PAGE

[image: image32.wmf]Δάσος

Ανάλυση του Δάσους

Γνώση της κατάστασης

Έλεγχος αποδόσεων

(

έλεγχος

επιτυχίας

Ρύθμιση

Μάκρο

-

και μεσοπρόθεσμος

σχεδιασμός

Ιδεατό δάσος

Επιδιοκώμενο

δάσος

Εφαρμογή

εκμετάλλευσης

Μεγέθη διαταράξεων

-

Ατελής εκτέλεση

-

Σφάλματα σχεδιασμού

-

Βιοτικές και αβιοτικές

προσβολές

-

Μόλυνση

Σχεδιασμός εκμετάλλευσης

Βραχυ

-

μεσοπρόθεσμος

Ανάγκες σε παραγωγή και

αποδόσεις

(

υλικές

,

οικολογικές

,

οικονομικές

)

Ροή ύλης

Επιδιωκόμενη Τιμή

Κατευθυντήρια Μεγέθη

ΠΕΡΙΕΧΟΜΕΝΑ

 σελ.

1. ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΕΠΙΣΤΗΜΗ ΤΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

 1.1 Οικονομικές βάσεις της Δασικής Διαχειριστικής 4

 1.2 Το δάσος από οικονομική και οικολογική άποψη
 7
 1.3 Ορισμός της Δασικής Διαχειριστικής

 10
 1.4 Σκοπός και αντικείμενο της Δασικής

 Διαχειριστικής

 12
2. Η ΔΙΑΧΕΙΡΙΣΤΙΚΗ ΩΣ ΟΛΟΚΛΗΡΩΜΕΝΟΣ
 ΔΑΣΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ

 2.1 Γενικά

 17
 2.2 Χώρος και χρόνος

 18
 2.2.1 Κατά χώρο τάξη στο δάσος

 19
 2.2.1.1 Διαίρεση του δάσους

 21
 2.2.2 Κατά χρόνο τάξη

 25
 2.2.2.1 Αρχή της αειφορίας

 26
 2.2.2.2 Κριτήρια ελέγχου της αειφορίας

 31
3. ΒΑΣΙΚΕΣ ΕΝΝΟΙΕΣ ΣΤΗ ΔΑΣΙΚΗ ΔΙΑΧΕΙΡΙΣΤΙΚΗ

 3.1 Βασικές έννοιες του χρόνου

 35
4. ΤΟ ΠΡΟΤΥΠΟ ΤΟΥ ΚΑΝΟΝΙΚΟΥ

 ΟΜΗΛΙΚΟΥ ΔΑΣΟΥΣ

 51
 4.1 Αποτελέσματα του πρότυπου του κανονικού

 ομήλικου δάσους

 52
5. ΤΟ ΚΑΝΟΝΙΚΟ ΚΗΠΕΥΤΟ ΔΑΣΟΣ

 56

6. ΔΙΑΧΕΙΡΙΣΤΙΚΕΣ ΜΕΘΟΔΟΙ

 59
 6.1 Μέθοδος των ετησίων υλοτομίων

 61
 6.2 Μέθοδος των περιοδικών υλοτομίων

 62
 6.3 Μέθοδος των περιοδικών ξυλωδών λημμάτων
 65
 6.4 Μέθοδος κλάσεων ηλικίας με κατά συστάδα

 σχεδιασμό

 67
 6.4.1 Μερικός σχεδιασμός

 71
 6.4.1.1 Σχεδιασμός τελικών καρπώσεων

 72
 6.4.1.2 Σχεδιασμός ενδιάμεσων καρπώσεων
 80
 6.4.2 Συνολικός σχεδιασμός

 80
 6.4.2.1 Δείκτες επιφανειών

 81
 6.4.2.2 Δείκτες ξυλώδους μάζας

 82
 6.4.2.3 Πίνακες, διαγράμματα κατανομής

 επιφανειών

 84
 6.4.2.4 Αποτελέσματα προσομοίωσης
 86
 6.5 Αθροιστική μέθοδος υπολογισμού του λήμματος 92
 6.6 Μέθοδοι κανονικού ξυλαποθέματος και

 προσαύξησης ή των μαθηματικών τύπων 96
 6.6.1 Ο τύπος των Mantel και Masson 96
 6.6.2 Ο τύπος του Breyman 97
 6.6.3 Ο τύπος του κανονικού ποσοστού κάρπωσης

 ή τύπος του Hundeshagen (1826) 3 98
 6.6.4 Mέθοδοι προσαύξησης με εξίσωση

 ξυλαποθεμάτων

 99

7. ΔΙΑΧΕΙΡΙΣΗ ΠΟΛΛΑΠΛΩΝ ΧΡΗΣΕΩΝ

 7.1 Εισαγωγή

 102
 7.2 Βασικά θεωρητικά στοιχεία σχεδιασμού

 των πολλαπλών χρήσεων

 106
 7.3 Πρακτικές διαδικασίες σχεδιασμού των

 πολλαπλών χρήσεων

 118
8. ΒΙΒΛΙΟΓΡΑΦΙΑ

 130
ΠΑΡΑΡΤΗΜΑ Α΄

 133
ΠΑΡΑΡΤΗΜΑ Β΄

 202
1. Εισαγωγη στη Δασικη Διαχειριστικη

1.1 Οικονομικές βάσεις της Δασικής Διαχειριστικής

Τα δάση καλύπτουν το ένα τρίτο του εδάφους της γης. Σχηματίστηκαν πριν από 350 εκατομμύρια χρόνια ως διαρκής μορφή βλάστησης με πλούσια παραγωγή βιομάζας και είναι πόροι υψηλής οικολογικής και κοινωνικής σημασίας. Το αντικείμενο της Δασοπονίας είναι να καταστήσει το Δάσος χρήσιμο στην ανθρώπινη κοινωνία. Η Δασοπονία ως κλάδος της Εθνικής Οικονομίας, φροντίζει για το Περιβάλλον και Χρήσεις Γής και είναι άρρηκτα συνδεδεμένη με την κοινωνική εξέλιξη (Σχ. 1.1).
[image: image2.png]Kowovikég
AVaYKES

A

Owkovouio

by

A

Ikavoroinen teov
KOWOVIKGOV
AVaYKAV

Aacorovio

AvBporocg,

yvooels, oxédo, odnyileg,
ATOPACELS, KOVOVES, ELEYYOL
Meyistonoinon anodocewv
Ehoyiotontoinon danmavov

vt

Texvika péco mopoy®yng
Texvikn, 1 voroyia

®von - Adoog

Duo1kEG VOUOTELELES
TOGOTIKEG KO TTOLOTIKEG,
KOTQ (PO KOL XpOVO doun

A0GOLOYIKT ETIGTAUN

Σχήμα 1.1. Η Δασοπονία ως κλάδος της οικονομίας.

Η ορθολογική χρήση του Φυσικού Πλούτου και συγχρόνως η διατήρηση του εδάφους και του τοπίου καθώς και η υγιής εξέλιξη του φυτικού και ζωικού κόσμου είναι απαίτηση της κοινωνίας. Η εκπλήρωση της απαίτησης αυτής ρυθμίζεται μέσα από νομοθεσία και πολλών άλλων κανόνων για την κατά χώρο τάξη, προστασία της φύσης και του τοπίου. Οι νόμοι για τη διατήρηση του δάσους και η ανάπτυξη της Δασοπονίας ταυτίζονται με την κοινωνική αξίωση: να διατηρήσουμε το Δάσος και αν είναι αναγκαίο να το επεκτείνουμε λόγω της οικονομικής του χρήσης, της σημασίας του για το περιβάλλον και την αναψυχή και να εξασφαλίσουμε την κανονική και αειφορική διαχείρισή του. Σε πολλές χώρες θέματα που αφορούν το δάσος ρυθμίζονται από ειδική νομοθεσία, εν μέρει μάλιστα από το σύνταγμα. Εκτός των συνηθισμένων προϊόντων που παράγει το δάσος, τώρα αυτό άρχισε να γίνεται αντικείμενο σχεδιασμού για κοινωνική χρήση. Η εμπλοκή των φυσικών διεργασιών και των ανθρωπίνων επιδράσεων δίνουν τη δασική διαδικασία παραγωγής δηλαδή τη διαχείριση του δάσους προς συμφέρον της αειφορικής και σταθερής ικανοποίησης των κοινωνικών αναγκών και προς όφελος των ιδιοκτητών. Οι κοινωνικές ανάγκες κατευθύνονται σε δύο συνδεόμενους μεταξύ τους και συγχρόνως αντιφατικούς στόχους της δασικής παραγωγής.

1.Αύξηση της απόληψης σε ξύλο και άλλων δασικών προϊόντων. Από τη διαρκή αναπαραγωγικότητα των δασικών προϊόντων, από την παγκόσμια μείωση των πόρων, από τη σημασία του δάσους για τη φυσική δέσμευση του άνθρακα και ότι αυτό είναι μια από τις λίγες σημερινές πηγές πρώτων υλών προκύπτει η σημαντική αξία της υλικής παραγωγής.

2.Αύξηση των πολιτισμικών και λοιπών αποδόσεων του δάσους προς το κοινωνικό σύνολο. Το δάσος ικανοποιεί με κανονική διαχείριση ένα ευρύ πεδίο αναγκών αναψυχής, επηρεάζει το υδάτινο δυναμικό του εδάφους και την ποιότητα του νερού, προστατεύει το τοπίο από διάβρωση, επηρεάζει το κλίμα και την παραγωγικότητα του εδάφους τον σχηματισμό του τοπίου, την αγροτική υποδομή καθώς και πολλαπλές υπηρεσίες του περιβάλλοντος και τέλος είναι ο ζωτικός χώρος του φυτικού και ζωϊκού κόσμου. Η ανάγκη, σύμφωνα με αυτές τις σύνθετες οικολογικές επιδράσεις του δάσους, για διαρκή παραγωγικότητα του φυσικού δυναμικού μεγαλώνει με τη βελτίωση της κοινωνικής εξέλιξης. Από τους δύο παραπάνω στόχους παράγεται η σύνθετη αξία χρήσης του δάσους και η σύνθετη αποτελεσματικότητα της Δασοπονίας, είναι δε εφικτοί μόνο μέσα από μια Δασοπονία πολλαπλών σκοπών. Η πολλαπλή αυτή λειτουργία χαρακτηρίζει τη μοντέρνα δασοπονία. Στις συνθήκες της δασικής παραγωγής, οι οποίες προκύπτουν απο την εμπλοκή φυσική διεργασία-εργασία ανήκει η Διαλεκτική της οικονομικής και φυσικής αναπαραγωγής. Ο άριστος συνδυασμός αυτών είναι απαίτηση της Δασοπονίας (Σχ. 1.2).

3.Αύξηση της παραγωγής βιομάζας με δέσμευση CO2 από την ατμόσφαιρα. Σήμερα ενόψει της κλιματικής αλλαγής και της αειφορικής διαχείρισης των δασών οι στόχοι της δασοπονίας αναθεωρούνται και προσανατολίζονται πέρα από την ξυλοπαραγωγή και στην παραγωγή των δασών μας σε σχέση με την αποθήκευση του άνθρακα αλλά και πως αυτά μεταβάλλονται με τη διαχείρισή τους έτσι ώστε να επιδρούν θετικά στην αποθήκευση του άνθρακα και στην ενίσχυση της πρόσληψης του CO2 από την ατμόσφαιρα.

[image: image3.png]A1eb0vvon, Avarapoyoym,
Tyediacudc

Owovo-
]

Avaropo-

Yoy

&1
’. w dvoikn
m Avaropa-

Yoy

Texviki, Texvoloyia

Σχήμα 1.2. Αλληλεξάρτηση μεταξύ οικονομικής και φυσικής αναπαραγωγής στη Δασοπονία.

Επειδή λοιπόν οι παραπάνω στόχοι είναι συνδεδεμένοι με το κύριο μέσο παραγωγής το δάσος και συγκεκριμένα με τις φυσικές συνθήκες παραγωγής (παραγωγικότητα εδάφους, αύξηση) προκύπτει ότι χωρίς δάσος ικανό να παράγει (έδαφος και συστάδες) δεν είναι εφικτές αειφορικές αποδόσεις στη Δασοπονία. Η φυσική αναπαραγωγή περιλαμβάνει τη διαδικασία αύξησης των δένδρων, τη διαρκή ανανέωση της παραγωγικότητας του εδάφους και άλλες εξωτερικεύσεις του φυσικού δυναμικού. Δηλαδή αυτή περιλαμβάνει την αναπαραγωγή του δάσους στη σύνθετη κατά χώρο και χρόνο δομή του.

1.2 Το δάσος από οικονομική και οικολογική άποψη

Τα δασικά οικοσυστήματα είναι το φυσικό αντικείμενο της Δασοπονίας. Σήμερα μιλάμε για οικονομικό δάσος, επειδή αυτό μεταβάλλεται και υπόκειται από τον άνθρωπο σε κανονική οικονομική χρήση των προϊόντων και των λειτουργιών του, αν και έχει σύνθετη βιολογική υπόσταση. Η διατήρηση του και ανανέωσή του στα σημερινά επίπεδα χρήσης του είναι συνδεδεμένη με την οικονομική δραστηριότητα του ανθρώπου. Κάτω από συνειδητή χρήση των αυτορρυθμιζόμενων οικοσυστημάτων έγινε ο άνθρωπος ο ρυθμιστής του οικονομικού δάσους. Η ρύθμιση του δάσους είναι η βασική διαδικασία της Δασοπονίας. Το φυσικό Δάσος είναι δάσος, του οποίου η δομή, το έδαφος και η σύνθεση των ειδών του παρέμειναν ανεπηρέαστα είτε άμεσα είτε έμμεσα από την επίδραση του ανθρώπου. Όταν παρακάτω χρησιμοποιείται ο όρος “Δάσος’’ θα εννοείται πάντοτε το οικονομικό δάσος.

Το δάσος από τη μια πλευρά είναι μέρος των φυσικών συνθηκών της ζωής της ανθρώπινης κοινωνίας, από την άλλη πλευρά είναι το μέσο παραγωγής προς ικανοποίηση των ανθρώπινων αναγκών σε αγαθά και παροχές. Ο ρόλος του ως βασικό κεφάλαιο παραγωγής χαρακτηρίζεται από οικονομική άποψη με τον όρο “Δασικό κεφάλαιο’’. Το κεφάλαιο αυτό παράγει οργανική βιομάζα, αποταμιεύει χρήσιμα προϊόντα, και είναι πηγή πολιτισμικών και κοινωνικών παροχών. Με τα σημερινά δεδομένα της οικονομίας η αξία χρήσης του δάσους είναι κατά πολύ μεγαλύτερη της αντίστοιχης του τεχνικού κεφαλαίου παραγωγής της Δασοπονίας (μηχανές, κτίρια, εργαλεία).

 Η Δασοπονία διαθέτει ένα δασικό κεφάλαιο πολύ μεγαλύτερο από το τεχνικό κεφάλαιο. Στην εθνική οικονομία για κάθε απασχόληση δαπανάται ένα πολλαπλό τεχνικό κεφάλαιο. Στη γεωργική φυτική παραγωγή-σε περίπου ίση με τη Δασοπονία βιοπαραγωγή ανά μονάδα επιφανείας-οι δαπάνες στο τεχνικό κεφάλαιο παραγωγής είναι πολύ μεγαλύτερες σε σχέση με τη Δασοπονία. Η σύγκριση του δασικού κεφαλαίου με κεφάλαια παραγωγής άλλων κλάδων και της γεωργικής φυτικής παραγωγής αποδεικνύει την ιδιαίτερα σημαντική αξία του δάσους ως ανανεώσιμος φυσικός πόρος. Το δάσος είναι μια μορφή βλάστησης χωρικά τεράστια και ισχυρά επηρεασμένη. Η βιολογική παραγωγή ύλης του δάσους είναι ο φορέας όλων των δασικών παροχών. Συγχρόνως μεγαλώνει και ο ρόλος της Δασοπονίας για συνειδητή διαμόρφωση του φυσικού περιβάλλοντος. Η αύξηση της δασικής παραγωγής σε πρώτες ύλες με συνεχή εντατικότητα πρέπει να είναι στενά συνδεδεμένη με την προστασία και την συστηματική διαμόρφωση του φυσικού περιβάλλοντος. Η συνειδητή διαμόρφωση του φυσικού περιβάλλοντος γίνεται πλέον ένας σημαντικός παράγοντας στην εντατική Δασοπονία.

Από τις βιολογικές δεσμεύσεις και τις οικολογικές απαιτήσεις προκύπτουν μερικές ιδιαιτερότητες της διαδικασίας παραγωγής.

Τα ακόλουθα χαρακτηριστικά καθορίζουν αυτές τις ιδιαιτερότητες.
· Βάση της δασικής παραγωγής είναι το έδαφος το οποίο παρουσιάζει διαφορετική παραγωγικότητα και είναι ανεπαύξητο. Οι δαπάνες για την παραγωγή είναι διαφορετικές και εξαρτώνται από την παραγωγικότητα του εδάφους, τις κλιματικές συνθήκες και τη γεωγραφική θέση.

· Η Δασοπονία παράγει με ζωικούς οργανισμούς, δηλαδή παράγει με φυτά και μικροοργανισμούς. Επομένως βιολογικοί νόμοι και κανόνες ρυθμίζουν την παραγωγή.

· Διαδικασία παραγωγής και διαδικασία εργασιών δεν συμπίπτουν χρονικά. Η δασική παραγωγή είναι συνδεδεμένη με βιολογικούς κύκλους και ρυθμούς. Έτσι η μακρόχρονη δασική ανακύκλωση μεταξύ του ιστάμενου ξυλαποθέματος, της ετήσιας προσαύξησης και της ετήσιας ξυλώδης παραγωγής καθώς και η μεγάλη διάρκεια ζωής των δένδρων καθορίζουν το ρυθμό της διαδικασίας των εργασιών. Η ταύτιση μέσου παραγωγής και προϊόντος στο ιστάμενο ξυλαπόθεμα καθορίζει τον τύπο της αναπαραγωγής:

 ΄Ενα καθορισμένο επίπεδο της ξυλώδους παραγωγής είναι μακροπρόθεσμα συνδεδεμένο με έναν καθορισμένο και σταθερό όγκο ξυλαποθέματος και ένα καθορισμένο επίπεδο προσαύξησης. Μέσο παραγωγής και προϊόν στη διαδικασία παραγωγής είναι φυσικά αδιαίρετα. Το αποτέλεσμα της παραγωγής είναι ένας ξυλώδης μανδύας (Σχήμα 1.3).

[image: image4.wmf]

Σχήμα 1.3
· Η ροή των εργασιών ετήσια δεν είναι συνεχής όπως σε άλλες διαδικασίες και φέρει εν μέρει εποχιακό χαρακτήρα.

· Η δασική παραγωγή εξαρτάται από τις ατμοσφαιρικές συνθήκες. Αυτές είναι ένας ουσιαστικός παράγοντας στη διαδικασία της αύξησης. Επηρεάζουν και τη βιολογική διαδικασία και τη διαδικασία των εργασιών, τη διάθεση κεφαλαίων δηλαδή τη συνολική έκβαση της παραγωγής. Από αυτό προκύπτουν διαφορετικές επιδράσεις στην ετήσια ξυλώδη παραγωγή, στην έκταση των ετήσιων εργασιών και σε άλλες εφαρμογές.

· Η βιολογική διαδικασία της δασικής παραγωγής σε ύλη είναι συνδεδεμένη με την γονιμότητα του εδάφους και με την ικανότητα απόδοσης του αποθέματος. Και τα δυο ως μια ενότητα μέσα στο δάσος σχηματίζουν τη φυσική πλευρά του παραγωγικού δυναμικού, των οποίων η αναπαραγωγή είναι ουσιαστικό κομμάτι της οικονομικής αναπαραγωγής στη Δασοπονία. Σε κανένα άλλο χώρο της εθνικής οικονομίας εμπλέκεται η φυσική με την οικονομική αναπαραγωγή. Επίσης ο συνδυασμός των παραγόντων της παραγωγής φύση, τεχνική και εργασία, η δομή του εδαφικού κεφαλαίου και η έκταση εφαρμογής του καθώς και η συνολική διάθεση του εργατικού δυναμικού επηρεάζονται από την ιδιαιτερότητα της δασικής παραγωγής. Έτσι δεν είναι δυνατόν να προηγείται η τεχνική έναντι των βιολογικών απαιτήσεων και η τεχνολογική διαδικασία πρέπει να εκτελείται με συνέπεια προς τις απαιτήσεις του εδάφους και του ξυλαποθέματος. Η τεχνική και η τεχνολογία είναι κάτω από την ορθολογική εκμετάλλευση της φυσικής διαδικασίας για εξασφάλιση μιας υψηλής παραγωγής πρώτων υλών, για προστασία και συστηματική διαμόρφωση του φυσικού περιβάλλοντος.

· Κάθε παραγωγική διαδικασία είναι συνδεδεμένη με τη βιοτική παραγωγή ύλης. Στο επίκεντρο της δασικής παραγωγής πρέπει να βρίσκεται η υψηλότερη αποδοτικότητα της βιολογικής διεργασίας, εξέλιξης και ανάπτυξης και η αποτελεσματική μεταφορά του δυναμικού της ηλιακής ενέργειας, του διοξειδίου του άνθρακα και των κατακρημνισμάτων στη φυτομάζα. Κάθε παραβίαση της νομοτέλειας της βιολογικής παραγωγής ύλης μπορεί να έχει μακροπρόθεσμες και εκτενείς αρνητικές επιδράσεις οι οποίες μόνο με υψηλές πρόσθετες δαπάνες μπορούν να εξισωθούν. Την τελευταία δεκαετία προηγείται η οικολογική σημασία του δάσους.

· Η Δασοπονία παράγει για άγνωστες σε ύψος και είδος ανάγκες μελλοντικών γενεών και χρησιμοποιεί σήμερα κάτω από πολύ διαφορετικές οικονομικές συνθήκες το παραγόμενο προϊόν. Η διάρκεια ζωής των δένδρων απαιτεί, στη Δασοπονία να βλέπουμε ένα αιώνα πριν και ένα μετά. Τα μέτρα που παίρνονται σήμερα για την παραγωγή έχουν μακροπρόθεσμα αποτελέσματα και είναι καθορισμένα για τις επόμενες γενεές οι οποίες πρέπει να τα διατηρούν και να τα συνεχίζουν. Γι’ αυτό η Δασοπονία είναι μια επιστήμη με εξαίρετες προοπτικές που αφορούν το μέλλον.

1.3 Ορισμός της Δασικής Διαχειριστικής.

Στις θεμελιώδεις βάσεις για μια αρμονική συμβίωση στην ανθρώπινη κοινωνία εντάσσονται αντικείμενα του κατά χώρο σχεδιασμού όπως η ρύθμιση της αξιοποίησης της γης, η προστασία από φυσικούς κινδύνους και η εξασφάλιση πρώτων υλών και ενέργειας. Το δάσος μπορεί να προστατεύεται, να διατηρείται και να χρησιμοποιείται για πολλούς σκοπούς.

Γι’ αυτό χρειάζεται σαφή τοποθέτηση του εκάστοτε σκοπού, έναν εκτενή σχεδιασμό, εκμεταλλεύσεις που να πραγματοποιείται ο σχεδιασμός καθώς και κατάλληλα προσαρμοσμένο έλεγχο επιτυχίας.

Αυτό το ολοκληρωμένο σύστημα δασικού σχεδιασμού και ελέγχου χαρακτηρίζεται ως Δασική Διαχειριστική.

Δασική Διαχειριστική είναι μεσο-και μακροπρόθεσμος δασικός σχεδιασμός σε επίπεδο μιας εκμετάλλευσης ή συνόλου τοιούτων, ο οποίος λαμβάνοντας υπόψη οικολογικές, οικονομικές, επιχειρησιακές και κοινωνικές απόψεις διασφαλίζει το συμφέρον του δάσους. Περιλαμβάνει 1) την παροχή πληροφοριών, 2) την τοποθέτηση στόχων, 3) την εύρεση λύσεων, 4) τον έλεγχο των αποτελεσμάτων, συνενώνει δε τους μερικούς σχεδιασμούς στο πλαίσιο ενός ολοκληρωμένου σχεδιασμού, βρίσκεται σε στενή σχέση με τον κατά χώρο σχεδιασμό και είναι το μέσο καθοδήγησης της εκμετάλλευσης. Ο όρος Δασική Διαχειριστική και συγκεκριμένα ο σχεδιασμός της δασικής διαχείρισης στην Ευρώπη εισήλθε πριν από 200 έτη περιπου (Hartig 1795, Cotta 1804) και επηρεάστηκε όπως ήταν φυσικό από τις κοινωνικοοικονομικές καταστάσεις εκείνης της περιόδου. Λόγω δε της υπερεκμετάλλευσης τότε των δασών, οι ανάγκες για βιώσιμη παραγωγή άρχισαν να αυξάνονται. Η περίοδος του Διαφωτισμού χαρακτηρίστηκε από την ανάπτυξη των φυσικών επιστημών και της εκπαίδευσης και από την εμφάνιση εξειδικευμένων στον τομέα των φυσικών επιστημών και αργότερα στη δασοπονία. Η τεχνολογική ανάπτυξη και οι νέες δυνατότητες μεταφορών επέτρεψαν την καλύτερη χρήση των δασών και τη μεταφορά της ξυλείας σε μεγαλύτερες αποστάσεις. Έτσι τα μέχρι τότε απομακρυσμένα και δυσπρόσιτα δασικά συμπλέγματα που για το λόγο αυτό δεν παρουσίαζαν οικονομικό ενδιαφέρον, άρχισαν να γίνονται όλο και περισότερο ελκυστικά για τους ιδιοκτήτες δασών ως πηγές μόνιμου και υψηλού δασικού εισοδήματος. Κατα κανόνα οι πρώτες αρχές του σχεδιασμού της δασικής διαχείρισης εφαρμόστηκαν σε περιοχές που στερούνταν δασών και μάλιστα σε περιοχές κοντά σε μεγάλους οικισμούς, ορυχεία ή οδικά δίκτυα.
Ο όρος Δασική Διαχειριστική αρχικά και σε σχέση με τις άλλες αποδόσεις και λειτουργίες των δασικών οικοσυστημάτων ήταν πολύ στενός και επικεντρώνονταν μόνο στο σχεδιασμό των καρπώσεων. Παρακάτω δίνονται μερικοί ορισμοί της Δασικής Διαχειριστικής:

· Judeich, F. 1871. “Δασική Διαχειριστική είναι αυτή η οποία για την οικονομική εκμετάλλευση ενός δάσους θέτει τάξη κατά χρόνο και χώρο, έτσι ώστε να εκπληρωθεί ο τιθέμενος οικονομικός σκοπός”.

· Mantel, W. 1959. “Δασική Διαχειριστική είναι το σύνολο του περιοδικού δασοπονικού σχεδιασμού για μια δασική εκμετάλλευση”.

· Richter, G. 1972. “Δασική Διαχειριστική είναι η θεωρία του μεσο-μακροπρόθεσμου σχεδιασμού και του ελέγχου των περιοδικών αποδόσεων στη δασική εκμετάλλευση”.

· Speidel, G. “Δασική Διαχειριστική είναι η θεωρία του μεσοπρόθεσμου σχεδιασμού στη δασική εκμετάλλευση”.

Η Δασική Διαχειριστική δύναται να διαιρεθεί κατά χώρο, χρόνο και περιεχόμενο όπως φαίνεται στο παρακάτω Σχήμα 1.4.

[image: image5.png]3

2

H

8 £

gn

5018

&

R

& 18
g2
ex
3
g
B
=

S01Xaanxs Soxiayg

Lwoliaggoanribdy

Lriogoxx

Makponpdbeopa
> 20 1y

A®3IDOQOLD AMABTIQ0INLD Loljoror3y

AD200QOUD AOASNIQ0210:D UAMADIRL]

5a0dngs Woljororyv

Tlepieybpuevo

<

S00px.

