowne procedury postępowania na wypadek klęsk 

żywiołowych, w tym także te dotyczące stosowania właściwego materiału rozmnożeniowego 

do odtwarzania siedlisk leśnych. Nasiona takie zgodnie z punktem 4.1.1 Programu 

zachowania leśnych zasobów genowych i hodowli selekcyjnej drzew w Polsce na lata 

2011-2035 winny trafiać do nadleśnictw z zasobów genowych zgromadzonych w Leśnym 

Banku Genów Kostrzyca przed wystąpieniem klęski a w przypadku jej wystąpienia z nasion 

tych powinno się odtwarzać utracone populacje.  

 

Ad Rekomendacja nr 7: 

http://www.anr.gov.pl/


 6 

 

Dalsze ograniczanie udziału sosny zwyczajnej na słabszych siedliskach na rzecz dębu czy 

innych gatunków liściastych nie ma żadnego uzasadnienia przyrodniczego, a przede 

wszystkim ekonomicznego (warto przypomnieć, że takie bezowocne próby były już w Polsce 

podejmowane w połowie XX wieku). Na siedliskach borowych nizinnych, aż do LMśw 

włącznie, bezwzględnie dominującym gatunkiem powinna pozostać sosna zwyczajna 

(Dawidziuk 2014). 

 

Ad Rekomendacja nr 10: 

 

Rada Naukowa LBG Kostrzyca jest przeciwna podziałowi leśnictwa polskiego na leśnictwo 

ekosystemowi i produkcyjne. Muszą być nadal zachowane wszystkie niezwykle ważne 

aspekty leśnictwa wielofunkcyjnego uwzględniające funkcje ochronne, a w innych 

przypadkach produkcyjne, tam gdzie to jest niezbędne. 

 

Ad Rekomendacja nr 25: 

 

Rada Naukowa LBG Kostrzyca krytycznie odnosi się do pomysłu tworzenia „Koalicji Zielonej 

Ekonomii”, szczególnie w przypadku, gdy nie są zapraszani do współpracy tacy ważni 

przedstawiciele społeczeństwa, jak chociażby Polska Izba Przemysłu Drzewnego czy Polski 

Związek Zrzeszeń Leśnych.  

 

W imieniu  

Rady Naukowej  

Leśnego Banku Genów Kostrzyca 

 

prof. dr hab. Władysław Chałupka 

(przewodniczący) 

 

 

 

Literatura: 

 

Barzdajn W. 2000. Doświadczenie proweniencyjne nad zmiennością sosny zwyczajnej (Pinus 

sylvestris L.) serii IUFRO 1982 w Nadleśnictwie Supraśl. Sylwan nr 6:  41-52, 2000. 

Barzdajn W. 2006. Zmienność cech taksacyjnych sosny zwyczajnej (Pinus sylvestris L.) 

polskich pochodzeń w doświadczeniu proweniencyjnym z 1985 roku w Nadleśnictwie 

Zielonka. Sylwan nr 1: 8-19, 2006. 

Dawidziuk J. 2014. Zimowa Szkoła Leśna IBL - 2014 (doniesienie ustne). Posiedzenie Rady 

Naukowej LBG Kostrzyca w dniach 25-26.06.2014.  

Dyrektywa 1999/105/WE z dnia 22 grudnia 1999 w sprawie obrotu leśnym materiałem 

rozmnożeniowym. 

Ellenberg H. 1986. Vegetation Mitteleuropas mit den Alpen aus ökologischer Sicht. Stuttgart: 

Ulmer, p. 989. 

Fridrichs D.A., Bűntgen U., Frank D.C., Esper J., Nuewirth B., Löffler J. 2008. Complex 

climate controls on 20
th

 century oak growth in Central West Germany. Tree Physiology, 

29: 39-51. 

IPCC 2007.  Climate Change 2007: The Physical Science Basis. Contribution of Working 

Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate 

Change [Solomon, S., D. Qin, M. Manning, Z. Chen, M. Marquis, K.B. Averyt, M. 


