

Panorama Lubelska

L u d z i e B i z n e s G o s p o d a r k a

LIPIEC 2012

Magazyn Regionalny Ziemi Lubelskiej

ukazuje się od 1994r.

Mamy alternatywę:

gaz łupkowy

- rozmowa z Arkadiuszem

Bratkowskim, posłem

do Parlamentu

Europejskiego - str. 3

- Dzień Otwartych Drzwi - Lubelski Ośrodek Doradztwa Rolniczego w Końskowoli, czerwiec i lipiec 2012
- Ogólnopolski Turniej Nalewek i Kuchni Kresowych – „Dwór Anna” S. Gajek, 1 czerwca 2012 - Jakubowice Konińskie.
- „Dzień otwarty WORD w Lublinie”, Wojewódzki Ośrodek Ruchu Drogowego w Lublinie, 2 czerwca 2012 - Lublin
- Impreza obrzędowa pn. „VII Lubelskie Miodobranie” - Wójt Gminy Strzyżewice - 3 czerwca 2012 - Pszczela Wola
- Impreza plenerowa pn. „Zoom Natury-Dni Janowa” - Burmistrz Janowa Lubelskiego - 3 czerwca 2012 - Janów Lubelski
- XVI Nadbużańskie Święto Pszczoły - Starosta Chełmski - 3 czerwca 2012 - Okszków
- Międzynarodowa Konferencja „Znaczenie Zielonych Szlaków Greenways dla rozwoju potencjału turystycznego obszarów wiejskich w krajach Grupy Wyszehradzkiej” LGD „Zielony Pierścień” w Nałęczowie - 4-6 czerwca 2012 - Nałęczów
- „Ranking najlepszych firm Lubelszczyzny w 2011 roku” , Gała w Centrum Konferencyjnym „Etiuda” w Lublinie - Grupa Wydawnicza Polskapresse Sp. z o.o. - 5 czerwca 2012 - Lublin
- I Świdnickie Zawody w Nordic Walking o Puchar Burmistrza - Miejski Ośrodek Kultury - 9 czerwca 2012 - Świdnik
- XXXIX Sejmik Wiejskich Zespołów Teatralnych - Burmistrz Miasta Stoczek Łukowski - 9-10 czerwca 2012 - Stoczek Łukowski
- III Wojewódzki Festiwal Kapel Ulicznych i Podwórkowych-Werbkowice 2012 - GOK - 10 czerwca 2012 - Werbkowice
- Konferencja „Sukces zawodowy czyli jak wykorzystać swój potencjał w warunkach kryzysu gospodarczego” - Wojewódzki Urząd Pracy w Lublinie - 14 czerwca 2012 - Lublin
- Debata „Czy firma branży kolejowej może być lokomotywą regionalnego rozwoju gospodarczego?” - w ramach cyklu „Lunch z Kurierem” - KOW media & marketing Sp. z o.o. w Warszawie - 14 czerwca 2012 - Zamość
- VI Ogólnopolski Czempionat Kuców Felińskich - Koło Hodowców Kuców Felińskich w Lublinie - 17 czerwca 2012 - Lublin
- „Biesiada Czerwcową” - Starosta Lubartowski - 17 czerwca 2012 - Lubartów
- Projekt artystyczno-kulturalny „Jarmark Firlejowski” - Gminy Ośrodek Kultury - 17 czerwca 2012 - Dąbrowica
- Święto Krainy Rumianku - Stowarzyszenie Aktywizacji Polesia Lubelskiego - 17 czerwca 2012 - Hołowno
- Ranking Największych Firm Lubelszczyzny 2011 - „Złota Setka” - Dziennik Wschodni - 20 czerwca 2012 - Jakubowice Konińskie - Gała finałowa Rankingu
- I Lubelskie Forum Przedsiębiorczości i Innowacji - Studenckie Forum BCC - 20-23 czerwca 2012 - Lublin
- IX edycja „Wojewódzki Lider Biznesu” - Regionalna Izba Gospodarcza - 25 czerwca 2012 - Lublin „Teatr Muzyczny”.
- Spotkanie z przedsiębiorcami Ryszarda Petru w ramach inicjatywy projektu „Polski Chempion”- Manager Business Development PwC Polska Sp. z o.o. - 22 czerwca 2012 - Lublin
- II Święto Truskawki - Urząd Gminy Puławy - 23 i 24 czerwca 2012 - Gmina Puławy
- Manufaktura Smaków 2012 - Urząd Miasta Opole Lubelskie - 23-24 czerwca 2012 w Opolu Lubelskim
- V edycja Festiwalu Flaków - Burmistrz Piask - 24 czerwca 2012 - Piaski
- Festyn ludowy „Z Kolbergiem po gminie” - Ośrodek Kultury w Dzwoli z siedzibą w Kocudzy Drugiej - 24 czerwca 2012
- Europejskie Dni Dobrosąsiedztwa Granica 835 Kordon Kryłów-Krecziv 2012 - Wójt Gminy Mircze - 24 czerwca 2012
- Konkurs „Queen Lubelszczyzny 2012” - Agencja Promocji i Reklamy Artmodels - 28 czerwca 2012 - Lublin
- Regionalne Zawody w Skokach przez Przeszkody - Lubelska Fundacja Jeździectwa - 30 czerwca 2012 - Lublin

GRUPA Media Presse

panorama

Magazyn Regionalny PANORAMA
Wydawca – Mariusz A.Trubalski
 tel/fax 222 019 148, 88 37 11 455, 81 45 11 051
02-672 Warszawa Domaniewska 47 lok.10
 e-mail: magazyn@prasa.com.pl
www.MAGAZYN.prasa.com.pl

korespondencja: Redakcja PANORAMA LUBELSKA
20-001 Lublin Krakowskie Przedmieście 50, skr.p. 456

newsletter: panoramalubelska@gazeta.pl

Współpraca: Towarzystwo Mediów Lokalnych

Zapraszamy na **NASZE STRONY** [www](http://www.) oraz tradycyjne.
 Reklamodawcom rekomendujemy formy ukierunkowane na wizerunek firmy lub instytucji. Polecamy nasz magazyn jako patrona medialnego oraz koordynatora przy projektach szkoleniowych i promocyjnych. Magazyn PANORAMA wraz ze swoimi regionalnymi wydaniem stanowi skuteczny element strategii promocji nie tylko w regionach ale i w skali kraju.

Jako jedyne tego typu wydawnictwo o tak atrakcyjnej i szerokiej grupie docelowej trafiamy do kilkunastu tys. firm i instytucji, jednostek samorządu lokalnego, administracji i grup naukowo-akademickich.

Jesteśmy wydawcą Magazynu Panorama wraz z wydaniem regionalnymi, prasy specjalistycznej, wydawnictw książkowych i reklamowych, dostarczamy serwisy prasowe i IT.

edycje regionalne: Panorama Warszawy i Mazowska
- Panorama Lubelska - Panorama Łódzka
- PANORAMA Powiatów i Gmin oraz Panorama Wileńska

Ogłoszenia, Public Relations i Promocja:

MULTIMEDIA Spółka Komandytowo-Akcyjna

tel. 60 27 29 183, e-mail: multimedia@prasa.com.pl

Partnerzy i patronaty Panoramy :

dimeoffice wirtualne biuro www.dime-office.pl

- „Święto Malin”- Powiat Kraśnicki- 1 lipca 2012 - Boby
- Międzynarodowa konferencja . Pielęgnowanie Zdrowia Rodziny-Perspektywa Europejska” - Wyższa Szkoła Ekonomii i Innowacji w Lublinie- 2 lipca 2012 - Lublin
- VI Ogólnopolskie Spotkania Garncarskie - Muzeum Regionalne w Janowie Lub. - 5-6 lipca 2012 - Łążek Garncarski
- Turniej Gmin „Między Nami Sąsiadami- Wójt Gminy Leśniowice- 8 lipca 2012 - Leśniowice
- VI Międzynarodowy Plener Malarstwa BARWY ROZTOCZA 2012 - Tomaszowski Dom Kultury- 9-22 lipca 2012 - Tomaszów Lubelski
- Festiwal Wieprzowiny- Krajowy Związek Grup Producentów Rolnych - 15 lipca 2012 - Bełżyce
- XVI Międzynarodowy Letni Festiwal i Kurs Pianistyczny w Nałęczowie - Nałęczowska Fundacja Muzyczna - 16-27 lipca 2012 - Nałęczów

OKŁADKA:

Posel do Parlamentu Europejskiego
Arkadiusz Bratkowski
na rynku w Zamościu
 (fot. z Archiwum Posła Arkadiusza Bratkowskiego)

Mamy alternatywę: gaz łupkowy

Z Arkadiuszem Bratkowskim, Posłem do Parlamentu Europejskiego rozmawiał Mariusz Trubalski

Panie Eurodeputowany, jak to jest z tym gazem? Na czym właściwie stoimy?

Rok temu amerykańska Agencja ds. Energii (EIA) poinformowała, że Polska może posiadać najbogatsze złoża gazu łupkowego w Europie: nawet 5,3 bln m³. Dałoby to pełną niezależność w eksploatacji i zużyciu gazu w Polsce na najbliższe 200 lat. Szacunki, jak to szacunki – jeszcze wówczas nie były podparte specjalistycznymi gruntownymi analizami i badaniami. Z wielką niecierpliwością oczekiwano na pierwszy raport o zasobach gazu w łupkach znajdującego się w polskiej ziemi. Zadania tego podjął się Państwowy Instytut Geologiczny.

Oparty na naukowych podstawach raport dotyczący szacunkowych zasobów gazu z łupków w naszym kraju przygotowali polscy geolodzy we współpracy z ekspertami z USA. Przeanalizowano dane z 39 odwiertów rozpoznawczych wykonanych w latach 1950-1990, żeby sprawdzić, jakie ilości gazu ziemnego i ropy naftowej mogą występować w polskich skałach łupkowych. Badano tylko te zasoby, które mogą być technicznie możliwe do wydobycia. Natomiast wg. niektórych ekspertów – fachowcy z EIA badali także zasoby, które są technicznie obecnie jeszcze niewydobywalne, dlatego przedstawili tak optymistyczne wyniki.

Jakie więc są nasze zasoby gazu łupkowego?

Pierwszy naukowy raport dotyczący szacunkowych zasobów gazu z łupków w Polsce przedstawił główny geolog kraju i podsekretarz stanu w Ministerstwie Środowiska, Piotr Woźniak. Pokazuje on, że wyniki badań przeprowadzonych przez naukowców z PIG, mogą potwierdzić opinię, że gazu ziemnego jest w Polsce dużo, chociaż zdecydowanie mniej niż oszacowali to wcześniej amerykańscy eksperci. Łącznie zasoby gazu ze złóż konwencjonalnych i oszacowane zasoby gazu ze złóż niekonwencjonalnych, czyli z łupków, plasują nas na trzecim miejscu pod względem zasobów nadającego się do

wydobycia gazu w Europie. Oszacowane przez PIG wydobywalne zasoby gazu z łupków z dużym zapasem pokrywają łączne zapotrzebowanie na gaz w Polsce.

Z raportu PIG wynika, że gazu z łupków może być nawet bliski 2 bln m³, ale najbardziej prawdopodobne jest, że zasoby gazu z łupków w Polsce mieszczą się w przedziale: od 346 do 768 mld m³. Przy obecnym rocznym zapotrzebowaniu na gaz ziemny w Polsce (ok. 14,5 mld m³), wystarczy to na zaspokojenie potrzeb polskiego rynku na gaz ziemny przez prawie 65 lat. W raporcie znalazła się też szacunkowa ocena wielkości zasobów ropy łupkowej w Polsce. Wszystko wskazuje na to, że mieszczą się one w przedziale 215-268 mln t, (maksymalnie 535 mln t) czyli są one prawie 10-krotnie większe od udokumentowanych do tej pory zasobów ze złóż konwencjonalnych (ok. 26 mln t).

