

Drewno pohuraganowe

Dodano: 12.03.2008

W ostatnich informacjach [Emma w lesie](#) i [Szkody po Emmie](#) pisaliśmy, że w wyniku niedawnych silnych wiatrów w polskich lasach leży ok. 470 tys. m sześć. drewna.

W nocy z 22 na 23 lutego orkan Zizi powalił ok. 170 tys. m sześć. drewna, a w dniach 29 lutego ? 2 marca orkan Emma dorzucił kolejne 300 tys. m sześć.

Na styczniowym spotkaniu przedstawicieli Stowarzyszenia Przedsiębiorców Leśnych z kierownictwem LP dyrektor generalny Lasów Jerzy Piątkowski informował, że w 2007 r. średni koszt pozyskania i zrywki jednego m sześć. drewna wyniósł w całych LP 39,56 zł, a w 2008 r. ma wynieść już 43 zł. Czyli planowana jest podwyżka o prawie 3,5 zł na jednym m sześć.

Komentując tę wypowiedź Józef Grodecki, współwłaściciel firmy Lastech (zł dysponujący maszynami wielooperacyjnymi) i jednocześnie wykładowca z Wydziału Leśnego w Poznaniu powiedział, że podwyżki są, ale klęski żywiołowe też są.

I trudno nie przyznać mu racji, patrząc choćby tylko na bilans lutowych wiatrów. To drewno trzeba będzie szybko pozyskać. Praca na powierzchniach pokłeskowych będzie jak zawsze trudna. I znacznie bardziej kosztochłonna niż praca na planowych, zwykłych pozycjach.

Warto, by wszyscy, którzy zazdroszczą złom wysokich stawek o tym pamiętali.

Z drugiej strony nicechby tych zazdroszczących było jak najwięcej, bo to oznaczałoby, że stawki są już normalne. Na razie mamy tylko pojedyncze jaskółki z dobrymi stawkami. Ale stadko, na szczęście, chyba będzie się rozrastać.

Jak to było? Acha: "By żyło się lepiej. Wszystkim."

Andrzej Klimczewski

Źródło: Firmylesne.pl; Rafał Jajor, "Lepsza atmosfera", Drwał 3/2008


Komentarze (0)

Nie dodano jeszcze żadnego komentarza.