 7 

Tignor and H.L. Miller (eds.)]. Cambridge University Press, Cambridge, United 

Kingdom and New York, NY, USA, 996 p. 

Kelleher C., de Vries S. 2014. Approaches to the conservation of FGR in Europe in the context 

of climate change. Report of WG for EUFORGEN Steering Committee. 

Kozioł C., Matras J. 2011. The Country Report on Forest  Genetic Resources Poland. CILP 

Warszawa, 2013. 

Krajowa strategia ochrony i zrównoważonego użytkowania różnorodności biologicznej. 

www.mos.gov.pl. 2007. 

Pâques L.E. 2013. Forest Tree Breeding in Europe: Current State-of-the-Art and Perspectives. 

Springer Dortrecht Heidelberg New York London, p. 527. 

Park Y. I., Spicker H. 2005. Variantions in the tree-ring structure of Norway spruce (Picea 

abies) under contrasting climates. Dendrochronologia, 23: 93-104. 

Paul M., Hinrichs T., Jansen A., Schmitt H.-P., Soppa B., Stephan B.R., Dörflinger H. 2010. 

Concept for the Conservation and Sustainable Utilization of Forest Genetic Resources in 

the Federal Republic of Germany. Federal Ministry of Food, Agriculture and Consumer 

Protection. 

Polityka leśna państwa. Ministerstwo Ochrony Środowiska, Zasobów Naturalnych i 

Leśnictwa. Rada Ministrów 22 kwietnia 1997. 

Polityka ekologiczna państwa w latach 2009-2012 z perspektywą do roku 2016. www. 

mos.gov.pl 

Polska - 2025. Długookresowa strategia trwałego i zrównoważonego rozwoju. Rada Ministrów 

26 lipca 2000 r. 

Program zachowania leśnych zasobów genowych i hodowli selekcyjnej drzew w Polsce na lata 

2011-2035. CILP 2011. Zarządzenie Dyrektora Generalnego Lasów Państwowych nr  

16 z dnia 27 kwietnia 2011.  

Program zachowania i zrównoważonego użytkowania różnorodności biologicznej w Polsce. 

(oraz Plan działań na lata 2014-2020: projekt z dnia 23 maja 2014). 

Schröter, D., Cramer W., Leemans R., Prentice I.C., Araújo M.B., Arnell N.W., Bondeau A., 

Bugmann H., Carter T.R., Gracia C.A., de la Vega-Leinert A.C., Erhard M., Ewert F., 

Glendining M., House J.I., Kankaanpää S., Klein R.J.T., Lavorell S., Linder M., 

Metzger M.J., Meyer J., Mitchell T.D., Reginster I., Rounsevell M., Sabaté S., Sitch S., 

Smith B., Smith J., Smith P., Sykes M.T., Thonicke K., Thuiller W., Tuck G., Zaehle S., 

Zierl B. 2005. Ecosystem service supply and vulnerability to global change in Europe. 

Science, 310, 1333 -1337. 

Souvannavong O. 2011. Better information for sustainable forest management Forestry 

Department. W: Samara – The International Newsletter of the Partners of the 

Millennium Seed Bank Partnership, 21: 1-2. 

Strategia Państwowego Gospodarstwa Leśnego Lasy Państwowe na lata 2014-2030. 

Zarządzenie Dyrektora Generalnego Lasów Państwowych nr 89 dnia 23 grudnia 2013. 

Ustawa o lasach z dnia 28 września 1991. Dz. U. 1991 nr 101, poz. 444. z późn. zmianami. 

Ustawa o leśnym materiale rozmnożeniowym. Dz. U. 2001 nr 73, poz. 761. 

The State of the World Forest Genetic Resources, FAO, Roma, 2014. 

WWW.anr.gov.pl, 2014. 

http://www.mos.gov.pl/
http://www.anr.gov.pl/

