
Zasady organizacji, realizacji i zaliczania praktyki na kierunku Leśnictwo

Procedura odbywania praktyk studenckich regulowana jest porozumieniem zawartym w dniu 18 lipca 2002 r. pomiędzy Dyrektorem Generalnej Dyrekcji Lasów Państwowych, a Dziekanami Wydziałów Leśnych SGGW w Warszawie, AR w Poznaniu i UR w Krakowie w sprawie odbywania praktyk studenckich studentów Wydziałów Leśnych (załącznik nr 1)

1. Cel i zadania praktyki:

Praktyka gospodarcza w jednostkach i instytucjach prowadzących gospodarkę leśną stanowi integralną część programu studiów na Wydziale Leśnym Uniwersytetu Rolniczego w Krakowie. Celem praktyki jest:

- poznanie przez studenta zasad funkcjonowania różnych jednostek gospodarczych (udział studenta w wybranych pracach biurowych) ;
- nabycie niezbędnego doświadczenia praktycznego (udział studenta w wybranych pracach terenowych).
- wykorzystanie zdobytej wiedzy na zajęciach dydaktycznych

Zadaniem praktykanta jest zrealizowanie ustalonego na początku praktyki programu oraz- uzyskanie potwierdzenia odbycia praktyki w dzienniczku praktyk.

2. Osoby odpowiedzialne:

Pełnomocnik Dziekana ds. praktyk gospodarczych
Prodziekan ds. Studentów
Komisja ds. zaliczana praktyk gospodarczych

3. Zasady organizacji, realizacji i zaliczania praktyki gospodarczej:

3A. Zasady ogólne

1. Osobą odpowiedzialną za koordynację praktyk na Wydziale jest Pełnomocnik Dziekana ds. Praktyk. Zadaniem Pełnomocnika ds. Praktyk jest organizacja procesu kształcenia praktycznego, organizacja zaliczenia z praktyk, wpis ocen do systemu USOS.
2. Praktykę można odbywać po I lub II roku studiów (studia stacjonarne I stopnia) lub po II roku studiów (studia niestacjonarne I stopnia), jej zaliczenie jest warunkiem uzyskania wpisu na 6 semestr. Praktyka trwa 4 tygodnie i odbywa się w terminie lipiec-wrzesień, poza innymi obowiązkowymi zajęciami związanymi z realizacją programu studiów.
3. Student sam dokonuje wyboru miejsca praktyki oraz finansuje zakwaterowanie, dojazdy i inne wydatki związane z jej przebiegiem (za wyjątkiem studentów odbywających praktykę w Nadleśnictwach z godnie z w/w Porozumieniem);
4. Proponowane jednostki, w których można odbywać praktyki, w całości (4 tygodnie) lub po 1/2 (2 x po 2 tygodnie) wraz z ramowym programem podano poniżej. Po uzgodnieniu z Prodziekanem praktykę można odbyć w innej instytucji niż zaproponowane.
5. Ramowy program praktyki nie może obejmować wyłącznie jednego działu gospodarki leśnej (np. tylko użytkowania lub tylko ochrony lasu), powinien on być maksymalnie zróżnicowany. Przed rozpoczęciem praktyki student powinien zostać zapoznany (ogólnie, 1 dzień) z całokształtem działalności jednostki, w której odbywa praktykę oraz dokonać wstępnego ustalenia (uzgodnienia) zakresu programu do realizacji. Uzgodnienie takie powinno zostać dokonane z osobą, która będzie potwierdzała później odbycie praktyki.
6. Ramowy program praktyk dla różnych jednostek należy traktować jako propozycję nie wykluczającą możliwości realizacji innych jeszcze prac prowadzonych w danej jednostce.

7. Praktykant zobowiązany jest do prowadzenia dzienniczka, według wzoru:
data /zakres czynności/ miejsce wykonania/ podpis praktykanta/ podpis opiekuna na danym etapie praktyki (nadzorującego daną grupę czynności)
Całość praktyki potwierdza kierownik jednostki lub jego zastępca.
8. Absolwentom techników leśnych oraz osobom, które przepracowały 90 dni jako robotnicy leśni zalicza się na tej podstawie praktykę gospodarczą. Należy wówczas przedstawić w dziekanacie dokument potwierdzający pracę w charakterze robotnika leśnego.
9. Dopuszcza się możliwość odbycia całości lub połowy praktyki za granicą, na zasadach takich jak dla praktyk krajowych. Zgodę na odbycie takiej praktyki powinien wydać Prodziekan ds. Studentów, na podstawie wcześniejszego porozumienia ze stroną przyjmującą praktykanta.
10. Zaliczenie praktyk odbywa się przed odpowiednią komisją (składającą się z min dwóch nauczycieli akademickich). Nadzór nad pracą komisji pełni Pełnomocnik Dziekana ds. Praktyk gospodarczych.
11. Zwolnienie z całości lub części praktyki może odbywać się zgodnie z regulaminem praktyk lub z wykorzystaniem procedury opisanej w ZR Rektora UR 8/2013.