Σχήμα 1.4. Πεδίο δράσης της Δασικής Διαχειριστικής σε τρεις διαστάσεις κατά Bachmann (1990).

1.4 Σκοπός και αντικείμενο της Δασικής Διαχειριστικής
Το αντικείμενο και ο σκοπός της Δασικής Διαχειριστικής είναι διαφορετικός στις διάφορες χώρες, γιατί εξαρτάται από τις συνθήκες παραγωγής καθώς και από το κοινωνικό, τεχνικό και φυσικό παραγωγικό δυναμικό της κάθε χώρας. Σε μερικές βιομηχανικές χώρες η υποχρέωση της Δασικής Διαχειριστικής υφίσταται για τα κρατικά και συνεταιριστικά δάση τα οποία εν μέρει παρουσίαζαν λίγες δασικές εκτάσεις. Σε πολλές χώρες ο σκοπός και το περιεχόμενο της Δασικής Διαχειριστικής ρυθμίζεται κάτω από τη δασική νομοθεσία. Σχεδόν σε όλες τις χώρες της Ευρώπης υπάρχουν ειδικές προδιαγραφές για τη διαχείριση των δασών, όπως φυσικά και στην Ελλάδα. Πολλές φορές η Δασική Διαχειριστική επικεντρώνεται σε κλασσικά αντικείμενα όπως η αειφορική ρύθμιση της δασικής παραγωγής.

Σε μερικές χώρες πρόσφατα η Δασική Διαχειριστική με το σχεδιασμό των εργασιών και της χρηματοδότησης παρεμβαίνει σε οικονομικά θέματα. Τον τελευταίο καιρό παρατηρείται συχνά μια στροφή σε τεχνολογικά θέματα καθώς και σε θέματα κατά χώρο τάξης, εποπτείας του περιβάλλοντος και χειρισμών του τοπίου.

Μέχρι τώρα στο σκοπό και στο αντικείμενο της Δασικής Διαχειριστικής δεν υπήρχε διαφοροποίηση στις απόψεις μεταξύ δασικής πράξης και θεωρίας. Όλοι οι ορισμοί και οι ερμηνείες στόχευαν στο εννοιολογικό περιεχόμενο της Δασικής Διαχειριστικής και έδιναν σ’ αυτή μια θεωρητική έκφραση ή ακόμα τη διαμόρφωναν ως μια ειδική δραστηριότητα στην πράξη. Σήμερα η Δασική Διαχειριστική μπορεί να θεωρηθεί αυτοδύναμη με ευρύ πεδίο δράσης και ένα πλαίσιο οδηγιών αφενός, και αφετέρου να χειρίζεται όλες τις πληροφορίες διαχείρισης, δηλαδή να διατηρεί και να καθιερώνει τα διαχειριστικά αποτελέσματα της δασικής πράξης.

Η θέση της Δασικής Διαχειριστικής στη δασική πράξη φαίνεται στο παρακάτω Σχήμα 1.5.

[image: image6]
Σχήμα 1.5. Η θέση της Πρακτικής Δασικής Διαχειριστικής στη Δασική Διοίκηση.

Με τα παραπάνω καθορίζεται το πεδίο δράσης της Δασικής Διαχειριστικής ως μια επιμέρους επιστήμη της Δασολογίας. Είναι σαφές ότι οι ανθρώπινες δραστηριότητες και ιδιαίτερα αυτές με οικονομική φύση για να εξελιχθούν με επιτυχία και να φέρουν το προσδοκώμενο αποτέλεσμα πρέπει να βαδίζουν βάσει σχεδίου καθορισμένου εκ των προτέρων. Και αυτό ισχύει ακόμη περισσότερο στη δασοπονία όπου το αντικείμενο είναι μεγάλης έκτασης, ποικιλόμορφο και η εποπτεία του δυσχερής.

Η Δασική Διαχειριστική εκπληρώνει το καθήκον αυτό με χρησιμοποίηση των γνώσεων όλων των βιολογικών, τεχνικών των οικονομικών επιστημών (Σχήμα 1.6), με τις οποίες οικοδομεί σε κάθε ειδική περίπτωση την ορθολογική οργάνωση της Δασοπονίας για πληρέστερη επίτευξη του τιθέμενου δασοπονικού σκοπού. Η δημιουργία τάξεως, από κάθε άποψη, αναφέρεται στο χώρο και χρόνο, γι’ αυτό και ο Judeich θέτει σαν σκοπό της Δασικής Διαχειριστικής επιβολή τάξης έτσι ώστε ο δασοπονικός σκοπός να επιτευχθεί κατά το δυνατόν πληρέστερα.

Ο Βaader πιστεύει ότι η Δασική Διαχειριστική έχει ως στόχο την αειφορική ρύθμιση του δάσους κατά την εκμετάλλευσή του.

[image: image7]
Σχήμα 1.6. Η Δασική Διαχειριστική ως τμήμα της τμήμα της Δασολογίας.
[image: image1.jpg]Apwototédeio Iavemotmimo Osocarovikng Tpnpe Aacoroyiog
kot Dvowod Ieprfpariovrog Epyaotiipro Aacuknig Awaysiplotikng
kot Tnhemokénnong

AAXIKH ATAXEIPIETIKH 11
M:0ooot ko Teyvikég Arayeipiong
Aacdv ko Pvcwkov eprfarriovrog

AHMHTPHE KAPAMANQAHE MIXAAHX KAPTEPHZ
Emk. KaOnmmig KaOnymmig

Tpootaoio
ATO (PLOLKOVG
KIvdDvoug

Tpootacio ®bong
&

Toniov

2011

Σχήμα 1.7. Κύκλος αειφορικής ρύθμισης του δάσους.

Στο Σχήμα 1.7 φαίνεται ο κύκλος της αειφορικής ρύθμισης του δάσους. Από τον κύκλο της αειφορικής ρύθμισης του δάσους διαφαίνονται τα αντικείμενα της πρακτικής Δασικής Διαχειριστικής.

· Ανάλυση της κατάστασης του δάσους, συμπεριλαμβανομένου του ελέγχου των μεταβολών-ως ανάλυση της διαδικασίας και του αποτελέσματος-σε σχέση με την αειφορική δομή.

· Ρύθμιση της αειφορικής δασικής παραγωγής για την εκπλήρωση του οικονομικού στόχου και την προσέγγιση προς το επιδιωκόμενο δάσος.

· Δημιουργία του επιδιωκόμενου δάσους σύμφωνα με τις αρχές της αειφορίας, συγχρόνως με το φυσικό εφοδιασμό της εκμετάλλευσης σε σχέση βέβαια με το διαχειριστικό σκοπό.
Τα παραπάνω αντικείμενα της πρακτικής Δασικής Διαχειριστικής μπορούν να διακριθούν παραδοσιακά στα παρακάτω μέρη:
· Δασική απογραφή - γνώση της κατάστασης (Ανάλυση).

· Έλεγχος αποτελεσμάτων ή έλεγχος των αποδόσεων (Ρύθμιση αειφορίας).

· Καθορισμός των μακροπρόθεσμων στόχων και μεσοπρόθεσμων μέτρων για τη συστηματική διαχείριση του δάσους (Σχεδιασμός).

Σχηματικά μπορεί να απεικονισθεί η παραπάνω διάκριση όπως στο Σχήμα 1.8.

[image: image31.jpg]Puakég emotiues, Kowvovikég-Nopxés emotiueg, Texvikég emotnueg

Aaak1 Texvohioyia

Aao. IToMnixn
Aao. BExuetdAdevon

Aaoiké Alkaio

I

|
e
Mabmuatixd k

i

|

Blouetpla
ITAnpogopix |

¥:

Aevbpoyetpla
Arodotixt
Tawdeoia

datoypappctpla

MeboSoloyla
v Sagikd

TEPApaTE Kat
uovtéla

neBoSoroyikés

Aaowxtg

Baozig

Σχήμα 1.8. Αντικείμενα της Πρακτικής Δασικής Διαχειριστικής.

H Δασική Διαχειριστική φέρει αποκλειστικά μεθοδικό χαρακτήρα. Δεν είναι δυνατή μια απευθείας επιρροή στο δάσος. Αυτή επιτυγχάνεται μέσα από το σχεδιασμό στο ανώτερο και μέσο επίπεδο της δασικής διοίκησης και ειδικά μέσα στην ίδια τη δασική εκμετάλλευση. Όμως το συνολικό σύστημα καθοδήγησης από το ανώτερο επίπεδο μέχρι τη δασική εκμετάλλευση σχετικά με τις πληροφορίες για το δάσος και τις φυσικές συνθήκες αναπαραγωγής του εξαρτάται από τη Δασική Διαχειριστική (Σχήμα 1.9).

Σχήμα 1.9. Δασικό σύστημα πληροφοριών

Η Δασική Διαχειριστική διαθέτει ένα χαρακτηριστικό σύστημα μεθόδων για να ερευνά το δάσος και τα στοιχεία του, τη διατήρηση και τη δομή του σχετικά με τις φυσικές συνθήκες αναπαραγωγής, να ελέγχει την μέχρι τώρα εξέλιξή του και να σχεδιάζει τα μελλοντικά βήματα των χειρισμών του δάσους κάτω από τους κανόνες της αειφορίας καθώς και την αειφορική ξυλώδη παραγωγή και απόδοση.

Η Δασική Διαχειριστική ως όργανο στήριξης καθιστά δυνατή τη γνώση με αντικειμενικότητα της πολυσύνθετης κατάστασης του δάσους, ελέγχει το δάσος και τη ρύθμιση της αειφορίας. Με αυτή την έννοια η Δασική Διαχειριστική είναι για την κοινωνία “η προστάτιδα της αειφορίας και της εν τάξει Δασοπονίας”, επαγρυπνά ώστε ο φυσικός πόρος, το δάσος, να είναι το σημαντικότερο μέρος του φυσικού κόσμου και ο σπουδαιότερος παράγοντας σταθερών και διαρκών αποδόσεων και παραγωγών στη Δασοπονία.
2. Η ΔΙΑΧΕΙΡΙΣΤΙΚΗ ΩΣ
 ΟΛΟΚΛΗΡΩΜΕΝΟΣ

 ΔΑΣΙΚΟΣ ΣΧΕΔΙΑΣΜΟΣ
2.1 Γενικά
 Παρατηρούμε τη δασική εκμετάλλευση ως δασικό σύστημα

 ποια αγαθά και τι υπηρεσίες παράγει.

· Αγαθά: Κυρίως ξύλο αλλά επίσης καρπούς, μανιτάρια, κυνήγι κ.λπ.
· Υπηρεσίες: Π.χ. προστασία, αναψυχή, ζωτικό χώρο για ζώα και φυτά, άμυνα.
 Η δασική εκμετάλλευση αποτελείται από διάφορα στοιχεία και τρέχουν σ’ αυτή διαδικασίες.

 Εξωγενείς παράγοντες που επηρεάζουν την εκμετάλλευση και τη διαχείρισή της:

· Κλίμα
· Νομοθεσία
· Κοινωνικό πεδίο
· Διαθέσιμη τεχνολογία

 Ως ενδογενείς παράγοντες σημειώνουμε :

· τα ακίνητα
· το δάσος
· το προσωπικό
· τα κτίρια της επιχείρησης
· την προσιτότητα του δάσους
· τα μέσα μεταφοράς
· τα δασικά μηχανήματα
· το κεφάλαιο
· την οργάνωση
 Στη δασική εκμετάλλευση τρέχουν οι παρακάτω διαδικασίες:

· Ξυλώδης παραγωγή. 1. Κλάση, χωρίς παραγωγή ξύλου (ίδρυση συστάδων, καλλιέργεια, προσήμανση).
· Ξυλώδης παραγωγή. 2. Κλάση, με παραγωγή ξύλου (ρίψη, αποκλάδωση, τεμαχισμός, αποφλοίωση, μετατόπιση και στίβαξη).
· Παραγωγή δευτερευόντων προϊόντων
· Παραγωγή από υπηρεσίες (προστασία, αναψυχή κ.λπ.).
· Τεχνικά έργα (δρόμοι, αντιμετώπιση χιονοστιβάδων, κλίσεις, ρέματα, κ.λπ.).
· Διοίκηση (πωλήσεις, αγορές, επενδύσεις, λογιστική, κ.λπ.).

 Επίσης η τοποθέτηση του στόχου, η συλλογή πληροφοριών και ο σχεδιασμός μπορούν να θεωρηθούν σαν διαδικασίες, μπορεί κανείς να μιλήσει για διαδικασία τοποθέτησης του στόχου, διαδικασία συλλογής πληροφοριών και διαδικασία σχεδιασμού. Κατά κανόνα βεβαίως θεωρείται η τοποθέτηση του στόχου όπως και ο έλεγχος της επιτυχίας σαν μέρος του συστήματος.

2.2 Χώρος και χρόνος
 Σε μερικούς παλιούς ορισμούς παρέχεται η έννοια της Δασικής Διαχειριστικής ως η διαχείριση του δάσους κατά χρόνο και χώρο τάξη. Οι μεγάλες εκτάσεις του δάσους και οι μεγάλοι χρόνοι παραγωγής είναι χαρακτηριστικό για τη δασοπονία, αυτά προκαλούν σημαντικές (αξιολόγηση) διαφορές μεταξύ του δασικού σχεδιασμού και άλλων σχεδιασμών.

 Η ακόλουθη παρουσίαση (Σχήμα 2.1) δίνει τη χρονική διάσταση στο δάσος.

[image: image8.jpg]TlapeAgév Tlapév Mérrov
Xpévog

Apioto aoxébio Tlpaypatoroinon

Tovopia anépaong

TiepiBédhov
Méxp tpox B Vi
Suaxeipion | Experddhsvon

(Artisg)
Mekém
EvahaxTkdy
=
Meconpébopo
ux:ag;guéc

Maxporpdbea
Lot oTo%01
T

J TipoPréyeis

“ Aroypagtc Avévon ING—— |

Arrieg
Kardotacn
EEEMED

Σχήμα 2.1 Η διαχρονική πορεία της Δασικής Διαχειριστικής
 κατά Speidel 1972.
2.2.1 Κατά χώρο τάξη στο δάσος
 Κατά χώρο τάξη σ’ ένα δάσος είναι η οριζόντια και κάθετη διαίρεσή του.

 Η παραγωγή σ ’ένα δάσος ως γνωστόν επηρεάζεται αρνητικά από πλήθος βιοτικών και αβιοτικών παραγόντων. Κάθε δασική εκμετάλλευση αντιδρά σ’ αυτούς τους ειδικούς κινδύνους ανάλογα με το στόχο της και τις δυνατότητές της. Για την εξασφάλιση της παραγωγής η μονάδα διαχείρισης διαθέτει δυο κανόνες αντίδρασης:

1. Με τον περιορισμό των κινδύνων η μονάδα διαχείρισης προσπαθεί να περιορίσει τα αίτια των ζημιών ή εκ των προτέρων να μπορεί να αναγνωρίσει τα αίτια αυτά. Δηλαδή την εξασφάλιση του δάσους και τμημάτων αυτού από κινδύνους όπως άνεμοι, χιόνια, παγετοί, πυρκαγιές, έντομα, μύκητες κ.λπ. Αυτό επιτυγχάνεται κατά μέγα μέρος με την κατάλληλη δομή των συστάδων και διάνοιξη αντιπυρικών και αντιανεμικών λωρίδων στο δάσος και ακόμα όπου επιβάλλεται η μείωση της πυκνότητας της άγριας πανίδας.

2. Με την κατανομή των κινδύνων επιχειρείται ο διαχωρισμός των παραμενόντων κινδύνων γεωγραφικά και κατά αντικείμενο. Δηλαδή :
· Τη δημιουργία των οικολογικών προϋποθέσεων μέσα στη διαχειριστική μονάδα για την επίτευξη της φυσικής αναγέννησης κατά κανόνα και κάτω από τις πιο δυσχερείς συνθήκες. Εδώ εντασσεται και η μίξη φωτοφύτων και σκιοφύτων ειδών η οποία, με σχεδιασμένη κατά χώρο πρόοδο των υλοτομιών, μπορεί να επιτευχθεί και διατηρηθεί και να εξασφαλίσει τη μέγιστη κατ’όγκο και ποιότητα απόδοση στο δάσος

· Την οικονομικότερη και λιγότερο επιζήμια μετατόπιση του υλοτομούμενου ξύλου τόσο μέσα σε κάθε συστάδα όσο και στο δάσος ολόκληρο. Η λύση του προβλήματος αυτού απαιτεί την σχεδίαση συστήματος γραμμών μετατόπισης και ανάλογου οδικού δικτύου (περισσότερα μεσαία μηχανήματα παρά ένα μεγάλο).

 Συμπερασματικά δύναται να ειπωθεί ότι η κατά χώρο τάξη από τεχνικής άποψης διευκολύνει την εκμετάλλευση της διαχειριστικής μονάδας και την επίβλεψή της. Επίσης με την επίτευξη της ανεξαρτοποίησης των συστάδων υλοτομούνται αυτές αζημίως για το υπόλοιπο δάσος, όταν καταστούν ώριμες για υλοτομία.

 Επιγραμματικά τα αντικείμενα της κατά χώρο τάξης είναι:

· Διαίρεση του δάσους.
 Για απογραφή, σχεδιασμό, εκτέλεση και έλεγχο.

· Διάνοιξη του δάσους.

 Δημιουργία ευνοϊκών προϋποθέσεων για τεχνολογικές

 διαδικασίες.

· Δομή.

 Για επίτευξη ευνοϊκών οικολογικών συνθηκών για την

 προσαύξηση και μείωση των ζημιών.

 Στόχος λοιπόν της κατά χώρο τάξης στο δάσος είναι η επίτευξη και διασφάλιση μιας βέλτιστης παραγωγής, με τη δομή, τη γεωγραφική κατανομή των συστάδων και με τη χρησιμοποίηση φυσικών και τεχνητών μηχανισμών προστασίας.
2.2.1.1 Διαίρεση του δάσους
 Η επιφάνεια είναι αντικείμενο της κατά χώρο τάξης με την έννοια ότι το δάσος σαν επιφάνεια διαιρείται σε μέρη διαφόρου μορφής και έντασης για εξυπηρέτηση της διαχείρισής του.

 H επιφάνεια όμως έχει μεγάλη σημασία και στην κατά χρόνο τάξη κατά τον καθορισμό του λήμματος που στηρίζονται στην επιφάνεια ή στο συνδυασμό επιφάνειας και όγκου. Η επιφάνεια στην περίπτωση αυτή έχει το πλεονέκτημα, ότι αποτελεί ασφαλή και άφθαρτο βάση και ότι μπορεί να καθορισθεί και μετρηθεί εύκολα και ασφαλώς, παραμένει αμετάβλητη σε αντίθεση προς τον όγκο.

 Έναντι των πλεονεκτημάτων αυτών παρουσιάζει και αρκετά μειονεκτήματα:

1. Η απόληψη του λήμματος είναι συνδεδεμένη με ορισμένη επιφάνεια και μπορεί αυτό να επιδράσει βλαπτικά.

2. Δεν είναι δυνατόν, με βάση την έκταση, να επιτευχθεί ποτέ το κανονικό ξυλώδες απόθεμα σε κάποιο δάσος

Διαίρεση σε διαχειριστικές κλάσεις
 Όταν πρόκειται να διαχειρισθεί ένα δάσος μεγάλης συνήθως έκτασης το οποίο συγκροτείται από διάφορα δασοπονικά είδη και δασοπονικές μορφές είναι αναγκαίο να διαχωρίζονται τα μέρη αυτά του δάσους και να τα αναγάγουμε στον ίδιο τρόπο εκμετάλλευσης. Αυτές οι περιπτώσεις είναι:

1. Όταν μέρος καλύπτεται από πλατύφυλλα και μέρος από κωνοφόρα ή μέρος από ελάτη και μέρος από πεύκη.

2. Όταν μέρος είναι σπερμοφυές και μέρος πρεμνοφυές ή διώροφο και πρέπει να διατηρηθούν οι δασοπονικές αυτές μορφές στο μέλλον.

3. Όταν το δάσος είναι πρεμνοφυές και είναι αναγκαίο να αναγάγουμε μέρος αυτού σε σπερμοφυές και

4. Όταν σε σπερμοφυές δάσος μέρος αυτού επιβάλλεται να διαχειρισθεί σαν προστατευτικό ή σαν εθνικό πάρκο κ.λπ. Τα μέρη αυτά του δάσους τα οποία υποβάλλονται στην αυτή δασοπονική μορφή ή τον ίδιο σκοπό δασοπονίας ονομάζονται διαχειριστικές ή δασοπονικές κλάσεις. Δηλαδή η διαχειριστική κλάση είναι μια ενότητα συστάδων όπου επιχειρείται η αειφορική διαχείριση και εκτιμάται και ελέγχεται ένα συνολικό λήμμα. Επειδή δε σ’αυτές τις ενότητες μπορούν να εκπληρωθούν οι προϋποθέσεις της αειφορίας γι’ αυτό μπορεί κανείς να χαρακτηρίσει τη διαχειριστική κλάση σαν κλάση αειφορικής ρύθμισης. Για την οριοθέτηση των διαχειριστικών κλάσεων στο έδαφος χρησιμοποιούνται συνήθως φυσικές γραμμές (ράχες, ρέματα), οι οποίες κατά κανόνα καθορίζουν και την εξάπλωση των δασοπονικών ειδών και συμπληρώνονται με τεχνητές γραμμές (δρόμοι, διαχωριστικές λωρίδες), όπου αυτό καθίσταται αναγκαίο. Οι τεχνητές γραμμές και ιδίως οι δρόμοι πρέπει να διανοίγονται κατά τέτοιο τρόπο ώστε να εξυπηρετούν και τη μετατόπιση και τη μεταφορά των προϊόντων. Οι διαχειριστικές κλάσεις παρίστανται στο χάρτη με τους λατινικούς αριθμούς Ι, ΙΙ, ΙΙΙ κ.λπ.

Διαίρεση σε συστάδες
 Η διαίρεση σε συστάδες κάθε διαχειριστικής κλάσης δεν χρησιμεύει μόνο για τη λεπτομερή περιγραφή του δάσους αλλά και για την εκμετάλλευσή του κατά την εφαρμογή του διαχειριστικού σχεδίου. Η συστάδα είναι μέρος του δάσους, έχει τη δική της σύνθεση δασοπονικών ειδών, τη δική της ηλικία, έδαφος και κλίμα. Γενικά το περιβάλλον κάθε συστάδας τη διαφοροποιεί από τις άλλες. Το μέγεθός της είναι τόσο ώστε να είναι δυνατή η τοποθέτηση ενός ανεξάρτητου και μακροπρόθεσμου στόχου. Η έκτασή τους κυμαίνεται ανάλογα με το βαθμό έντασης της δασοπονίας, της δασοπονικής μορφής και της ανομοιογένειας του δάσους κατά Parde, από 2-20 Ηα. Ο Κοντός σε κηπευτά, πολυώροφα και πρεμνοφυή δάση με χαλαρή εκμετάλλευση δέχεται έκταση των συστάδων μέχρι 20-25 Ηα. Ο Speidel πιστεύει ότι, εκτός των συνθηκών του περιβάλλοντος και της σύνθεσης των συστάδων, πρέπει να λαμβάνονται υπόψη και οικονομικές και δασοτεχνικές απόψεις, οι οποίες συνηγορούν υπέρ της μεγάλης έκτασης των συστάδων. Αυτός δέχεται σαν ελάχιστη έκταση τα 3 Ηα περίπου.

 Πάντως δεν πρέπει αυτές να είναι ούτε πολύ μικρής έκτασης γιατί αυτό δημιουργεί μεγάλη και πολύπλοκη εργασία κατά την εγκατάσταση των υλοτομιών, αλλά ούτε και πολύ μεγάλης έκτασης γιατί όχι μόνο ο διαχειριστής δυσκολεύεται να δώσει ακριβείς οδηγίες στον δασοπόνο για την εκτέλεση των υλοτομιών αλλά και ο δασοπόνος αδυνατεί να προσημάνει κατά τέτοιο τρόπο ώστε να επεκτείνει τις προσημάνσεις σε όλη την έκταση κανονικά, χωρίς να υπερβεί ή υποληφθεί του λήμματος που καθορίζεται από το διαχειριστικό σχέδιο.

Διαίρεση σε συνέχειες υλοτομίας
 Η συγκρότηση των συστάδων σε συνέχειες υλοτομιών εξασφαλίζει την προστασία των συστάδων και πιο ειδικά την προστασία της κάλυψης του εδάφους. Το χαρακτηρισμό “συνέχεια υλοτομιών” εισήγαγε ο Grebe (1862). Η συνέχεια υλοτομιών είναι μια ορθογώνια λωρίδα τμημάτων που βρίσκονται διαδοχικά το ένα μετά το άλλο και εκτείνονται από ανατολικά προς δυτικά. Γενικά η συνέχεια υλοτομιών χαρακτηρίζεται σαν δασικό τμήμα που ορίζεται με σαφήνεια και μπορεί να διαχειρισθεί συστηματικά και ορθολογικά με πεδία εργασίας που ξεχωρίζουν μεταξύ τους και να παρέχει κάθε έτος και συνεχώς κύριες καρπώσεις. Η συνέχεια υλοτομιών προστατεύεται προς τα έξω με τα δασοόρια και αντιανεμικούς φράκτες προς την κατεύθυνση του κινδύνου, ενώ στο εσωτερικό των συστάδων με σειρές κρασπεδιακών υλοτομιών. Τα δασοόρια και οι αντιανεμικοί φράκτες παρεμποδίζουν τις θύελλες από τα πλάγια και αποτρέπεται έτσι το γεγονός να “πέσουν” οι συστάδες.

 Όσο πιο αποτελεσματική είναι η λειτουργία αυτή λόγω της συστηματικής διαμόρφωσης των ορίων και όσο καλύτερα διαμορφώνεται η σταθερότητα στις συστάδες τόσο πιο ευέλικτη μπορεί να γίνει η υλοτομία που με την προστασία της κάλυψης στις “κινούμενες” υλοτομικές σειρές δίνει σταθερότητα στη συνέχεια υλοτομιών. Η συνέχεια πρέπει κατά κανόνα να είναι συνεχούς έκτασης και αποτελεί την οικονομική μονάδα ή μονάδα διαχείρισης, την οποία οφείλουμε να αναγάγουμε σε κανονική, με κανονική δηλαδή αναλογία ηλικιών και κανονική σειρά και τάξη συστάδων. Εδώ εννοείται ότι μια διαχειριστική κλάση μπορεί να αποτελεί και μια συνέχεια υλοτομιών, όταν η έκτασή της είναι μικρή και δεν μπορεί να διαιρεθεί περαιτέρω. Όσον αφορά την έκταση των συνεχειών υλοτομίας αυτή εξαρτάταί από πολλούς παράγοντες και συνεπώς δεν μπορεί να δοθούν ορισμένοι αριθμοί. Γενικά δέχονται στη Γαλλία, στα σπερμοφυή ομήλικα δάση ότι η έκταση των συνεχειών πρέπει να πλησιάζει τα 500 Ηα και κατ’ εξαίρεση τα 1000 Ηα σε πεδιάδες και τα 300-400 Ηα σε ορεινά δάση. Στα πρεμνοφυή και διώροφα δάση η έκταση ποικίλλει από 200-400 Ηα. Στα κηπευτά δάση η έκτασή τους σαν συνάρτηση του χρόνου περιφοράς και της έκτασης των τμημάτων ή συστάδων είναι το γινόμενο των δυο αυτών στοιχείων. Πάντως δεν μπορεί αυτή να υπερβεί τα 60-250 Ηα. Η διαίρεση σε συνέχειες υλοτομίας έχει οικονομικά και καλλιεργητικά πλεονεκτήματα.