Przy obecnym rocznym zapotrzebowaniu na ropę w Polsce (24 mln t) i wliczając wcześniej oszacowane zasoby wydobywalne surowca ze złóż konwencjonalnych, łączne zasoby wystarczą na 10-12 lat pełnego zapotrzebowania polskich rafinerii.

Opublikowany raport jest raportem otwarcia. W miarę jak będą napływać różne dane z nowych odwiertów i inne informacje na temat łupków w Polsce, będzie aktualizowany.

dokończenie na str. 6

Lubelskie Davos

Rozmowy biznesowe przedstawicieli wielu branż: budowlanej, rolno-spożywczej, maszynowej, usługowo-handlowej, farmaceutycznej i drzewnej to główne tematy już czwartego Forum Inwestycyjno-Gospodarczego LUB-INVEST.

Cel tegorocznego forum to prezentacja lubelskiego potencjału inwestycyjnego i ekonomicznego, okazją do zapoznania się także z profilami gospodarczymi wybranych krajów Europy Środkowo-Wschodniej: Mołdawii, Ukrainy, Białorusi, Rosji oraz Rumunii. LUB-INVEST organizowany jest w ramach projektu

„Promocja Inwestycyjna Lublina” mającego na celu wzmocnienie wizerunku naszego miasta, jako miejsca atrakcyjnego do lokowania inwestycji. Forum dedykowane jest lubelskim przedsiębiorcom poszukującym nowych kontaktów gospodarczych o charakterze międzynarodowym.

Setka Kuriera Lubelskiego

Sto największych firm z Lubelszczyzny zarobiło w ubiegłym roku 35 mld złotych, czyli o ponad 4 mld złotych więcej niż w roku 2010. Kurier Lubelski ogłosił setkę najlepszych firm z regionu. Liderami rankingu, którego gala wręczenia wyróżnień odbyła się w Centrum Konferencyjno - Wystawienniczym Etiuda zostali: Pekao Faktoring i Grupa Handlowa Emperia..

W pierwszej dziesiątce wyróżnionych firm znaleźli się przedstawiciele m.in. branż finansowej, handlowej, energetycznej, chemicznej, górniczej i energetycznej. Najwyżej w rankingu Kuriera Lubelskiego uplasowało się Pekao Faktoring Sp.zoo.

Na podium znalazła się także Grupa Handlowa Emperia SA i PGE Dystrybucja S.A. Po piętach depczą im Zakłady Azotowe Puławy S.A. i GK Black Red White S.A. Statuetkę dla zdobywcy pierwszego miejsca wręczył marszałek województwa lubelskiego. Redakcja tej najstarszej lubelskiej gazety wyróżniła też największych inwestorów - PGE Dystrybucja są oraz podmiot z największym zyskiem - GH Emperia SA.

Zadowolenie z Domu Polski Wschodniej

Dom Polski Wschodniej emanuje aktywnością. Tę strukturę powstałą w wyniku umowy marszałków kresowych regionów odwiedziła ostatnio grupa dziennikarzy i studentów z województwa lubelskiego. Był w Brukseli też Arkadiusz Bratkowski, nowy poseł do Parlamentu Europejskiego. Do stolicy UE udał się też dyrektor Departamentu Promocji i Turystyki - Piotr Franaszek. Przedstawiciele regionu przekonywali o możliwościach pozyskiwania środków dla regionów, zakresu zadań biur regionalnych oraz specyfiki organizacji jaką jest Dom Polski Wschodniej - czym właściwie jest, jakie ma zadania. (fot.lubelskie.pl)

Nowoczesna biblioteka UP

Sześciokondygnacyjny budynek, a w nim nowoczesny magazyn książek, ze specjalnym systemem antykradzieżowym oraz ogród na dachu zaprojektowany przez studentkę uczelni - tak wygląda nowa biblioteka Uniwersytetu Przyrodniczego w Lublinie.

Powierzchnia użytkowa obiektu to ok. 4261,5 m kw., zaś powierzchnia całkowita 5.184,5 m kw. Biblioteka Główna realizowana jest jako III etap budowy kompleksu przy ul. Akademickiej 15. Budynek zaprojektowany został na rzucie koła. Dwie pierwsze kondygnacje przeznaczone są na magazyny księgozbiorów i strefę wejściową do budynku od strony Rektoratu i Collegium Agronomicum. Zbiory biblioteczne mają chronić specjalne bramki kontrolne. Na wyższych kondygnacjach są czytelnie oraz pomieszczenia dydaktyczne, które będą wykorzystywane na potrzeby studentów wszystkich kierunków studiów z wydziałów: Agrobiotechnologii, Biologii i Hodowli Zwierząt, Ogrodnictwa, Inżynierii Produkcji oraz Nauk o Żywności i Biotechnologii.

Budowa biblioteki finansowana jest 75 procentach z Regionalnego Programu Operacyjnego Województwa Lubelskiego. - ok. 15 mln. zł. W budynku planowane jest także uruchomienie biblioteki cyfrowej digitylizacyjnej. Udział zasobów elektronicznych udostępnianych przez bibliotekę będzie systematycznie wzrastał co wiąże się z zaprojektowaniem znacznej ilości stanowisk komputerowych i odpowiednich instalacji sieciowych.

Dni otwarte ODR

Tysiące gości miało okazję zobaczyć, czym mogą pochwalić się producenci rolni z województwa lubelskiego podczas „Dnia Otwartych Drzwi”. Liczne pokazy i prezentacje, zarówno zwierząt hodowlanych, jak i maszyn oraz urządzeń rolniczych pomagały uzmysłowić, jak wysoki poziom prezentuje kultura rolna w naszym regionie, jak daleko stan rolnictwa odbiega od stereotypowych i nie mających pokrycia w rzeczywistości wyobrażeń.

Podczas seminarium dyskutowano o możliwościach rozwoju grup w nowym okresie budżetowania UE. Janusz Malinowski z Departamentu Rolnictwa i Środowiska nie krył zadowolenia: „Obecnie w naszym regionie działają 22 grupy produkcyjne. Ich liczba sukcesywnie rośnie. W ubiegłym roku powstało 5 nowych, w tym już 3, a kolejne czekają na rejestrację, co świadczy o zainteresowaniu rolników tą formą działalności na rynku”

Seminarium odbyło się w oddanym do użytku Centrum Innowacyjno-Szkoleniowym. Taką nazwę nosi gruntownie wyremontowany i unowocześniony dawny Ośrodek Szkoleniowy LODR, posiadający m.in. nowoczesną salę wykładową oraz kuchnię i pokoje hotelowe.

Niedziela w Końskowoli była jak co roku świętem naszego rolnictwa, podczas którego uhonorowano najlepszych producentów rolnych z województwa lubelskiego. Odznaki Ministra Rolnictwa oraz nagrody ufundowane przez marszałka wręczali razem Sławomir Struski, dyrektor Departamentu Rolnictwa i Środowiska i Tadeusz Solarzski, dyrektor LODR.

„Diamenty Forbesa 2012”

Centrum Handlowe NEXA Sp. z o.o., Interbud Lublin S.A., Elektromontaż Lublin Sp. z o.o. to firmy, które dołączyły do grona polskich przedsiębiorstw najbardziej dynamicznie zwiększających swą wartość w ostatnich trzech latach. Rozstrzygnięcie wyników szóstej edycji rankingu organizowanego przez miesięcznik Forbes odbyło się w trakcie uroczystej gali regionalnej. Diamenty są przyjacielem gospodarki. Spotkanie było także okazją do dyskusji na temat budowy wartości firm i optymalizacji kosztów zarządzania. W tegorocznej edycji Diamentów Forbesa nagrodzono łącznie 65 przedsiębiorstw z terenu województwa lubelskiego. W zestawieniu ujęto firmy, które w terminie złożyły do KRS sprawozdanie finansowe za rok 2011. Na tej podstawie powstała baza firm, którym przyznano pozytywny rating wiarygodności. Wylimitowano przedsiębiorstwa finansowe, ze względu na różnice dotyczące kategorii bilansowych występujące między nimi a firmami produkcyjnymi czy handlowymi, oraz instytucje sektora budżetowego. Firmy podzielone zostały na trzy kategorie wg przychodów ze sprzedaży: firmy małe 5-50 mln zł, firmy średnie 50-250 mln zł oraz firmy duże powyżej 250 mln zł.

Lista, na której znalazły się przedsiębiorstwa z Lubelszczyzny opracowywana została na podstawie szwajcarskiej metody wyceny wartości firm, uwzględniającej zarówno wyniki finansowe jak i wartość ich majątku. Metoda ta umożliwiła zmierzenie potencjału tych przedsiębiorstw, przy uwzględnieniu wielkości realizowanych inwestycji oraz zdolności do powiększania sprzedaży i zysków. Podczas bieżącej edycji przy-

znawane zostały również nagrody e-diamenty Forbes&Onet 2012. Specjalne jury wybrało najlepsze korporacyjne strony www firm, które znalazły się w rankingu Diamenty Forbesa 2012. Za najlepsze wykorzystanie internetu w prezentowaniu atutów firmy E-diament otrzymała Bogdanka SA.

Strefa LKB

W ramach cyklu Strefa LKB, odbyło się spotkanie z prof. Josephem T. Kuvshinikovem, który od lat zawodowo zajmuje się zagadnieniami związanymi z zarządzaniem globalnym biznesem oraz przywództwem. Jako wykładowca związany jest z Kent State University w Ohio, USA. Specjalizuje się w tworzeniu nowych międzynarodowych relacji biznesowych, liderów i strategii. Jest autorem wielu międzynarodowych projektów współpracy, artykułów, publikacji oraz mówcą, znanym na całym świecie. Przedsiębiorca i konsultant w swoich specjalnościach.

20 czerwca prof. Joseph Kuvshinikov spotkał się z klubowiczami LKB w gościnnych progach Dworku Vesaria z prezentacją sposobów na doskonalenie umiejętności przywódczych niezbędnych do rozwoju firmy. Podczas podróży do ponad 30 krajów, profesor Kuvshinikov zaobserwował globalne myślenie, niezbędne do osiągnięcia sukcesu w biznesie na międzynarodowym poziomie, o który tak trudno na lubelszczyźnie.

Podmioty i instytucje zainteresowane prezentacją na łamach PL prosimy o kontakt z biurem promocji
Kontakt: promocja@prasa.com.pl, tel. 883711455

Liderzy Biznesu

Regionalna Izba Gospodarcza po raz dziewiąty nagrodziła najlepiej rozwijające się firmy naszego województwa. Miano i statuetkę lidera biznesu w kategoriach mikroprzedsiębiorstwa oraz przedsiębiorstwa małe, średnie i duże otrzymały firmy z Chełma, Piotrowic, Białej Podlaskiej i Puław. Wręczenie nagród i wyróżnień laureatom odbyło się w siedzibie Teatru Muzycznego w Lublinie. Wojewódzkim Liderem Biznesu w kategorii mikroprzedsiębiorstwo zostało Centrum Projektów i Analiz Informatycznych „Pro-Project”. Najlepszą firmą wśród małych firm została spółka Edbak. Kapituła programu nagrodziła również przedsiębiorstwo w kategorii firm średnich i dużych. Statuetki odebrali przedstawiciele ZRB Stanisława Romaniuka, wśród dużych przedsiębiorstw zwycięzcą została spółka Remzap z Puław.

