

arkusz 249 - Rybno

SKALA 1 : 50 000

załącznik graf. nr 6.

ОБЛАШЊЕНИЈА

9781107020400 - 9781107020417

GÓRNICIANG I PRZETWÓRSTWO KOPIA. IN

[illegible]

WCDY POWERZONICAVE I PCOZIELANE

1. **Identify the problem** (What is the problem?)
 2. **Identify the cause** (What is causing the problem?)
 3. **Identify the effect** (What is the result of the problem?)
 4. **Identify the solution** (What can be done to solve the problem?)
 5. **Identify the action** (What steps can be taken to implement the solution?)
 6. **Identify the outcome** (What is the result of the action?)
 7. **Identify the feedback** (What can be learned from the outcome?)
 8. **Identify the improvement** (What can be done to improve the process?)
 9. **Identify the evaluation** (How can the process be evaluated?)
 10. **Identify the conclusion** (What are the final findings?)

WARUNKI PRACUJĄCYCH NA BUDOWLANIACH

OCHRONA PRZYRODY, KRAJOCBRAJZU I ZABYTKÓW KULTURY

1. **Identifizierung des Problems**
 2. **Bestimmung der Ursachen**
 3. **Planung der Maßnahmen**
 4. **Umsetzung der Maßnahmen**
 5. **Kontrolle der Ergebnisse**
 6. **Beurteilung der Maßnahmen**
 7. **Überprüfung der Ergebnisse**
 8. **Beurteilung der Maßnahmen**
 9. **Überprüfung der Ergebnisse**
 10. **Beurteilung der Maßnahmen**
 11. **Überprüfung der Ergebnisse**
 12. **Beurteilung der Maßnahmen**
 13. **Überprüfung der Ergebnisse**
 14. **Beurteilung der Maßnahmen**
 15. **Überprüfung der Ergebnisse**
 16. **Beurteilung der Maßnahmen**
 17. **Überprüfung der Ergebnisse**
 18. **Beurteilung der Maßnahmen**
 19. **Überprüfung der Ergebnisse**
 20. **Beurteilung der Maßnahmen**
 21. **Überprüfung der Ergebnisse**
 22. **Beurteilung der Maßnahmen**
 23. **Überprüfung der Ergebnisse**
 24. **Beurteilung der Maßnahmen**
 25. **Überprüfung der Ergebnisse**
 26. **Beurteilung der Maßnahmen**
 27. **Überprüfung der Ergebnisse**
 28. **Beurteilung der Maßnahmen**
 29. **Überprüfung der Ergebnisse**
 30. **Beurteilung der Maßnahmen**
 31. **Überprüfung der Ergebnisse**
 32. **Beurteilung der Maßnahmen**
 33. **Überprüfung der Ergebnisse**
 34. **Beurteilung der Maßnahmen**
 35. **Überprüfung der Ergebnisse**
 36. **Beurteilung der Maßnahmen**
 37. **Überprüfung der Ergebnisse**
 38. **Beurteilung der Maßnahmen**
 39. **Überprüfung der Ergebnisse**
 40. **Beurteilung der Maßnahmen**
 41. **Überprüfung der Ergebnisse**
 42. **Beurteilung der Maßnahmen**
 43. **Überprüfung der Ergebnisse**
 44. **Beurteilung der Maßnahmen**
 45. **Überprüfung der Ergebnisse**
 46. **Beurteilung der Maßnahmen**
 47. **Überprüfung der Ergebnisse**
 48. **Beurteilung der Maßnahmen**
 49. **Überprüfung der Ergebnisse**
 50. **Beurteilung der Maßnahmen**
 51. **Überprüfung der Ergebnisse**
 52. **Beurteilung der Maßnahmen**
 53. **Überprüfung der Ergebnisse**
 54. **Beurteilung der Maßnahmen**
 55. **Überprüfung der Ergebnisse**
 56. **Beurteilung der Maßnahmen**
 57. **Überprüfung der Ergebnisse**
 58. **Beurteilung der Maßnahmen**
 59. **Überprüfung der Ergebnisse**
 60. **Beurteilung der Maßnahmen**
 61. **Überprüfung der Ergebnisse**
 62. **Beurteilung der Maßnahmen**
 63. **Überprüfung der Ergebnisse**
 64. **Beurteilung der Maßnahmen**
 65. **Überprüfung der Ergebnisse**
 66. **Beurteilung der Maßnahmen**
 67. **Überprüfung der Ergebnisse**
 68. **Beurteilung der Maßnahmen**
 69. **Überprüfung der Ergebnisse**
 70. **Beurteilung der Maßnahmen**
 71. **Überprüfung der Ergebnisse**
 72. **Beurteilung der Maßnahmen**
 73. **Überprüfung der Ergebnisse**
 74. **Beurteilung der Maßnahmen**
 75. **Überprüfung der Ergebnisse**
 76. **Beurteilung der Maßnahmen**
 77. **Überprüfung der Ergebnisse**
 78. **Beurteilung der Maßnahmen**
 79. **Überprüfung der Ergebnisse**
 80. **Beurteilung der Maßnahmen**
 81. **Überprüfung der Ergebnisse**
 82. **Beurteilung der Maßnahmen**
 83. **Überprüfung der Ergebnisse**
 84. **Beurteilung der Maßnahmen**
 85. **Überprüfung der Ergebnisse**
 86. **Beurteilung der Maßnahmen**
 87. **Überprüfung der Ergebnisse**
 88. **Beurteilung der Maßnahmen**
 89. **Überprüfung der Ergebnisse**
 90. **Beurteilung der Maßnahmen**
 91. **Überprüfung der Ergebnisse**
 92. **Beurteilung der Maßnahmen**
 93. **Überprüfung der Ergebnisse**
 94. **Beurteilung der Maßnahmen**
 95. **Überprüfung der Ergebnisse**
 96. **Beurteilung der Maßnahmen**
 97. **Überprüfung der Ergebnisse**
 98. **Beurteilung der Maßnahmen**
 99. **Überprüfung der Ergebnisse**
 100. **Beurteilung der Maßnahmen**

INFORMATION DO NOT CONVEY

gratula powstana
 granice grzywa młode
 szarej i ciemnej grzywy młode