 Οικονομικά πλεονεκτήματα
1. Επιτυγχάνεται η αειφορία διότι είναι πολύ πιθανόν εντός των συνεχειών να βρίσκονται συστάδες της αυτής παραγωγικότητας, παρά μέσα σε μεγαλύτερης έκτασης διαχειριστικής κλάσης. Στην περίπτωση αυτή θα έχουμε αειφορία μέσα σε κάθε συνέχεια και επομένως και στο σύνολο.

2. Η τροφοδότηση των κέντρων κατανάλωσης των γειτονικών προς το δάσος γίνεται με τη μικρότερη δυνατή δαπάνη μεταφοράς. Αυτό έχει ιδιαίτερη σημασία για την καύσιμη ύλη η οποία δεν αντέχει σε μεγάλες δαπάνες μεταφοράς.

3. Μικρό κόστος για τη συντήρηση των δασικών δρόμων με την έννοια ότι θα κατανέμονται τα προϊόντα σε μεγαλύτερο δίκτυο δρόμων και συνεπώς η χιλιομετρική φόρτιση αυτών θα είναι περιορισμένη.

4. Ορθολογικότερη κατανομή του γύρω από το δάσος εργατικού δυναμικού και

5. Η διάθεση των παραγόμενων προϊόντων γίνεται καλύτερα διότι ο συναγωνισμός των εμπόρων θα είναι μεγαλύτερος όταν τα ποσά είναι μικρότερα, με αποτέλεσμα έτσι να παίρνουν μέρος στη δημοπρασία και μικρής δυναμικότητας έμποροι.
Καλλιεργητικά πλεονεκτήματα
1. Επιτυγχάνεται η φυσική αναγέννηση ιδιαίτερα στο ομήλικο δάσος που αναγεννάται με αποψιλωτικές υλοτομίες, διότι στα μικρά υλοτόμια κατά λωρίδες στενές η μεταφορά των σπόρων και η εγκατάσταση της αναγέννησης είναι εύκολη παρά στα μεγάλα υλοτόμια.

2. Τα παρακρατήματα προστατεύονται από τους ανέμους καλύτερα στα μικρά υλοτόμια είτε στο πρεμνοφυές και διώροφο δάσος είτε στα σπερμοφυή κατά τις σπερμοδότιδες και φωτοδότιδες υλοτομίες.

 Για τη διάκριση συνεχειών υλοτομίας είναι ανάγκη να τηρούνται ωρισμένοι κανόνες οι οποίοι αναφέρονται στον τρόπο συγκρότησης αυτών.

 Έτσι οι συστάδες οι οποίες θα αποτελέσουν μια συνέχεια υλοτομίας στα ομήλικα δάση, πρέπει να πλησιάζουν την κανονική αναλογία κλάσεων ηλικιών για την αποφυγή θυσιών αύξησης από την υλοτομία μη ωρίμων συστάδων ή αναστολής αυτών μέχρι την ωρίμανσή τους. Μπορούμε να δεχθούμε ότι στα σπερμοφυή δάση και προκειμένου για οικονομική ή κοινωνική ωριμότητα, διαφορά 20-30 έτη στις κλάσεις ηλικίας των συστάδων είναι ανεκτή.

 Εξάλλου η κατανομή των κλάσεων ηλικίας πρέπει να είναι ή να πλησιάζει κατά το δυνατόν την κανονική και ιδιαίτερα όπου υπάρχουν σοβαροί γι’αυτό διαχειριστικοί λόγοι (αντικειμενική προστασία, μετατόπιση του ξύλου χωρίς ζημιές κ.λπ.).

2.2.2 Κατά χρόνο τάξη
 Σε καμιά οικονομία ο χρόνος παίζει το ρόλο τον οποίο ασκεί στη δασοπονία. Ο χρόνος στη δασοπονία είναι ο δημιουργός της δασικής προσόδου με τη συσσώρευση της αύξησης πολλών ετών και δεκαετηρίδων, μετά την πάροδο των οποίων ωριμάζουν οι συστάδες ή τα δένδρα και μπορεί να απολειφθεί από το δάσος πρόσοδος με την υλοτομία των ωρίμων συστάδων ή δένδρων.

 Οι μεγάλοι χρόνοι παραγωγής δημιουργούν επίσης οικονομικά προβλήματα, αρκετά δυσχερή, διότι κατά τη διάρκεια αυτή τα μέτρα αξιών μεταβάλλονται, οι ανθρώπινες κοινωνίες εξελίσσονται και νέες ανάγκες δημιουργούνται. Τα οικονομικά αυτά προβλήματα μπορούν π.χ. να είναι το ύψος του χρόνου παραγωγής και της ωριμότητας προς υλοτομία, η αειφορία των καρπώσεων, ο καθορισμός του λήμματος και άλλα, τα οποία αμέσως ή εμμέσως επηρεάζουν τον χρόνο παραγωγής.

 Παρ’ όλες όμως τις μεταβολές που υφίστανται οι οικονομικές αντιλήψεις στη δασοπονία μέσα στο χρόνο, η επιδίωξη της αειφορίας των καρπώσεων επιβάλλει την οικονομική οργάνωση της δασοπονίας, η οποία συνίσταται στον καθορισμό του μεγέθους του ξυλώδης κεφαλαίου της κατάλληλης διάρθρωσης αυτού, έτσι ώστε σε συνδυασμό με τις δυνατότητες του κλιματοεδαφικού περιβάλλοντος και του δασοπονικού σκοπού, να επιτυγχάνεται η μέγιστη στο μέλλον απόδοση. Ο μόνος δρόμος προς αυτό, δηλαδή για την ορθολογικότερη οικονομικά οργάνωση της δασοπονίας είναι η έρευνα του κανονικού ξυλώδης αποθέματος. Το κανονικό ξυλαπόθεμα στα ομήλικα δάση εκτιμάται με βάση τον περίτροπο χρόνο, ενώ στα κηπευτά και υποκηπευτά αυτό γίνεται με βάση την ώριμη προς υλοτομία διάμετρο. Το κανονικό ξυλώδες απόθεμα καλείται και οικονομικό, με την έννοια ότι πρέπει να επιδιώκεται η ευνοϊκότερη σχέση από οικονομικής άποψης των κλάσεων διαμέτρου στο ξυλαπόθεμα και το λήμμα. Αυτό βέβαια είναι ακριβές μόνο στις κηπευτές και υποκηπευτές μορφές, γιατί στις ομήλικες μορφές δεν μπορεί να απαλλαγεί το ξυλώδες απόθεμα από τη σχέση του με τον περίτροπο χρόνο, χωρίς όμως να υποεκτιμάται και εδώ η σημασία από οικονομικής άποψης των παραγομένων κατηγοριών ξυλείας.

2.2.2.1 Αρχή της αειφορίας
Έννοια και μορφές της αειφορίας
 Η αρχή της αειφορίας αναπτύχθηκε στις αρχές του 18ου αιώνα ως θεμελιώδη βάση για μια ρυθμιζόμενη και ικανή για αποδόσεις Δασοπονία. Η σκέψη της αειφορίας διαμορφώθηκε ήδη τον 16ο αιώνα αλλά χρησιμοποιήθηκε για πρώτη φορά δημόσια από τον Carlowitz το έτος 1713.

 Η αρχή της αειφορίας αναπτύχθηκε πιο πολύ μεταξύ του 18ου και 19ου αιώνα, ιδιαίτερα από τους J.G. Beckmann (1759), Oettelt (1768), Stahl (1773), G.L. Hartig (1804) και C. Heyer (1841). Αυτή ήταν η λύση για την ανόρθωση των κατεστραμμένων και υπερκαρπωμένων δασών της Μεσευρώπης και τη μείωση της “ανάγκης σε ξύλο” που εκείνη την περίοδο αυτή ήταν σημαντική για οικιακή χρήση και για μικρές βιομηχανίες. Στα ελληνικά αποδόθηκε ο όρος ως “διηνέκεια των καρπώσεων” ή ως “αειφορία” ή “αειφορική κάρπωση”.

 Ιδιαίτερα έντονα έχει επηρεάσει η αειφορία τη θεωρία και πράξη του μακροπρόθεσμου δασικού σχεδιασμού. Έτσι πλήθος μεθόδων σχεδιασμού (όπως π.χ. οι μέθοδοι του ξυλαποθέματος και της προσαύξησης) αναπτύχθηκαν κατά κύριο λόγο με βάση την εξασφάλιση και έλεγχο της αειφορίας.

 Αειφορία επομένως είναι μια φυσική χρονική έννοια της οποίας η σημασία περιφραστικά συνδέεται με τη διάρκεια, σταθερότητα, επαναφορά, συνέχεια ή μη διακοπτόμενη ενέργεια. Διαχειριστές έχουν δώσει διαχρονικά τους παρακάτω ορισμούς.

· Κnuclel (1950): Μια εκμετάλλευση χαρακτηρίζεται ως αειφορική όταν παράγει διαρκώς ετήσιες καρπώσεις σε ώριμο ξύλο.

· Mantel (1959): Με τον όρο αειφορία κατανοεί κανείς την επιδίωξη της διάρκειας και συστηματικότητας των ετήσιων καρπώσεων σε ποσότητα και ποιότητα και της διατήρησης των προϋποθέσεων γι’ αυτό.

· Speidel (1972): Ως αειφορία χαρακτηρίζεται η ικανότητα π.χ. ενός δασικού συμπλέγματος να παράγει διαρκώς και όσο το δυνατόν μεγαλύτερες ετήσιες ξυλώδεις καρπώσεις, άλλα αγαθά και προσόδους (προστασία, αναψυχή) για πληρέστερη ικανοποίηση πολλών αναγκών των σημερινών και μελλοντικών γενεών.

· Krammer (1990): Ο όρος αειφορία σημαίνει την ικανότητα της δασικής εκμετάλλευσης να πραγματοποιεί διαρκώς και σε μέγιστο βαθμό τις πολλαπλές αποδόσεις του δάσους προς όφελος των σημερινών και μελλοντικών γενεών.

 “Διαρκείς καρπώσεις” σημαίνει ότι η παραγωγή αποδόσεων δεν πρέπει να διακοπεί σε οποιοδήποτε χρονικό σημείο.

 “Άριστες καρπώσεις” σημαίνει ότι οι παραγόμενες αποδόσεις θα πρέπει να είναι ανάλογες του τιθέμενου σκοπού και μάλιστα σύμφωνα με τις οικονομικές αρχές, δηλαδή να υφίστανται ευνοϊκές συνθήκες μεταξύ κόστους και καρπώσεων.

 Η απαίτηση της αειφορίας αναφέρεται σε όλες τις αποδόσεις του δάσους π.χ.:

· Ξυλώδης παραγωγή (προσαύξηση)

· Ξυλώδεις καρπώσεις, χρηματική πρόσοδος

· Διάφορες πρόσοδοι (προστασία, αναψυχή κ.λπ.)

· Θέσεις εργασίας

· κ.λπ.

 Ο Speidel (1972) διαχωρίζει την αειφορία σε δύο μέρη, τη στατική και τη δυναμική αειφορία (Πίνακας 2.1).
 Πίνακας 2.1 Στατική και δυναμική αειφορία κατά Speidel 1972

	 Αειφορία

	 Στατική αειφορία
 (=Διάρκεια μιας κατάστασης)

1. Δασική έκταση

2. Ξυλαπόθεμα

3. Αξία του ξυλαποθέματος (αειφορική αξία)

4. Ικανότητα της εκμετάλ-λευσης

5. Κεφάλαιο (διατήρηση του κεφαλαίου)

6. Εργατικό δυναμικό
	 Δυναμική αειφορία
 (=Διάρκεια μιας απόδοσης)

1. Προσαύξηση

2. Ξυλώδης παραγωγή

 α. Ποσότητα

 β. Ποιότητα

3. Χρηματική πρόσοδος

 α. Ακαθάριστη πρόσοδος

 β. Καθαρή πρόσοδος

4. Χρηματική απόδοση

5. Δημιουργία αξιών

6. Απόδοση εργασιών

7. Διάφοροι πρόσοδοι

 α. Προστασία

 β. Αναψυχή

8. Πολλαπλή χρήση

 Για να αποφέρει ένα δάσος αειφορικές αποδόσεις πρέπει να εκπληρώνονται οι ακόλουθες προϋποθέσεις:

1. Επιδίωξη διαρκούς και μέγιστης αύξησης η οποία επιτυγχάνεται με τη διατήρηση της βιοκοινωνίας-δάσους, με τη συντήρηση της παραγωγικότητας του δασικού εδάφους και με την καλλιέργεια των δασοσυστάδων.

2. Δημιουργία μιας αειφόρου κατά χώρο τάξης των συστάδων.

3. Δημιουργία αειφόρου κανονικού ξυλαποθέματος κατά ποσότητα και ποιότητα και κατάλληλης διάρθρωσης αυτού στις κλάσεις ηλικίας ή διαμέτρου.

4. Πολύ καλή υγεία της κατάστασης του δάσους.

5. Ελάχιστο μέγεθος μονάδας εκμετάλλευσης: Κατά Speidel 50-150 ha σε αποψιλωτικώς υλοτομούμενα δάση και 5-10 ha στα κηπευτά. Κατά Leibundgut τουλάχιστον 3-5 ha σε υποκηπευτά δάση (ανάλογα με το δασοπονικό είδος) και περίπου 1 ha στα κηπευτά.

6. Αρκετά ικανό προσωπικό, κατάλληλα μηχανήματα και ανάλογη διάνοιξη.

7. Αρκετή αναγέννηση, καμία ή λίγες γυμνές εκτάσεις και καμία ζημιά.

8. Εξασφάλιση παραγωγής (σταθερές και λειτουργικές συστάδες).

9. Εξασφάλιση της ικανότητας παραγωγής του σταθμού

10. Αρμονική σχέση μεταξύ προσαύξησης-καρπώσεων:

 Κατάσταση ισορροπίας

καρπώσεις = προσαύξηση

 Χαμηλό ξυλαπόθεμα

καρπώσεις < προσαύξηση

 Υψηλό ξυλαπόθεμα

καρπώσεις > προσαύξηση

11. Σταθερή χρηματοδότηση

 Στη σύγχρονη τώρα κοινωνία μας και υπό την επίδραση του οικονομικού φιλελευθερισμού και του δόγματος της μέγιστης επικέρδειας στη δασοπονία, επιχειρήθηκε η μεταβολή της έννοιας της αειφορίας. Υποστηρίχθηκε δηλαδή από τους Pressler, Judeich και άλλους ότι η εξασφάλιση της αναγέννησης ή αναδάσωσης των υλοτομούμενων συστάδων, είναι μόνη και αναγκαία προϋπόθεση της αειφορίας στην πολύ περιορισμένη πλέον έννοια της διαρκούς χρησιμοποίησης του δασικού εδάφους στην ξυλοπαραγωγή.

 Η Δασική Διαχειριστική για να διασφαλίσει τη θέση της αειφορίας η οποία είναι σημαντική γι’ αυτή, λαμβάνει υπόψη τα ακόλουθα:

· Η ετήσια συγκομιδή όλων των ετησίων προσαυξήσεων είναι ένα φυσικό αξίωμα.

· Το δάσος χρειάζεται μια συστηματική καλλιέργεια.

· Οι βιομηχανίες επεξεργασίας ξύλου εξαρτώνται λίγο ή πολύ από κανονικές προσφορές.

· Το δασικό προσωπικό χρειάζεται μια συστηματική απασχόληση.

· Πολλοί δασοκτήμονες εξαρτώνται από συστηματικά έσοδα.

· Η αειφορία τελικά δεν είναι μια ηθική υποχρέωση απέναντι στο μέλλον.

 Από τις παραπάνω προϋποθέσεις, η αειφορία της ξυλοπαραγωγής δέχεται μόνο την πρώτη, δηλαδή την επιδίωξη διαρκούς και μέγιστης αύξησης των δασοσυστάδων και αυτή όμως με λανθασμένα μέτρα όπως π.χ. την αντικατάσταση των δασοπονικών ειδών, τα οποία εκ φύσεως απαντώνται σε μια περιοχή με άλλα αποδοτικότερα.

 Υπό την επήρεια της αρχής της μέγιστης επικέρδειας όχι μόνο η αειφορία μετέβαλε σκοπό και έγινε πλαστικότερη, αλλά προήλθε και η κατά συστάδα λεγόμενη διαχείριση. Κατ’αυτή θεωρείται το δάσος ως ασύνδετο άθροισμα συστάδων, οι οποίες δύνανται ανάλογα της ωριμότητάς των που καθορίζεται μόνο με οικονομικά και τεχνικά κριτήρια, να υλοτομούνται ανεξάρτητα η μια από την άλλη.

 Αυτό όμως αντίκειται προς τη φύση του δάσους ως οργανικό σύνολο με αλληλεξάρτηση των μερών αυτού.

 Άλλο είδος αειφορίας το οποίο προήλθε πάλι από την κεφαλαιοκρατική αντίληψη της δασοπονίας, είναι η αειφορία των χρηματικών προσόδων. Κατ’ αυτήν είναι δυνατόν σε περιόδους μεγάλων τιμών να υλοτομούνται μεγάλα ποσά ξύλου και η χρηματική πρόσοδος από αυτά να αποτελεί χρηματική αποταμίευση, η οποία χρησιμοποιείται προς εξίσωση μικρότερων προσόδων σε περιόδους κρίσης.

 Η μόνη προϋπόθεση που τίθεται στην περίπτωση αυτή είναι η σταθερότητα του δασικού κεφαλαίου η οποία δίνεται με το άθροισμα της αξίας του δάσους και της χρηματικής αποταμίευσης.

 Η αειφορία των χρηματικών προσόδων είναι βελτιωμένη έκδοση της αειφορίας της ξυλοπαραγωγής και εμφανίζει μειονεκτήματα, όπως π.χ. ρευστοποιείται μέρος του ξυλώδης κεφαλαίου κατά βούληση και μείωση της παραγωγικότητας του δάσους για μακρύ χρονικό διάστημα, γεγονός που αντιβαίνει στον κοινωνικό ρόλο αυτού.

 Εύκολη ανάληψη και χρησιμοποίηση των χρηματικών αποταμιεύσεων από τον δασοκτήμονα προς κάλυψη των αναγκών του.

 Υπερκαρπώσεις όταν εμφανίζονται υψηλές τιμές του ξύλου.

 Όταν προβλέπεται αναδάσωση των υλοτομίων με φύτευση, υπερκαρπώσεις oδηγούν σε μεγάλη ζήτηση εργατικού προσωπικού και φυτευτικού υλικού, η οποία ζήτηση μπορεί να αντιμετωπισθεί με επιπλέον δαπάνη και πλημμελή εκτέλεση των εργασιών.

 Για τους παραπάνω λόγους η αειφορία πρέπει να διατηρήσει την αρχική έννοια, η οποία εξυπηρετεί και τη μεγάλη κοινωνική αποστολή των δασών σε κάθε χώρα.

 Το πεδίο δράσης της αρχής της αειφορίας παρίσταται κατά Gartner (1991) όπως παρακάτω (Σχήμα 2.2).

Σχήμα
Σχήμα 2.2. Πεδίο δράσης της αειφορικής αρχής στη Δασοπονία κατά Gaertner

 1991.
2.2.2.2 Κριτήρια ελέγχου της αειφορίας
 Όρια και οριοθέτηση
1. Είναι τα όρια εξασφαλισμένα; (Αυτά πρέπει να είναι σημειωμένα στο έδαφος και στο χάρτη). Είναι σημειωμένες οι τυχόν αλλαγές στις εκτάσεις;

 Εάν όχι, τί λείπει;

 Αξιοποίηση των παραγωγικών εκτάσεων

2. Έχουν ικανοποιητική κάλυψη οι εκτάσεις αυτές; (Καθόλου γυμνά, επαρκής κάλυψη).

 Εάν όχι, πού υφίστανται τέτοιες ελλείψεις;

 Δομή της ξυλοβρίθειας

3. Είναι οι κλάσεις ηλικίας ή τα στάδια εξέλιξης σωστά διαχωρισμένα;

 Εάν όχι, ποια στάδια δεν είναι ικανοποιητικά διαχωρισμένα; Ποιες δυνατότητες διόρθωσης υπάρχουν και είναι ενδεδειγμένη μια τέτοια διόρθωση;

4. Είναι η εκπροσώπηση των δασοπονικών ειδών μέσα σε μερικές κλάσεις ηλικίας ή σε στάδια εξέλιξης ικανοποιητική; (Εδώ πρέπει να επισημανθεί ότι μερικά δασοπονικά είδη παρουσιάζουν διαφορετική ροή ηλικίας.

 Εάν όχι, ποια δασικά είδη δεν αντιπροσωπεύονται αρκετά; Υφίστανται δυνατότητες διόρθωσης; Αιτιολογούνται αυτές ιδιαίτερα από οικονομική άποψη;

5. Είναι ικανοποιητική η κατά χώρο κατανομή των κλάσεων ηλικίας και σταδίων εξέλιξης; (Στο κηπευτό δάσος η κάθετη δομή).

 Εάν όχι, ποιες δυνατότητες διόρθωσης υπάρχουν;

6. Αρκεί ένα συνολικό λήμμα ή επιβάλλεται μια αναλυτική εκτίμηση του λήμματος και ένας ανάλογος έλεγχος;

 Είναι δυνατόν να διαιρεθεί το λήμμα σε

· επιφανειακό λήμμα

· λήμμα αραιώσεων

· λήμμα αναγεννητικών υλοτομιών

· λήμμα μετατροπής (αλλαγή δασοπονικού είδους).

 Φυσική αναγέννηση
7. Είναι ασφαλής και εξασφαλισμένη η φυσική αναγέννηση; (Αριθμός – κατανομή κορμών, έκταση της νεοφυτείας, καλλιεργητική κατάσταση, κατανομή των ειδών).

Ποιότητα: ικανοποιητική φροντίδα των νεαρών στο αρχικό στάδιο και προστασία από ζημιές).

 Εάν όχι, ποιές συνθήκες λείπουν;

 Αξία ξυλωδών προϊόντων
8. Υφίστανται οι θεμελιώδεις βάσεις (δασοκομικός σχεδιασμός, κλιμάκωση των καλλιεργητικών αναγκών, ικανοποιητική γενικά δασική οργάνωση) οι οποίες εγγυώνται τον έγκαιρο χειρισμό στο μέλλον;

9. Ο μέχρι τώρα χειρισμός των συστάδων ή τμημάτων ήταν ανάλογος των δυνατοτήτων εκμετάλλευσης και της ικανότητας απόδοσης;

 Εάν όχι, πού είναι αναγκαία μια επανόρθωση;

10. Υφίστανται συστάδες ιδιαίτερα κακής ποιότητας χωρίς δυνατότητες εκμετάλλευσης οι οποίες εκμεταλλεύονται μη ικανοποιητικά την ποιότητα των σταθμών;

 Εάν ναι, για ποιές συστάδες πρόκειται; Ποια μέτρα

 ενδείκνυνται;

 Ίσης αξίας αποδόσεις και πολιτική των αποταμιεύσεων

11. Ποιά σημασία έχει η ετήσια καθαρή πρόσοδος από το δάσος για την οικονομία του δασοκτήμονα και ποιές επιθυμίες έχει αυτός σε σχέση με τη σταθερότητα παραγωγής ετησίων προσόδων;

12. Ενδείκνυται να επιχειρείται και να προτείνεται παράλληλα με τις δασικές αποταμιεύσεις και μια πολιτική αποταμιεύσεων για χρηματοδότηση μελλοντικών έργων διάνοιξης δασικών βελτιώσεων για εξίσωση των αποδόσεων ή για την πρόνοια του προσωπικού κ.λπ.

 Διατήρηση της ικανότητας απόδοσης
13. Υπάρχουν σταθμοί ή άλλες μαρτυρίες που να αιτιολογούν μια τέτοια μορφή δάσους κατάλληλη για οικονομική εκμετάλλευση του δυναμικού της αύξησης;

 Εάν όχι, πού οφείλεται αυτό;

14. Υπάρχουν συστάδες των οποίων το έδαφος είχε πιθανόν αρνητικές επιδράσεις (έκλυση, συμπίεση, μείωση της δραστηριότητας κ.λπ.).’

 Εάν ναι, είναι αναγκαία η λήψη δραστικών μέτρων (αποστραγγίσεις, εμπλουτισμός με θρεπτικές ουσίες, προετοιμασία του εδάφους για βελτίωση της δραστηριότητας και δομής του) ή μια ανόρθωση αυτών των συστάδων;

15. Υπάρχουν επιφάνειες που αξιολογούνται για εφαρμογή δραστικών μέτρων προς αύξηση της ικανότητας απόδοσης;
Προστασία, αναψυχή και διατήρηση του τοπίου

16. Υπάρχουν επιφάνειες με όχι αρκετή και μη ικανοποιητική κάλυψη όπου σχηματίζονται χιονοστιβάδες, κατολισθήσεις, κατακρημνίσεις, ή με μη ικανοποιητική αντιμετώπιση;

 Εάν ναι, ποια μέτρα πρέπει να ληφθούν;

17. Υπάρχουν δασικά τμήματα των οποίων τα προς τα πάνω δασοόρια δεν είναι αρκετά εξασφαλισμένα;

 Εάν ναι, πού και τί πρέπει να γίνει;

18. Υπάρχουν επιφάνειες των οποίων οι καρπώσεις ή οι δευτερεύουσες καρπώσεις έχουν προσβληθεί από έντομα, μύκητες κ.λπ.;

3. ΒΑΣΙΚΕΣ ΕΝΝΟΙΕΣ ΣΤΗ

 ΔΑΣΙΚΗ ΔΙΑΧΕΙΡΙΣΤΙΚΗ
 Είναι γνωστό ότι πολλές από τις παρακάτω βασικές έννοιες και όροι έχουν αναφερθεί στη Δασοκομία και Βιομετρία, η σημασία τους όμως στη διαχείριση των δασών είναι πολλές φορές διαφορετική από ότι στις άλλες επιμέρους επιστήμες της Δασολογίας και κατά συνέπεια η παρακάτω αναφορά αυτών κρίνεται απαραίτητη. Έτσι η ηλικία ενός δένδρου ή συστάδας στη μεν Δασοκομία έχει βιολογική έννοια, στη Διαχείριση όμως έχει οικονομική έννοια και αποτελεί τη βάση του καθορισμού του ετησίου λήμματος στα ομήλικα δάση.

3.1 Βασικές έννοιες του χρόνου
Ηλικία
 Ηλικία δένδρων ή συστάδας είναι το χρονικό διάστημα, το οποίο παρέρχεται από τη γένεση του δένδρου ή την ίδρυση της συστάδας μέχρι του χρόνου κατά τον οποίο εκτιμάται αυτή.

 Η ηλικία είναι μεγάλης σημασίας στη Δασική Διαχειριστική, γιατί αποτελεί τη βάση προσδιορισμού της μέσης αύξησης δένδρου ή συστάδας και τη σύγκριση της αποδοτικότητας της δασοπονίας στα διάφορα δασοπονικά είδη και κλιματοεδαφικά περιβάλλοντα.

 Με βάση τα στοιχεία αυτά, δηλαδή της αύξησης και της αποδοτικότητας, καθορίζεται η ωριμότητα για υλοτομία, ο περίτροπος χρόνος και γενικά ο υπολογισμός του λήμματος.

 Διακρίνουμε:

 α. Την απόλυτη ή πραγματική ηλικία του δένδρου ή συστάδας, η οποία είναι ίση με τον πραγματικό χρόνο αύξησης του δένδρου ή συστάδας.