W dotychczasowych edycjach konkursu Regionalnej Izby Gospodarczej, firmy z terenu naszego województwa wyróżnione zostały ponad 30 statuetkami oraz 260 certyfikatami Lidera Biznesu. W obecnej edycji Programu bierze udział blisko 30 firm, które wygenerowały w 2011 r. łączny przychód 1 mld zł i zatrudniają łącznie ponad 3 500 pracowników.

Złota Setka Dziennika

Ranking „Złota Setka” tworzony jest na podstawie informacji od przedsiębiorców o osiągniętych wynikach finansowych. Na tej podstawie powstaje lista 100 przedsiębiorstw o najwyższych przychodach. Dodatkowo tworzone są podrankingi, wskazujące najlepszych pracodawców, podatników, eksporterów i inwestorów oraz najbardziej zyskowne i rentowne firmy. W tym roku już po raz szesnasty oceniona została gospodarcza sytuacja minionego roku, a przede wszystkim stworzony ranking firm, które osiągnęły najlepsze wyniki finansowe. Honorowy patronat nad „Złotą Setką” sprawowali: wojewoda lubelski, marszałek województwa lubelskiego oraz prezydent Lublina. „Złoto zawsze było, jest i będzie symbolem sukcesu, bogactwa i szczególnej wartości. W tym przypadku symbolem wartości firm, rokrocznie wyróżnianych w tym rankingu” – powiedziała obecna na gali wojewoda Jolanta Szolno-Koguc.

Pierwszą trójkę tegorocznej Złotej Setki tworzą, tak jak w ubiegłym roku Grupa Handlowa Emperia, PGE Dystrybucja i Zakłady Azotowe Puławy. Czwarte miejsce zajęła Grupa Black Red White, a pierwszą piątkę zamyka Lubelski Węgiel „Bogdanka”.

Mamy alternatywę: gaz łupkowy

dokończenie ze str. 3

W naszym regionie tchnie więc optymizmem?

Tak przynajmniej do wyników badań zawartych w raporcie podchodzą firmy, które są zainteresowane poszukiwaniem gazu łupkowego lub już wykonują odwierty, np. PGNiG, które za ponad 30,5 mln zł ostatnio wykonało kolejny odwiert, tym razem w Lubyczy Królewskiej. Jak podkreślały władze tej spółki, to są już zidentyfikowane źródła, a przedstawione w raporcie szacunki PIG to przecież ogromna wielkość i jest to impuls, by dalej prowadzić poszukiwania, gdyż jest szansa, że gaz łupkowy jest w Polsce jeszcze więcej. PGNiG zapowiada, że zintensyfikuje poszukiwania surowca. Spółka ma porozumieć się z PGE, Tauronem i KGHM-em w sprawie współpracy.

Lubelszczyzna to kolejny po Pomorzu region, w którym PGNiG ma nadzieję odkryć złoża gazu łupkowego. To jedna z najważniejszych i najbardziej obiecujących koncesji Polskiego Górnictwa Naftowego i Gazownictwa. Lubycza Królewska to kolejna po Markowoli i Lubocinie miejscowość, gdzie PGNiG wykonała już odwierty, które mają potwierdzić złoża gazu łupkowego. Tylko w tym roku PGNiG planuje rozpocząć wiercenia jeszcze na kilku innych spośród swoich 15 koncesji na poszukiwanie surowca.

Mamy więc alternatywę: Gaz łupkowy?

– Aby odpowiedzieć na to pytanie odnieśmy się do zidentyfikowanych złóż konwencjonalnych, które mamy w Polsce. Jest to 94 mld m³ gazu ziemnego. To jest dla nas punkt odniesienia. Wszystko, co jest ponadto, czyli nawet według szacunków PIG między 350 a 760 mld m³ potencjału do wydobycia, to wciąż jest ogromna wartość, przy rocznej konsumpcji 14,5 mld m³ gazu. Nawet takie ilości są dobrym uzasadnieniem do prowadzenia badań poszukiwawczych. Skądinąd wiadomo, że PGNiG posiada własne badania na temat potencjału gazu łupkowego w Polsce. Mają też badania sejsmologiczne. Na ich podstawie prowadzi się odwierty na koncesji Wejherowo. Na drugiej koncesji w Lubyczy Królewskiej trwają kolejne etapy zaplanowanych prac. O konkretnych liczbach będzie można zacząć mówić po wykonaniu wielu zaawansowanych prac na poszczególnych koncesjach i przeprowadzeniu szczegółowych badań.

To ile zarobimy na tym gazie?

— Wszystko zależy od możliwości eksploatacyjnych poszczególnych złóż, od tego, ile będzie można tego gazu wydobywać, jaka będzie opłacalność ekonomiczna danego złoża. Dopóki firmy posiadające koncesje nie zrealizują wielu zaawansowanych odwiertów i bardzo szczegółowych badań sejsmicznych, wszystkie wartości, wokół których się obracamy, to są nadal szacunki, nawet to, o czym mówi PIG.

Warto również odnieść się do kontekstu geopolitycznego. Przy cenie, którą obecnie płacimy Gazpromowi oscylującej w granicach 400–500 dolarów za 1000 m³ koszty wydobycia nawet na poziomie 200–300 dolarów byłyby opłacalne. Inne alternatywne źródła energii są zbyt drogie, budzące kontrowersje, a często ich wprowadzenie uzależniło by nas od innych państw. Np. energia bardzo droga atomowa, którą promują Francuzi uzależniła by nas od dostaw ich paliwa atomowego i odbioru produktów odpadowych na wiele lat. Energia ze źródeł odnawialnych jeszcze przez wiele lat będzie droższa od tradycyjnych źródeł, choć np. obserwujemy ostatnio bardzo pozytywny trend w obszarze fotowoltaiki - ceny ogniw systematycznie spadają i inwestycje w tę technologię wkrótce będą bardzo opłacalne. Ważne jest też to że gaz ziemny nie powoduje uszczerbku w środowisku oraz nie zakłóca struktury produkcji na danym terenie – jak np. technologie uzyskiwania energii z biogazu. Żeby uzyskać niezbędny do spalania surowiec trzeba wyłączyć z produkcji rolnej setki hektarów gruntu i przestawić je na produkcję biomasy.

Węglowodory to jednak nie tylko energia ale i surowiec do produkcji wielu produktów. Zlokalizowane w Polsce wschodniej i południowej zakłady chemiczne konsumują 20% krajowego zużycia gazu ziemnego. Mając tańszy surowiec na miejscu (nie za 500 ale za np. 300 dolarów) ich produkcja stała by się zdecydowanie bardziej konkurencyjna.

Ostatnio Prezes PGNiG zapowiedziała, że bardzo ważnym elementem projektu na Lubelszczyźnie będzie pozyskanie wsparcia ze strony lokalnej społeczności. Na gazie z łupków skorzysta nie tylko Skarb Państwa jako właściciel tych węglowodórów, nie tylko spółka wydobywczą, lecz także społeczności lokalne. Musimy pamiętać, że gmina, na terenie której znajdują się surowce otrzymuje na etapie poszukiwawczym opłatę z tytułu koncesji w wysokości 60%. Gdy rozpoczyna się wydobycie, trafia do niej także 60% opłat eksploatacyjnych. Jeżeli faktycznie okaże się, odwiert będzie mógł generować wydobycie gazu na skalę przemysłową, wówczas gmina będzie partycypować w opłatach z podatków, ale także opłat od każdego metra sześciennego gazu, który zostanie wydobyty z tego odwiertu.

A napięcia społeczne i protesty interesariuszy?

W przypadku odwiertu w Lubyczy Królewskiej wprawdzie osiągnięto sukces, ale problem jest poważny. W tym konkretnym przypadku obyło się bez protestów mieszkańców dzięki wzorcowej postawie PGNiG i rzetelnej kampanii informacyjnej. Mieszkańcy gminy są na bieżąco informowani o szczegółach inwestycji, wykorzystywanej technologii i jej wpływie na środowisko naturalne, regularnie organizowane są otwarte spotkania z udziałem niezależnych ekspertów, uruchomiono także punkt konsultacyjny w urzędzie gminy.

Nie wszędzie jednak obywają się bez problemów, a nastawienie poszczególnych społeczności bywa bardzo różne – od postawy przyjaznej po wrogą. Przykład tego mieliśmy w dniu 27 kwietnia podczas zorganizowanej wspólnie ze Stowarzyszeniem Inicjatyw Samorządowych konferencji dot. gazu łupkowego w Zamościu. Na konferencji pojawiły się liczne grupy złożone z przeciwników idei poszukiwania i wydobycia gazu ze źródeł niekonwencjonalnych. Wyposażone były nie tylko w transparenty ale też i długie listy zarzutów do ekspertów, samorządowców i przedstawicieli koncesjonariuszy.

Podobne reakcje odnotowują inwestorzy branży Odnawialnych Źródeł Energii. Tegoroczny Raport Instytutu Egroenergetyki pokazuje, że z protestami społecznymi spotyka się 1/3 inwestycji. Wiele z analizowanych w raporcie konfliktów zakończyło się rezygnacją z inwestycji. Rozwiązanie innych trwało latami. Raport podkreśla że głównym problemem mającym wpływ na taki stan rzeczy jest brak wiedzy. To pokazuje jak ważna jest rola edukacji i rzetelnej informacji. Obawy i wątpliwości biorą się bowiem najczęściej ze zwyczajnej niewiedzy lub z wiedzy błędnej czy szczytkowej – opartej o obiegu opinie i stereotypy.

Dlatego tak ważna jest rola organizacji i instytucji, które podejmują się prowadzenia kampanii informacyjnej i włączają się jako neutralni partnerzy społeczni w dialog pomiędzy mieszkańcami, a koncesjonariuszami i samorządami. Dobrym przykładem mogą tu być działania lubelskiego Stowarzyszenia Inicjatyw Samorządowych, które stara się zintegrować wokół idei poszukiwania i wydobycia gazu różne środowiska, instytucje i organizacje, stwarza warunki do dialogu i wymiany opinii, a także zapewnia konkretną pomoc prawną i służy fachową informacją obywatelską w ramach systematycznie rozwijanej w regionie sieci Biur Bezpłatnych Porad Pranych i Obywatelskich. Rola takich neutralnych i fachowych instytucji w procesie edukacyjnym i konsultacyjnym jest nieoceniona.

Zatem podsumowując – podstawą powodzenia całego procesu będzie edukacja. Tylko w atmosferze otwartości, zrozumienia i dialogu odnieśliśmy sukces.

Dziękuję za rozmowę

rozmawiał Mariusz Trubalski

Grupa EPL
w Parlamencie Europejskim

Szkolimy medialne firmy

Wg danych PKPP Lewiatan, w woj. lubelskim na 1000 mieszkańców, liczba zatrudnionych w małych przedsiębiorstwach związanych z rynkiem mediów wyniosła 40,1 zaś w średnich 49,2. Mimo tego, że przedstawione wskaźniki są wyższe niż średnia krajowa to jednak nieuchronnie nadchodzą zmiany organizacyjne, związane z obecnym kryzysem gospodarczym, niosą ze sobą ryzyko redukcji zatrudnienia i pozostawienie licznej grupy osób bez zatrudnienia.

