

附件

全国生态环境十年变化 (2000-2010 年) 遥感调查与评估项目通报表扬集体和个人名单

一、通报表扬集体

北京市环境保护监测中心

天津市环境规划局

河北省环境科学研究院

山西省环境保护厅自然生态与农村环境保护处

内蒙古自治区环境监测中心站

辽宁省环境科学研究院

吉林省环境科学研究院

黑龙江省环境科学研究院

上海市环境科学研究院生态所

江苏省环境监测中心

浙江省环境监测中心

安徽省环境监测中心站

福建师范大学地理研究所

江西省环境保护科学研究院

山东省环境监测中心站

河南省科学院地理研究所

湖北省环境保护厅自然生态与农村环境保护处
湖南省环境监测中心站
广东省环境保护厅生态与农村环境保护处
广西壮族自治区环境保护厅自然生态与农村环境保护处
海南省环境科学研究院（海南省环境监测中心站）
重庆市环境保护局农村环境保护处
四川省环境保护科学研究院环境生态研究所
贵州省环境保护厅自然生态处
云南省环境保护厅自然生态保护处
西藏自治区环境监测中心站
陕西省环境保护厅自然生态保护处
甘肃省环境科学设计研究院
宁夏回族自治区环境监测中心站
新疆维吾尔自治区环境保护科学研究院
新疆生产建设兵团环境监测中心站
中国环境科学研究院生态所
中国环境监测总站生态环境监测室
环境保护部南京环境科学研究所自然保护与生物多样性研究中心
环境保护部华南环境科学研究所环境信息技术研究团队
环境保护部环境规划院生态与农村环境规划部
环境保护部卫星环境应用中心生态环境遥感部
环境保护部卫星环境应用中心运行管理部
中科院生态环境研究中心城市与区域生态国家重点实验室

中科院生态环境研究中心生态系统评价与规划研究组

中科院地理学与资源科学研究所资源与环境信息系统国家重点
实验室

中科院东北地理与农业生态研究所科研计划处

中科院动物研究所农业虫害鼠害综合治理研究国家重点实验室

中科院寒区旱区环境与工程研究所中科院沙漠与沙漠化重点实
验室

中科院遥感与数字地球研究所数字农业研究室

二、通报表扬个人

李 鹏 北京市环境保护局水和生态环境管理处

姜 磊 北京市环境保护监测中心

刘春兰 北京市环境保护科学研究院

张征云 天津市环境规划院

郭 健 天津市环境规划院

岳 昂 天津市环境监测中心

王 伟 河北省环境科学研究院

万宝春 河北省环境科学研究院

李霄宇 河北省环境科学研究院

李光毅 山西省环境保护厅自然生态与农村环境保护处

党晋华 山西省环境科学研究院

马晓勇 山西省环境科学研究院

苏金华 内蒙古自治区排污权交易管理中心

布仁图雅 内蒙古自治区环境监测中心站生态监测室

高学磊 内蒙古自治区环境监测中心站生态监测室
李 冬 辽宁省环境保护厅
吕久俊 辽宁省环境科学研究院
李 杨 辽宁省环境监测实验中心
王宏媛 吉林省环境保护厅
陈明辉 吉林省环境科学研究院
王 媛 吉林省环境科学研究院
卢云峰 黑龙江省环境保护厅自然生态保护处
张显辉 黑龙江省环境科学研究院
尚艳红 黑龙江省环境科学研究院
吴劲松 上海市环境保护局
王 敏 上海市环境科学研究院
吴 健 上海市环境科学研究院
戢启宏 江苏省环境保护厅
牛志春 江苏省环境监测中心
姜 晟 江苏省环境监测中心
葛伟华 浙江省环境保护厅生态处
于海燕 浙江省环境监测中心生态监测与评价研究所
邓劲松 浙江大学环境与资源学院
孙立剑 安徽省环境监测中心站
钱贞兵 安徽省环境监测中心站
徐 升 安徽省环境监测中心站
陈兴伟 福建师范大学地理研究所

林 燊 福建省环境保护厅自然生态保护处
陈良圣 福建省环境保护厅自然生态保护处（借用）
彭延治 江西省环境保护厅
廖 兵 江西省环境保护科学研究院
王 伟 江西省环境保护科学研究院
田贵全 山东省环境监测中心站
孟祥亮 山东省环境监测中心站
王兆军 济南市环境监测中心站
曹琼辉 河南省环境保护厅
李 洁 河南省环境保护厅
钱发军 河南省科学院地理研究所
朱 艳 湖北省环境保护厅自然生态与农村环境保护处
王玲玲 湖北省环境科学研究院
廖 琪 湖北省环境科学研究院
曾凡文 湖南省环境保护厅自然生态保护处
易 敏 湖南省环境监测中心站
胡树林 湖南省环境监测中心站
黄优勤 广东省环境保护厅固废重金属处
肖荣波 广东省环境科学研究院生态研究所
庄长伟 广东省环境科学研究院生态研究所
蒋 波 广西壮族自治区环境保护厅
邹绿柳 广西壮族自治区林业勘察设计院生态规划所
于 嵘 广西壮族自治区环境保护科学研究院环境规划研究