3B. Zasady szczegółowe:

1. Wszystkie informacje i dokumenty potrzebne do zorganizowania, odbycia i zaliczenia praktyki umieszczone są na stronie internetowej Wydziału Leśnego w zakładce: Pliki do pobrania: Praktyki studenckie.
2. Na początku 2 semestru studiów I stopnia Pełnomocnik Dziekana ds. Praktyk organizuje spotkanie ze studentami wszystkich specjalności. Na zebraniu studenci informowani są o zasadach i wymaganiach dotyczących odbycia praktyki.
3. Student ponosi pełną odpowiedzialność za wszelkie umyślnie spowodowane szkody podczas odbywania praktyki.
4. Studenci zobowiązani są do ubezpieczenia we własnym zakresie oraz zaopatrzenia się w niezbędne środki ochrony osobistej.
5. Studenci pobierają z dziekanatu/ ze strony internetowej oświadczenie (załącznik nr 2), które po wypełnieniu składają w dziekanacie w terminie do końca lutego.
6. Na podstawie podań składanych przez studentów pracownicy dziekanatu ustalają imienną listę studentów wnioskujących o odbycie praktyki w poszczególnych jednostkach LP /Parkach narodowych – zgodnie z Porozumieniem z GDLP.
7. Prodziekan ds. Studenckich Wydziału Leśnego zatwierdza w/w listę i kieruje ją do Naczelnika Wydziału Kadr i Szkoleń Dyrekcji Generalnej Lasów Państwowych.
8. Pracownicy dziekanatu przygotowują indywidualne porozumienia dotyczące organizacji praktyk studentów Uniwersytetu Rolniczego im. Hugona Kołłątaja w Krakowie, które zatwierdza Prodziekan ds. Studentów. Porozumienia przesyłane są do poszczególnych jednostek, w których student odbywa praktykę.
9. Student pobiera ze strony internetowej Wydziału dziennik praktyk, który po wydrukowaniu systematycznie wypełnia, rejestrując codziennie wykonywane na praktyce czynności (załącznik nr 3).
10. Warunkiem zaliczenia praktyki jest przedłożenie Pełnomocnikowi Dziekana ds. Praktyk wypełnionego dziennika praktyk wraz z zaświadczeniem o odbyciu praktyki zatwierdzonego przez opiekuna praktyki w danej jednostce (zgodnie z pkt 2 p-pkt - e Porozumienia z dnia 18 lipca 2002 r., załącznik do porozumienia).
11. Pełnomocnik Dziekana ds. Praktyk weryfikuje wpisy tematów oraz terminy praktyk odnotowane w dzienniku praktyk i po stwierdzeniu prawidłowej realizacji praktyki udziela zaliczenia w systemie USOS.

12. Zaliczenia praktyki potwierdzone jest adnotacją ZALICZONE w systemie USOS, protokołach i innych obowiązujących dokumentach.
13. Zaliczenie praktyki odbywa się w semestrze 3 lub 5.
14. Dokumentacja przebiegu praktyk przechowywana jest w teczce studenta.

DOKUMENTY ZWIĄZANE Z PROCEDURĄ:

- POROZUMIENIE Z DGLP- ZAŁĄCZNIK 1
- OŚWIADCZENIE STUDENTA – ZAŁĄCZNIK 2
- DZIENNIK PRAKTYK – ZAŁĄCZNIK 3
- WZÓR INDYWIDUALNEGO POROZUMIENIA
- REGULAMIN STUDIÓW
- RAMOWY PROGRAM PRAKTYK

Ramowy program praktyk

Parki Narodowe – OZL w całości lub ½ praktyki, GL do ½ praktyki

Zapoznanie się z planem ochrony parku

Udział w obserwacjach przyrodniczych i inwentaryzacji stanowisk roślin, grzybów i zwierząt oraz składników przyrody nieożywionej- objętych ochroną.