Zdaniem ekspertów OECD najczęstszym powodem upadłości MSP jest brak odpowiednich kwalifikacji, doradztwa i szkoleń dla menadżerów i właścicieli firm. Problemem pozostaje również wysoka predyspozycja grupy menadżerów do tzw. wypalenia. Konieczne, więc jest realizowanie doradztwa uzupełniającego braki kluczowych kompetencji menedżerskich. Mimo, że w ostatnich latach budżety na doradztwo zewnętrzne firm podwoiły się, to dane z Centrum Doradztwa Strategicznego wskazują, że najbardziej rozpowszechnionymi szkoleniami dla MSP są treningi skoncentrowane na bieżących potrzebach firmy i wymogach prawno-organizacyjnych. Dane powyższe odnoszące się do problemów kadry zarządzającej są tożsame na terenie kraju. Dodatkowo badania nt problematyki doradztwa MSP przeprowadzone przez WSPiZ im. L. Koźmińskiego pokazują, że z nowatorskich treningów interpersonalnych menedżerów korzystają firmy zatrudniające powyżej 150 pracowników, najczęściej z zagranicznym kapitałem, zaś mniejsze firmy jedynie sporadycznie zgłaszają akces do tego typu usług. Wg danych GUS, w województwie lubelskim, aktywność osób w wieku 25-55 wynosi 89% (61% mężczyzn i 46,3% kobiet) i ulega znaczącemu spadkowi w przedziale wiekowym 55+ gdzie wynosi zaledwie 21% (70% mężczyzn i 25% kobiet). Jako przyczynę tego negatywnego zjawiska można szukać w pochopnych decyzjach o przejściu na emeryturę, sprzyjające stopniowej marginalizacji i wykluczeniu starszych pracowników. Warto także mieć na uwadze negatywny trend demograficzny związany ze starzeniem się społeczeństwa oraz negatywne prognozy (przewidywany jest spadek zatrudnienia w przedsiębiorstwach i wzrost bezrobocia). Nie dostrzegany jest potencjał, który posiadają osoby dysponujące wieloletnim doświadczeniem zawodowym. Może on mieć istotne znaczenie dla osiągnięcia, podtrzymania i wzmacniania przewagi konkurencyjnej na rynku. Co więcej, wiedza, kompetencje i wspomniane już doświadczenie uznawane są przez niektórych ekonomistów za ostateczne i jedyne źródło przewagi komparatywne na progu XXI w.

Projekt ma charakter otwarty. Kieruje wsparcie dla firm z branży mediów oraz osób pracujących, które z własnej inicjatywy są zainteresowane doradztwem w zakresie zarządzania czasem w firmie oraz zarządzania zespołami pracowników. Celem głównym projektu jest nabycie nowych umiejętności i dostosowanie kwalifikacji do potrzeb regionalnej gospodarki do końca 2010 r., przez 315 pracowników sektora MSP z terenu województwa lubelskiego w zakresie podnoszenia standardów zarządzania kapitałem ludzkim oraz wzmacniania konkurencyjności przedsiębiorstw. Cel nadrzędny osiągnięty zostanie poprzez realizację celów szczegółowych projektu: rozwój i doskonalenie zasobów ludzkich jako strategiczny czynnik budowania przewagi konkurencyjnej na rynku. Celem szczegółowym projektu, jest również, umożliwienie kobietom podniesienia kwalifikacji niezbędnych w zarządzaniu i eliminacja barier, jakie istnieją w ich dostępie do stanowisk kierowniczych. Wg danych MSP w woj. lubelskim w grupie zawodowej: wyżsi urzędnicy, kierownicy pracuje ok. 4,0% ogółu zatrudnionych kobiet (wobec 5,7% mężczyzn). Kolejnym celem jest wzmocnienie przeświadczenia w społeczeństwie o konieczności nabywania nowych umiejętności na każdym etapie kariery zawodowej. Celowość, założenia projektu, wielkość gr. objętej wsparciem, powstały na podstawie

lokalnych konsultacji przeprowadzonych z przedsiębiorcami z woj. lubelskiego przez Projektodawcę. Realizacja celu ogólnego jak i celów szczegółowych jest zgodna z dyrektywami Strategii Rozwoju Województwa poprzez wszechstronny rozwój kapitału ludzkiego, przez podniesienie kompetencji i rozwój kadr regionu, będących podstawą wzrostu potencjału gospodarczego regionu oraz podniesienie konkurencyjności mikroprzedsiębiorstw i MSP poprzez dostosowanie ich do wymogów rynkowych. Zgodny jest także ze SZOP PO KL celem 2.1, poprzez skoncentrowanie się na podnoszeniu i dostosowaniu kwalifikacji kadr pracujących do wymogów gosp. opartej na wiedzy. Zgodny jest również z Celem 4 NSRO w kwestii upowszechnienia edukacji społeczeństwa na każdym etapie kształcenia.

Projekt jest zgodny z politykami horyzontalnymi w kwestii równego dostępu, społeczeństwa informacyjnego, neutralny wobec koncepcji zrównoważonego rozwoju.

Projekt jest skierowany do 30 przedsiębiorstw z branży medialnej oraz osób wykonujących pracę na terenie woj. lubelskiego, na podstawie umowy o pracę, powołania, wyboru, mianowania, spółdzielczej umowy o pracę, umowy zlecenia lub umowy o dzieło. Wielkość grupy została skorelowana z estymowanym poziomem rozpropagowania oferty na lokalnym rynku. W konkurencyjnej gospodarce polskiej przewaga na rynku w coraz większym stopniu budowana jest na efektywnym ZZL, dlatego doradztwo dla firm i ich pracowników w oparciu o wysokie standardy ZZL, podniesienie konkurencyjności oraz innowacyjność przedsiębiorstw, których pracownicy zostaną objęci wsparciem. Projektem objęte zostaną osoby zatrudnione w sektorze MSP. Na wybór grupy docelowej oraz liczby uczestników wpłynęły, analiza diagnozy sytuacji MSP zamieszczona w dokumentach programowych POKL (Plan działania), a także strategii rozwoju woj. lubelskiego oraz wyniki konsultacji i ankiet potrzeb doradczych firm przeprowadzonych przez Projektodawcę. Ankiety wykazały, iż największe braki wśród kadry zarządzającej występują w zakresie: negocjacje - 58%, zarządzanie czasem i organizacja pracy 55%, efektywne zarządzanie potencjałem ludzkim 49%, komunikacja interpersonalna 45% zarządzanie projektem 4%. Skierowanie wsparcia do wybranej grupy, przełamie również barierę jaką jest wysoki koszt doradztwa.

Niskie płace wg PARP powodują, niechęć do ponoszenia kosztów podnoszenia kwalifikacji poprzez usługi doradztwa. Rekrutacja uczestników będzie miała charakter otwarty, z zastrzeżeniem spełniania warunków uczestnictwa zawartych w projekcie i dokumentacji konkursowej.

**Towarzystwo Mediów Lokalnych
Biuro w Lublinie, Górna 4, tel . 608 617 551**

**LOKAL BIUROWO-UŻYTKOWY
80 mkw.
w centrum Lublina**

3 pomieszczenia: 30mkw., 20mkw., 20mkw.
+ hall, wc oraz taras od strony ul. Mościckiego
(przedłużenie Okopowej) – z możliwością
wywieszenia dobrze widocznej reklamy lub baneru.

I piętro - ul. Górna 4
(za budynkiem Narutowicza 22

/dawna siedziba lubelskiego oddziału Gazety Wyborczej).

Czynsz : 3.000 pln / m-c netto.

Kontakt: jmk.prasa@gazeta.pl lub tel. 88.37.11.455

WSPÓŁPRACA MIĘDZYSEKTOROWA SZANSĄ DLA ROZWOJU LOKALNEGO

W epoce dynamicznych zmian społecznych i gospodarczych, jedynym sposobem na skuteczne działanie jest podejście całościowe i wieloaspektowe.

Niezbędna jest do tego współpraca między instytucjami, przedsiębiorstwami i organizacjami o różnorodnych zakresach działań.

Zapraszamy do udziału w bezpłatnych działaniach projektu "Model współpracy międzysektorowej Lubelskiego Partnerstwa Publiczno-Społecznego".

Oferujemy Państwu:

- **Atrakcyjne warsztaty z zakresu wdrażania standardów współpracy międzysektorowej** dla kadry zarządzającej oraz kluczowych pracowników.

Warsztaty organizowane będą w formie wyjazdowej - zapewniamy przejazd, zakwaterowanie w hotelu w atrakcyjnej miejscowości, wyżywienie, wartościowy program szkoleniowy i wysokiej klasy trenerów.

- **Dwudniowy wyjazd studyjny "Uczymy się od najlepszych"**

- **Uczestnictwo w tworzeniu standardów współpracy**

- **Możliwość prezentacji dokonań Państwa instytucji w ramach działań promocyjnych i informacyjnych projektu.**

Informacje o projekcie i dokumenty zgłoszeniowe znajdziecie Państwo na stronie www.sis.dotacje.pl w zakładce "LPPS".

LUBELSKIE PARTNERSTWO PUBLICZNO-SPOŁECZNE

W dniu 20 maja 2011 r. w Kawiarni Santiago Cafe przy ul. Głuskiej 145 w Lublinie Miejski Urząd Pracy w Lublinie we współpracy z Urzędem Miasta Lublin zainicjował powstanie Lubelskiego Partnerstwa Publiczno-Społecznego.

Partnerstwo liczy obecnie 29 podmiotów. W jego skład wchodzi samorządy, instytucje rynku pracy i pomocy społecznej, uniwersytet, firmy szkoleniowo-doradcze, a także organizacje pozarządowe.

Podstawowym celem Partnerstwa jest przeciwdziałanie wykluczeniu społecznemu, zmniejszanie bezrobocia i rozwój rynku

Pierwszymi efektami działalności LPPS są wspólnie opracowywane projekty, z których pierwsze otrzymały już dofinansowanie z funduszy europejskich.

W ramach wygranego w MPIPS konkursu Stowarzyszenie Inicjatyw Samorządowych we współpracy z Miejskim Urzędem Pracy w Lublinie realizuje projekt, którego celem jest **wypracowanie standardów współpracy międzysektorowej, a przez to podniesienie jakości i skuteczności tej współpracy.**

Projekt skierowany jest do organizacji członkowskich LPPS - aby do niego przystąpić należy uprzednio zgłosić akces do Partnerstwa - serdecznie zapraszamy.

Informacje o LPPS oraz aplikacje zgłoszeniowe do Partnerstwa dostępne są na stronie Miejskiego Urzędu Pracy w Lublinie: www.mup.lublin.pl w zakładce LPPS.

Zapraszamy obecnych i przyszłych członków LPPS do udziału w projekcie

MODEL WSPÓŁPRACY MIĘDZYSEKTOROWEJ

W trakcie realizacji projektu wypracowane zostaną i wdrożone standardy współpracy w czterech obszarach:

- formalno prawnym
- pozyskiwania środków zewnętrznych
- polityki zewnętrznej, PR i promocji
- jakości działania

Opracowany w ten sposób "Model współpracy międzysektorowej" zostanie następnie upowszechniony jako przykład dobrej praktyki.

Rozpoczęły się już Pierwsze prace. Jesteśmy w trakcie analizy SWOT, która wykaże słabe i mocne strony Partnerstwa oraz wskaże kierunki dalszych prac nad standardami.

Dołącz do najlepszych i rozwijaj standardy współpracy międzysektorowej

Projekt realizuje: Stowarzyszenie Inicjatyw Samorządowych

17 LAT dla Rozwoju
 PARTNER Społeczny

Stowarzyszenie Inicjatyw Samorządowych z siedzibą w Lublinie, od 17 lat aktywnie działa na rzecz rozwoju samorządności, budowy społeczeństwa obywatelskiego i państwa prawa.

SIS jest partnerem społecznym dla licznych inicjatyw społecznych i gospodarczych, tworzy warunki do międzysektorowej współpracy, dialogu społecznego i partycypacji obywateli w podejmowaniu ważnych dla nich decyzji.