中心

- 王清奎 海南省生态环境保护厅环境监测与科技标准处
史建康 海南省环境科学研究院（海南省环境监测中心站）
关学彬 海南省环境科学研究院（海南省环境监测中心站）
张 晟 重庆市环境科学研究院
杨春华 重庆市环境监测中心
李月臣 重庆师范大学
方自力 四川省环境保护科学研究院
谢 强 四川省环境保护科学研究院
杨 渺 四川省环境保护科学研究院
张 韬 贵州省环境保护厅自然生态处
刘 春 贵州省环境保护厅监测处
夏 园 贵州省环境保护厅自然生态处
吴学灿 云南省环境科学研究院
周盈涛 云南省环境科学研究院
胡 箭 云南省环境保护厅自然生态保护处
加央多吉 西藏自治区措勤县环境保护局
刘丽君 西藏自治区环境保护厅自然生态保护处
蒋小兰 西藏自治区环境保护厅自然生态保护处
李旭辉 陕西省环境保护厅自然生态保护处
丁 强 陕西省环境监测中心站综合室
罗仪宁 陕西省环境监测中心站综合室
王 斌 甘肃省环境保护厅自然生态保护处

王伟红 甘肃省环境科学设计研究院
孙旭伟 甘肃省环境科学设计研究院
丁玲玲 青海省生态环境遥感监测中心
唐文家 青海省生态环境遥感监测中心
强建宁 青海省环境监测中心站
王彤贤 宁夏回族自治区环境保护厅自然生态保护处
王耀宗 宁夏回族自治区环境监测中心站生态室
刘志鹏 宁夏回族自治区环境监测中心站生态室
阴俊齐 新疆维吾尔自治区环境保护科学研究院
朱海涌 新疆维吾尔自治区环境监测总站
陈 丽 新疆维吾尔自治区环境保护科学研究院
徐 婕 新疆生产建设兵团环境保护局自然生态保护处
侯秀玲 新疆生产建设兵团环境监测中心站
卢响军 新疆生产建设兵团环境监测中心站
王文杰 中国环境科学研究院信息所
李岱青 中国环境科学研究院生态所
王 维 中国环境科学研究院信息所
徐延达 中国环境科学研究院生态所
董贵华 中国环境监测总站生态环境监测室
马广文 中国环境监测总站生态环境监测室
曹铭昌 环境保护部南京环境科学研究所
钱者东 环境保护部南京环境科学研究所
吴 翼 环境保护部南京环境科学研究所

杨大勇	环境保护部华南环境科学研究所
于锡军	环境保护部华南环境科学研究所
宋巍巍	环境保护部华南环境科学研究所
饶 胜	环境保护部环境规划院
柴慧霞	环境保护部环境规划院
王 桥	环境保护部卫星环境应用中心
侯 鹏	环境保护部卫星环境应用中心
张 峰	环境保护部卫星环境应用中心
王昌佐	环境保护部卫星环境应用中心
申文明	环境保护部卫星环境应用中心
刘晓曼	环境保护部卫星环境应用中心
李 静	环境保护部卫星环境应用中心
刘慧明	环境保护部卫星环境应用中心
肖 桐	环境保护部卫星环境应用中心
高彦华	环境保护部卫星环境应用中心
屈 冉	环境保护部卫星环境应用中心
李 营	环境保护部卫星环境应用中心
李利军	环境保护部卫星环境应用中心
欧阳志云	中科院生态环境研究中心
郑 华	中科院生态环境研究中心
周伟奇	中科院生态环境研究中心
陈利顶	中科院生态环境研究中心
冯晓明	中科院生态环境研究中心

陈保冬	中科院生态环境研究中心
肖 焱	中科院生态环境研究中心
徐卫华	中科院生态环境研究中心
邓红兵	中科院生态环境研究中心
王效科	中科院生态环境研究中心
马克明	中科院生态环境研究中心
饶恩明	中科院生态环境研究中心
张 路	中科院生态环境研究中心
刘高焕	中科院地理学与资源科学研究所
邵全琴	中科院地理学与资源科学研究所
谢高地	中科院地理学与资源科学研究所
王秋凤	中科院地理学与资源科学研究所
谈明洪	中科院地理学与资源科学研究所
王小丹	中科院成都山地灾害与环境研究所
李爱农	中科院成都山地灾害与环境研究所
唐立娜	中科院城市环境研究所
王宗明	中科院东北地理与农业生态研究所
戈 峰	中科院动物研究所
颜长珍	中科院寒区旱区环境与工程研究所
王学志	中科院计算机网络信息中心
黄宝荣	中科院科技政策与管理科学研究所
段学军	中科院南京地理与湖泊研究所
陈劲松	中科院深圳先进技术研究院

黄进良 中科院武汉测量与地球物理研究所
包安明 中科院新疆生态与地理研究所
吴炳方 中科院遥感与数字地球研究所
何国金 中科院遥感与数字地球研究所
焦伟利 中科院遥感与数字地球研究所
黄振英 中科院植物研究所
张明阳 中科院亚热带农业生态研究所