 β. Την οικονομική ή δασοπονική ηλικία, η οποία είναι ο χρόνος τον οποίο θα χρειάζονταν ένα δένδρο εάν αναπτύσσονταν υπό κανονικές συνθήκες στο συγκεκριμένο κλιματοεδαφικό περιβάλλον, για να αποκτήσει τις διαστάσεις τις οποίες πράγματι έχει.

 Η δασοπονική ηλικία εκτιμάται όταν καθυστερήσει η ανάπτυξη του δένδρου λόγω διαφόρων διαταράξεων ή λόγω μακρόχρονης καταπίεσής του από τη μητρική συστάδα.

 Αυτή η περίπτωση ισχύει για τα σκιόφυτα δασοπονικά είδη και κηπευτής δασοπονικής μορφής, οπότε είναι δυνατόν εκεί να παραμείνουν άτομα κάτω από την πίεση των μητρικών δένδρων 20-50 έτη.
 Η ηλικία των ομηλίκων συστάδων που προέρχονται από φύτευση ή τεχνητή σπορά ή και φυσική αναγέννηση σε μικρό χρονικό διάστημα είναι εύκολο να καθορισθεί, είτε από το αρχείο διαχείρισης είτε με μετρήσεις αυτής σε κορμούς που λαμβάνονται τυχαία.

 Σε ανομήλικες συστάδες ή σε αυτές που αναγεννώνται σε μακρύ χρονικό διάστημα, εκτιμάται η ηλικία με πολλές μετρήσεις σε δένδρα ή πρέμνα, και δίνεται συγχρόνως το εύρος κύμανσης αυτής. Έτσι π.χ. η ηλικία μιας συστάδας ελάτης με εύρος 70-110 έτη και μέση ηλικία 100 έτη σημειώνεται

 έτη (δεν είναι πηλίκο).

 Για διαχειριστικούς σκοπούς, η ηλικία των ομηλίκων συστάδων δίνεται συνήθως με κλάσεις ηλικίας που σε μεν τα πρεμνοφυή δάση περιλαμβάνουν 5 έτη, στα δε σπερμοφυή 10-20 έτη.

 Στα κηπευτά δάση και τον ανώροφο έχει σημασία να αντικαθίσταται από τη στηθιαία διάμετρο. Και εκεί όμως πολλές φορές, κατά την ειδική περιγραφή των συστάδων, δίνονται οι ακραίες ηλικίες (π.χ. 1-200 έτη) ως ενδεικτικές της κατάστασης των συστάδων.

 Σε ανομήλικες συστάδες, όταν είναι δυνατόν, ο διαχωρισμός των ομηλίκων ομάδων και λοχμών, μπορεί η μέση ηλικία τους να εκτιμηθεί με βάση την έκταση, την κυκλική επιφάνεια ή τον όγκο των ομηλίκων μερών με τις παρακάτω σχέσεις:

Α =

όπου F1 , F2 η επιφάνεια των ομηλίκων μερών και

 Α1 , Α2 η ηλικία αντίστοιχα, ή

Α =

όπου G1 , G2 η κυκλική επιφάνεια των δένδρων των ομηλίκων μερών, ή

Α =

όπου V1 , V2 o όγκος των ομηλίκων τμημάτων.
Ωριμότητα για υλοτομία

 Η ωριμότητα για υλοτομία δένδρου ή συστάδας είναι η κατάσταση εκείνη του δένδρου ή της συστάδας από άποψη διαστάσεων και ιδίως στηθιαίας διαμέτρου, δηλαδή η απόκτηση των τεχνικών εκείνων ιδιοτήτων, οι οποίες ανταποκρίνονται καλύτερα προς το τιθέμενο δασοπονικό σκοπό. Η ωριμότητα για υλοτομία ομήλικης συστάδας δεν είναι δυνατόν να προσδιοριστεί επακριβώς, δεδομένου ότι τα δένδρα που τη συγκροτούν αν και είναι της αυτής ηλικίας, είναι διαφόρων διαστάσεων που κυμαίνονται μέσα σε ευρέα όρια. Γι’αυτό ως ωριμότητα για υλοτομία ομήλικης συστάδας μπορεί να θεωρηθεί η κατάσταση εκείνη κατά την οποία η υλοτομία αυτής αποδίδει το σχετικά μεγαλύτερο ποσό από τις επιδιωκόμενες κατηγορίες ξύλου και γενικά ανταποκρίνεται πληρέστερα προς τον δασοπονικό σκοπό.

Ώριμη ηλικία
 Η ώριμη ηλικία δένδρου ή συστάδας είναι η ηλικία εκείνη κατά την οποία το δένδρο ή η συστάδα καθίστανται ώριμα για υλοτομία.

 Η ώριμη ηλικία δεν πρέπει να συγχέεται προς την πραγματική ηλικία υλοτομίας του δένδρου ή της συστάδας. Οι δυο αυτές έννοιες συμπίπτουν σε κανονικά δάση, μπορεί όμως να διαφέρουν ουσιαστικά κατά την περίοδο αναγωγής ακανόνιστων δασών σε κανονικά. Στα κηπευτά δάση δεν γίνεται λόγος για ώριμη ηλικία ή και ηλικία υλοτομίας δένδρων, η οποία είναι άγνωστη, αλλά για ώριμη διάμετρο και διάμετρο υλοτομίας αντίστοιχα.

Περίτροπος χρόνος
 Περίτροπος χρόνος είναι η σε χρόνια μετρούμενη συστηματική διάρκεια παραγωγής ενός δασοπονικού είδους ή μιας συστάδας μέσα στη διαχειριστική κλάση.

 Ο περίτροπος χρόνος αντιστοιχεί στο μέσο χρονικό διάστημα από την ίδρυση μέχρι τη συγκομιδή των τελικών καρπώσεων του συγκεκριμένου δασοπονικού είδους, πράγμα απαραίτητο για την εκπλήρωση του σκοπού της εκμετάλλευσης. Συνεπώς ο περίτροπος χρόνος είναι ένας μακροπρόθεσμος στόχος παραγόμενος από τον οικονομικό και διαχειριστικό στόχο που επιδιώκεται στο σχεδιασμό παραγωγής. Το πραγματικό χρονικό σημείο των τελικών καρπώσεων (ηλικία των τελικών καρπώσεων) μπορεί να αποκλίνει από τον κανονικό περίτροπο χρόνο λόγω τεχνικών και οικονομικών αιτίων.

 Τα ανώτερα όριά του συνδέονται με βιολογικές-τεχνικές καταστάσεις π.χ. με τις ζημιές που συναντώνται στις μεγάλες ηλικίες (σάπισμα, στρέβλωση, έντομα, ανεμοριψίες κ.λπ.). Τα κατώτερα όριά του εξαρτώνται από τις τεχνικές δυνατότητες αξιοποίησης του ξύλου. Μεταξύ αυτών των δύο ακραίων ορίων αποφασίζεται με οικονομική σκέψη ο καθορισμός του περίτροπου χρόνου. Γενικά διακρίνονται δύο ομάδες περίτροπων χρόνων:

1. Τεχνικοβιολογικοί περίτροποι χρόνοι
2. Κοινωνικοοικονομικοί περίτροποι χρόνοι
1. Στους τεχνικοβιολογικούς περίτροπους χρόνους κατατάσσεται ο φυσικός περίτροπος χρόνος, ο οποίος πρέπει να καθορίζεται σύμφωνα με τη “φυσική ωριμότητα” του ξύλου. Ο ακριβής καθορισμός του φυσικού περίτροπου χρόνου συναντά σημαντικές δυσκολίες, επειδή ο καθορισμός ενός σαφούς βαθμού ωριμότητας δεν είναι δυνατός. Αντί της φυσικής ωριμότητας μπορεί να επιλεγεί το ευνοϊκότερο πλαίσιο ηλικίας για την ικανότητα της φυσικής αναγέννησης. Αλλά και με αυτά ακόμη τα κριτήρια το χρονικό περιθώριο είναι ακόμη πολύ μεγάλο. Ο τεχνικός περίτροπος χρόνος προέρχεται από την απαίτηση των συνθηκών αγοράς του ξύλου καθόσον οι τεχνικοί σκοποί στην πράξη είναι πολύ διαφορετικοί και απαιτούν ο καθένας διαφορετικές διαστάσεις τεμαχίων ξυλώδη όγκου, π.χ. ξυλεία μικρών διαστάσεων, πελεκητή ξυλεία δοκών, στρωτήρες σιδηροδρόμου, ξυλάνθρακες, κ.λπ. Αυτός ο “τεχνικός” περίτροπος χρόνος προσανατολίζεται οικονομικά επειδή προέρχεται φανερά από τις αξιώσεις της αγοράς, αν και η συγκομιδή δεν υπολογίζεται σε χρηματικές μονάδες.

Ο περίτροπος χρόνος της μέγιστης κατ’όγκον παραγωγής είναι η ηλικία στην οποία επέρχεται το μέγιστο της μέσης περίτροπης προσαύξησης και επηρεάζεται έντονα από το δασοπονικό είδος και την κλάση παραγωγής (ποιότητα τόπου).

2. Οι διάφοροι κοινωνικοοικονομικοί περίτροποι χρόνοι παράγονται από την παρούσα αξία του δάσους:

 = u (B+Hm)

 όπου Αu = καθαρή πρόσοδος στην ηλικία u (€./Ηα)

 ΣD = πρόσοδος από τις συνολικές ενδιάμεσες

 καρπώσεις στη διαχεριστική κλάση

 c = έξοδα καλλιέργειας (€/Ηα)

 v = ετήσια διοικητικά έξοδα (€/Ηα)

 u = περίτροπος χρόνος

 Β = εδαφική αξία (€/Ηα)

 Ηm = μέση αξία των συστάδων της διαχειριστικής

 κλάσης (€/Ηα)

 p = δασικό επιτόκιο

 Χρησιμοποιώντας κανείς τον περίτροπο χρόνο ως ανεξάρτητη μεταβλητή μπορεί από την παραπάνω σχέση να εκτιμήσει εκείνο τον περίτροπο χρόνο στον οποίο μεγιστοποιείται η δασική πρόσοδος ανά Ηα, δηλαδή

= 0,0p (Β+Ηm) (Μax
 Η καθαρή δασική πρόσοδος αντιστοιχεί στον ετήσιο τόκο του μέσου κεφαλαίου το οποίο αποτελείται από την εδαφική αξία (Β) και από τη μέση αξία των συστάδων (Ηm). Eίναι αυτονόητο ότι η συνεχής διατήρηση της πλήρους ξυλοβρίθειας (βαθμός ξυλοβρίθειας 1) των συστάδων εξασφαλίζει την μέγιστη δασική πρόσοδο στα δασοπονικά είδη με μεγάλους περίτροπους χρόνους (π.χ. ερυθρελάτη u (120 έτη, οξυά u (140 έτη). Παρατηρεί κανείς ακόμα το γεγονός ότι ο βαθμός ξυλοβρίθειας μειώνεται με την αύξηση της ηλικίας έτσι που η μέγιστη πρόσοδος επέρχεται νωρίτερα.

 Ο περίτροπος χρόνος της μέγιστης εδαφικής προσόδου προκύπτει από τη σχέση :

= 0,0p . B (Max
 Oι οπαδοί της θεωρίας της εδαφικής προσόδου χρησιμοποιούν pκ = 3%.

 Το ΣΗm είναι το άθροισμα των αξιών όλων των συστάδων της διαχεριστικής κλάσης. Επειδή οι τόκοι των συστάδων (0,0pκ . ΣΗm) προοδευτικά αυξάνουν με την άνοδο του περιτρόπου χρόνου, επιτυγχάνεται το μέγιστο της εδαφικής προσόδου ουσιαστικά νωρίτερα από ότι στη δασική πρόσοδο.

Χρονικό σημείο αναγέννησης
 Το οικονομικό χρονικό σημείο αναγέννησης αντιστοιχεί στη στιγμή μεγιστοποίησης της μέσης ετήσιας κατ’ αξία προσαύξησης (χωρίς τα έξοδα συγκομιδής).

 Το δασοκομικό χρονικό σημείο αναγέννησης συμπίπτει με την έναρξη της αναγέννησης.

Χρόνος αναγέννησης
 Χρόνος αναγέννησης είναι το χρονικό διάστημα μεταξύ της έναρξης της αναγέννησης και της υλοτομίας όλων των δένδρων του τελευταίου υλοτόμιου.

 Ο γενικός χρόνος αναγέννησης αφορά μια ολόκληρη συστάδα ή τμήμα ενώ ο ειδικός χρόνος αναγέννησης αφορά μέρος της συστάδας ή του τμήματος και είναι το χρονικό διάστημα μεταξύ έναρξης της αναγέννησης και λήξης αυτής.
Χρόνος περιφοράς
 Είναι το χρονικό διάστημα μεταξύ δύο επεμβάσεων στο κηπευτό δάσος γιατί σ’ αυτό δεν υπάρχει ούτε περίτροπος χρόνος ούτε ώριμη ηλικία για υλοτομία.

 Αντίστοιχα στα αποψιλωτικά υλοτομούμενα ψηλά δάση έχουμε το χρονικό διάστημα μεταξύ δύο αραιώσεων. (Σήμερα απαγορεύονται οι αποψιλωτικές υλοτομίες)
Χρόνος διαχείρισης
 Είναι ο χρόνος στον οποίο αναφέρεται κάθε φορά το συντασσόμενο διαχειριστικό σχέδιο και ο καθορισμός του λήμματος. Ο χρόνος δηλαδή ισχύος του διαχειριστικού σχεδίου. Στα ομήλικα αυτός είναι ίσος προς 10-20 έτη, στα πρεμνοφυή ίσος προς 5-10 έτη.

 Στα κηπευτά αντίθετα ο χρόνος διαχείρισης είναι ίσος προς το χρόνο περιφοράς.

Χρόνος αναγωγής-μετατροπής
 Χρόνος αναγωγής είναι ο χρόνος κατά τον οποίο προβλέπεται να επιτευχθεί η μετάβαση από μια δασοπονική μορφή σε άλλη (πρεμνοφυής σε σπερμοφυή) χωρίς αλλαγή του δασοπονικού είδους ενώ μετατροπή είναι η μετάβαση από μια δασοπονική μορφή σε άλλη με αλλαγή όμως του δασοπονικού είδους.

Χρόνος εξίσωσης
 Καλείται το χρονικό διάστημα μέσα στο οποίο προβλέπεται από το δασοπονικό σχέδιο η αποκατάσταση του κανονικού ξυλαποθέματος . Δηλαδή το χρονικό διάστημα που απαιτείται για να εξισωθεί το πραγματικό ξυλαπόθεμα με το κανονικό.

 Ο χρόνος αυτός καθορίζεται ανάλογα με το μέγεθος της διαφοράς μεταξύ του πραγματικού και κανονικού ξυλαποθέματος (Vw (Vn ή Vw (Vn) λαμβάνεται υπόψη και η βούληση του δασοκτήμονα, μπορεί δε να φτάσει και τον περίτροπο χρόνο στα ομήλικα δάση.

Χρόνος ανόδου
 Είναι το χρονικό διάστημα το οποίο απαιτείται για να περάσουν τα δέντρα μιας συστάδας από τη μια βαθμίδα διαμέτρου στην αμέσως μεγαλύτερη. Διακρίνεται στον εξωτερικό και στον εσωτερικό. Ο πρώτος είναι ο χρόνος που χρειάζονται τα δέντρα να περάσουν την κατώτερη μετρούμενη διάμετρο ενώ ο δεύτερος είναι αυτός που χρειάζονται τα δέντρα να περάσουν από τη μια βαθμίδα διαμέτρου στην άλλη.

Λήμμα
 Είναι το ποσό του ώριμου ξυλώδη όγκου ή άλλων δασικών πρώτων υλών, το οποίο έχει αποφασίσει να πάρει από το δάσος σε ορισμένα χρονικά διαστήματα ο δασοκτήμονας.

 Το λήμμα, ανάλογα με την προέλευσή του, διακρίνεται:

1. Σε πραγματικό, δηλαδή ο ξυλώδης όγκος, ο οποίος προέρχεται από κανονική υλοτομία ώριμου ξυλώδη όγκου

2. Σε κανονικό, δηλαδή ο ξυλώδης όγκος, ο οποίος απολαμβάνεται διαρκώς από μια διαχειριστική κλάση ή δάσος ή συστάδα που βρίσκεται σε αειφόρο κανονική κατάσταση

3. Σε μη κανονικό ή ληστρικό, το οποίο προέρχεται από μη κανονικές υλοτομίες.

 Επίσης διακρίνεται σε λήμμα τελικών υλοτομιών και λήμμα ενδιάμεσων καρπώσεων τα οποία και αποτελούν το συνολικό λήμμα.

 Συνήθως στην πράξη, και προκειμένου για ομήλικα ή υποκηπευτά δάση, λέγοντας λήμμα εννοούμε το σύνολο των τελικών υλοτομιών, ενώ στο κηπευτό δάσος, που δε γίνεται διάκριση μεταξύ λήμματος τελικών υλοτομιών και λήμματος αραιώσεων, το λήμμα είναι συνολικό. Επιπλέον το λήμμα διακρίνεται σε οριστικό όταν καθορίζεται επακριβώς η για υλοτομία ποσότητα του ώριμου ξυλώδη όγκου, δεσμεύουσα έτσι τον δασοπόνο, στην εκτέλεση των υλοτομιών και ενδεικτικό όταν τα γι’απόληψη ποσά ξυλώδη όγκου είναι ενδεικτικά, οπότε αφήνεται πρωτοβουλία στο δασοπόνο να κινηθεί προς τα πάνω ή κάτω ανάλογα των καλλιεργητικών αναγκών του δάσους ή της διαχειριστικής κλάσης.

 Τέλος διακρίνουμε:

1. λήμμα ξυλώδη όγκου ή ξυλώδες λήμμα ή λήμμα σε όγκο

2. λήμμα επιφάνειας ή επιφανειακό

3. λήμμα επιφάνειας και όγκου

4. λήμμα σε αριθμό δέντρων.

 Το επιφανειακό λήμμα αποτελεί συνήθως, στα ομήλικα σπερμοφυή ή πρεμνοφυή δάση και σπάνια στα κηπευτά, τη βάση για τον υπολογισμό του λήμματος. Αν το δάσος αναγεννιέται με διαδοχικές υπόσκιες υλοτομίες ή είναι υποκηπευτό ή κηπευτό, τότε η σπουδαιότητα της επιφάνειας για τον υπολογισμό του ξυλώδους λήμματος μειώνεται, κερδίζει δε για τον υπολογισμό αυτό, σε σπουδαιότητα ο ξυλώδης όγκος του δάσους, που εκτιμάται τόσο ως συνολικός όσο και ως ώριμος για υλοτομία.

 Το λήμμα υπολογίζεται είτε για μια περίοδο συνήθως 5-20 ετών, οπότε λέγεται περιοδικό λήμμα, είτε για ένα μόνο έτος, οπότε λέγεται ετήσιο. Στην πράξη το ετήσιο λήμμα δίνεται σαν πηλίκο διαίρεσης του περιοδικού λήμματος με τα έτη της περιόδου.

 Το περιοδικό λήμμα μπορεί να πραγματοποιηθεί είτε μ’αυστηρή ετήσια αειφορία μέσα σ’ όλα τα έτη της περιόδου, είτε εντός ενός, δύο ή περισσότερων ετών της περιόδου και αυτό γιατί η δασοπονική ωριμότητα δεν μπορεί να προσδιορισθεί μ’ ακρίβεια έτους, αλλά περισσότερων ετών, ανάλογα με τη διαχειριστική μορφή και των επιτόπιων φυσικών και οικονομικών συνθηκών.

 Ο καθορισμός του ώριμου ξυλώδη όγκου, ο οποίος, κάθε έτος ή κατά περιόδους, ως ετήσιο ή περιοδικό λήμμα μπορεί ν’απολαμβάνεται από ένα δάσος ή διαχειριστική κλάση, ως πρόσοδος αυτού, αποτελεί αντικείμενο της κατα χρόνο τάξης του ξυλώδη κεφαλαίου.

 Επειδή όμως η διαχείριση ενός δάσους, δεν αποβλέπει μόνο στον καθορισμό του ώριμου ξυλώδη όγκου που παίρνεται ετήσια ή περιοδικά αλλά καθορίζει ταυτόχρονα και την κατά χώρο απόληψη αυτού, γι’ αυτό όλα τα συστήματα ή όλες οι μέθοδοι που ασχολούνται με τη στο χώρο και χρόνο οργάνωση του ξυλώδης κεφαλαίου, αλλιώς και διαχειριστικές μέθοδοι καλούμενες, είναι ευρύτερης έννοιας και συμπεριλαμβάνουν και τις μεθόδους καθορισμού του λήμματος.

 Χρονολογικά και τοπικά, ανάλογα με τις κάθε φορά υπάρχουσες τόσο καταστάσεις της οικονομικής ανάπτυξης, όσο και της επιστημονικής αντίληψης και δασοπονικής πραγματικότητας, διαμορφώθηκαν διάφοροι μέθοδοι καθορισμού του λήμματος, οι οποίες φέρουν τη σφραγίδα της προσωπικής αντίληψης αυτών που τις πρότειναν και για τις οποίες θα μιλήσουμε παρακάτω.

 Το ποσό του ξυλώδη όγκου που θα υλοτομηθεί, κατά συστάδα, κάθε έτος γράφεται στο λεγόμενο σχέδιο εκμετάλλευσης ή πίνακα υλοτομίας, το οποίο και διακρίνεται σε γενικό και ειδικό. Το πρώτο συντάσσεται για όλη τη διάρκεια του περίτροπου χρόνου, το δε δεύτερο μόνο για τη διάρκεια της εφαρμογής του διαχειριστικού σχεδίου (περίοδος).

 Επίσης, μπορούμε να διακρίνουμε σχέδιο εκμετάλλευσης τελικών υλοτομιών και σχέδιο εκμετάλλευσης αραιωτικών υλοτομιών.
 Η μορφή και ο τρόπος σύνταξης των σχεδίων εκμετάλλευσης ή πινάκων υλοτομίας, εξαρτάται από τη μέθοδο διαχείρισης που εφαρμόζεται, από τη διαχειριστική μορφή, από το είδος της υλοτομίας και από τη μορφή των δασοκομικών επεμβάσεων (αναγέννηση, καλλιέργεια), συντάσσονται δε κατά τέτοιο τρόπο ώστε να δίνουν, αφενός μεν την πορεία, το είδος και ένταση των καλλιεργητικών υλοτομιών αφετέρου δε ξυλώδεις όγκους όσο το δυνατό κανονικούς. Οι πίνακες αυτοί αντιμετωπίζουν επίσης τις τοπικές οικονομικές ανάγκες έτσι ώστε τα δασικά προϊόντα που παράγονται να εφοδιάζουν κανονικά κάθε χρόνο τις τοπικές βιομηχανίες, αφετέρου δε να δίνουν εργασία στους πληθυσμούς που ζουν από το δάσος.

 Ο γενικός πίνακας υλοτομίας που προορίζεται για μακροχρόνιες προβλέψεις είναι απαραίτητος κάθε φορά που ο περίτροπος χρόνος διαιρείται σε περιόδους, γιατί η σύνταξή του είναι, από άποψη διαχείρισης ενός δάσους, στενά συνδεδεμένη μ’ αυτόν.

 Στις αναγωγές όπου ο κανονικός περίτροπος χρόνος ακολουθεί πολλές φορές έναν προσωρινό, καταρτίζεται μόνο ένας γενικός προσωρινός πίνακας υλοτομίας. Ο κλασσικός τύπος του γενικού πίνακα υλοτομίας είναι αυτός που συνδέεται, με τα υλοτόμια που υλοτομούμε κατά περιόδους (περιοδικά υλοτόμια) οπότε αυτός δείχνει τη σύνθεση των υλοτόμιων που πρόκειται να αναγεννηθούν καθώς επίσης και τις περιόδους, μέσα στις οποίες αυτά θ’ αναγεννηθούν. Σ’ αυτόν τοποθετούνται οι συστάδες κατά τάξη, ανάλογα με την ηλικία και βαθμό ωριμότητας (Πίνακας 3.1).
Πίνακας 3.1

	 1ο

περιοδικό υλοτόμιο
	 2ο

περιοδικό υλοτόμιο
	 3ο

περιοδικό υλοτόμιο
	 4ο

περιοδικό υλοτόμιο

	 Πρώτη περίοδος

 1980-2009
	 Δεύτερη περίοδος

 2010-2039
	 Τρίτη περίοδος

 2040-2069
	 Τέταρτη περίοδος

 2069-2098

	 Συστάδα
	Έκταση

 Εκτάρια
	 Συστάδα
	Έκταση

 Εκτάρια
	 Συστάδα
	 Έκταση

 Εκτάρια
	 Συστάδα
	 Έκταση

 Εκτάρια

	
	
	
	
	
	
	
	

	 Σύνολο
	
	 Σύνολο
	
	 Σύνολο
	
	 Σύνολο
	

 Ο ειδικός πίνακας υλοτομίας καταρτίζεται ή για τη διάρκεια μιας περιόδου του περίτροπου χρόνου όπως στην περίπτωση που χρησιμοποιούμε περιοδικά υλοτόμια ή για το χρονικό διάστημα που χωρίζει δύο απογραφές όπως στις μεθόδους εκτίμησης του λήμματος με τη χρησιμοποίηση των διαχειριστικών μεθόδων όγκου.

 Στις μεθόδους που το λήμμα εκτιμάται κατ’ επιφάνεια ο γενικός και ειδικός πίνακας υλοτομίας συμπίπτουν.

 Αυτός από άποψη υλοτομιών δείχνει τις εργασίες που θα γίνουν κάθε έτος, πρέπει δε ν’ ανταποκρίνεται στα παρακάτω τέσσερα ερωτήματα, δηλαδή:

1. Σε ποιο έτος ή σε ποια εποχή της ζωής ενός δάσους πρέπει να κάνουμε τις διάφορες επεμβάσεις

2. Σε ποιο μέρος θα γίνουν οι επεμβάσεις (διαχειριστική κλάση, περιοδικό υλοτόμιο, τμήμα, συστάδα, υποσυστάδα)

3. Ποια είναι η φύση της επέμβασης

4. Ποια ποσότητα ξυλώδη όγκου θα πάρουμε.

 Για τη σύνταξη του ειδικού πίνακα υλοτομίας βασιζόμαστε είτε στην επιφάνεια, είτε στον όγκο, είτε στην επιφάνεια και όγκο. Έτσι έχουμε:

α) Κατ’ επιφάνεια
 Έτσι συντάσσεται στις περιπτώσεις εκείνες που η επιφάνεια αποτελεί το μοναδικό πραγματικό λήμμα και είναι η μονάδα πώλησης των δασικών προϊόντων, οπότε είτε αυτή η ίδια χρησιμεύει για τον υπολογισμό όλης της ποσότητας του ξυλώδη όγκου που πωλείται (πρεμνοφυές δάσος) είτε αυτή συμμετέχει μερικά στον παραπάνω υπολογισμό (διφυές δάσος). Ο τρόπος αυτός χρησιμοποιείται επίσης στη διαχείριση ψηλών σπερμοφυών δασών όταν πρόκειται για ειδικές μορφές δασοκομικού χειρισμού όπως στα ρητινευόμενα δάση ή ακόμη και στα προστατευτικά όπου ο ξυλώδης όγκος που πρόκειται να πάρουμε έχει μικρή αξία. Τέλος ο τρόπος αυτός εφαρμόζεται στα περιοδικά υλοτόμια των σπερμοφυών ψηλών δασών τα οποία είναι εκτός αναγέννησης, καθώς επίσης και στα δάση εκείνα στα οποία ολόκληρη η συστάδα ή το τμήμα αποτελεί τη μονάδα διαχείρισης του δάσους.