SIS jest cenioną instytucją doradczą i szkoleniową. W ramach dotacji z EFS organizuje liczne kursy zawodowe i specjalistyczne, prowadzi poradnictwo prawne i obywatelskie.

www.sis-dotacje.pl

Partner projektu:
Miejski Urząd Pracy
w Lublinie

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Człowiek - najlepsza inwestycja

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

KRZYSZTOF SZYDŁOWSKI - PREZES SIS

Szanowni Państwo,

Zapraszam do korzystania z bezpłatnych porad prawnych i obywatelskich oferowanych przez Stowarzyszenie Inicjatyw Samorządowych w ramach projektu "Mam Prawo".

Powiaty objęte wsparciem: Biłgoraj, Krańnik, Krasnystaw, Janów Lubelski, Opole Lubelskie, Puławy, Ryki i Świdnik.

BIURA PORAD PRAWNYCH ORAZ E-KANCELARIA

W 6-ciu biurach oraz w e-kancelarii codziennie do Państwa dyspozycji pozostaje zespół fachowców:

- **14 zawodowych prawników** - specjalistów różnych dziedzin prawa
- **23 prawników stażystów** - absolwentów prawa, aplikantów radcowskich i adwokackich
- **Całodobowa E-KANCELARIA** dostępna na stronie internetowej www.mamprawo.eu

MAM § PRAWO

Bezpłatność naszych usług, ich wysoka jakość i rzetelności doradców sprawiają, że porady prawne oferowane przez nasz projekt cieszą się ogromną popularnością.

Przez rok działania udzieliłmy już **27 500 porad** pomagając **8600 osobom**.

Ważnym aspektem naszego projektu są działania promujące postawy obywatelskie, aktywność społeczną oraz podnoszące świadomość prawną mieszkańców regionu.

W tym celu organizujemy tematyczne konferencje, wydajemy publikacje, prowadzimy akcje informacyjne.

Czerwiec 2012

27500

KWARTALNIK "MAM PRAWO"

W celu podniesienia świadomości prawnej obywateli wydajemy bezpłatny Kwartalnik Porad Prawnych i Obywatelskich

Znajdziecie tam Państwo praktyczne porady prawne dotyczące wielu dziedzin życia, a także ciekawe artykuły związane z tematyką społeczeństwa obywatelskiego, analizy i opracowania.

Kwartalnik dostępny jest w instytucjach partnerskich oraz w wersji elektronicznej na naszej stronie internetowej. Na stronie dostępne są wzory pism, porady prawne oraz informacje dotyczące pracy Biura i E-kancelarii.

Wejdź na stronę www.mamprawo.eu

Projekt realizuje:

Stowarzyszenie Inicjatyw Samorządowych

17 LAT dla Rozwoju PARTNER Społeczny

Stowarzyszenie Inicjatyw Samorządowych z siedzibą w Lublinie, od 17 lat aktywnie działa na rzecz rozwoju samorządności, budowy społeczeństwa obywatelskiego i państwa prawa.

SIS wspiera rozwój bezpłatnego poradnictwa prawnego i obywatelskiego w Polsce. Wokół idei zapewnienia mieszkańcom Polski bezpłatnej pomocy prawnej jednoczy samorządy, instytucje rynku pracy i pomocy społecznej, organizacje pozarządowe, uczelnie wyższe, środowiska prawnicze, a także osoby i przedsiębiorstwa prywatne.

SYSTEM OGÓLNOPOLSKI

SIS na bazie doświadczeń projektu Mam Prawo i wypracowanych w jego ramach standardów opracował autorski projekt **Powszechnego Bezpłatnego Systemu Poradnictwa Prawnego i Obywatelskiego**.

System w proponowanym przez SIS kształcie realizuje trzy główne cele:

- Powszechny i bezpłatny dostęp do pomocy prawnej dla każdego
- Poradnictwo oparte o lokalne instytucje i organizacje pozarządowe
- Wysoka jakość i efektywność poprzez wdrożenie jednolitego standardu w całym kraju.

Więcej informacji na stronie projektu www.mamprawo.eu

www.sis-dotacje.pl

BEZPŁATNE PORADY PRAWNE I OBYWATELSKIE

Biura Porad Prawnych i Obywatelskich

www.mamprawo.eu

Opole Lubelskie

ul. Kościuszki 5/1 (I p.)
tel.: (81) 827 33 40
opole@mamprawo.eu

Puławy

ul. Lubelska 2C/14 (I p.)
tel.: (81) 881 05 85
pulawy@mamprawo.eu

Świdnik

ul. 3 Maja 3/2
tel.: (81) 751 68 21
swidnik@mamprawo.eu

Krańnik

ul. Kościuszki 7a (I p.)
tel.: (81) 821 02 96
krasnik@mamprawo.eu

Krasnystaw

pl. 3-go Maja 18
tel.: (82) 576 00 20
krasnystaw@mamprawo.eu

Biłgoraj

ul. Kościuszki 31 (I p.)
tel.: (84) 686 01 31
bilgoraj@mamprawo.eu

E-kancelaria

Zadaj pytanie prawnikowi bez wychodzenia z domu i skorzystaj z usług jedynej w Polsce bezpłatnej, internetowej e-kancelarii.

www.mamprawo.eu

PATRONAT OBJĘTY:

Marszałek Woj. Lubelskiego Pan Krzysztof Hetman oraz Poseł do Parlamentu Europejskiego Pan Arkadiusz Bratkowski

Realizator projektu:

STOWARZYSZENIE INICJATYW SAMORZĄDOWYCH

www.sis-dotacje.pl

Partner projektu:

Urząd Miasta Opole Lubelskie

www.opolelubelskie.pl

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ SPOŁECZNY

Człowiek - najlepsza inwestycja

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego

Nowoczesna Kuchnia Polska

Rozpoczął się nabór do II edycji warsztatów kulinarnych „Tradycyjne Produkty – Nowoczesna Kuchnia Polska”. Warsztaty skierowane są do uczniów i nauczycieli ponadgimnazjalnych szkół gastronomicznych m.in. województwa lubelskiego. Ich celem jest przekazanie przyszłym kucharzom umiejętności, jak rozwijać swoją kreatywność i nowoczesną kuchnię polską, przy jednoczesnym wykorzystaniu najwyższej jakości regionalnych produktów.

Z każdej szkoły może zgłosić się jedna grupa, złożona z dwóch uczniów i nauczyciela. Po zakończeniu naboru 10 szkół – wybranych na podstawie kolejności zgłoszeń, weźmie udział w dwudniowych warsztatach. W czasie ich trwania przewidziana jest część praktyczna, obejmująca zajęcia z renomowanymi kucharzami i restauratorami oraz przygotowanie przez każdą grupę dania z regionalnych produktów. Natomiast w części teoretycznej uczestnicy zdobędą wiedzę na temat lokalnych produktów oraz systemów jakości żywności w Polsce i Unii Europejskiej.

Motywy przewodnim warsztatów, odbywających się w ramach projektu „Żywność wysokiej jakości. Krótsza droga od producenta do konsumenta”, będzie promowanie krótkich łańcuchów dostaw żywności, przynoszących korzyści zarówno producentom, jak i konsumentom. Każdy z uczestników otrzyma certyfikat udziału w warsztatach. Podczas warsztatów zostanie ogłoszony konkurs kulinarny, którego finał odbędzie się w listopadzie br. w Warszawie. Zadaniem jego uczestników będzie przygotowanie w swojej szkole autorskich przepisów dań z wykorzystaniem produktów regionalnych. Wszystkie zakwalifikowane do projektu szkoły otrzymają informator i materiały edukacyjne,

zaś dla tych, które zajmą trzy pierwsze miejsca przewidziane są nagrody rzeczowe.

Projekt „Żywność wysokiej jakości. Krótsza droga od producenta do konsumenta” realizowany jest w ramach promocji Wspólnej Polityki Rolnej. Jest on kolejną inicjatywą Europejskiego Funduszu Rozwoju Wsi Polskiej, współfinansowaną z grantu Unii Europejskiej. Projekt realizowany jest we współpracy z Polską Izbą Produktu Regionalnego i Lokalnego (PIPRIL) oraz z Warszawskim Convivium Slow Food. Celem projektu jest działanie na rzecz zrównoważonego rozwoju, poprzez wykształcanie regionalnych, sezonowych i tradycyjnych produktów wysokiej jakości w nowoczesnej kuchni polskiej. Będzie on realizowany poprzez promowanie krótkich łańcuchów dostaw żywności, przynoszących korzyści zarówno producentom, jak i konsumentom. W ramach projektu odbędą się: II edycja warsztatów kulinarnych „Tradycyjne Produkty - Nowoczesna Kuchnia Polska” oraz spotkania producentów i restauratorów „Z pola na stół”.

Europejski Fundusz Rozwoju Wsi Polskiej rozpoczął działalność w 1990 roku, na mocy umowy między rządem polskim a Europejską Wspólnotą Gospodarczą. Fundacja od ponad dwóch dekad pomaga zmieniać wizerunek polskiej wsi, dostosowując się do zmieniających się potrzeb lokalnej społeczności. Obecnie nie tylko wspiera rozwój infrastruktury technicznej, ale także – poprzez różne narzędzia finansowe – pomaga przedsiębiorcom i organizacjom pozarządowym. Fundacja duży nacisk kładzie także na rozwój infrastruktury społecznej, co czyni poprzez program grantowy wspierający aktywność i samoorganizację lokalnych społeczności czy wyrównywanie szans edukacyjnych młodzieży z terenów wiejskich. Więcej informacji na stronie: www.efrwp.pl

O osobliwościach „rzeczy kopalnych”

Osobliwą historię regionu lubelskiego przedstawia wystawa fotograficzna „Osobliwości »rzeczy kopalnych« i przyroda ożywiona w parkach krajobrazowych Lubelszczyzny”, przygotowana przez lubelski oddział Zespołu Lubelskich Parków Krajobrazowych.

Przeniesie nas ona w czasie nie o kilkadziesiąt czy nawet kilkaset lat wstecz, a o miliony! W obiektywie zamknięto bowiem zjawiskowe, geologiczne ślady naszej przeszłości.

Współcześnie otaczający nas krajobraz jest wynikiem ludzkiego działania, ale przede wszystkim jest wielkim dziełem sił natury. To natura powoli, ale niezwykle skutecznie i konsekwentnie budowała i rzeźbiła naszą planetę. Ziemia jest wielką księżką, z której wprawne oko potrafi wyczytać niesamowite historie o czasach naj-

dawniejszych: o tym, jak tworzyły się skały i gleby, dłaczego doliny rzeczne mają taki, a nie inny kształt, co to są torfowiska czy np. jak powstają jeziora.

Wystawę była czynna do 28 czerwca na I piętrze Centrum Handlowego PLAZA w Lublinie.

Lubelscy laureaci AGRO-POLSKA

W regionie mamy kolejnych laureatów tytułu AGRO-POLSKA. Godła promocyjne oznaczające najwyższą jakość już widnieją lub wkrótce będą na dwunastu wyrobach produkowanych przez siedem firm branży rolno-spożywczej z terenu woj. lubelskiego. Znajdziemy je m.in. na pyzach lubelskich ZPZ „Lublin”, tłustym serze twarogowym „Klinek” OSM w Bychawie oraz miodach odmianowych lubelskich pasieki państwa Janików z Pszczelej Woli. Godło AGRO-POLSKA ma dawać gwarancję, że produkt nim oznakowany cechuje się wybitnymi walorami jakościowymi, zdrowotnymi i smakowymi. Istotne jest również to, że mogą go zdobyć jedynie wyroby oparte na polskich recepturach, technologiach i surowcach. Prawo znakowania godłem jest ograniczone czasowo do jednego roku, z możliwością przedłużenia uprawnień na następny okres.