Zapoznanie się z techniką monitoringu stanu środowiska leśnego

Udział w gromadzeniu eksponatów przyrodniczych, ich inwentaryzacji i konserwacji

Uczestnictwo w kontroli pojawu i liczebności szkodników przy zastosowaniu pułapek naturalnych i sztucznych

Inwentaryzacja drzew posuszowych

Patrolowanie terenu w okresach wysokiego zagrożenia pożarowego

Udział w pracach aktywnej ochrony ekosystemów (np. usuwanie roślinności drzewiastej z terenów nieleśnych), prace pomocnicze w wykonywaniu oczek wodnych w ramach ochrony płazów, czyszczenie i zakładanie budek lęgowych dla ptaków i pilchowatych

Monitoring występujących na danym terenie składników fauny (ptaków wodnych, nietoperzy, bezkręgowców itp.)

Zapoznanie się ze składem gatunkowym drzewostanów na terenie parku oraz ocena jego zgodności z siedliskami

Zapoznanie się z zabiegami hodowlanymi realizowanymi na terenie parku (pielęgnacje upraw, czyszczenia, trzebieże) oraz ze stosowanymi rębniami

Zapoznanie się z budową, eksploatacją i przeznaczeniem sprzętu technicznego (prędkość robocza i wydajność maszyn), będącego na wyposażeniu parku lub ZUL-i wykonujących prace dla parków

Udział w agregatowaniu i regulacji maszyn, które będą wykorzystywane w trakcie trwania praktyki

Prace pomocnicze w konserwacji i przeglądach sprzętu

Prace pomocnicze w opracowaniach materiałów informacyjnych i promocyjnych: folderów, stron internetowych i in.

Pomoc w działaniach na rzecz edukacji przyrodniczej oraz promocji walorów przyrodniczych i turystycznych terenu

Prace związane z obserwacjami i kontrolą ruchu turystycznego – ocena nasilenia i zagrożeń

Inwentaryzacja szkód antropogenicznych

Parki Krajobrazowe – OZL w całości lub ½ praktyki

Obserwacje i udział w inwentaryzacji siedlisk przyrodniczych i stanowisk objętych ochroną gatunkową roślin, grzybów i zwierząt oraz składników przyrody nieożywionej

Zapoznanie się z techniką monitoringu stanu środowiska leśnego i użytkowania terenu

Zapoznanie się z przedsięwzięciami edukacyjnymi (ścieżki edukacyjne, ekspozycje itd.) na terenie obiektu

Konserwacja zasobów wyposażenia turystyczno-rekreacyjnego (pola biwakowe, parkingi leśne, miejsca widokowe)

Prace pomocnicze w opracowaniach materiałów informacyjnych i promocyjnych: folderów, stron internetowych i in.

Prace pomocnicze w działaniach na rzecz edukacji przyrodniczej oraz promocji walorów przyrodniczych i turystycznych terenu

Prace związane z obserwacjami i kontrolą ruchu turystycznego – ocena nasilenia i zagrożeń

Nadleśnictwa - OZL ½ praktyki, GL w całości lub ½ praktyki

Ochrona przyrody:

Zapoznanie się z techniką monitoringu stanu środowiska leśnego

Zapoznanie się z formami ochrony przyrody oraz z użytkami ekologicznymi na terenie nadleśnictwa oraz metodami i sposobami ich zagospodarowania, prace pomocnicze w wykonywaniu oczek wodnych, zakładanie budek lęgowych dla ptaków i pilchowatych i in.

Ochrona lasu:

Zapoznanie się z planem ochrony lasu nadleśnictwa

Udział w kontroli pojawu i liczebności szkodników pierwotnych w uprawach

Udział w wyznaczaniu drzew trocinowych

Udział w kontroli pojawu szkodników wtórnych za pomocą pułapek naturalnych i sztucznych

Udział w kontroli szkód powodowanych przez grzyby patogeniczne oraz zapoznanie się z zabiegami ochronnymi stosowanymi w uprawach młodnikach i drzewostanach starszych

Zapoznanie się z systemem meteorologicznej ochrony leśnictwa

Patrowanie terenu w okresach wysokiego zagrożenia pożarowego

Gospodarka łowiecka:

Zapoznanie się z gospodarką łowiecką oraz konserwacja ambon, paśników itp.