 Στην περίπτωση του πρεμνοφυούς και του διφυούς δάσους ο πίνακας αυτός περιορίζεται να δείξει την επιφάνεια στην οποία θα γίνουν, σ’ ορισμένα έτη, οι υλοτομίες και η οποία δίνεται σαν πηλίκο της συνολικής επιφάνειας του δάσους με τον περίτροπο χρόνο. Μ’ αυτόν αποφεύγουμε:

1. τις μεγάλες συστάδες, οπότε κάνουμε συνέχειες υλοτομιών αν το δάσος είναι μεγάλο

2. τον αλόγιστο κατακερματισμό σε πολλές μικρές διασκορπισμένες επιφάνειες

3. την ανισότητα των όγκων σε όφελος των επιφανειών της ίδιας έκτασης.

 Κατά τον τρόπο αυτό, ο ειδικός πίνακας υλοτομίας για το πρεμνοφυές ή διφυές δάσος συντάσσεται κατά το πρότυπο του Πίνακα 3.2.

 Πίνακας 3.2

	Υλοτόμιο
	Επιφάνεια

 Εκτάρια
	 Πρώτος περίτροπος

 χρόνος
	 Δεύτερος περίτροπος

 χρόνος
	Παρατηρήσεις

	
	
	 Έτος

υλοτομίας
	Ηλικία

υλοτομίας
	 Έτος

υλοτομίας
	 Ηλικία

υλοτομίας
	

	
	
	
	
	
	
	

	 Σύνολο
	
	
	
	
	
	

 Στην περίπτωση του ψηλού σπερμοφυούς δάσους αυτός περιλαμβάνει τις επεμβάσεις που θα γίνουν με τη μορφή των καθαρισμών, αραιώσεων, αποψιλωτικών υλοτομιών, κηπεύσεων, χωρίς όμως να δίνει και τον ξυλώδη όγκου που θα πάρουμε.

 Καθεμιά από τις παραπάνω επεμβάσεις δίνει στο δασοκτήμονα δασικά προϊόντα διαφορετικής τιμής και έτσι θα έχουμε το πλεονέκτημα να διατρέχουμε κάθε έτος συστάδες που ανταποκρίνονται στην καθεμιά από τις παραπάνω μορφές επεμβάσεων οπότε έτσι τα ποσά του ξυλώδη όγκου που παίρνουμε να είναι κάθε χρόνο ίσα.

 Ο αριθμός των συστάδων στις οποίες θα επεμβαίνουμε κάθε χρόνο πρέπει να είναι πολλαπλάσιο του χρόνου περιφοράς που χρησιμοποιούμε.

 Εδώ η σύνταξη του ειδικού πίνακα υλοτομίας μπορεί να γίνει είτε ανάλογα με τη φύση των επεμβάσεων (Πίνακας 3.3), είτε σαν ένας γενικός πίνακας (Πίνακας 3.4) για όλη τη διάρκεια της διαχείρισης (γενικά για 2 χρόνους περιφοράς).
 Πίνακας 3.3

	 Έτος
	 Συστάδα
	 Ηλικία
	 Φύση επεμβάσεων
	

	υλοτομίας
	
	υλοτομίας

 έτη
	 Καθαρισμοί
	Αραιώσεις
	Αποψιλω-

τικές υλο-

τομίες

	 Συνολική

 έκταση

 κάθε έτους

 Εκτάρια

	 2010
	 5

 9

 11
	 25

 60

 90
	 7 εκτάρια
	 8 εκτάρια

	 6 εκτάρια
	 21

	 2011

	
	
	
	
	
	

	 2012

	
	
	
	
	
	

 Πίνακας 3.4

	
	
	 Δεύτερο περιοδικό υλοτόμιο

 Έτη υλοτομίας

	 Συστάδα
	 Έκταση

 Εκτάρια
	Πρώτος χρόνος

περιφοράς
	Δεύτερο χρόνος

Περιφοράς

	 15
	 20
	 2010
	 2020

	 Σύνολο

	
	
	

β) Σε ξυλώδη όγκο
 Κατά τον τρόπο αυτό ο ειδικός πίνακας υλοτομίας δίνει την ποσότητα του λήμματος που πρέπει να πάρουμε, αφήνει δε ελευθερία στο δασοπόνο να πάρει την ποσότητα αυτή από τις συστάδες οι οποίες πράγματι έχουν αυτόν, αλλά είναι όμως υποχρεωμένος να δώσει με μορφή ένδειξης τη σειρά επέμβασης και τον όγκο που θα πάρουμε από κάθε συστάδα και για κάθε χρόνο περιφοράς.

 Η σειρά επέμβασης καθορίζεται από το δασολόγο διαχειριστή αφού προηγούμενα πάρει υπόψη του:

1. την ημερομηνία της προηγούμενης υλοτομίας
2. την κατάσταση της συστάδας και το βαθμό επείγοντος της επέμβασης

3. τους κανόνες της στο χώρο τάξης

4. την ανάγκη της συγκέντρωσης των υλοτομιών για την τοπική οικονομία ή για τις συνθήκες πώλησης.

 Ο πίνακας αυτός συντάσσεται μόνο για τα κηπευτά ή ψηλά σπερμοφυή δάση και παίρνει τη μορφή του Πίνακα 3.5.

Πίνακας 3.5

	 Συστάδα
	 Έκταση

 Εκτάρια
	 Όγκοι απογραφής
	 Πραγματοποιήσιμος

υπολογιζόμενος όγκος
	Παρατηρήσεις

	
	
	Συνολικός
	 Στο

 εκτάριο
	 Για κάθε

 συστάδα
	 Στο

 εκτάριο
	

	
	
	
	
	
	
	

	 Σύνολο

	
	
	
	
	
	

γ) Κατ’ επιφάνεια και όγκο (μικτοί πίνακες υλοτομίας)

 Τόσο οι μέθοδοι επιφάνειας όσο και αυτές του όγκου έχουν καθεμιά τα μειονεκτήματά τους.

 Οι πρώτες δεν μπορούν να εξασφαλίσουν την ίδια ποσότητα ξυλώδη όγκου ενώ οι δεύτερες μπορούν να οδηγήσουν, στην περίπτωση που γίνονται σε διαστήματα άνισα και κατά συνέπεια σε μεγάλα δασοκομικά και τεχνολογικά μειονεκτήματα.

 Στην περίπτωση αυτή ενεργούμε σύμφωνα με τους παρακάτω τρόπους, δηλαδή:

1. Εφαρμόζουμε συμπληρωματικές υλοτομίες με τη βοήθεια δύο συνεχών υλοτομιών κατά τις οποίες επεμβαίνουμε στη μεν πρώτη στις συστάδες σε καθορισμένα έτη με βάση ένα κανονικό χρόνο περιφοράς στη δε δεύτερη για να πάρουμε τον όγκο, ο οποίος είναι απαραίτητος για να συμπληρώσουμε το λήμμα.

2. Εφαρμόζουμε τις καλλιεργητικές υλοτομίες με βάση ολόκληρες τις συστάδες, παίρνοντας κάθε έτος ίσα ποσά ξυλώδη όγκου με χρησιμοποίηση ελαστικών χρόνων περιφοράς (Πίνακας 3.6).

3. Διατρέχουμε τις συστάδες σε ορισμένα από πριν έτη και μ’ ένα χρόνο περιφοράς κανονικό και μικρό καθορίζουμε για κάθε συστάδα ένα λήμμα πριν από την προσήμανση.

 Όλα αυτά που αναφέρονται παραπάνω για το θέμα των
 πινάκων υλοτομίας αποτελούν μόνο γενικές κατευθύνσεις.

 Πίνακας 3.6

	 Συστάδα
	Έκταση

Εκτάρια
	 Όγκος

 απογραφής

 κ.μ.
	 Πραγματοποιήσιμος υπολογιζόμενος όγκος

 κ.μ.
	 Επιθυμητό έτος

 διέλευσης της

 υλοτομίας

	 1

 5

 8

 9
	 8,40

 4,10

 3,90

 8,70
	 2.500

 1.100

 1.800

 2.000
	 420

 110 530

 70

 460 530
	 2010
 2011

 Πολλές φορές είμαστε αναγκασμένοι για διάφορους λόγους να κάνουμε επανεκτίμηση του λήμματος.

 Η επανεκτίμηση αυτή γίνεται:

1. μόλις γίνει φανερό ότι δεν μπορεί να παρθεί επακριβώς αυτό

2. είτε στο μισό της περιόδου εφαρμογής του διαχειριστικού σχεδίου είτε στο τέλος του χρόνου περιφοράς και αυτό γιατί κατά τον υπολογισμό του, το σφάλμα εκτίμησης, οι διαταραχές που οφείλονται στις έκτακτες καρπώσεις, κ.λπ. επιφέρουν ανωμαλίες, περισσότερο ή λιγότερο σοβαρές, τόσο στη σειρά επέμβασης των συστάδων, όσο και στη διενέργεια των αναγεννητικών υλοτομιών.

 Η διαδικασία παραγωγής
 Η διαδικασία παραγωγής, ιδιαίτερα για το ξύλο, είναι η σημαντικότερη διαδικασία στη δασική εκμετάλλευση. Η επιφάνεια, ο μακροπρόθεσμος χαρακτήρας της δασικής εκμετάλλευσης καθώς και η ταύτιση μέσου παραγωγής και προϊόντος χαρακτηρίζουν τη δασική εκμετάλλευση και τη διαφοροποιούν από άλλες επιχειρήσεις.

 Από τη διαδικασία παραγωγής προκύπτουν σημαντικά μεγέθη για τη δασική διαχειριστική, ιδιαίτερα το ξυλαπόθεμα και η προσαύξηση, καθώς επίσης ο αριθμός κορμών, η κατανομή των κορμών και η κατανομή σε κατηγορίες πάχους κορμών (κορμίδια, λεπτοί κορμοί, χονδροί κορμοί κ.λπ.). Ενδιαφέρει επίσης τη Δασική Διαχειριστική η διαίρεση κατά δασοπονικό είδος, κατά στάδια εξέλιξης ή κλάσεις ηλικίας και κατά χωρικές μονάδες (τμήματα, συστάδες κ.λπ.). Η διαδικασία παραγωγής παρέχει παράλληλα την οριζόντια και κάθετη δομή, τη σταθερότητα, την κατάσταση της υγείας, την ικανότητα αναγέννησης, τη χρησιμότητα των λειτουργιών του δάσους κ.λπ.

 Το ξυλαπόθεμα διακρίνεται σε:

· Πραγματικό ξυλαπόθεμα: Είναι ο ιστάμενος ξυλώδης όγκος που υπάρχει και μετράται σε μια δεδομένη χρονική στιγμή.

· Κανονικό ξυλαπόθεμα: Ιδεατό μέγεθος για το μοντέλο του κανονικού δάσους. Το κανονικό δάσος είναι η απεικόνιση ενός μοντέλου με ένα δασοπονικό είδος ή ομοιογενή μίξη, όπου όλες οι κλάσεις ηλικίας έχουν έκταση ίση με 1 Ηα και ο βαθμός ξυλοβρίθειάς τους είναι 1.

· Επιδιωκόμενο ξυλαπόθεμα: Το ξυλαπόθεμα που αντιστοιχεί στην επιδιωκόμενη σύνθεση κλάσεων ηλικίας με την προβλεπόμενη δασοκομική τεχνική.

· Ξυλαπόθεμα που πρέπει να παραχθεί, δηλαδή το ξυλαπόθεμα (θεωρητικό) που αντιστοιχεί στην υπάρχουσα μίξη και σύνθεση κλάσεων ηλικίας.

· Οικονομικό ξυλαπόθεμα: Είναι εκείνο το ξυλαπόθεμα σε μέγεθος και σύνθεση, με το οποίο επιτυγχάνεται κάτω από δεδομένες συνθήκες σταθμού, ο στόχος της μέγιστης αειφορικής παραγωγής με την πλέον επωφελή μέθοδο.

· Ορθολογικό ξυλαπόθεμα: Είναι το ξυλαπόθεμα το οποίο σύμφωνα με τη μέθοδο ελέγχου εγγυάται τη διαρκή μέγιστη απόδοση αύξησης σε πειραματικές επιφάνειες.
 Το ξυλαπόθεμα είναι σημαντικό για τη διαμόρφωση του στόχου (ύψος, σύνθεση κατά δασοπονικό είδος και κατηγορίες πάχους κορμών) και ουσιαστικά θεμελιώδης βάση για το σχεδιασμό των καρπώσεων.

 Η προσαύξηση περιγράφει την απόδοση ενός δένδρου ή συστάδας. Εξαρτάται από τον σταθμό, το δασοπονικό είδος, την ηλικία, τις εξωτερικές επιδράσεις και τον χειρισμό.

 Η προσαύξηση μπορεί να εκτιμηθεί με πολλούς τρόπους:

· Με τη βοήθεια των πινάκων παραγωγής.

· Με ολική παχυμέτρηση και έλεγχο των καρπώσεων: προσαύξηση=τελικό ξυλαπόθεμα-αρχικό+καρπώσεις.

· Σε δειγματοληπτικές επιφάνειες με την προσαυξητική τρυπάνη.

· Σε σταθερές δειγματοληπτικές επιφάνειες με επαναλαμβανόμενες μετρήσεις στα ίδια δένδρα.

 Η προσαύξηση χρησιμοποιείται για πολλούς λόγους:

· Από το χρονικό σημείο της μέγιστης μέσης ετήσιας κατ’ αξία προσαύξησης προέρχεται το οικονομικό χρονικό σημείο της αναγέννησης.

· Η μέγιστη ποσότητα της μέσης ετήσιας κατ’ αξία προσαύξησης μιας ιδεατής σύνθεσης συστάδας δίνει την ικανότητα παραγωγής ενός σταθμού.

· Το άθροισμα των τρεχουσών ετησίων κατ’ αξία προσαυξήσεων και των αναμενομένων αυτών μιας συστάδας αντιστοιχεί στο δυναμικό παραγωγής της.

· Ο όγκος και η κατ’ αξία προσαύξηση είναι σημαντικά μεγέθη για το σχεδιασμό των καρπώσεων, ειδικά στο κηπευτό δάσος.

· Γνώσεις για την πορεία της προσαύξησης είναι ουσιαστικές για το δασοκομικό σχεδιασμό.
4. Το προτυπο

 του κανονικου

 ομηλικου δασουσ
 Οι πρώτες σκέψεις για τη δημιουργία του πρότυπου του κανονικού δάσους έγιναν τον 18ο αιώνα. Από τότε μέχρι σήμερα επικρατεί η μορφή που αναπτύχθηκε από τους Hundeshagen (1826) και C. Heyer (1841) (Σχήμα 4.1).

[image: image9.png]Hhxkio

U
u

Akl
(o

(3} 74

b-1)%

2:)

)/

-1

a

15.12j13)

Σχήμα 4.1 Σχηματική απεικόνιση ενός “κανονικού

 ομήλικου δάσους”.

 Σύμφωνα με τον Heyer ένα δάσος βρίσκεται σε κανονική κατάσταση όταν αυτό λειτουργεί κάθε χρόνο αυστηρά αειφορικά δηλαδή κάθε χρόνο αποδίδει ίσες καρπώσεις. Αυτή η κατάσταση υφίσταται όταν εκπληρώνονται οι παρακάτω συνθήκες:

1. Ομοιογενής μίξη ειδών ή ένα δασοπονικό είδος.

2. Όλες οι βαθμίδες ηλικίας από 1 μέχρι την ηλικία u (περίτροπος χρόνος) καλύπτουν ίσες επιφάνειες. Γυμνά δεν υπάρχουν.
3. Ομοιογενείς σταθμολογικές συνθήκες, έτσι ώστε η κλάση παραγωγής και η αυξητική ικανότητα σε όλη την επιφάνεια να είναι η ίδια.

4. Ο βαθμός ξυλοβρίθειας των συστάδων σε όλες τις βαθμίδες ηλικίας είναι “κανονικός”, δηλαδή ίσος με 1 ή κατ’ ελάχιστο ίδιος. Η ποιότητα του ξύλου σε όλες τις συστάδες είναι ενιαία.

5. Η κατά χώρο τάξη των συστάδων είναι πλήρης: δηλαδή οι συστάδες είναι διαβαθμισμένες καθ’ ύψος έναντι της κατεύθυνσης του φυσικού κινδύνου.

4.1 Αποτελέσματα του πρότυπου

 του κανονικού ομήλικου

 δάσους

1. Στο κανονικό δάσος κάθε βαθμίδα ηλικίας έχει έκταση

 (ετήσιο υλοτόμιο)

 όπου F = η συνολική έκταση

 της διαχειριστικής κλάσης

 u = περίτροπος χρόνος

 Κάθε κλάση ηλικίας Α με α έτη θα έχει έκταση

2. Η μάζα mu της συστάδας ηλικίας u ετών ισούται με το

 άθροισμα των ετησίων προσαυξήσεων Z1, Z2, Z3,…, Zu-1, Zu
 όλων των συστάδων της διαχειριστικής κλάσης, δηλαδή

 mu = Z1 + Z2 + Z3 + ….. + Zu-1 + Zu =

[image: image10.png]Evlanddspc
(rapapévovoag cvotddag)

Zy+Z2~Zy"HDZy

bmy= - HOZy

Σχήμα 4.2 Μέση περίτροπη προσαύξηση (HDZu) και

 κατά προσέγγιση εκτίμηση του κανονικού

 ξυλαποθέματος.

 Kάθε χρόνο η κανονική συνολική προσαύξηση Ζn=

 αντιστοιχεί προς τον ξυλώδη όγκο της συστάδας n ετών των τελικών καρπώσεων, είναι επομένως ταυτόσημη προς το κανονικό λήμμα Εn
 (Εn = mu = Zn =

)
 H μέση περίτροπη προσαύξηση είναι

 Με βάση τις παραπάνω σχέσεις συμπερασματικά ισχύει

 Εn = mu = Zn = u . HDZn
 Eάν ληφθούν υπόψη και οι ενδιάμεσες καρπώσεις

 τότε η μέση περίτροπος προσαύξηση αντικαθίσταται από τη μέση περίτροπη των συνολικών καρπώσεων (DGZu) και είναι

συνολικό λήμμα

3. Η εξέλιξη του κανονικού ξυλαποθέματος σε μια διαχειριστική κλάση σε συνάρτηση με την ηλικία απεικονίζεται με την καμπύλη του Σχήματος 4.3.

 Επειδή οι πίνακες παραγωγής δε δίνουν στοιχεία (π.χ. μάζα) για κάθε χρόνο αλλά για n έτη (n=5 ή 10), όπως φαίνεται στο Σχήμα 4.3 στις ηλικίες Β, C, D, ….. P αντιστοιχεί ξυλαπόθεμα mn, m2n, m3n, ….. mu. Το συνολικό ξυλαπόθεμα θα ισούται με το εμβαδό του AHP το οποίο αποτελείται από το τρίγωνο ΑΒΙ και τα τραπέζια BCKI, CKLD, ….. GHOP.

[image: image11.png]}

Evlanéosua
(rapapévovoag cvotddag)

Σχήμα 4.3 Εξέλιξη του κανονικού ξυλαποθέματος

 σε συνάρτηση με την ηλικία.

 Η επιφάνεια του τριγώνου ΟΑΙ αντιστοιχεί στον όγκο των νεαρών συστάδων (φάση αναγέννησης) και γι’αυτό θεωρείται αμελητέος. Τα εμβαδά είναι:

Τρίγωνο

Τραπέζιο

 .

 .

 .

Τραπέζιο

και το συνολικό ξυλαπόθεμα της διαχειριστικής κλάσης θα είναι

)

 Επειδή στην κανονική διαχειριστική κλάση η έκταση της F είναι τόσα εκτάρια όσα έτη έχει ο περίτροπος χρόνος u (F=u) γι’αυτό διαιρούμενο το δεύτερο μέλος της παραπάνω σχέσης με τον περίτροπο χρόνο u προκύπτει το κανονικό ξυλαπόθεμα ανά Ηα ήτοι

Το κανονικό ξυλαπόθεμα για μια οποιαδήποτε έκταση F1 θα είναι

4. Σε απλοποιημένη μορφή μπορεί το κανονικό ξυλαπόθεμα να εκτιμηθεί κατά προσέγγιση σαν την επιφάνεια του τριγώνου ΑΗΡ αν θεωρηθεί ότι η καμπύλη ΑΡ είναι κατά προσέγγιση ευθεία. Έτσι το ξυλαπόθεμα θα ισούται με το εμβαδόν του τριγώνου δηλαδή

 EMBED Equation.2
 και επειδή mu=Zn προκύπτει

Ο Flury (1914) εκτίμησε έναν συντελεστή διόρθωσης c για την παραπάνω σχέση που προσαρμόζει το ξυλαπόθεμα σε πραγματικές συνθήκες. Έτσι αντί του 0,5 θέτει τον συντελεστή c ο οποίος κυμαίνεται από 0,4-0,6 ανάλογα με δασοπονικό είδος και τον περίτροπο χρόνο. Επομένως η σχέση σε τελική μορφή είναι:

5. ΤΟ ΚΑΝΟΝΙΚΟ

 ΚΗΠΕΥΤΟ ΔΑΣΟΣ
 Το κηπευτό δάσος είναι μορφή, σε όλη την έκταση της οποίας βρίσκονται αναμεμιγμένα δένδρα όλων των ηλικιών από τα νεόφυτα μέχρι του ώριμου για υλοτομία ατόμου έτσι ώστε η απόληψη του λήμματος να επεκτείνεται σε ολόκληρη την έκτασή του ή σε μεγάλος μέρος αυτής.

 Όπως γίνεται φανερό, ο ορισμός αυτός είναι αόριστος ώστε να μη μπορεί κανείς να κατανοήσει και αναπαραστήσει τη μορφή και σύνθεση την οποία πρέπει να έχει μια συστάδα για να χαρακτηριστεί ως κηπευτή, δηλαδή με δεδομένες φυσικές, βιολογικές και οικονομικές προϋποθέσεις να μπορεί να παράγει αυτή ετήσια και στο μέλλον τον ίδιο ξυλώδη όγκο χωρίς μείωση του ξυλαποθέματός της. Η αοριστία αυτή για τη σύνθεση του κανονικού κηπευτού δάσους και την κανονική κατανομή των κορμών στις κλάσεις διαμέτρου εξαλείφθηκε από μακρόχρονες παρατηρήσεις από διαχειριστές οι οποίοι κατέληξαν στο συμπέρασμα ότι η κατανομή των κορμών ακολουθεί καμπύλη της μορφής του Σχήματος 5.1 και ότι για να υφίσταται κανονική σύνθεση του ξυλαποθέματος θα πρέπει να πληρούνται οι παρακάτω προϋποθέσεις:

[image: image12.png]Ap18pég xopudv

:] Abénon tov ap1fpod xoppdv
xata Tn Sidpkela tng nepLdSov oxedacuod

ArvGustpog

Σχήμα 5.1 Καμπύλη κατανομής κορμών στο κηπευτό δάσος

 σε συνάρτηση με τις κλάσεις διαμέτρου.

1. Συνεχής αναγέννηση
2. Κανονική τροφοδότηση της κατώτερης μετρούμενης διαμέτρου

3. Καθορισμός μέγιστης οριακής διαμέτρου
4. Ο αριθμός των κορμών κατά κλάσεις διαμέτρου να ακολουθεί φθίνουσα γεωμετρική πρόοδο αρχίζοντας από την κατώτερη μετρούμενη διάμετρο και καταλήγοντας στη μέγιστη οριακή διάμετρο. Κατά τον Meyer (1933) η κατανομή αυτή εκφράζεται από τη σχέση

, όπου

 y = ο αριθμός των ατόμων κάθε βαθμίδας

 x = η στηθιαία διάμετρος αυτών

 α = συντελεστής που δίνει την επί τοις εκατό μείωση του

 αριθμού των κορμών των οποίων οι διάμετροι διαφέρουν

 κατά 4 εκατοστά που συνήθως οι τιμές του κυμαίνονται

 μεταξύ 0,055-0,075

 k = συντελεστής του Meyer, που εκφράζει τη σχετική

 πυκνότητα της συστάδας, η οποία εξαρτάται κυρίως

 από την ποιότητα τόπου. Η πυκνότητα μιας συστάδας

 εκφράζει τον αριθμό κορμών ανά εκτάριο

 e = η βάση των νεπερείων λογαρίθμων 2,718 .

 Για τη διατήρηση μιας άριστης κηπευτής δομής, θα πρέπει να καρπώνεται ολόκληρη η αύξηση (προσαύξηση+κορμοί που διέρχονται την κατώτερη μετρούμενη διάμετρο), στις δε αναγωγές κατά κανόνα το ελάχιστο ολόκληρη η αύξηση.

 Σαν κανόνες μπορεί να λαμβάνονται υπόψη τα παρακάτω:

· Οι κόμες των δένδρων στο κηπευτό δάσος έχουν κατά κανόνα ικανοποιητικό μέγεθος, εάν οι διάμετροί τους είναι δεκαπενταπλάσιοι των αντίστοιχων στηθιαίων.

· Ο αριθμός των κορμών/Ηα ανέρχεται σε καλούς σταθμούς περίπου σε 300-350 και σε υποβαθμισμένους περίπου σε 350-400.

· Σε καλή δομή πρέπει να καρπώνονται περίπου 10 κορμοί κατ’έτος και εκτάριο και σε μη ευνοϊκή δομή λίγο παραπάνω.

· Το επιδιωκόμενο ξυλαπόθεμα σε καλή δομή αντιστοιχεί σε σίλβες περίπου στο 10πλάσιο του ύψους των υψηλότερων δένδρων σε μέτρα.

· Η κάρπωση ανά επέμβαση πρέπει να ανέρχεται μεταξύ 1/7 και 1/5 του ξυλαποθέματος.

· Προσαύξηση + αριθμός δένδρων που διέρχονται την κατώτερη διάμετρο = Αύξηση.

Εκτίμηση της μάζας των τελικών καρπώσεων
 Στο κηπευτό δάσος θεωρούνται όλες οι ξυλώδεις καρπώσεις ως τελικές καρπώσεις. Η ποσότητα των τελικών καρπώσεων μπορεί να μετρηθεί είτε με βάση κατά συστάδα δειγματοληψία είτε σύμφωνα με τα αυξητικά αποτελέσματα στην περίοδο σχεδιασμού. Εάν χρησιμοποιούνται τα αυξητικά αποτελέσματα με τη βοήθεια της μεθόδου ελέγχου τότε θα πρέπει στην εκτίμηση των μελλοντικών καρπώσεων να παίρνονται υπόψη και οι επιδιωκόμενες αλλαγές της δομής των συστάδων. Συνήθως η ποσότητα των τελικών καρπώσεων υπολογίζεται ως ποσοστό του υπάρχοντος ξυλαποθέματος. Ο Knuchel ονομάζει σαν κατευθυντήριο μέγεθος, για μια εξαετή περίοδο διαχείρισης, το 10-14% του παρόντος ξυλαποθέματος. Αυτό αντιστοιχεί σε ένα ετήσιο ποσοστό προσαύξησης από 1,5% μέχρι 2,5%.

 Οι Schaffer, Gazin και D’Alveruy έχουν προτείνει η ποσότητα των καρπώσεων στο κηπευτό δάσος να καθορίζεται σύμφωνα με τις συνθήκες της πραγματικής και επιδιωκόμενης καμπύλης του αριθμού των κορμών (Σχ. 5.1). Η ανάπτυξη της πραγματικής καμπύλης βασίζεται στις αναμενόμενες προσαυξήσεις διαμέτρου, έτσι ώστε να απεικονίζει τις διαφορές ΔΝ1, ΔΝ2 κ.λπ. του επιπλέον αριθμού κορμών στις διάφορες κλάσεις διαμέτρου. Εάν αφαιρείτο αυτός ο αριθμός κορμών στην προηγούμενη περίοδο σχεδιασμού τότε η πραγματική καμπύλη θα προσέγγιζε την επιδιωκόμενη. Εάν ο μέσος όγκος στις διάφορες κλάσεις είναι m1, m2,….. κ.λπ. τότε η συνολική ποσότητα των καρπώσεων είναι

ΕΝ = m1ΔΝ1 + m2ΔΝ2+…..+mnΔΝn.