Lubelscy laureaci konkursu AGRO-POLSKA 2012:

Wyrób i Sprzedaż Wafli - Henryk Buda (Krzczonów)
WAFLE SUCHE z MASĄ WANILIOWO-KAKAOWĄ
www.waflowekreacje.pl

Pasieka Hodowlana Z.M. Janikowie (Pszczela Wola)
MIODY ODMIANOWE LUBELSKIE
www.pasiekapszczela.lublin.pl

Perła - Browary Lubelskie S.A. (Lublin) PERŁA CHMIELOWA,
PERŁA EXPORT; NIEPASTERYZOWANA www.perla.pl

Okręgowa Spółdzielnia Mleczarska w Bychawie
SER TWAROGOWY TŁUSTY KLINIEK, SER TWAROGOWY
PÓLTŁUSTY www.osmbychawa.pl

Okręgowa Spółdzielnia Mleczarska w Piaskach
TWARÓG ŚMIETANKOWY www.osmpiaski.pl

Zakłady Przemysłu Ziemniaczanego „LUBLIN” Sp. z o.o.
PYZY LUBELSKIE, PLACKI ZIEMNIACZANE, GRYSIK ZIEM-
NIACZANY www.zpzlublin.com.pl

Zamojskie Zakłady Zbożowe Sp. z o.o. MAKA PSZENNA
„ZAMOJSKA” TYP 450 www.zzz.com.pl

Postępować odpowiedzialnie i etycznie

CSR (Corporate Social Responsibility) odpowiedzialność społeczna biznesu – koncepcja, dzięki której przedsiębiorstwa już na etapie budowania strategii dobrowolnie uwzględniają interes wszystkich grup, na które oddziałują oraz ochronę środowiska.

Społeczna odpowiedzialność ma być zasadą funkcjonowania strefy biznesu, a nie jej celem – celem działalności przedsiębiorstw pozostaje osiągnięcie zysku. CSR oznacza więc efektywne zarządzanie firmą oparte o zasady dialogu społecznego i zasad zrównoważonego rozwoju, które przyczynia się do wzrostu konkurencyjności firmy na rynku. Strategie CSR mają zasadniczo dwa wymiary – wewnętrzny (obejmujący samą firmę z jej pracownikami) oraz zewnętrzny (inne osoby, na które firma wpływa, np. społeczność lokalna, kontrahenci).

Rozkwit CSR wiąże się z globalizacją – pozycja biznesu różnie względem innych grup społecznych, co prowokuje większą odpowiedzialność na wielu płaszczyznach. Z drugiej strony etyka kupiecka czy też zasady dobrych praktyk rzemieślniczych nie są niczym nowym, występowały „od zawsze”. Koncepcje społecznej odpowiedzialności przedsiębiorstw wywodzą się z dwóch zasad: miłosierdzia i włodarstwa. Pierwsza mówiła o obowiązku dzielenia się z bliźnimi, druga zaś kazała traktować przedsiębiorców i właścicieli za włodarzy, opiekunów powierzzonego im przez społeczeństwo majątku. Poza tymi zasadami na koncepcję CSR-u miały wpływ dwie teorie – agencji i stakeholderów. Pierwsza teoria mówiła, że nadrzędnym celem przedsiębiorstwa jest zrealizowanie zobowiązań wobec zleceniodawcy, czyli dążenie do maksymalizacji zysków. Druga teoria stała na stanowisku, że przedsiębiorstwo jest odpowiedzialne przed szerokim gronem interesariuszy, a więc zarówno pracowników, udziałowców, klientów, jak i środowiska lokalnego, czy władz. **Firma powinna więc rekompensować ewentualne straty i jednocześnie zaspokajać potrzeby szeroko rozumianego otoczenia.**

Oprócz „czynienia dobra”, włączanie się firmy w działania społeczne przede wszystkim daje „łatwość funkcjonowania” w społeczności lokalnej. Żadna firma nie działa „w próżni”, jej udział w życiu społeczności lokalnej pozwala na sprawniejsze i bezkonfliktowe działania. Społeczne zaangażowanie biznesu umożliwi trwałe zakorzenienie się w społeczności i uzyskanie przychylności jej mieszkańców, władz, mediów.

Podtrzymywanie dobrego imienia i publicznego wizerunku jest jednym z celów firmy. Społeczne zaangażowanie wzmacnia więc wizerunek firmy, nadaje jej tożsamość, uwiarygodnia ją w oczach mediów i społeczności lokalnej. Może być zarówno elementem wewnętrznej, jak i zewnętrznej strategii Public Relations. Jest szczególnie ważne dla firm usługowych, które przez lata pracują nad wizerunkiem i zaufaniem klientów. Choć niemierzalna we wskaźnikach ekonomicznych stanowi ważny atrybut wobec oferty konkurencji.

Udział w życiu społeczności lokalnej ułatwia firmie sprawne i bezkonfliktowe funkcjonowanie. Społeczne zaangażowanie umożliwi trwałe zakorzenienie się w społeczności i pozyskanie przychylności jej mieszkańców, a także zdobycie zaufania samorządu. W przypadku zagrożeń mogących wpłynąć na sprawne funkcjonowanie lub nawet istnienie firmy, możemy liczyć na poparcie ze społeczności lokalnej, w której firma pochyniła inwestycje społeczne.

Wzrost świadomości społecznej obywateli powoduje, iż w wyborach konsumenckich kierują się oni zaufaniem do danej firmy i jej wizerunkiem. Współczesny klient jest coraz bardziej świadomym konsumentem – oprócz dobrej ceny i jakości wymaga, aby produkt lub usługa budziła pozytywne skojarzenia. Firmom, które pozyskały zaufanie i lojalność klientów, do swojej marki poprzez społeczne zaangażowanie, w przypadku potknięcia łatwiej będzie odzyskać ich przychylność niż tym firmom, które kojarzone są jedynie z nastawieniem na zysk.

Społeczne zaangażowanie wymaga pewnych nakładów ze strony firmy, ale w dłuższym czasie koszty te zwracają się. Wzrasta bowiem lojalność klientów, zwiększa się stabilność firmy, jej pozycja na rynku i sprzedaż. Równocześnie firma obniża koszty funkcjonowania dzięki pracy lepiej zmotywowanych i lojalnych pracowników. W rezultacie przedsiębiorstwo staje się bardziej efektywne.

Wprowadzenie zasad odpowiedzialnego biznesu do polityki polskich firm pozwoli stać się im konkurencyjnymi na rynkach zachodnich, gdzie standardy odpowiedzialnego biznesu są już rozpowszechnione. W obliczu obecności Polski w Unii Europejskiej ważne jest również spełnienie międzynarodowych standardów dotyczących odpowiedzialności biznesu przez polskich przedsiębiorców. Polskie firmy mogą wtedy konkurować nie tylko poprzez jakość, cenę lub serwis, ale także poprzez wizerunek firmy społecznie zaangażowanej.

Stosowanie polityki CSR przynosi też firmie korzyści wewnętrzne. Działalność prospołeczna firmy stanowi jeden z elementów niefinansowego angażowania pracowników. Nierzadko programy społeczne dają pracownikom firm możliwość sprawdzenia się, angażując ich bezpośrednio w działania (jak w przypadku wolontariatu pracowniczego) lub na przykład w fazie zarządzania projektem i jego wdrażania. Pracownicy, którzy udzielają się na płaszczyźnie społecznej, uczą się współdziałania oraz zdobywają nowe doświadczenia i umiejętności, które mogą później wykorzystać w swojej pracy zawodowej.

Pracownicy z uznaniem odnoszą się do funkcjonowania firmy wiedząc, iż część jej aktywności skierowana jest na rozwiązywanie problemów społecznych lub wspieranie społeczności, do których przynależą. Atrakcyjność firmy na rynku pracy zwiększa się, co pozwala przyciągnąć nowych pracowników i zatrzymać najlepszych.

opr.: Mariusz Trubalski

Lublin
ul. Górna 7
pn-pt 9.14
i 16.19

REGENERACJA
TUSZY I TONERÓW
DO DRUKAREK

oraz SKUP
ZUŻYTYCH OPAKOWAŃ

Powrót nie musi być trudny

Według Narodowego Spisu Ludności i Mieszkań województwo lubelskie cechuje największy w Polsce wskaźnik niepełnosprawności. Osoby niepełnosprawne stanowiły 18,6 % ogółu ludności województwa. W skali kraju ten odsetek wyniósł 14,3%. Jak wynika ze spisu zaledwie 10,6% tej grupy trzymało się z pracy zawodowej. W województwie podkarpackim na koniec 2006 roku zanotowano 316,1 tys. osób niepełnosprawnych, co daje odsetek 15%, w tym 42% ze stopniem lekkim, 33% umiarkowanym. Większość osób niepełnosprawnych była w przedziale wiekowym 45-54 lata. Nieco lepiej kształtuje się sytuacja w województwie świętokrzyskim. Zanotowano tam 183.112 tys. osób niepełnosprawnych, co daje 11,1% ogółu ludności. Jak wynika z danych WUP na koniec 2007 roku w województwie świętokrzyskim zarejestrowane były 2232 osoby niepełnosprawne bezrobotne, ofert pracy pozyskano tylko 510. Tak wysoki poziom bezrobocia tylko częściowo można wytłumaczyć niedołąnością do pracy. O wiele bardziej palącym problemem wydaje się być marginalizacja i spadek aspiracji zawodowych wynikające z niepełnosprawności oraz brak wiedzy po stronie pracodawców z otwartego rynku pracy.

Z Badania Aktywności społecznej Ludności Polski wynika, że wskaźnik zatrudnienia osób niepełnosprawnych na terenach przemysłowych w ostatnich latach rośnie. Paradoksalnie jednak rozwój cywilizacji powoduje wzrost liczby osób, które straciły pełną sprawność w wyniku nieszczęśliwych wypadków. Według danych GUS w województwie lubelskim w 2008 roku wypadkom przy pracy uległo 3759 osób (7,72%), w podkarpackim 4317 (8,30%), w świętokrzyskim 2675 (8,49%). W całym kraju nastąpił wzrost poszkodowanych o 5,3% w stosunku do roku ubiegłego. Według danych Centralnego Rejestru Chorób Zawodowych Instytutu Medycyny Pracy w Łodzi utrzymuje się od kilku lat trend wzrostowy w przypadku chorób zawodowych.

Polska jest jednym z krajów, które podpisały Konwencję MOP. Jednym ze zobowiązań, jakie nakłada na nas Konwencja jest stworzenie odpowiedniego systemu rehabilitacji zawodowej osób niepełnosprawnych.

Wychodząc naprzeciw tym problemom Fundacja Instytut Wschodni i redakcja Panoramy proponują realizację projektu „Powrót nie musi być trudny”. Projekt regionalny realizowany na terenie województwa lubelskiego, podkarpackiego i świętokrzyskiego i obejmie około 900 osób.

Celem projektu jest propagowanie wśród pracodawców z sektora prywatnego, publicznego i pozarządowego wiedzy z zakresu zatrudniania osób niepełnosprawnych ze szczególnym uwzględnieniem problemu powrotu do pracy pracowników, którzy utracili sprawność w wyniku choroby zawodowej lub wypadku przy pracy. Projekt zakłada realizację 4 spotkań o charakterze seminarium w kolejnych miesiącach w każdym z województw. W województwie lubelskim byłyby to Puławy, Zamość, Chełm i Biała Podlaska, w podkarpackim Sanok, Przemyśl, Mielec i Tarnobrzeg, w świętokrzyskim Ostrowiec Świętokrzyski, Starachowice, Sandomierz, Opatów.

Charakter podsumowujący miałyby konferencje zorganizowane w Lublinie, Rzeszowie oraz Kielcach. Czas trwania jednego seminarium to 5 godzin. Dodatkowym wsparciem idei projektu będzie wydanie broszury zawierającej materiały z seminariów.