Monitoring występujących na danym terenie składników fauny (ptaków wodnych, nietoperzy, bezkręgowców itp.)

Hodowla lasu:

Udział w pracach związanych z czyszczeniami wczesnymi i późnymi

Udział w pielęgnacji upraw oraz w wyznaczaniu cięć rębnych lub trzebieżowych (zależnie od terminu odbywania praktyki)

Zapoznanie się z pracami hodowlanymi realizowanymi na terenie lasów chronionych

Udział w kontroli udatności i składu gatunkowego odnowień i zalesień gruntów porolnych (stopień wykorzystania sukcesji naturalnej do tego celu)

Zapoznanie się z aspektami przyrodniczymi i ekonomicznymi plantacji drzew szybkorosnących

Zapoznanie się ze zróżnicowaniem siedliskowym nadleśnictwa oraz obserwacja zgodności składu gatunkowego drzewostanów z typami siedlisk

Zapoznanie się z planem urządzenia gospodarstwa leśnego i mapą drzewostanową

Nasiennictwo i szkółkarstwo:

Szkółkarskie prace pielęgnacyjne

Udział w ocenie wydajności i jakości materiału szkółkarskiego

Zapoznanie się z zasadami prognozowania urodzaju oraz ze zbiorem nasion (np. na zielono) i ich przechowywaniem

Zapoznanie się z zagospodarowaniem obiektów selekcyjnych (n. WDN, DD, PN)

Inżynieria leśna i geodezja:

Prace pomocnicze w realizacji inwestycji drogowych, wodnych i kubaturowych (budowa i konserwacja dróg, ujęć wodnych i in.)

Zapoznanie się z organizacją budownictwa drogowego, ogólnego i wodnego na terenie obiektu, udział w pracach inwentaryzacyjnych i ocenie stanu technicznego obiektów

Maszynoznawstwo:

Zapoznanie się z budową, eksploatacją i przeznaczeniem sprzętu technicznego (prędkość robocza i wydajność maszyn), będącego na wyposażeniu nadleśnictwa lub ZUL-i wykonujących prace dla nadleśnictw

Udział w agregatowaniu i regulacji maszyn, które będą wykorzystywane w trakcie trwania praktyki

Prace pomocnicze w konserwacji i przeglądach sprzętu

Użytkowanie lasu:

Prace pomocnicze przy wykonywaniu szacunków brakarskich

Zapoznanie się z dokumentacją dotyczącą ewidencji pozyskania drewna

Zapoznanie się z systemem elektronicznej sprzedaży drewna

Pomoc w uprzątnięciu pozostałości zrębowych

Rekreacja i turystyka

Zapoznanie się z przedsięwzięciami edukacyjnymi (ścieżki edukacyjne, ekspozycje itd.) na terenie obiektu

Konserwacja zasobów wyposażenia turystyczno-rekreacyjnego (pola biwakowe, parkingi leśne, miejsca widokowe)

Zapoznanie się z systemami oceny poziomu szkód powodowanych przez turystykę w terenach zurbanizowanych i atrakcyjnych turystycznie

Biura Urządzania Lasu – OZL ½ praktyki, GL w całości lub ½ praktyki

Studenci GL - Zapoznanie się z planem urządzenia lasu, udział w pracach urządzeniowych terenowych i kameralnych

Studenci OZL : Zapoznanie się z planem ochrony lasu, udział w pracach terenowych i kameralnych z tego zakresu

Stacje Oceny Nasion – OZL ½ praktyki, GL ½ praktyki

Zapoznanie się z zasadami i udział w ocenie jakości materiału siewnego

Leśny Bank Genów w Kostrzycy – OZL ½ praktyki, GL ½ praktyki

Według programu zaproponowanego przez jednostkę

Wydziały Ochrony Środowiska Urzędów Gminnych – OZL ½ praktyki

Zapoznanie się z zasadami typowania obiektów i obszarów wskazanych do objęcia ochroną prawną
Zapoznanie się z pracami nad przygotowaniem projektów aktów prawnych wprowadzających ustawowe formy ochrony
Udział w terenowej ocenie prawidłowości prowadzenia gospodarki leśnej i łowieckiej na terenie gminy
Zapoznanie się z zasadami opiniowania inwestycji w zakresie przepisów ochrony środowiska i ochrony przyrody