 Εδώ πρέπει να τονιστεί ότι αυτή η καμπύλη δε δίνει καμιά πληροφορία για την ποιότητα και την κατά χώρο κατανομή των κορμών στη συστάδα.

6. ΔΙΑΧΕΙΡΙΣΤΙΚΕΣ

 ΜΕΘΟΔΟΙ
Η διαχρονική εξέλιξη των διαχειριστικών μεθόδων
 Η ιστορία της Δασικής Διαχειριστικής πέρασε μέσα στο χρόνο παράλληλα με αυτή της Δασοπονίας. Και οι δύο προήλθαν από τη γνώση ότι η κάρπωση του δάσους σε όλες τις μορφές της και ιδιαίτερα της ξυλώδης παραγωγής δεν είναι ανεξάντλητα και ότι μόνο με τη ρύθμιση των καρπώσεων θα μπορούσε να εμποδιστεί μια μελλοντική έλλειψη. Αν παρακολουθήσει κανείς την ιστορική εξέλιξη θα διαπιστώσει ότι η μεταξύ των μεθόδων διαφοροποίηση οφείλεται στη διαφορετική βαρύτητα που δόθηκε κατά καιρούς στους επιμέρους παράγοντες ή κριτήρια προσδιορισμού-πρόβλεψης των καρπώσεων. Τους παράγοντες αυτούς αποτέλεσαν κυρίως:

· η επιφάνεια του δάσους,
· η παραγόμενη ξυλώδης μάζα,
· το ξυλαπόθεμα και η προσαύξησή του,

· η πραγματική προσαύξηση και
· οι οικονομικές και κοινωνικοοικονομικές απόψεις.

 Ανάλογα με το ποιος από τους παραπάνω παράγοντες άσκησε τη μεγαλύτερη επίδραση στον καθορισμό του λήμματος και μ’αυτό στην οργάνωση της διαχείρισης των δασών, διαμορφώνονται αντίστοιχες γραμμές εξέλιξης, που μπορούν να αποτελέσουν αξιόλογη και αποτελεσματική βάση ανάλυσης και περιγραφής των διαφόρων μεθόδων (Σχήμα 6.1).

[image: image13.png]Mébodot Sioyeipiong

——

Emiepnoioxn épeova
(oo 1960)

MéBodot1 kKAGseV NAIKIoG
UE KOTO 6LGTESO
oxedacud

\\ |

ABpoictikdg vro-
A0Y1oU0G ANUUATOG

GERHARDT (1923)

MéBodo1 eéyyon

1900

1250

1 KM\Goe1g nhikiog

1
Karo ovotaso H-SPEIDEL (1898)

Slayeipion
JUDEICH (1871)
|
I,
|
1
G. HE'YER (1865)

PRESSLER (1360)

KONIG (1813)

]
!
| !
>

| {4) Zuvbuacuévn ueBodeg

HUFNAGL (1895)

BIOLLEY (1898)

ToMK néBodog (1883) !

GURNAUD (1878)

MASSON (1856)
BREYMANN (1854)

MANTEL (1852) BADEN (1869)

1800

T
FAUSTMANN (1849)

TIep1odikd viotduio
COTTA (1804)

T

!
C.HEVER (1841) !

I

HUNDESHAGEN (1826) :

|
PAULSEN (1800)

Eticua viotdpia
amo (1740)

Awipeon mg

(2) Reprobixd EuAutn
AMupata

(HARTIG 1795) PAULSEN (1787)

Avotplakdg tomog (1788)

Aaipeon g ualog
BECKMANN (1759)

smeaveiag (amo 140 oidvae) HENNERT (1791)

Owkovouio
KOW®VIKO-
otkovouio

Empdveln

Eoiamddeno.
&npocavénon
. (Kavoviko 8G.60¢g)

IIpaypotikn
npocavéncn
(uébodot eréyyov)

Mdala

Σχήμα 6.1 Διάγραμμα εξέλιξης των μεθόδων διαχείρισης

 δασών κατά Speidel 1972.

 Oι διαχειριστικές μέθοδοι που αναπτύχθηκαν στα 200 περίπου χρόνια της ιστορίας της Δασικής Διαχειριστικής είναι ιδιαίτερα ποικίλες. Η ποικιλία αυτή οφείλεται κυρίως:

 α) στη διαφορά των οικονομικών στόχων και των αρχών διαχείρισης που επικράτησαν κατά καιρούς

 β) στη διαφοροποίηση των δασών από πλευράς διαχειριστικής μορφής (σπερμοφυή, πρεμνοφυή, διφυή δάση) και συσταδικών δομών ή λειτουργικών μορφών (κηπευτά, υποκηπευτά, ομήλικα κ.λπ. δάση) και

 γ) στη διαφορετική σιγουριά ή ασφάλεια των πληροφοριών που μπορούσαν κάθε φορά να συγκεντρωθούν.

 Αρχικά διακρίνονται δύο κατηγορίες μεθόδων:

Ι. Αειφορικές μέθοδοι, που έχουν ως βασικό τους αξίωμα την αειφορία και

ΙΙ. Μέθοδοι που δεν έχουν την αειφορία ως βασική τους αρχή, αλλά στηρίζονται στις διαχειριστικοτεχνικές, οικονομικές και δασοκομικές ανάγκες των συστάδων.

6.1 Μέθοδος των ετησίων

 υλοτομίων
 Οι πρώτες μέθοδοι σχεδιασμού των καρπώσεων ξεκίνησαν με βάση την επιφάνεια. Από τον 14ο αιώνα είχε αρχίσει να εφαρμόζεται η διαίρεση της επιφάνειας, κυρίως πρεμνοφυών και διφυών δασών, σε ετήσια υλοτόμια, για μια κανονική κάλυψη των αναγκών, για μια κανονική κάλυψη των αναγκών σε καύσιμο και τεχνικό ξύλο όσων κατοικούσαν γύρω από τα δάση. Η μέθοδος των ετησίων υλοτομίων διαμορφώθηκε και εμφανίστηκε στην πράξη το 18ο αιώνα. Κατά τη μέθοδο αυτή διαιρείται η έκταση (F) ενός δάσους σε τόσα ίσα μέρη όσα είναι τα έτη του περίτροπου χρόνου (u). Καθένα από τα μέρη αυτά, που έχει έκταση Fu/u Ηα, αποτελεί πλέον το ετήσιο υλοτόμιο, στο οποίο οι ετήσιες καρπώσεις πρέπει να περιορίζονται. Απαραίτητη προϋπόθεση ότι η αναγέννηση του υλοτομίου γίνεται αμέσως.

 Η κανονικότητα στο δάσος επέρχεται συνήθως μετά την πάροδο του πρώτου περίτροπου χρόνου, κατόπιν θυσιών σητν αύξηση, οι οποίες είναι τόσο μεγαλύτερες όσο περισσότερο ακανόνιστο είναι το υπό διαχείριση δάσος. Πολλές φορές για τη μείωση των ζημιών αυτών καθορίζεται μεταβατικός περίτροπος χρόνος μικρότερος ή μεγαλύτερος του κανονικού, ανάλογα με την ύπαρξη πολλών ώριμων συστάδων ή πολλών ανώριμων τέτοιων.

 Η μέθοδος αυτή βρίσκει πλήρη εφαρμογή στα πρεμνοφυή δάση, όπου ο μικρός περίτροπος χρόνος, η εφαρμογή αποψιλωτικών υλοτομιών και η άμεσος φυσική με παραβλαστήματα αναγέννηση των υλοτομίων, διευκολύνει τα μέγιστα τη διαίρεση σε ετήσια υλοτόμια. Αυτά ισχύουν και για τα διόροφα δάση, των οποίων η διαχείριση καθορίζεται με βάση τον πρεμνοφυή υπόροφο. Η κήπευση του ανώροφου θα γίνεται κατά την επάνοδο των αποψιλωτικών υλοτομιών του υπορόφου, είτε με βάση ειδικά καταρτιζόμενο πίνακα υλοτομιών είτε κατά την απόλυτο κρίση του δασοπόνου.

Κριτική της μεθόδου
 Αναφορικά με την αειφορία των καρπώσεων, η μέθοδος αυτή εμφανίζει τις παρακάτω αδυναμίες:

α) Διαφορά στις καρπώσεις από χρόνο σε χρόνο, εξαιτίας της διαφοράς στην παραγωγικότητα των εκτάσεων των διαφόρων υλοτομίων. Συστάδες σε διαφορετική ποιότητα τόπου αποκτούν στην ίδια ηλικία (u) διαφορετικό ύψος καρπώσεων. Η αδυναμία αυτή ξεπερνιέται αν ληφθεί υπόψη το ύψος των αναμενόμενων καρπώσεων και μεταβληθεί κατάλληλα η έκταση κάθε υλοτομίου.

β) Μεγάλη διακύμανση των καρπώσεων κατά την πρώτη εφαρμογή της μεθόδου, όταν δεν αντιπροσωπεύονται και μάλιστα ομοιόμορφα, όλες οι βαθμίδες ηλικίας των συστάδων, ανεξάρτητα από τα αν λαμβάνεται υπόψη ή όχι η παραγωγικότητα των υλοτομίων.

γ) Στα ομήλικα σπερμοφυή δάση, λόγω του μεγάλου αυτών περιτρόπου χρόνου και της αστάθειας μιας διαίρεσης σε ετήσια υλοτόμια για φυσικούς και οικονομικούς λόγους, δεν μπορεί εύκολα να εφαρμοσθεί η μέθοδος αυτή. Αντίθετα στα κηπευτά δάση και σε χαλαρή διαχείριση, μπορεί να εφαρμοσθεί δια της διαιρέσεως όλου του δάσους ή της διαχειριστικής κλάσης σε ετήσιες κηπευτές επιφάνειες, ίσες σε αριθμό προς τα έτη του χρόνου περιφοράς, οπότε την ευθύνη της εκτέλεσης των αντίστοιχων υλοτομιών και του αποληφθησόμενου ξυλώδη όγκου ετησίως αναλαμβάνει πλήρως ο διαχειριστής.

6.2 Μέθοδος των περιοδικών

 υλοτομίων
 Η μέθοδος αυτή επινοήθηκε από τον Cotta στις αρχές του 18ου αιώνα, κυριαρχείται από την ιδέα της αειφορίας και της κανονικής αναλογίας κλάσεων ηλικίας. Αυτή στηρίζεται μόνο στην έκταση προς επίτευξη των ανωτέρω σκοπών, διότι δεν είναι δυνατή η ακριβής εκτίμηση των δασικών προσόδων, ώστε να μπορεί να στηριχθεί κανείς σ’αυτό το στοιχείο για τη διαχείριση αυτού. Επιπλέον η κατά χώρο τάξη του ξυλώδης κεφαλαίου επιτυγχάνεται ασφαλέστερα με βάση την επιφάνεια παρά με βάση τον όγκο.

 Κατά τη μέθοδο αυτή, διαιρείται ο περίτροπος χρόνος σε 20ετείς συνήθως περιόδους και κατανέμονται μεταξύ αυτών οι επιφάνειες των συστάδων ανάλογα των ηλικιών, της αυξήσεως αυτών και της κατεύθυνσης των υλοτομιών όπως δείχνει ο Πίνακας 6.1.

Πίνακας 6.1 Κατανομή της επιφάνειας των συστάδων

 ανάλογα με την ηλικία, την αύξησή τους και

 την κατεύθυνση των υλοτομιών.

	 Τμήμα
	 Επιφάνεια
	 Ηλικία
	 Περίοδοι

	
	 σε Ηα
	
	 Ι
	 ΙΙ
	 ΙΙΙ
	 ΙV
	 V

	 1

 2

 3

 4

 5

 .

 .

 .
	 20,0

 15,8

 13,7

 21,4

 19,7

 .

 .

 .
	 75

 100

 10

 50

 15

 .

 .

 .
	 15,8
	 20
	 21,4
	 .

 .

 .
	 13,7

 19,7

	
	 2000
	
	 380

 20 (
	 460

--- ---
	 360

(40
	 360

 40 (
	 440

--

	
	
	
	 400
	 400
	 400
	 400
	 400

 Tη διαχειριστική μονάδα αποτελεί το τμήμα κανονικής έκτασης 15 ή 20 το πολύ εκταρίων. Η διαίρεση σε τμήματα γίνεται με βάση κυρίως των σταθερών διαφορών εδάφους και κλίματος και δευτερευόντως με βάση την ηλικία ή άλλων στοιχείων που προέρχονται από τυχαία γεγονότα.

 Εκτός απ’ αυτόν τον πίνακα υλοτομίας, καταρτίζεται και πίνακας του ετήσιου σε όγκο λήμματος για την πρώτη περίοδο, συνυπολογιζομένης και της αύξησης στο ½ των ετών της περιόδου, με τη διαφορά ότι μόνο στην επιφανειακή κατανομή υπάρχει ακρίβεια. Μέσα στην έκταση της 1ης περιόδου ο διαχειριστής έχει ελευθερία κινήσεων.

 Εκτός του πίνακα κυρίων καρπώσεων συντάσσεται και πίνακας ενδιάμεσων καρπώσεων από αραιώσεις για την πρώτη δεκαετία στον οποίο προστίθεται και κάποιο ποσό εκ πείρας για έκτακτες καρπώσεις.

 Τελικά προβλέπεται αναθεώρηση του δασοπονικού σχεδίου, μετά την πάροδο της 1ης δεκαετίας.

Κριτική της μεθόδου

 Χαρακτηριστικό της μεθόδου αυτής είναι η συστηματική διαίρεση του δάσους σε συστάδες μικρής σχετικά έκτασης (μέχρι 20 Ηα) και η επισήμανση των ορίων τους στο έδαφος. Η διαίρεση του δάσους σε συστάδες μικρής έκτασης αποτελεί το βασικό πλεονέκτημα της μεθόδου, γιατί δίνει μεγαλύτερη ευχέρεια μεταφοράς συστάδων από περίοδο σε περίοδο και μάλιστα με μικρότερες αρνητικές συνέπειες έναντι της επόμενης μεθόδου (απώλειες σε καρπώσεις και υλοτομία ανώριμων συστάδων).

 Άλλο πλεονέκτημα είναι η εφαρμογή μιας καλά οργανωμένης κατά χώρο τάξης στο δάσος και η χρησιμοποίηση της έκτασης αντί του αβέβαιου υπολογισμού του όγκου των δασοσυστάδων και της αύξησης για την εξασφάλιση της αειφορίας ιδιαίτερα μετά τον 1ο περίτροπο χρόνο. Αποκαθιστά επίσης μια κανονική διαδοχή των υλοτομιών και κανονική αναλογία κλάσεων ηλικίας.

 Αντίθετα η επιφανειακή εξίσωση των λημμάτων συνεπάγεται αναπόφευκτες οικονομικές θυσίες κατά τον πρώτο περίτροπο χρόνο, χωρίς να εξασφαλίζεται και η αειφορία κατά τον χρόνο αυτό ή μετέπειτα (απώλεια σε καρπώσεις κατά την πρώτη εφαρμογή της μεθόδου εξαιτίας της ανάγκης υλοτομίας ανώριμων ή και υπερώριμων συστάδων, δημιουργία ομήλικων συστάδων σε μεγάλες εκτάσεις).

 Η μέθοδος αυτή μπορεί να εφαρμοστεί στα ομήλικα σπερμοφυή αποψιλωτικά υλοτομούμενα δάση, δευτερεύοντα και στα υπόσκια αναγεννώμενα, όταν ο χρόνος αναγέννησης δεν υπερβαίνει τα έτη της περιόδου (20 έτη). Εφαρμόζεται επίσης στα πρεμνοφυή και διόροφα δάση, οπότε οι περίοδοι περιλαμβάνουν 4-6 έτη.

6.3 Μέθοδος των περιοδικών

 ξυλωδών λημμάτων

 Η μέθοδος αυτή βασίζεται αποκλειστικά στην προβλεπόμενη να παραχθεί ξυλώδη μάζα. Σύμφωνα με τη μέθοδο αυτή διανέμεται η προβλεπόμενη να αποληφθεί ξυλώδης μάζα (δηλαδή ο ξυλώδης όγκος των συστάδων + την αύξηση μέχρι το ½ της περιόδου) σε τόσο έτη ώστε μετά την παρέλευση των ετών αυτών να υπάρχει ξανά ώριμο για υλοτομία ξύλο.

 Αυτή αναπτύχθηκε από τον Hartig στις αρχές του 18ου αιώνα και προέβλεπε:

· Καθορισμό του περίτροπου χρόνου (u).

· Διαίρεση του περίτροπου χρόνου σε περιόδους (συνήθως 20ετείς).

· Καταχώρηση των συστάδων ενός δάσους ή μιας διαχειριστικής κλάσης, στο πλαίσιο της οποίας επιδιώκεται η αειφορία των καρπώσεων, στις διάφορες περιόδους, ανάλογα με την ηλικία τους. Οι συστάδες που έχουν ηλικία μεγαλύτερη από u-20 καταχωρούνται στην πρώτη (Ι) περίοδο. Αυτό σημαίνει ότι οι συστάδες αυτές πρέπει να υποβληθούν σε αναγέννηση μέσα στην πρώτη 20ετή περίοδο σχεδιασμού. Οι νεαρότερες συστάδες καταχωρούνται αντίστοιχα στις υπόλοιπες περιόδους, όπως δείχνει σχετικό παράδειγμα στον Πίνακα 6.2.

· Πρόβλεψη των αναμενόμενων καρπώσεων κατά περιόδους. Αυτές προσδιορίζονταν από το άθροισμα: Ξυλαπόθεμα των συστάδων (κατά τη χρονική στιγμή της καταχώρησης) + αναμενόμενη προσαύξηση αυτών (από τη στιγμή της καταχώρησης μέχρι τα μέσα της περιόδου, στην οποία εντάχθηκαν οι διάφορες συστάδες. Υποσ. 1 στον Πίνακα 6.2α).
· Ανακατανομή των συστάδων μεταξύ των διαφόρων περιόδων έτσι ώστε το συνολικό άθροισμα των ξυλωδών λημμάτων στις διάφορες περιόδους (βλέπε προβλεπόμενη για απόληψη ξυλώδης μάζα κατά περιόδους στον Πίνακα 6.2α) να είναι το ίδιο ή περίπου το ίδιο. Η αναμενόμενη προσαύξηση προσδιορίζονταν με βάση τη μέση περίτροπη αύξηση (

). Στις αναμενόμενες καρπώσεις παίρνονταν επίσης υπόψη και τυχόν ενδιάμεσες-από καλλιέργεια-καρπώσεις.

Πίνακας 6.2 Ταξινόμηση των συστάδων κατά περιόδους

 ανάλογα με την ηλικία τους

	Συστάδες
	 Έκταση
	 Ηλικία
	Κατανομή της έκτασης κατά 20ετείς περιόδους

	
	 Ηα
	
	 Ι
	 ΙΙ
	 ΙΙΙ
	 ΙV

	 1

 2

 3

 4

 5

 .

 .

	 50

 40

 50

 30

 40
	 70

 50

 30

 70

 10
	 50

 30
	 40
	 50
	 40

	 Σύνολο
	 210
	
	 80
	 40
	 50
	 40

	 Βασικά δεδομένα: περίτροπος χρόνος u=80 έτη

 εύρος περιόδων =20 έτη

[image: image14.wmf]
Πίνακας 6.2α. Προσωρινό σχέδιο καρπώσεων

	Δασικά
	 Έκταση
	Ξυλαπόθεμα
	Προσαύξηση
	 Προβλεπόμενη για απόληψη ξυλώδης μάζα1

	Τμήματα
	 (F)

 Hα
	 Vt
 ì3/Ηα
	 (Ζu)

 ì3/Ηα
	 Ι

(1981-2000)
	 ΙΙ

(2001-2020)
	 ΙΙΙ

(2021-2040)
	 ΙV
(2041-2060)

	 1

 2

 3

 4

 5

 .

 .

 .

 .
	 50

 40

 50

 30

 40
	 300

 150

 50

 200

 80
	 5

 6

 4

 3

 3
	 17.500

 6.900
	 13.200
	 12.500
	 (2.000)2
 (500)2
 (1.500)2
 11.600

	 Προβλεπόμενη για απόληψη ξυλώδης

 μάζα (προσωρινή)
	 24.400
	 13.200
	 12.500
	 15.600

	1.

 (ξυλαπόθεμα+αναμενόμενη προσαύξηση μέχρι το χρόνο υλοτομίας)

 π.χ. 17.500(μ3)=

 13.200(μ3)=

2. Αναμενόμενες καρπώσεις από αραιώσεις

 Ο συνολικός όγκος των 65.700 κ.μ. διαιρούμενος δια του αριθμού των περιόδων (4 περίοδοι) δίνει το κανονικό περιοδικό λήμμα των 16.425 κ.μ. το οποίο επιτυγχάνεται με τη μεταφορά συστάδων ή μέρους αυτών από τη μια στην άλλη περίοδο και με την αναθεώρηση πολλές φορές των υπολογισμών. Ο πίνακας των υλοτομιών ισχύει για ολόκληρο τον περίτροπο χρόνο και καμμία αναθεώρηση προβλέπεται ενδιάμεσα γιατί θα ανετρέπετο όλη η διαδικασία η οποία στηρίχθηκε στην αειφορία.

Κριτική της μεθόδου
 Η βάση στην οποία στηρίζεται η μέθοδος αυτή είναι ορθή, η εφαρμογή της όμως προσκρούει σε ανυπέρβλητα εμπόδια, που προέρχονται από την αδυναμία της εκτίμησης του ξυλαποθέματος και της αύξησης για πολλές δεκαετίες.

 Επίσης δεν εξασφαλίζει την αειφορία στους επόμενους περίτροπους χρόνους, αλλά ούτε και κανονική κατά χώρο τάξη, διότι με τη φροντίδα της εξασφάλισης ίσως ξυλωδών λημμάτων στον πρώτο περίτροπο χρόνο, υλοτομεί συστάδες ηλικίας μεγαλύτερης ή μικρότερης της κανονικής και μεταφέρει συστάδες από τη μια περίοδο στην άλλη.

 Εξάλλου με τη χρησιμοποίηση μεγάλης έκτασης τμημάτων δημιουργεί η μέθοδος αυτή ομήλικα αμιγή δάση σε μεγάλες επιφάνειες. Άλλο μειονέκτημα της μεθόδου θεωρείται ότι αδιαφορεί για το συμφέρον του δασοκτήμονα και την εμπορική ωριμότητα προς υλοτομία των συστάδων και επειδή επιδιώκει την αειφορία δεν λαμβάνει υπόψη της οικονομικές θυσίες, τόσο μεγαλύτερες όσο περισσότερο το δάσος απέχει από την κανονικότητα. Για τους παραπάνω λόγους η μέθοδος αυτή έχει πολύ περιορισμένη εφαρμογή.

6.4 Μέθοδος κλάσεων ηλικίας

 με κατά συστάδα σχεδιασμό

 Η μέθοδος αυτή είναι συνδυασμός της μεθόδου των κλάσεων ηλικίας που διαμόρφωσε και εισήγαγε ο Speidel και την κατά συστάδα διαχείριση του Judeich.

 Η κατά συστάδα διαχείριση δεν είναι διαχειριστική μέθοδος αλλά οικονομικό σύστημα στο οποίο η οικονομική οργάνωση της δασοπονίας παίζει πρωτεύοντα ρόλο γιατί κάθε συστάδα εξετάζεται μεμονωμένα και υλοτομείται τότε όταν είναι οικονομικά ή εμπορικά ώριμη για υλοτομία. Εξάλλου και ο ίδιος ο Judeich περιορίζει την εφαρμογή της απολύτου κατά συστάδα διαχείρισης μόνο σε μικρά δάση, τα οποία μπορούν να υπαχθούν χωρίς ζημιές σε περιοδικές εκμεταλλεύσεις και όχι σε μεγάλα δάση, όπου η αειφορία των καρπώσεων, για πολλούς λόγους, είναι επιβεβλημένη.

 Τις ελλείψεις και τις αδυναμίες που εμφάνιζαν οι προηγούμενες μέθοδοι (περιοδικών ξυλωδών λημμάτων και υλοτομίων) απομάκρυνε η μέθοδος των κλάσεων ηλικίας. Η μέθοδος αυτή εκπλήρωσε τον κοινό στόχο που είχαν οι προηγούμενες μέθοδοι, την αποκατάσταση δηλαδή κανονικής αναλογίας κλάσεων ηλικίας με τη ρύθμιση της έκτασης των τελικών καρπώσεων.

 Η πραγματική αναλογία κλάσεων ηλικίας παριστάνεται είτε με ένα πίνακα είτε με μια απλή γραφική παράσταση (Σχ. 6.2β), παραβάλλεται δε αυτή με την κανονική που βρίσκεται με διαίρεση της συνολικής επιφάνειας F με τον περίτροπο χρόνο u και πολλαπλασιάζεται το πηλίκο με τα χρόνια n που έχει η κάθε κλάση ηλικίας:

, όπως φαίνεται στο Σχήμα 6.2β. Αριστερά στο Σχήμα αυτό περιγράφεται η εξέλιξη μιας συστάδας ή του ξυλαποθέματός της σε συνάρτηση με την ηλικία (το (α) στο Σχ. 6.2). Εδώ παριστάνεται η διάρθρωση του ξυλαποθέματος μιας κανονικής διαχειριστικής κλάσης, στην οποία υπάρχουν όλες οι βαθμίδες ηλικίας-από 1 έτος μέχρι u-και κάθε μια είναι εφοδιασμένη με έκταση

.

[image: image15.png](a)

vhandfeua

<~
-~

—>

f,: _F_
i Tu
F
fn— T.n
$“ALKLO
u (t)

Kavovixn
(Ha) KATavoun

2 D
%
ALK

ﬁ:é@4§

n<4+n 4+4n4n-<+n+
L u 3

NN

(8)

N
A

AR
u{"
N
-

N—h
AN

f1, f2 vee fs: npayuatLki-
akavoviotn katavouh tng éxtaong

Σχήμα 6.2 (α) Απεικόνιση του σχηματισμού κλάσεων ηλικίας

 (β) Ακανόνιστη κατανομή έκτασης.

 Ο στόχος που αναφέρθηκε παραπάνω, δηλαδή της αποκατάστασης κανονικής αναλογίας κλάσεων ηλικίας, επιτυγχάνεται αν σε κάθε περίοδο σχεδιασμού (π.χ. n ετών) υλοτομείται τελικά (αποψίλωση ή φυσική αναγέννηση) έκταση τόση όση αντιστοιχεί στην κανονική αναλογία των κλάσεων (fn).

 Aυτά τα χαρακτηριστικά δε διαχωρίζουν την εν λόγω μέθοδο από τις προηγούμενες μεθόδους. Η βασική τους διαφορά ανάγεται στον κατά συστάδα σχεδιασμό της παραγωγής και των καρπώσεων που επιτυγχάνεται με τη μέθοδο των κλάσεων ηλικίας.

 Η συστάδα εδώ δεν έχει πλέον την έννοια του τμήματος ή υποτμήματος αλλά τη δασοκομική της έννοια: “Συστάδα είναι μια επιμέρους επιφάνεια δάσους, η οποία λόγω της σύνθεσης, της δομής, της ηλικίας των δένδρων και των συνθηκών αύξησης ή οποιουδήποτε άλλου γνωρίσματος, διαφέρει του περιβάλλοντος αυτή δάσους και καταλαμβάνει τόση έκταση, ώστε να αποτελεί αντικείμενο ιδιαίτερου δασοκομικού χειρισμού” (Ντάφης 1980, Δασοκομική).