Podczas seminariów chcemy po pierwsze zburzyć bariery mentalne i doprowadzić do otwarcia się pracodawców na problem zatrudniania osób niepełnosprawnych. Po drugie pokażać osoby niepełnosprawne jako pełnowartościowych pracowników. Po trzecie zaprezentować korzyści finansowe wynikające z zatrudniania osób niepełnosprawnych. Po czwarte wykazać jak ważnym elementem rehabilitacji jest dla osób, które uległy wypadkom przy pracy powrót do aktywnego życia zawodowego. Seminarium prowadzone będą przez prawników, psychologów i praktyków z sektora zabezpieczenia społecznego. Wartością dodaną projektu byłyby materiały prasowe jako pokłosie seminariów i konferencji.

Projekt zakłada współfinansowanie ze środków unijnych oraz środków instytucji publicznych (Zakład Ubezpieczeń Społecznych, ROPS, Inspekcja Pracy, PFRON).

BIURO PROJEKTU: INSTYTUT WSCHODNI zapisy@gazeta.pl

Program Teraz Region

Zapraszamy firmy do udziału w edycji Programu Gospodarczego TERAZ REGION, w ramach której odbędzie się cykl bezpłatnych konferencji gospodarczych oraz przeprowadzony zostanie Konkurs Gospodarczy. W ramach działań poprzedzających Finał Konkursu Gospodarczego zaplanowaliśmy cykliczne konferencje – spotkania gospodarcze poświęcone tematowi przewodniemu: aktywizacja i promocja rozwoju gospodarczego województw poprzez prezentację firm o najbardziej korzystnym i pożądanym wizerunku gospodarczym i inicjowanie pozytywnego współdziałania przedsiębiorstw w działalności na rzecz społeczności regionu oraz tworzenie pozytywnego obrazu samorządu terytorialnego i gospodarczego z udziałem przedstawicieli samorządów, mediów i organizacji oraz władz publicznych i eurodeputowanych. Drugim elementem jest Konkurs Gospodarczy TERAZ REGION (edycja: TERAZ LUBELSZCZYŹNA i TERAZ MAZOWSZE). W Konkursie TERAZ REGION uczestniczą firmy mające siedzibę zarządu lub zakładu i prowadzące działalność na terenie Lubelszczyzny w zakresie od podmiotu jednoosobowego aż po przedsiębiorcę dużego (pow. 250 pracowników).

Zainteresowanym firmom proponujemy udział w kolejnych konferencjach cyklu TERAZ REGION, jak i poszczególnych etapach Konkursu Gospodarczego TERAZ LUBELSZCZYŹNA/TERAZ MAZOWSZE – aż po Finał Konkursu. Zgłoszenie firmy do Konkursu odbywa się przez złożenie Deklaracji Uczestnictwa (poniżej) i wypełnienie Kwestionariusza. Udział w konkursie jest jak najlepiej liczącą się referencją, znakomitą i najefektywniejszą formą zaprezentowania dotychczasowych osiągnięć, przedstawienia własnego pozytywnego wizerunku, co w efekcie wzmacnia wiarygodność, a w perspektywie wpływa na pozycję firmy na konkurencyjnym rynku. Uczestnikom Konkursu Gospodarczego gwarantujemy upublicznienie informacji zgłoszenia uczestnictwa, przeprowadzenie wizytacji firmy w ostatnim etapie (lub wcześniejszym – zgodnie z postanowieniami regulaminu) oraz udział w konferencjach gospodarczych. W działaniach związanych z Programem Gospodarczym przewidujemy udział kilkuset aktywnych firm. Wręczenie nagród nastąpi podczas uroczystej gali Finałowej. Jednocześnie informacje o całym Programie Gospodarczym TERAZ REGION i samym konkursie będą nagłaśnianie w mediach lokalnych i ogólnopolskich. Przeprowadzone zostaną akcje medialne i sondaże prasowe, audycje w radiu i TV.

W imieniu organizatorów
Sekretarz Programu Gospodarczego teraz@prasa.com.pl

Atrakcyjna nieruchomość pod Nałęczowem

Obiekt plenerowo-wypoczynkowy w otulinie mikroklimatu nałęczowskiego. Okolice Nałęczowa, dobry dojazd (ślepa droga asfaltowa, zewnętrzne i wewnętrzne miejsca parkingowe, strefa umiarkowanej zabudowy, łącznie ponad 2 ha powierzchni, staw zarybiony ok. 40 ar ze źródłami podziemnymi, starodrzew i młodniki, nowy budynek/chatka rybacka (podpiwniczony, drewniany, dwupoziomowy ok. 70 m.kw. pu). Działka ogrodzona, monitorowana, doprowadzone media, wydzielony teren pod grill i BRQ. Dogodne warunki urządzania imprez plenerowych, jak i wynajmu czasowego.

Możliwość powiększenia areału i rozbudowy (stadnina, ośrodek wędkarski). Poza własnym stawem, działka posiada dostęp do ekologicznej (potwierdzono występowanie raków) rzeczki Ciemięga, której odnogi malowniczo wiją się po Płaskowyżu Nałęczowskim. Dodatkowo opcja dalszego zalesienia lub uzyskania statusu „rolnika kwalifikowanego” przez właściciela będącego przedsiębiorcą: KRUS i inne zalety (tj. rancho, agroPGR). Grunty objęte corocznymi dopłatami do obszarów rolniczych, a także premią dla terenów ekologicznych.

Cena 550 000 zł.

kontakt: tel. 602 729183
Kancelaria Multimedia SKA

Zielone złoto

Niemal jedną czwartą powierzchni Lubelszczyzny zajmują obszary leśne. Ma to niebagatelne znaczenie dla naszego regionu nie tylko ze względu na jego ofertę turystyczną – wypoczynkową, lecz także na gospodarkę tej części kraju.

Największe kompleksy zielone, leżące na obszarze działania Regionalnej Dyrekcji Lasów Państwowych w Lublinie to: Puszcza Solńska, Lasy Janowskie, Lasy Roztocza, Lasy Sobiborsko – Włodawskie oraz lasy Strzeleckie i Kozłowieckie. W sumie leśnicy gospodarują obszarem ponad 420 tys. hektarów. Część z nich to obszary ściśle chronione – tereny Roztoczańskiego i Poleskiego Parku Narodowego, na których nie prowadzi się gospodarki leśnej w znaczeniu ekonomicznym.

Głównymi zadaniami leśników, zgodnie z ustawą z roku 1991, są: utrzymywanie obszaru leśnego w niezmienionym objętościowo stanie, dbanie o jego stan zdrowotny, a także planowe i prowadzone zgodnie z wiedzą naukową zalesianie.

Od samego początku leśnicy dbają o staranny dobór właściwych nasion i sadzonek. Lasy naszego regionu są głównie mieszane, składające się z kilkudziesięciu gatunków drzew. Ich właściwy dobór jest sprawą kluczową dla późniejszego utrzymania zasobów leśnych w dobrym zdrowiu. To właśnie sprawia, że leśnicy pozyskują rocznie do 100 ton nasion i szyszek – a dla właściwego ich doboru utworzono w nadleśnictwie Zwierzyniec Regionalny Bank Genów. Hodowla sadzonek natomiast odbywa się w specjalnych szkółkach – jest ich blisko 80, zajmują ponad 180 hektarów powierzchni. Rocznie przygotowywanych jest tam ponad 72 miliony sadzonek, niemal pół na pół – iglastych i liściastych. Prace przy odnowieniach drzewostanu i zalesieniach prowadzone są w ciągu roku na obszarze ponad 2500 hektarów. Warto dodać, że areał, zajmowany przez lasy systematycznie powiększa się – do roku 2020 lasy różnego rodzaju zajmować mają 30 procent powierzchni Polski.

Nie mniej ważną częścią gospodarki leśnej jest ochrona. To właśnie obserwacja lasów i działalność profilaktyczna jest codziennym, najbardziej żmudnym działaniem wszystkich leśników. Dla zachowania lasów w dobrym stanie potrzebne są systematyczne obserwacje jego odporności, analiza zachodzących zmian i – tam, gdzie jest to niezbędne – zabiegi ochronne. Leśnicy starają się do maksimum prowadzić działania zapobiegawcze – tak, aby obecność szkodników (owadów, grzybów, zwierzyny płowej) została rozpoznana bardzo szybko i można było je zwalczać działaniami o charakterze jak

najmniej szkodliwym dla całości systemu leśnego. Stosowanie zabiegów chemicznych to absolutna ostateczność.

Ochrona lasów to oczywiście również zwalczanie szkodliwych działań człowieka. Tu niestety na czoło wysuwa się kradzież drewna. W związku z dużym popytem jego cena rośnie – co zachęca przestępców do podejmowania ryzyka. Liczba przypadków kradzieży stale rośnie, podobnie jak i liczba skradzionego drewna. Najwięcej podobnych przypadków obserwuje się w nadleśnictwach Zwierzyniec i Chełm. Dość często dochodzi również do kradzieży i zniszczenia mienia nadleśnictw – kradzieży sadzonek, niszczenia ogrodzeń ochronnych, czy oznaczeń. Wiele uwagi leśnicy i Straż Leśna poświęcają również zwalczaniu kłusownictwa – ciągle niestety występującego w naszym regionie. Leśnicy, wspólnie z myśliwymi z kół łowieckich corocznie odnajdują wnyki, potrzaski i linki, zastawione na zwierzynę.

Leśnicy nie mają jednak zamiaru zamykać dostępu do lasów dla turystów i mieszkańców regionu. Właśnie z myślą o ich wypoczynku urządzone są trasy spacerowe i rowerowe, miejsca biwakowe, kempingi i place zabaw, obecne w każdym nadleśnictwie. Wiąże się to też z prowadzoną przez pracowników leśnictwa działalnością edukacyjną – skierowaną przede wszystkim do najmłodszych, którzy powinni jak najszybciej poznać ogólne zasady poruszania się po lesie i zachowania w nim. Działania te leśnicy prowadzą we współpracy z pracownikami Parków Narodowych, oraz myśliwymi i członkami kół wędkarskich.

Stanica – Nadl. Włodawa

Głównym źródłem dochodów dla Lasów Państwowych jest sprzedaż drewna. Od czasu wejścia Polski do Unii Europejskiej jego cena systematycznie rośnie – co wiąże się z rosnącym popytem, głównie ze strony przedsiębiorstw branży meblarskiej, budowlanej i papierniczej. Samo pozyskiwanie drewna, czyli wyręby, są prowadzone w lasach regionu w sposób możliwie najmniej uciążliwy – bez stosowania tzw. wyrębu zupełnego i ograniczając do niezbędnego minimum użycie ciężkiego sprzętu mechanicznego. Sprzedaż drewna dla podmiotów gospodarczych zajmuje się Generalna Dyrekcja Lasów Państwowych – jest ona prowadzona w formie przetargów. Sprzedaż drewna dla osób fizycznych prowadzą natomiast poszczególne nadleśnictwa. Raz do roku, w listopadzie, lubelska Dyrekcja Regionalna przeprowadza submisję drewna cennego „Lubelska Jesień”.

opr. MT

Zbiór nasion buka – nadl. Zwierzyniec

Nadleśnictwo Sobibór

Nadleśnictwo Sobibór leży w środkowo-wschodniej części województwa lubelskiego w powiatach Włodawa i Chełm. Zasięgiem terytorialnym obejmuje 4 gminy: Włodawa, Wola Uhruska, Hańsk, Sawin. Lasy Nadleśnictwa Sobibór graniczą z głównym kompleksem Nadleśnictwa Włodawa. Wspólnie tworzą największy obszar leśny byłego województwa chełmskiego. Grunty zarządzane przez Nadleśnictwo Sobibór leżą w 55 kompleksach, przy czym największy z nich stanowi 89 % powierzchni całego nadleśnictwa. Nadleśnictwo, zarządzane Lasami Państwowymi w imieniu Skarbu Państwa prowadząc w nich zrównoważoną

i nowoczesną gospodarkę leśną i jest jednostką samofinansującą się nie utrzymywaną z dotacji budżetu państwa.

Zasada, którą kierują się leśnicy to zachowanie dla przyszłych pokoleń lasów w takim stanie by spełniały one wszystkie funkcje zarówno te gospodarcze jak i ochronne czy społeczne.

Nadleśnictwo Sobibór prowadzi na podstawie „Programu Edukacji Leśnej Społeczeństwa” stałą szeroko rozumianą edukację leśną skierowaną zarówno do dzieci i młodzieży jak i osób dorosłych w zakresie której oferujemy: ~ spotkania z leśnikami w przedszkolach, szkołach itp.; ~ prelekcje, pogadanki, wykłady poza szkołą; ~ lekcje terenowe; ~ zajęcia na leśnej ścieżce edukacyjnej; ~ wspieranie organizowanych przez inne podmioty

ekologiczno-przyrodniczych akcji i imprez okolicznościowych; ~ udział w cyklicznych akcjach tj. „Sprzątanie Świata”, „Czysty Las”, „Święto Drzewa”, „Dzień Ziemi” i innych w ramach których organizujemy konkursy, gry, zabawy, ogniska

Wszystkie te działania oznaczają w praktyce, że bardzo chętnie współpracujemy w zakresie edukacji leśnej z każdą instytucją, szkołą, świetlicą oczywiście ta najbardziej systematyczna współpraca dotyczy szkół z najbliższego otoczenia. Organizujemy i współorganizujemy różnego typu konkursy fundując nagrody upominki.

Dużą uwagę poświęcamy udoskonalaniu i uatrakcyjnianiu lekcji terenowych łącząc je z zajęciami praktycznymi tak by dzieci mogły poznać przyrodę wszystkimi zmysłami chłonąc ją węchem, słuchem, dotykiem tak by uczestnicy takiej wycieczki czuli las sercem, by nie byli biernymi obserwatorami, ważne by pamiętać o tym, że my ludzie mamy duży wpływ na otaczający nas świat np. to przecież od nas zależy czy lasy będą zaśmiecone czy nie taką właśnie postawę chcemy zaszczepić w umysłach młodych ludzi.

Nadleśnictwo Sobibór należy do najcenniejszych pod względem walorów przyrodniczych w skali RDLP jak i w województwie lubelskim. Specyfiką terenów będących w granicach nadleśnictwa jest występowanie obok siedlisk wilgotnych i podmokłych siedlisk bardzo suchych. Wiąże się to z obecnością wielu gatunków roślin i zwierząt związanych z wymienionymi typami siedlisk jak i z terenami leżących pomiędzy nimi. Cechą charakterystyczną jest tu wyjątkowo duża bioróżnorodność w naszych lasach schronienie i dogodne warunki bytowania znajduje między innymi żółw błotny, wilk, łos i dziś już ekspansywny bóbr.

dokończenie na str. 16

Nadleśnictwo Mircze

Nadleśnictwo Mircze położone jest w południowo-wschodniej części woj. lubelskiego, w części powiatów hrubieszowskiego i tomaszowskiego. Powierzchnia nadleśnictwa wynosi 9 487 ha w tym powierzchnia leśna: 8 977 ha. Wchodzące w skład leśnictwa to: Cichobórz, Terebio, Mircze, Tuczap, Dolhobyczów, Witków, Tełatyn i Tarnoszyn. Lasy charakteryzują się znacznym rozdrobnieniem związanym z małą lesistością terenu wynoszącą 13%.

Wśród występujących gatunków drzew leśnych najwięcej jest dębu szypułkowego(44%), sosny zwyczajnej (14%), brzozy brodawkowatej i grabu pospolitego (po 11%) oraz jesionu wyniosłego (7%), topoli (5%), olchy czarnej (3%) oraz innych: czereśni, modrzewia, klonu jaworu. Spotkać tutaj można rośliny rzadkie takie jak storczyki a wśród nich obuwik pospolity i storczyk plamisty.

Występują tutaj siedliska bardzo rzadkich zwierząt: susła perełkowanego i ptaków: orlika krzykliwego, bociana czarnego i żołą uchodzącej za najpiękniej ubarwionego polskiego ptaka.

Nadleśnictwo zaprasza do odwiedzania tutejszych lasów, wypoczynku a także zakupu sadzonek drzew leśnych i drewna.

Na fotografiach od góry:

siedziba Nadleśnictwa; grzybobranie w Leśnictwie Tuczap;

dąbrowa z dębem szypułkowym, u dołu od lewej:

storczyk plamisty, wełnianka pochwowata

i obuwik pospolity.

Nadleśnictwo Mircze

ul. Hrubieszowska 55, 22-530 Mircze

www.lublin.lasy.gov.pl

tel./fax: (84) 651-90-02, (84) 651-90-74

e-mail: mircze@lublin.lasy.gov.pl

dokończenie ze str. 15

Lasy Nadleśnictwa Sobibór odgrywają ważną rolę w przetrzeniu przyrodniczej regionu. Lasy Sobiborskie są dużym i zwartym kompleksem lasów wchodzących w skład Międzynarodowego Rezerwatu Biosfery „Polesie Zachodnie”, Obszaru Chronionego Krajobrazu: Poleskiego i Chełmskiego, Sobiborskiego Parku Krajobrazowego. Niewielkie fragmenty lasów leżą w granicach otuliny Poleskiego Parku Narodowego. Występują tutaj także rezerwy przyrody: „Żółwiowe Błota”, „Serniawy”, „Jezioro Orchów”, „Magazyn”, „Trzy Jeziora”, „Brudzieniec”, „Małoziemce”, a także wyselekcjonowane drzewostany gospodarcze nasienne, które odgrywają dużą rolę w nasiennictwie, selekcji i hodowli lasu nadleśnictwa. Zabezpieczają one wyselekcjonowany, najwyższej jakości i miejscowego pochodzenia materiał genetyczny wykorzystywany przy tworzeniu kolejnych pokoleń lasów.

Sz szczególnie atrakcyjnym obiektem przyrodniczym jest graniczna rzeka Bug. Na terenie nadleśnictwa zachował się urokliwy odcinek rzeki o długości 10 km, stykający się bezpośrednio z kompleksem lasów sobiborskich, z ukrytymi w głębi lasu starorzeczami. Przenikające się kultury i wyznania spowodowały

wytworzenie się unikalnej mozaiki wyznaniowo - kulturowej. Co krok napotykamy tu stojące obok siebie kościoły, cerkwie, synagogi, zbory, domy modlitw. Warte zobaczenia są także drewniane chaty wiejskie wraz

z zabudowaniami gospodarczymi z początku XX w. Zobaczyć je można we wsiach: Osowa, Kosyń, Zbereże oraz dawne zespoły dworsko-parkowe w Stulnie, Majdanie Stuleńskim i Sobiborze. Na terenie lasów nadleśnictwa znajduje się także Muzeum Byłego Hitlerowskiego Obozu Zagłady Sobibór.

Wszystkie drogi leśne udostępnione są dla pieszego i rowerowego ruchu turystycznego. Przez tereny nadleśnictwa przebiegają liczne ciekawe szlaki turystyczne, m.in. szlak zielony „Pętla Sobiborska”, szlak niebieski „Trzech Jezior”, szlak czerwony „Nadbużański”, szlak czarny „Łącznikowy Lasów Sobiborskich”.

Na odcinku Okuninka - Wola Uhruska wytyczono ścieżkę rowerową o długości 32 km łączącą jezioro Brudzieniec, wieżę widokową nad jeziorem Spólne, pomnik martyrologii w Sobiborze oraz stanowisko prehistorycznych kurhanów koło Żłobka.

To nieprawda że las rośnie sam; las potrzebuje stałej opieki i pielęgnacji. Nieprawdą jest też, że lasów w Polsce ubywa; możemy być dumni nie tylko z powierzchni zajmowanej przez lasy ale również z ich ciągle rosnącej zasobności.

Nadleśnictwo Sobibór

22-200 Włodawa

tel. 082 571-98-11 fax. 082-571-98-59

e-mail: sobibor@lublin.lasy.gov.pl

Nadleśnictwo Strzelce położone jest w południowo-wschodniej części województwa lubelskiego. Wschodnia granica nadleśnictwa pokrywa się z granicą państwową z Ukrainą.

Lasy Nadleśnictwa leżą na terenie trzech powiatów (Chełm, Hrubieszów i Zamość), dziewięciu gmin (Białopole, Dubienka, Horodło, Hrubieszów, Trzeszczany, Uchanie, Werbkowice, Grobowiec i Miączyn), oraz na terenie miasta Hrubieszów.

Siedziba Nadleśnictwa znajduje się w Maziarni, na terenie obrębu leśnego Strzelce. Nadleśnictwo Strzelce położone jest na terenie trzech prowincji: 1. Nizin Wschodniobiałoruskich podprovincia Polesia – makroregion Polesia Wołyńskiego – mezoregion Obniżenia Dubienki; 2. Wyżyn Ukraińskich podprovincia Wyżyn Wołyńsko-Podlaskich – makroregion Wyżyny Wołyńskiej – mezo-region: Grzędy Horodelskiej i Kotliny Hrubieszowskiej; 3. Wyżyn Polskich podprovincia Wyżyn Lubelsko-Lwowskiej – makroregion Wyżyny Lubelskiej – mezo-region Działy Grabowieckie.

Lasy nadleśnictwa Strzelce zajmują tu powierzchnię 904 ha, w czterech kompleksach leśnych, położonych na północ od Hrubieszowa. Tereny nadleśnictwa Strzelce są bardzo zróżnicowane – obręb Strzelce położony jest na terenie równinnym, w dolinach rzek Bug i Wełnianka, natomiast obręb Hrubieszów na terenach wyżynnych, o przeciętnej wysokości 230 m n.p.m., charakteryzujących się ciągami falistych wzniesień długości od kilku do

kilkunastu kilometrów. Teren nadleśnictwa leży w obszarze klimatu umiarkowanego, o cechach przejściowych pomiędzy klimatem kontynentalnym a oceanicznym. W miesiącach letnich dominują masy powietrza polarnomorskiego, jesienią i zimą napływają masy powietrza polarno-kontynentalnego. Zima i lato są stosunkowo wcześnie i trwają długo, natomiast wiosna i jesień często są bardzo krótkie. Przeciętna ilość opadów atmosferycznych waha się od 600 do 700 mm rocznie. Okres wegetacyjny trwa około 210 dni, średnie temperatury stycznia wynoszą -4°C , zaś lipca $+18^{\circ}\text{C}$.

Tereny nadleśnictwa w zamierzonych czasach zamieszkiwane były przez różne ludy. Do czasów współczesnych zachowały się po nich pozostałości archeologiczne z okresu wczesnośląskiego, w postaci kurhanów i cmentarzy. Z okresu I i II wojny światowej liczne są cmentarze i groby żołnierzy. Na uwagę zasługują dwa obiekty: w Horodle kopiec Unii Horodelskiej, a w Uchańce kopiec usypany na pamiątkę walk Tadeusza Kościuszki z wojskami rosyjskimi.

Adres: 22-135 Białopole,

Maziarnia Strzelecka 17

Tel /82/ 568 32 10, fax /82/ 568 32 25

e-mail: strzelce@lublin.lasy.gov.pl

www.lublin.lasy.gov.pl/web/strzelce