 Στις προηγούμενες μεθόδους ταυτίζονταν λιγότερο ή περισσότερο το τμήμα ή υποτμήμα με τη συστάδα. Γι’ αυτό δημιουργήθηκε η ανάγκη στις μεθόδους αυτές διαχωρισμού όλο και μικρότερων τμημάτων, ώστε να μπορούν αυτά να παρατηρηθούν σαν ενιαίες μονάδες-από άποψη δασοκομικού χειρισμού-και να μεταφέρονται αυτούσιες από περίοδο σε περίοδο. Το τμήμα ή υποτμήμα (Σχ. 6.3) διατηρεί στην προκειμένη περίπτωση την οντότητά του αλλά περιγράφονται ξεχωριστά οι διαφορετικές καταστάσεις συστάδων που υπάρχουν μέσα σ’ αυτό (π.χ. Σχ. 6.3 συστάδες f1, f2, f3). Με τον τρόπο αυτό μπορούν, κατά τον σχεδιασμό των καρπώσεων, να ληφθούν υπόψη τόσο οι ατομικές συνθήκες των τμημάτων και συστάδων όσο και οι συνολικές της διαχειριστικής κλάσης ή και του δάσους ολόκληρου.

[image: image16.jpg]

Σχήμα 6.3 Επιφανειακή διαίρεση σε τμήματα (1, 2, …..) και συστάδες (F1, F2, …..).

 Ο σχεδιασμός της παραγωγής και των καρπώσεων γίνεται κατόπιν αυτού σε δυο στάδια. Σε πρώτο στάδιο σχεδιάζεται η παραγωγή (καλλιέργεια) και οι καρπώσεις (ενδιάμεσες και τελικές) κατά υποτμήμα (μερικός σχεδιασμός) και σε δεύτερο στάδιο, μετά την ολοκλήρωση του μερικού σχεδιασμού (σε όλη τη διαχειριστική κλάση), γίνεται σύγκριση του αποτελέσματος του μερικού σχεδιασμού με την ιδανική κατανομή των κλάσεων ηλικίας και ακολουθεί ενδεχομένως μια διόρθωση της έκτασης των τελικών καρπώσεων (συνολικός σχεδιασμός) με τελικό στόχο την αειφορία των καρπώσεων.

 Η μέθοδος της κατά συστάδα διαχείρισης του Judeich περιλαμβάνει τις εξής φάσεις:

· Καθορισμός τελικών καρπώσεων μόνο για μια περίοδο σχεδιασμού (10 ετών).

· Εκτίμηση της ωριμότητας κάθε συστάδας για υλοτομία και εκτίμηση της επιτακτικότητας για υλοτομία λόγω πιθανών οικονομικών αιτίων.

· Κατάστρωση σχεδίου εκμετάλλευσης στο οποίο εντάσσονται οι συστάδες με σειρά που καθορίζει ο βαθμός επιτακτικότητας για υλοτομία. Κριτήριο επιτακτικότητας χρησιμοποιείται το ενδεικτικό ποσοστό τοκισμού.

 Θα αναλυθεί παρακάτω τι είναι ενδεικτικό ποσοστό τοκισμού (Speidel 1972).

· Eκτίμηση των ενδιάμεσων καρπώσεων αθροιστικά για ολόκληρη τη διαχειριστική κλάση, όπως θα αναφερθεί παρακάτω με τη μέθοδο του αθροιστικού υπολογισμού του λήμματος.

· Διάνοιξη λωρίδων με κρασπεδικές υλοτομίες για την προστασία των νεαρών συστάδων (Σχ. 6.4).

[image: image17.png]Kpucns&ucéq VAOTOpIEG

v
IR
| |
\ , L
Avepog N 95¢m i ; [
N
| ;
xpfzo {1 6Qéen
RN 1o L |
NS Al]
t

IIpoctatevtikn {dvn

Σχήμα 6.4 Σχέδιο προστασίας συστάδων κατά του ανέμου.

6.4.1 Μερικός σχεδιασμός
 Για την ανάπτυξη του μερικού σχεδιασμού είναι απαραίτητη μια λεπτομερής χαρτογράφηση τόσο της δομής των συστάδων όσο και του σταθμού. Το Σχήμα 6.5 απεικονίζει έναν απλοποιημένο τρόπο διαίρεσης της έκτασης μιας διαχειριστικής κλάσης και των τμημάτων αυτής κατά συστάδες (f1, f2,…..,f6) ίδιου συσταδικού τύπου1, αλλά διαφορετικών κλάσεων ηλικίας (Ι (1-20), ΙΙ (21-40),…., ΙV (101-120)). H έκταση κάθε συστάδας θεωρείται στο σχήμα αυτό ότι είναι ενιαία από άποψη κλάσης παραγωγής (ποιότητας τόπου).

 Ο σχεδιασμός τώρα των καρπώσεων γίνεται χωριστά για συστάδες τελικών υλοτομιών και για συστάδες ενδιάμεσων καρπώσεων.

[image: image18.png]

Σχήμα 6.5 Διαίρεση διαχειριστικής κλάσης σε τμήματα (1, 2…)

 και συστάδες-κλάσεις ηλικίας (f1, f2,,…..)

 1 Ο συσταδικός τύπος χαρακτηρίζεται από τη δομή και

 τις συνθήκες αύξησης (ποιότητας τόπου).

6.4.1.1 Σχεδιασμός τελικών καρπώσεων
 Κατά τους Αbetz και Μantel (1954) τελικές καρπώσεις θεωρούνται:

1. Καρπώσεις που αποσκοπούν εξ ολοκλήρου ή εν μέρει στην αναγέννηση ή αναγωγή δάσους, ανεξάρτητα από το αν πρόκειται για αποψιλωτικές υλοτομίες ή αραιωτικές επεμβάσεις. Αν η κάρπωση αυτή περιορίζεται σε ορισμένες επιμέρους επιφάνειες στη μονάδα σχεδιασμού, π.χ. ως υλοτομία υπέργηρων δένδρων κατά επιφάνειες, τότε υπολογίζεται μόνο η κάρπωση στην επιμέρους επιφάνεια ως τελική κάρπωση. Οι καρπώσεις που διεξάγονται στη διάρκεια του χρόνου σχεδιασμού λόγω φυσικών συμβάντων (χιόνι, θύελλα, πυρκαγιά) και ασθενειών, που κάνουν απαραίτητη την αναγέννηση σε συστάδες, όπου δεν έχουν προβλεφθεί τελικές καρπώσεις (σύμφωνα με το σχέδιο) θεωρούνται εκ των υστέρων τελικές καρπώσεις.

2. Καρπώσεις σε ανώροφο σε πολυόροφες σπερμοφυείς συστάδες, αν έτσι επιτυγχάνεται μια πλήρης ή επιμέρους κάρπωση προς όφελος του υπορόφου.

3. Καρπώσεις που προκύπτουν από την υλοτομία διπερίτροπων δένδρων της διάδοχης συστάδας.

4. Καρπώσεις σε επιφάνειες που πρέπει προσωρινά ή μόνιμα να αφαιρεθούν από την ξυλοπαραγωγή (π.χ. εγκατάσταση φυτωρίων, λατομείων, δρόμων με πλάτος (5 μέτρων, ελεύθερες υλοτομίες, διαχωριστικές γραμμές κ.λπ.).

5. Καρπώσεις σε κηπευτό δάσος ή σε συστάδες σπερμοφυών δασών.

6. Καρπώσεις σε διφυή δάση, που ανήκουν σε διαχειριστική κλάση σπερμοφυών δασών. Κατά τον σχεδιασμό των τελικών καρπώσεων λαμβάνονται τρεις αλληλοεξαρτώμενες αποφάσεις:

· για το βαθμό επείγοντος μιας συστάδας

· για την πρόοδο της υλοτομίας δηλαδή τρόπο και χρόνο αναγέννησης και

· για τη μάζα των τελικών καρπώσεων.

 Αναφορικά με το βαθμό επείγοντος μπορούν να καταταχθούν οι συστάδες στις παρακάτω κατηγορίες:

1. Συστάδες που είναι απαραίτητο να υλοτομηθούν για λόγους τεχνικούς και ιδιαίτερα για τη διαμόρφωση της κατά χώρο τάξης (π.χ. κρασπεδικές υλοτομίες στο Σχ. 6.4), για λόγους δασοκομικούς (συνέχιση της αναγέννησης, απομάκρυνση παρακρατημάτων κ.λπ.), όπως επίσης και συστάδες που είναι υπερώριμες ή η κατ’ όγκο και αξία απόδοσή τους υπολείπεται σημαντικά της παραγωγικής ικανότητας του σταθμού.

2. Συστάδες ώριμες για υλοτομία. Σ’ αυτές ανήκουν οι συστάδες των οποίων η σύνθεση του ξυλαποθέματος ανταποκρίνεται στο διαχειριστικό σκοπό ή η παραπέρα διατήρηση αυτών οδηγεί στη μη επίτευξη των οικονομικών στόχων.

3. Συστάδες που είναι δυνατό να υλοτομηθούν (τελική κάρπωση) παρότι δεν είναι ακόμη ώριμες, χωρίς όμως η υλοτομία τους να συνοδεύεται με οικονομικά μειονεκτήματα ή δυσμενείς συνέπειες για την κατά χώρο τάξη. Τέτοιες συστάδες κρίνονται ιδιαίτερα κατάλληλες για τη δημιουργία αποταμιεύσεων.

 Η αναγκαιότητα υλοτομίας των συστάδων της πρώτης κατηγορίας είναι εύκολο να διαπιστωθεί, ενώ η διαπίστωση της ωριμότητας για τις συστάδες της δεύτερης κατηγορίας χρειάζεται ιδιαίτερη έρευνα.

 Η ωριμότητα αξιολογείται με βάση το βαθμό επιτυχίας των τεχνικών και οικονομικών στόχων.

 Όταν η σύνθεση του ξυλαποθέματος μιας συστάδας ανταποκρίνεται, από τεχνική άποψη, στις απαιτήσεις των στόχων που τέθηκαν για το συσταδικό τύπο στον οποίο ανήκει η συγκεκριμένη συστάδα, τότε αυτή είναι ώριμη από τεχνική άποψη. Τεχνικά ώριμη είναι επίσης και μια συστάδα που η σύνθεση του ξυλαποθέματός της δεν ανταποκρίνεται στις τεχνικές απαιτήσεις αλλά και δεν προβλέπεται καμμιά παραπέρα βελτίωση, έστω και με τη λήψη πρόσθετων μέτρων.

 Αφού χαρακτηριστεί μια συστάδα τεχνικά ώριμη, μετά ακολουθεί ο έλεγχος της ωριμότητας από οικονομική άποψη με τη βοήθεια της οριακής ανάλυσης (Marginalanalyse).

 Η αρχή της οριακής ανάλυσης στηρίζεται στη σύγκριση μεταξύ της (με το χρόνο) εξέλιξης μιας “οριακής τιμής” με ένα κατευθυντήριο μέγεθος ή κανόνα.

 Όσο η οριακή τιμή βρίσκεται πάνω από τον κανόνα, δεν επιτυγχάνεται ακόμα το επιθυμητό αποτέλεσμα και θα πρέπει κατά συνέπεια η παραγωγή να συνεχιστεί. Αντίθετα, η παραγωγή πρέπει να διακοπεί αν η οριακή τιμή κατεβεί κάτω από τον κανόνα αυτό.

 Όταν ως στόχος τίθεται η μεγιστοποίηση της καθαρής δασικής προσόδου (ΚΔΠ), τότε η οριακή ανάλυση μπορεί να γίνει με τον ακόλουθο τρόπο (βοηθητικά στοιχεία στον Πίνακα 6.3 και στο Σχήμα 6.6). Σύμφωνα με το στόχο αυτό, θα πρέπει η παραγωγή μιας συστάδας που ακολουθεί την κανονική πορεία (βλ. διακεκομμένη γραμμή στο Σχήμα 6.6) να διακοπεί σε ηλικία u=100 ετών, γιατί μέχρι το σημείο αυτό η οριακή τιμή της καθαρής δασικής προσόδου είναι ίση ή μεγαλύτερη από τη μέση καθαρή δασική πρόσοδο (βλ. συνεχή γραμμή στο Σχήμα 6.6) που καθορίστηκε ως κατευθυντήριο μέγεθος.

 Η μεγιστοποίηση της μέσης τιμής , που αποτελεί και τον οικονομικό στόχο, λαμβάνει χώρα στο σημείο τομής των δύο καμπυλών (Σχήμα 6.6), δηλαδή σε ηλικία 100 ετών για το παράδειγμα του Πίνακα 6.3.

Πίνακας 6.3 Στοιχεία εξέλιξης της καθαρής δασικής προσόδου

 ως βάση για μια οριακή ανάλυση (Speidel, 1972).

[image: image19.png]HAtxla KaBapn Saoixh " Optakh Méon

(£tn) nedoobog (KAN) K.A.0.2 K.a.0,°"

uéxpL TNV nAL-

kla....

(DM) (DM/Ha) (DM/Ha)

(1) (2) {3) (4)
40 -2.080 - 52
50 2.000 408 40
60 6.480 448 108
70 11.130 465 159
80 14,830 375 186
a0 18.090 321 201
100 20.500 241 205
110 22.190 169 202
120 23.670 148 197

1. Ta otouxela avtiotolxolv oe pia uéon katdaTaAgn TWY ouvenKGV (napavwyhc kat dLd-
Beong twv mooldvrwv) avéc ouotadikol Tomau

2. Ta grotxela tng otAAng (3) mpoodLoplZovtal and avaipean SLadoxikov gtorxelwv tne
othAng (2) xav Sralpeon tou anoteAdouatoc pe 10 (=xpovikd Sitaotnua) (n.x. n opt
KAM via to Sudotnua petal twv nitkibv 50 xau 60 elval (6480-2000): 10448 D.M.).

3. Ta otouxela ota otiAn (4) tng uéong XAM mpoékuyav and ta otoLxela ™ othAng (2)
kat Sialpeon autdv e tnv avtlotolxn niikla.

[image: image20.png]Okovoukde ot6X0g
(Kabepi Aoowkn TpéooSog)

=100 Hhwie

Σχήμα 6.6 Καθορισμός της ωριμότητας με τη μέθοδο της

 οριακής ανάλυσης (Speidel, 1972).

 Η εξέλιξη όμως της οριακής ΚΔΠ δεν ακολουθεί σε όλες τις συστάδες την “κανονική” πορεία που προβλέπεται για τον αντίστοιχο συσταδικό τύπο. Άλλες συστάδες γίνονται ώριμες (με την παραπάνω έννοια) πριν αποκτήσουν την ηλικία του σχεδιαζόμενου περίτροπου χρόνου και άλλες μετά. Γι’αυτό είναι απαραίτητο να προσδιορίζονται οριακές τιμές ειδικά για κάθε συστάδα (σημεία 1, 2, 3,….. στο Σχήμα 6.6) ως εξής:

 ΔRΕ =

όπου Αm, Αm+10 : Ακαθάριστη δασική πρόσοδος από τελικές

 υλοτομίες σε ηλικία m και μετά 10 έτη

 (m+10) αντίστοιχα.

 km, km+10 : To ετήσιο διοικητικό κόστος για τη συστάδα

 στην αρχή και στο τέλος (μετά 10 έτη) της

 περιόδου σχεδιασμού.

 Το αποτέλεσμα ΔRΕ, που εκφράζει τη μέση (για τη 10ετή περίοδο σχεδιασμού) οριακή τιμή της καθαρής δασικής προσόδου μιας συγκεκριμένης συστάδας, συγκρίνεται πλέον με τη μέση καθαρή δασική πρόσοδο που τέθηκε ως κανόνας (κατευθυντήριο μέγεθος). Για τον καθορισμό του κανόνα αυτού πρέπει να λαμβάνονται υπόψη όχι μόνο τα δεδομένα του αντίστοιχου πίνακα παραγωγής αλλά κατά το δυνατό και οι συγκεκριμένες συνθήκες του συσταδικού τύπου.

 Όταν η οριακή τιμή ΔRΕ για τα επόμενα δέκα χρόνια είναι μεγαλύτερη από τη μέση τιμή της ΚΔΠ τότε η συστάδα δεν είναι ακόμα ώριμη για τελική υλοτομία. Ενώ όταν η οριακή τιμή είναι μικρότερη ή κοντά στη μέση, τότε η συστάδα είναι ώριμη ή περίπου ώριμη.

 Κατά την απόφαση για το αν μια συστάδα είναι ώριμη για τελική υλοτομία θα πρέπει να λαμβάνεται υπόψη και η τάση εξέλιξης της οριακής τιμής, αν είναι δηλαδή ανοδική ή καθοδική (Σχήμα 6.6).

Ο υπολογισμός των ενδεικτικών ποσοστών τοκισμού ως κριτηρίων ωριμότητας είναι επίσης μια οριακή ανάλυση, κατά την οποία ο τοκισμός (σε τρέχουσα βάση) του κεφαλαίου συγκρίνεται με ένα υπολογιστικό “επιτόκιο Pk (kalkulationszinsfuss) που λειτουργεί ως κατευθυντήριο μέγεθος. Ο οικονομικός στόχος που βρίσκεται πίσω από την ιδέα του ποσοστού τοκισμού είναι η απαίτηση για μια ορισμένη χρηματική απόδοση (Rentabilitat).

 Η εξαγωγή των διαφόρων ποσοστών τοκισμού από τους Pressler (1860), Heyer (1865), Kraft (1885) κ.ά. ξεκινάνει από την εξής σκέψη: Η κατ’αξία προσαύξηση μιας συστάδας στο χρονικό διάστημα μεταξύ (Χ) και (Χ+n) ετών, δηλαδή η διαφορά της αξίας (ακαθάριστη δασική πρόσοδος) από τελικές υλοτομίες (Αx+n-Ax), είναι ταυτόσημη με τον τόκο του κεφαλαίου που διατίθεται για την παραγωγή.

 Το διατιθέμενο κεφάλαιο συνίσταται από την αξία της συστάδας (Αx) και του εδάφους (Β), όπως επίσης και του κεφαλαίου διοίκησης (V). Το επιτόκιο με το οποίο τοκίζεται αυτό το κεφάλαιο είναι το εσωτερικό επιτόκιο της επένδυσης για το χρονικό διάστημα (n ετών) της περιόδου σχεδιασμού.

 Το εσωτερικό αυτό επιτόκιο παρατηρείται ως ενδεικτικό ποσοστό τοκισμού (Pw). Από την πρόταση

 Ax+n-Ax = (Ax+B+V)(1,0P

-1)

μπορεί το ποσοστό τοκισμού, κατά Heyer, να εξαχθεί

 Pw = 100 (

(
το οποίο και συγκρίνεται με το υπολογιστικό επιτόκιο (Pk).

 Οι εκπρόσωποι της θεωρίας της καθαρής εδαφικής προσόδου χρησιμοποιούν ως κανόνα το ονομαζόμενο δασικό επιτόκιο (Pk=3%).

 Όταν το ενδεικτικό ποσοστό τοκισμού (Pw) είναι μικρότερο ή ίσο με το δασικό επιτόκιο (Pk), τότε η συστάδα είναι ώριμη ή σχεδόν ώριμη για τελική υλοτομία, όταν βέβαια ως στόχος ισχύει η μεγιστοποίηση της αποδοτικότητας του δασικού κεφαλαίου (hochste Rentabilitat).

 Κατά τη λήψη της απόφασης για την ωριμότητα μιας συστάδας θα πρέπει επίσης, όπως και στην προηγούμενη περίπτωση, να λαμβάνεται υπόψη και η ανοδική ή καθοδική τάση εξέλιξης του ενδεικτικού ποσοστού για τα επόμενα χρόνια, το οποίο μπορεί να διαπιστωθεί από την τάση της κατά διάμετρο προσαύξησης της συστάδας.

 Ποια ειδική μέθοδος για τον προσδιορισμό της ωριμότητας μιας συστάδας θα πρέπει κάθε φορά να χρησιμοποιηθεί; Αυτό εξαρτάται πλέον από τους στόχους και μάλιστα από το κριτήριο ωριμότητας που χρησιμοποιείται για τον καθορισμό του περίτροπου χρόνου του συσταδικού τύπου ή της διαχειριστικής κλάσης στην οποία ανήκει η συγκεκριμένη συστάδα.

 Εξαιτίας της ανασφάλειας στην εκτίμηση της προσαύξησης, συνοδεύεται η οριακή ανάλυση και με σφάλματα. Το γεγονός αυτό δεν αποτελεί βέβαια λόγο μη εφαρμογής του υπολογιστικού αυτού τρόπου καθορισμού της ωριμότητας, αλλά περιορίζει το χώρο των ποσοτικών αναλύσεων για μια πιο εμπεριστατωμένη λήψη αποφάσεων. Παρόλα αυτά, μπορεί η οριακή ανάλυση, όταν ιδιαίτερα χρησιμοποιείται η ίδια μέθοδος, να μας βοηθήσει αποτελεσματικά στην ιεράρχηση των συστάδων από άποψη ωριμότητας. Δηλαδή του επείγοντος της τελικής υλοτομίας.

Χρόνος αναγέννησης και πρόοδος υλοτομιών
 Ο χρόνος αναγέννησης καθορίζεται ανάλογα με το σταθμό, τη μίξη των δασοπονικών ειδών και τον αναγεννητικό σκοπό και μπορεί να ανέλθει σε τρεις ή και τέσσερεις δεκαετίες. Το μέγεθος του χρόνου αναγέννησης πρέπει να καθορίζεται μετά από συντονισμό των απόψεων της δασοκομίας, της τεχνικής της συγκομιδής και των στόχων της δασικής εκμετάλλευσης. Πολύ μικροί χρόνοι αναγέννησης εγκυμονούν κινδύνους για την εξέλιξή της και τη διάθεση των προϊόντων, ενώ πολύ μεγάλοι οδηγούν σε μείωση της συνολικής προσαύξησης και της ποιότητας και ενδεχομένως σε αύξηση του κόστους συγκομιδής (ASSMAN 1970).

 Εάν οι επιδράσεις αυτές μπορούν να εκφραστούν ποσοτικά, τότε ο κατάλληλος χρόνος αναγέννησης προσδιορίζεται με τη μέθοδο της Ανάλυσης Κόστους-Ωφέλειας.

 Οι τεχνικοβιολογικές και οικονομικές απαιτήσεις για τη φυσική αναγέννηση παίρνονται υπόψη μέσω της κατανομής των τελικών καρπώσεων σε περισσότερες περιόδους σχεδιασμού. Το ποσοστό συμμετοχής της έκτασης ή της μάζας στις τελικές καρπώσεις καθορίζεται για κάθε περίοδο σχεδιασμού με δέκατα ή εκατοστά των μεγεθών εκκίνησης. Οι επιμέρους ποσότητες συγκεντρώνονται λίγο ή πολύ τοπικά σύμφωνα με τη μέθοδο αναγέννησης.

 Κατά τον σχεδιασμό της προόδου των υλοτομιών θα πρέπει, ανεξάρτητα από τις ανάγκες της φυσικής αναγέννησης, να παίρνονται υπόψη και ανάγκες της κατά χώρο τάξης των συστάδων, οι οποίες ανάλογα με τη θέση μπορούν να οδηγήσουν σε επίσπευση ή επιβράδυνση των τελικών καρπώσεων. Επίσης οι επιδράσεις των τελικών καρπώσεων στην οργάνωση και στον όγκο των εργασιών πρέπει να παίρνονται υπόψη. Βέβαια θα πρέπει να συνεκτιμώνται και οι απαιτήσεις της φροντίδας για το τοπίο, της υδατοπροστασίας κ.λπ. Στις περιοχές αναψυχής πρέπει να επιλέγονται μεγάλοι χρόνοι αναγέννησης οι οποίοι οδηγούν σε κηπευτή διαχείριση.

 Μερικές φορές θα πρέπει το χρονικό σημείο των τελικών καρπώσεων να συντονίζεται με την κατασκευή του οδικού δικτύου, για να επιτυγχάνονται όσο το δυνατόν οι ευνοϊκότερες προϋποθέσεις για την κατανάλωση. Τελικά μπορεί η πρόοδος των υλοτομιών να επηρεάζεται και από απόψεις του συνολικού σχεδιασμού. Εδώ παίζουν ιδιαίτερο ρόλο οι επιδράσεις στη μελλοντική εξέλιξη της κατανομής της έκτασης κατά κλάσεις ηλικίας και στη δημιουργία αποταμιεύσεων.

Εκτίμηση της μάζας των τελικών καρπώσεων

 Στα σπερμοφυή δάση διακρίνει κανείς ανάλογα με την πρόοδο των υλοτομιών:

α) καρπώσεις από τελικές υλοτομίες, χωρίς να ρευστοποιείται ολόκληρο το ξυλαπόθεμα στην περίοδο σχεδιασμού (υπόσκιες υλοτομίες) και

β) τελικές καρπώσεις με ρευστοποίηση ολόκληρου του ξυλαποθέματος (αποψιλωτικές υλοτομίες).

 Στην (α) περίπτωση, ρευστοποιείται ένα ποσοστό κάρπωσης q του σημερινού ξυλαποθέματος (V), δηλαδή η ποσότητα είναι V.q . Στο τέλος της περιόδου το ξυλαπόθεμα που θα παραμείνει θα είναι V-V.q ή V(1-q). Για την εκτίμηση του ύψους των τελικών καρπώσεων πρέπει να συνυπολογισθεί και η τρέχουσα προσαύξηση η οποία προστίθεται στο ξυλαπόθεμα μέχρι το τέλος του χρόνου σχεδιασμού. Εάν ΖΑ είναι η προσαύξηση στην αρχή της περιόδου και στο τέλος λόγω των ενδιάμεσων καρπώσεων και αλλαγής της ηλικίας είναι ΖΕ τότε η μέση ετήσια προσαύξηση στη συνολική επιφάνεια θα είναι

. Επομένως η μάζα των καρπώσεων από τελικές υλοτομίες θα ανέρχεται σε

Η έκφραση

 χαρακτηρίζεται από τον Hartig σαν “προοδευτικά ελαττούμενη προσαύξηση” (Speidel 1972).

 Στην περίπτωση (β) ισχύει

 Παράλληλα με τη μάζα των τελικών καρπώσεων εκτιμάται και η επιφάνεια στην οποία θα διενεργηθούν αυτές, για διευκόλυνση στη συνέχεια τόσο του σχεδιασμού της ίδρυσης των συστάδων όσο και του συνολικού σχεδιασμού σε επίπεδο διαχειριστικής κλάσης. Η έκταση αυτή ανέρχεται σε F.q όπου F η συνολική έκταση της μονάδας σχεδιασμού και q το ποσοστό όπως παραπάνω.

 Όταν οι συστάδες τελικών υλοτομιών έχουν μικρό βαθμό ξυλοβρίθειας (χαλαρές συστάδες) τότε η έκτασή τους περιορίζεται σε επιφάνειες με βαθμό ξυλοβρίθειας 1, έτσι ώστε να είναι συγκρίσιμη με την ιδεατή κατάσταση.

6.4.1.2 Σχεδιασμός ενδιάμεσων καρπώσεων
 Ενδιάμεσες καρπώσεις είναι εκείνες οι καρπώσεις οι οποίες δεν αποβλέπουν στην αναγέννηση των συστάδων. Αυτές αναφέρονται στην καλλιέργεια των συστάδων: είναι το αποτέλεσμα των αραιώσεων. Γι’ αυτό στη βιβλιογραφία της δασικής διαχειριστικής οι έννοιες “ενδιάμεσες καρπώσεις”, “αραιώσεις” είναι συνώνυμες. Επομένως, η ένταση των αραιώσεων, το δασοπονικό είδος, η ηλικία της συστάδας και ο σκοπός των αραιώσεων επηρεάζουν το ύψος των ενδιάμεσων καρπώσεων.

 Η μάζα των ενδιάμεσων καρπώσεων εκτιμάται είτε με δοκιμαστική προσήμανση δένδρων που κατά την αραίωση θα απομακρυνθούν και ογκομετρούνται είτε με τη βοήθεια πινάκων παραγωγής. Οι πίνακες παραγωγής δίνουν τις προβλεπόμενες καρπώσεις κατά δασοπονικό είδος, κατά ηλικία και κατά κλάση παραγωγής (ποιότητα τόπου) σε κανονικές ομήλικες συστάδες με βαθμό ξυλοβρίθειας 1,0 (Β0 = Vw/Vn ή Β0 = Gw/Gn)1. Οι τιμές που δίνουν οι πίνακες παραγωγής συνήθως διορθώνονται με τη βοήθεια συντελεστών αναγωγής. Οι συντελεστές αυτοί εξαρτώνται από το βαθμό ξυλοβρίθειας και δίνονται από ειδικούς πίνακες.

1 Vw/Vn= πραγματικό ξυλαπόθεμα / κανονικό
 Gw/Gn= πραγματική κυκλική επιφάνεια / κανονική
6.4.2 Συνολικός σχεδιασμός
 Ο συνολικός σχεδιασμός ελέγχει τα παρακάτω τρία ερωτήματα:

1. Επιτυγχάνονται ή προσεγγίζονται με τους επιμέρους σχεδιασμούς οι στόχοι (αντικειμενικοί και ασφάλειας) στη συγκεκριμένη διάρκεια του σχεδιασμού (έλεγχος αντικειμενικών στόχων).

2. Συμφωνούν τα αποτελέσματα του συνόλου όλων των επιμέρους μέτρων που έχουν σχεδιαστεί με τις απαιτήσεις της αειφορίας (έλεγχος αειφορίας).

3. Μπορούν να εκτελεστούν και να χρηματοδοτηθούν τα επιμέρους μέτρα που έχουν σχεδιαστεί με τα διαχειριστικά μέσα που διατίθενται (όγκος εργασιών, κεφάλαιο, μηχανήματα, οργάνωση κ.λπ.). Επιτυγχάνεται έτσι και η οικονομική τοποθέτηση του στόχου (έλεγχος της οικονομικής επιτυχίας). Ο συνολικός σχεδιασμός αποκτά ένα ιδιαίτερο βάρος κατά τον υπολογισμό του λήμματος ως διόρθωση του επιμέρους σχεδιασμού. Ανάλογα με τα στάδια ελέγχου που προαναφέρθηκαν διακρίνονται (1) το δασοκομικό λήμμα (άθροισμα τελικών και ενδιάμεσων καρπώσεων), κατά το οποίο ο έλεγχος των αντικειμενικών στόχων έχει γίνει ήδη κατά τη διάρκεια των επιμέρους σχεδιασμών, (2) το φυσικό αειφορικό λήμμα και (3) το οικονομικό αειφορικό λήμμα.

 Οι αποκλίσεις και οι διαφορές μεταξύ του συνολικού σχεδιασμού και των επιμέρους σχεδίων αναλύονται σύμφωνα με τις πιθανές επιπτώσεις στην εκμετάλλευση, σταθμίζονται και ισορροπούνται. Κατά την εξίσωση υπερτερούν γενικά οι απόψεις του γενικού σχεδιασμού από εκείνες των επιμέρους σχεδιασμών. Συχνά είναι δυνατό να γίνει απλή διόρθωση ορισμένων επιμέρους μέτρων. Σε ουσιαστικές διαφορές μπορεί να είναι αναγκαία η μεταβολή των επιμέρους σχεδίων. Τα σχέδια που μεταβάλλονται, ελέγχονται εκ νέου και οι διορθώσεις επαναλαμβάνονται μέχρι να επιτευχθεί μια ισορροπία μεταξύ συνολικού και επιμέρους σχεδιασμού.

 Ο έλεγχος που ασκείται από το συνολικό σχεδιασμό στο επίπεδο της διαχειριστικής κλάσης αναφέρεται κυρίως στον έλεγχο του δασοκομικού λήμματος σε σχέση με την αειφορία και γίνεται με βάση τα παρακάτω κριτήρια:

1. Δείκτες επιφανειών

2. Δείκτες ξυλώδης μάζας

3. Πίνακες ή διαγράμματα κατανομής της έκτασης κατά κλάσεις ηλικίας

4. Αποτελέσματα προσομοίωσης

5. Αθροιστικός υπολογισμός λήμματος

6. Μαθηματικοί τύποι.

6.4.2.1 Δείκτες επιφανειών
 Από το πρότυπο του κανονικού δάσους προήλθαν μερικοί κανόνες που διέπουν την επιφάνεια των τελικών καρπώσεων. Η κανονική δηλαδή επιφάνεια των τελικών καρπώσεων όπως αναφέρθηκε θα πρέπει να είναι

 όπου F = συνολική έκταση μιας διαχειριστικής

 κλάσης

 u = περίτροπος χρόνος

 n = περίοδος σχεδιασμού.

Η πραγματική έκταση των τελικών καρπώσεων που εκτιμήθηκε κατά τον μερικό σχεδιασμό των τελικών καρπώσεων συγκρίνεται με την παραπάνω κανονική έκταση.

 Αν τώρα στην ίδια διαχειριστική κλάση έχουμε περισσότερους συσταδικούς τύπους τότε η παραπάνω σχέση γίνεται

[image: image21.wmf].....)

(

2

2

1

1

+

+

=

u

F

u

F

n

F

EN

 όπου F1, F2 = οι εκτάσεις των διαφόρων

 συσταδικών τύπων.

 Οι προβλεπόμενες στο σχέδιο καλλιέργειας εκτάσεις αναδασώσεων συγκρίνονται με την κανονική έκταση η οποία είναι: FV = FEN+Fο όπου Fο οι γυμνές εκτάσεις που πρόκειται να αναδασωθούν και αναγεννηθούν.

 Η σχεδιαζόμενη τέλος έκταση των αραιώσεων (καλλιέργειας) συγκρίνονται με την κανονική:

 FDf = (Fx – Fu-20 – F0 – F1/20)*n/t

όπου FDf = έκταση αραιώσεων

 Fx = συνολική έκταση ξυλοπαραγωγής

 Fu-20= έκταση συστάδων ηλικίας άνω των u-20 ετών

 (έκταση τελικών καρπώσεων)

 Fo = γυμνές εκτάσεις

 F1/20 = εκτάσεις συστάδων ηλικίας κάτω των 20 ετών,

 οι οποίες ακόμα δεν είναι σε ηλικία αραιώσεων

 n = χρόνος σχεδιασμού

 t = χρόνος περιφοράς
6.4.2.2 Δείκτες ξυλώδους μάζας
 Η ιδεατή μάζα των τελικών καρπώσεων προκύπτει από την κανονική έκταση των συσταδικών τύπων με τα αντίστοιχα ξυλαποθέματα (mu1, mu2,…..). Για το ξυλαπόθεμα γενικά δεν χρησιμοποιούνται τιμές πινάκων παραγωγής αλλά οι πραγματικές τιμές ξυλαποθεμάτων που επιτυγχάνονται στην ηλικία του περίτροπου χρόνου. Σύμφωνα με αυτά το κανονικό ύψος των τελικών καρπώσεων προσδιορίζεται από τη σχέση

όπου mu1, mu2,… = η μάζα των ωρίμων συστάδων στους

 συσταδικούς τύπους 1, 2, …..

 Όταν πρόκειται για υποσκίως αναγεννώμενες συστάδες τότε ο τύπος αυτός γίνεται:

όπου mEN(i) = mu-t/2 +

. Zu-t/2 . t
 mEN(i) = Ετήσιο λήμμα από τελικές καρπώσεις σε μια

 κανονική διαχειριστική κλάση με έκταση F=u Ηα

 αντίστοιχη κάθε συσταδικού τύπου (i)

 mu-t/2, Zu-t/2 = Ξυλαπόθεμα και τρέχουσα προσαύξηση

 συστάδων ηλικίας (u-t/2) των αντίστοιχων

 συσταδικών τύπων

 t = ειδικός χρόνος αναγέννησης

 Λοιπά σύμβολα όπως παραπάνω.

 Η ιδεατή αυτή μάζα συγκρίνεται με την πραγματική μάζα των τελικών καρπώσεων.

 Αυτός ο δείκτης χρησιμοποιείται μόνο τότε όταν οι συνθήκες κλάσεων ηλικίας δεν αποκλίνουν πολύ από την “κανονικότητα”. Σε μονάδες διαχείρισης με υψηλή συμμετοχή της φυσικής αναγέννησης η ικανότητα έκφρασης του δείκτη αυτού περιορίζεται επειδή τα ξυλαποθέματα (mu1, mu2,.…) των συσταδικών τύπων σ’ αυτή τη φάση έχουν μεγάλη διακύμανση.

 Όταν για τον έλεγχο της αειφορίας χρησιμοποιούνται άλλα μέσα και υποδεικνύουν την αλλαγή του λήμματος που προβλέφθηκε προσωρινά, τότε κατά δεύτερο λόγο χρησιμοποιείται ο δείκτης ξυλώδης μάζας για να προσδιοριστεί το μέγεθος των απαραίτητων μεταβολών.

6.4.2.3 Πίνακες, διαγράμματα

 κατανομής επιφανειών
 Για την κατανόηση της έννοιας του κριτηρίου αυτού παρατίθεται το παρακάτω παράδειγμα.

 Στον Πίνακα 6.4 φαίνονται οι επιμέρους πραγματικές εκτάσεις μιας διαχειριστικής κλάσης οι οποίες κατανέμονται κατά κλάση ηλικίας. Από τα συγκεντρωτικά αυτά στοιχεία προκύπτει ότι:

· Η συνολική κανονική έκταση των συστάδων των τελικών υλοτομιών πρέπει να ανέρχεται στα 40 Ηα, έτσι ώστε μελλοντικά να απολαμβάνεται σε κάθε 20ετή περίοδο το ίδιο ύψος καρπώσεων.

· Η συνολική έκταση που συμπεριελήφθηκε στις τελικές καρπώσεις, κατά το μερικό σχεδιασμό, ανέρχεται σε 46(κλ.V) + 26(κλ.VI) = 72 Ηα, αφού ως μόνο κριτήριο για την υπαγωγή των συστάδων στις τελικές υλοτομίες χρησιμοποιήθηκε η ηλικία τους (t) σε σχέση με τον περίτροπο χρόνο (συστάδες των κλάσεων V και VI).

Πίνακας 6.4 Κατανομή της έκτασης (F=200 Ηα) μιας

 διαχειριστικής κλάσης κατά κλάσεις ηλικίας.

[image: image22.png]KAGoE LG I ‘Extagn (Ha) TALcwood
nAkiac | wavovikh | npavuarikg |L
1-20 a0 E 17 -23
21-40 1 40 : 47 {7
41-60 | 40 35 -5
61-80 | 40 i 29 |-
81-100 | 40 | 16 L6
> 100 - : 26 +26

] . i
SUvoho ‘ 200 1 200 -

 Από τα παραπάνω αποτελέσματα προκύπτουν δύο εναλλακτικές αποφάσεις ελέγχου και διόρθωσης του δασοκομικού λήμματος οι οποίες όμως συγχρόνως δημιουργούν και ένα δίλημμα (Σχ. 6.7):

[image: image23.png]KAbdoetr g

nAtxkiacg

111 v v V1
41-60 1 61-80 [81-100] > 100
F=200 Ha Kavovixd
u=100 &tn e xatavouh
200 ..
fn= o0 .20=
=40 Ho % A Aebvaoua
1] f fo | f5 | f4 | fs fG/ EARELuUa
/ HAixla
MoavuatikA (Fmn) 2
xaTavouh 17 47 35 29 46 26
Kavovikh
xatavou 40 40 40 40 40 —

Σχήμα 6.7 Σχέδιο κατανομής της έκτασης (F=200 Ηα) μιας

 διαχειριστικής κλάσης κατά κλάσεις ηλικίας.

· Αν υλοτομηθούν στην επικείμενη 20ετή περίοδο συστάδες τόσης έκτασης όση είναι η κανονική, δηλαδή 40 Ηα (π.χ. 26 Ηα της VI κλ. Και 14 από την V κλ.), τότε επέρχεται αποκατάσταση κανονικής αναλογίας κλάσεων ηλικίας και κατά συνέπεια αειφορία των καρπώσεων μετά το πέρας του πρώτου περίτροπου χρόνου. Κατά τη διάρκεια του πρώτου περίτροπου χρόνου είναι επόμενο, λόγω της ακανόνιστης αναλογίας κλάσεων και της ανάγκης υλοτομίας υπερώριμων συστάδων, ότι θα υπάρχει διακύμανση των καρπώσεων από περίοδο σε περίοδο. Η άποψη όμως αυτή, που κυριαρχούσε και στις προηγούμενες μεθόδους (περιοδικών υλοτομιών, ξυλωδών λημμάτων), συνδέεται με το βασικό από οικονομικής πλευράς μειονέκτημα της υλοτομίας, κατά την πρώτη εφαρμογή, υπερώριμων συστάδων όταν κυριαρχούν οι ανώτερες κλάσεις ή ανώριμων όταν κυριαρχούν οι νεαρές κλάσεις.

· Αν υποτεθεί ότι υλοτομούνται στην ερχόμενη 20ετή περίοδο όλες οι συστάδες που χαρακτηρίστηκαν στον μερικό σχεδιασμό ώριμες (72 Ηα) και επαναληφθεί η ίδια διαδικασία στις επόμενες περιόδους, τότε δεν μπορεί να επέλθει κανονική αναλογία κλάσεων και κατά συνέπεια ούτε αειφορία των καρπώσεων. Η άποψη αυτή συνδέεται συχνά και ιδιαίτερα όταν κυριαρχούν οι ανώτερες κλάσεις ηλικίας με οικονομικά πλεονεκτήματα και αποτέλεσε την ιδέα και το περιεχόμενο της “απόλυτης κατά συστάδα διαχείρισης”.

 Στην περίπτωση αυτή το δίλημμα αυτό μπορεί να λυθεί μόνο αν αξιολογηθούν οι συνέπειες όσον αφορά τους στόχους που τίθενται κάθε φορά. Η λύση βρίσκεται συνήθως κάπου μεταξύ των δύο αντίθετων απόψεων και εξαρτάται κυρίως από την προτεραιότητα που δίνεται κάθε φορά στην άμεση οικονομική ωφέλεια ή στην αποκατάσταση της αειφορίας. Η εφαρμογή μεταβατικού χρόνου αποκατάστασης της αειφορίας (χρόνος εξίσωσης) είναι η πιθανότερη λύση σ’ αυτή την περίπτωση και καθορίζεται ανάλογα με

· τη δομή και φυσική κατάσταση των συστάδων

· τις οικονομικές συνθήκες και

· την ευχέρεια στην εκμετάλλευση και γενικά τη διαχείριση κάθε δάσους.

 Στο μερικό κατά τμήμα σχεδιασμό όλες οι συστάδες, όπως φαίνεται στο Σχήμα 6.7, ηλικίας μεγαλύτερης από u-n (συστάδες f5 και f6) χαρακτηρίστηκαν ώριμες για τελική υλοτομία, όπως σχετικά αναπτύχθηκε παραπάνω, καταχωρούνται για την αμέσως επόμενη διαχειριστική περίοδο (n ετών) στις συστάδες τελικών υλοτομιών. Όταν, κατά το γενικό σχεδιασμό, αποφασιστεί ότι κατά την επόμενη περίοδο δεν θα πρέπει να υλοτομηθούν όλες αυτές οι συστάδες (f5 και f6) αλλά μόνο ένα μέρος αυτών, τότε μειώνεται ανάλογα και το ύψος των τελικών καρπώσεων που σχεδιάστηκε κατά τμήμα (δασοκομικό λήμμα).

6.4.2.4 Αποτελέσματα προσομοίωσης
 Η χρησιμοποίηση των μέχρι τώρα περιγραφέντων κριτηρίων του συνολικού σχεδιασμού σε επίπεδο διαχειριστικής κλάσης δίνει την εγγύηση ότι η απαίτηση της αειφορίας εκπληρώνεται. Τα αποτελέσματα όμως δεν περιέχουν στοιχεία για τη μελλοντική εξέλιξη του δάσους, όπως είναι π.χ. οι ενδεχόμενες αλλαγές στην κατανομή της έκτασης κατά κλάσεις ηλικίας, στο ύψος του ξυλαποθέματος και της προσαύξησης, κάτω από την επίδραση διαφόρων εναλλακτικών δυνατοτήτων ή σχεδίων. Αυτές τις πληροφορίες μπορούν να μας τις δώσουν τα πρότυπα προσομοίωσης. Η προσομοίωση είναι μια μέθοδος με την οποία μπορεί να γνωρίζει από πριν ο διαχειριστής τα αποτελέσματα των αποφάσεών του. Στο δασοκομικό σχεδιασμό, όπως συμβαίνει άλλωστε και σε κάθε σχεδιασμό, επιδιώκεται πάντα η εξεύρεση της καλύτερης δυνατής λύσης που θα εκπληρώνει κατά τον καλύτερο δυνατό τρόπο τους τιθέμενους στόχους. Η εξεύρεση όμως της καλύτερης λύσης δεν μπορεί να βρεθεί αν δεν εξεταστούν πρώτα τα αποτελέσματα ή οι συνέπειες διαφόρων εναλλακτικών δυνατοτήτων και σχεδιασμών. Πολύ περισσότερο ισχύει αυτό για το διαχειριστικό σχεδιασμό, όπου οι επιπτώσεις των σχεδιαζόμενων μέτρων έχουν μακροπρόθεσμο χαρακτήρα και οι προβλέψεις είναι δύσκολες και συχνά αβέβαιες. Αυτό σημαίνει ότι η εκλογή της καλύτερης λύσης δεν μπορεί να βρεθεί παρά μόνο μετά από κάποια αναλυτική διαδικασία που θα περιλαμβάνει λεπτομερή ανάλυση των επιπτώσεων διαφόρων εναλλακτικών μέτρων πάνω στην εξέλιξη των βασικότερων τουλάχιστον παραμέτρων του δάσους.

 Η προσομοίωση εξυπηρετεί κατά βάση την απάντηση στο ερώτημα: “τι θα προκύψει αν……”. Το πρότυπο προσομοίωσης περιγράφει όλα εκείνα τα στοιχεία στα οποία πρέπει να βασιστεί μια απόφαση και δίνει τις επιδράσεις των δυνατών ενεργειών.

 Χαρακτηριστικό παράδειγμα προσομοίωσης είναι η μελέτη της επίδρασης διαφόρων εναλλακτικών προτάσεων όσον αφορά τις τελικές καρπώσεις μιας διαχειριστικής κλάσης πάνω στην κατανομή της έκτασης κατά κλάσεις ηλικίας.

 Στο Σχήμα 6.8 απεικονίζεται η εξέλιξη της κατανομής της έκτασης ενός συσταδικού τύπου σ’ ένα σχέδιο πολλών εικοσαετιών. Η έκταση του συσταδικού τύπου κατανέμεται σε κλάσεις ηλικίας (Ι, ΙΙ, ΙΙΙ,…..).

[image: image24.png]VI

KAdoeig nAikiog

Σχήμα 6.8 Εξέλιξη της επιφανειακής κατανομής των

 κλάσεων ηλικίας ενός συσταδικού τύπου.

 Κανονικές ή ιδανικές συνθήκες αειφορίας υπάρχουν, όπως αναφέρθηκε στη θεωρία του κανονικού δάσους, όταν οι κλάσεις ηλικίας (Ι, ΙΙ, ΙΙΙ, ….) είναι εφοδιασμένες με μια έκταση

 Ηα (F=συνολική έκταση, u=περίτροπος χρόνος, n=το εύρος σε χρόνια κάθε κλάσης ηλικίας). Στην περίπτωση που υπάρχει η κανονική αυτή κατανομή, τότε υλοτομώντας αποψιλωτικά τις συστάδες της μεγαλύτερης κλάσης ηλικίας και καλλιεργώντας τις υπόλοιπες απολαμβάνουμε σταθερό ύψος καρπώσεων σε κάθε δεκαετία. Η κατανομή δε της έκτασης διατηρεί επίσης σε κάθε μελλοντική περίοδο την κανονική της μορφή, αφού η αποψιλωμένη έκταση στην πρώτη περίοδο παίρνει στην επόμενη περίοδο τη θέση της πρώτης κλάσης (Ι), οι εκτάσεις των υπολοίπων κλάσεων μετατοπίζονται αντίστοιχα κατά μία κλάση, σε κάθε περίοδο να υπάρχει η ίδια ακριβώς κανονική κατανομή. Η κανονική κατανομή παραμένει πάντα ιδανική και δεν μπορεί ποτέ να επιτευχθεί στην πράξη. Παραμένει όμως σαν κατευθυντήριος δείκτης για κάθε επηρεασμό ή ρύθμιση της πραγματικής κατάστασης.

 Τα πρότυπα προσομοίωσης πρέπει να χρησιμοποιούνται σήμερα για την απεικόνιση της εξέλιξης των κλάσεων ηλικίας, του λήμματος, του ξυλαποθέματος και της προσαύξησης.

 Τα πρότυπα προσομοίωσης της μορφής του Σχήματος 6.8 είναι συμβατικά βοηθητικά μέσα για να προσομοιώνουν, σε σχέση με τις σημερινές συνθήκες των κλάσεων ηλικίας ενός συσταδικού τύπου, τις πιθανές αλλαγές κατά τη διάρκεια του χρόνου σχεδιασμού. Αυτές οι αλλαγές προκύπτουν

1. από τη γήρανση των συστάδων, δηλαδή μπορεί να υπάρχουν κρίσιμες συστάδες ηλικίας μικρότερης του περίτροπου χρόνου και θα πρέπει άμεσα να υλοτομηθούν,

2. από τα υλοτόμια των τελικών καρπώσεων, δηλαδή για λόγους κατά χώρο τάξης ή για διάνοιξη δρόμων κ.λπ. είναι δυνατόν να υλοτομηθούν ανώριμες συστάδες,

3. από την ικανότητα αναγέννησης και

4. από την εισαγωγή αναγεννώμενων επιφανειών από άλλους συσταδικούς τύπους ή τη μεταφορά επιφανειών του συγκεκριμένου συσταδικού τύπου σε άλλους τύπους.

 Για να γίνει κατανοητή όλη η παραπάνω διαδικασία παρατίθεται παρακάτω ένα αριθμητικό παράδειγμα, όπως φαίνεται στον Πίνακα 6.5.

Πίνακας 6.5 Εξέλιξη της επιφανειακής κατανομής των κλάσεων ηλικίας ενός συσταδικού τύπου σε τρεις περιόδους.

	
	Επιφάνειες κλάσεων ηλικίας σε hα
	

	Περίοδος
	
	I
	II
	III
	IV
	V
	VI
	VII
	Παρατηρήσεις

	
	Γυμνά
	1/10
	11/20
	21/30
	31/40
	41/50
	51/60
	61/70
	71/80
	81/90
	91/100
	101/110
	111/120
	121/130
	131/140
	

	Οκτ. 1981 έως
	10
	65
	75
	40
	30
	15
	45
	70
	50
	 15
	 65
	 5
	 15
	-
	-
	Από την επιφάνεια των τελικών καρπώσεων (40 hα)

	30 Σεπτ. 1991
	Ε1 -
	-
	-
	-
	-
	-
	-
	-
	5
	8
	17
	 1
	 9
	-
	-
	μεταφέρονται 12 hα σε άλλο συσταδικό τύπο

	Οκτ. 1991 έως
	-
	38
	65
	75
	40
	30
	15
	45
	70
	 45
	 7
	 48
	 4
	 6
	-
	Από την επιφάνεια των τελικών καρπώσεων (46 hα) μεταφέρονται 10 hα σε άλλο

	30 Σεπτ. 2001
	`
	-
	-
	-
	-
	-
	-
	-
	-
	12
	3
	21
	 4
	 6
	-
	συσταδικό τύπο και 18 hα εισάγονται στο συγκεκριμένο συσταδικό τύπο

	Οκτ. 2001 έως
	-
	54
	38
	65
	75
	40
	30
	15
	45
	70
	33
	4
	27
	-
	-
	

	30 Σεπτ. 2011
	Ε1 -
	-
	-
	-
	-
	-
	-
	-
	-
	-
	17
	2
	20
	-
	-
	

	1. Σχεδιασμένη επιφάνεια τελικών καρπώσεων

 Στον Πίνακα αυτό η έκταση F=500 Ηα είναι κατανεμημένη σε 10ετείς κλάσεις ηλικίας (u=100,

Ha ή ιδεατή έκταση) όπου αποφασίστηκε για δασοκομικούς λόγους να τεθούν υπό αναγέννηση συστάδες ηλικίας μικρότερης του περίτροπου χρόνου, δηλαδή των κλάσεων 70-130 έτη. Αυτό μπορεί να συμβεί όταν π.χ. υπάρχουν κρίσιμες συστάδες ηλικίας μικρότερης του περίτροπου χρόνου και επιβάλλεται άμεσα η υλοτομία τους. Η έκταση αυτή των τελικών καρπώσεων καθορίστηκε στα 40 Ηα (5 Ηα της κλ. 71-80, 8 Ηα της κλ. 81-90, 17 της κλ. 91-100 κ.ο.κ.). Επίσης από τα 40 Ηα μεταφέρονται μετά τις υλοτομίες 12 Ηα σε άλλο συσταδικό τύπο. Οι εκτάσεις που θα αποψιλωθούν ή θα αναγεννηθούν στην πρώτη περίοδο (40 Ηα) μείον την έκταση των 12 Ηα που θα μεταφερθεί σε άλλο συσταδικό τύπο, συν τα 10 Ηα των γυμνών θα πάρουν θέση στην πρώτη κλάση ηλικίας (1-10) της επόμενης περιόδου (1991-2000). Αυτή η έκταση θα ανέρχεται σε 40-12+10=38 Ηα, η δε κανονική κατανομή θα είναι

Ηα. Κατά τον ίδιο τρόπο οι εκτάσεις των υπολοίπων κλάσεων ηλικίας μεταφέρονται στις αμέσως επόμενες κλάσεις κ.ο.κ.

 Για τη δεύτερη περίοδο σχεδιάστηκε να υλοτομηθούν 46 Ηα , μεταφορά έκτασης 10 Ηα σε άλλο συσταδικό τύπο και εισαγωγή άλλων 18 Ηα από τρίτο συσταδικό τύπο, με αποτέλεσμα έτσι η έκταση προς αποψίλωση-αναγέννηση να ανέρχεται σε 46-10+18=54 Ηα. Η κανονική κατανομή θα είναι

 Ηα.

 Η ίδια διαδικασία μπορεί να επαναληφθεί για πολλές ακόμα δεκαετίες, ανάλογα με τον ορίζοντα σχεδιασμού που κρίνεται κάθε φορά απαραίτητος. Με αυτό τον τρόπο έχουμε μια πλήρη εποπτεία της μελλοντικής εξέλιξης των κλάσεων ηλικίας σε ένα δάσος και μπορούμε να ελέγχουμε τα αποτελέσματα οποιωνδήποτε ενδεχομένων αποφάσεων. Αν και φαίνεται σε πρώτη φάση πολύπλοκη και δαπανηρή η διαδικασία εφαρμογής των προτύπων αυτών, παρόλα αυτά με τη χρήση σήμερα των ηλεκτρονικών υπολογιστών απλουστεύεται και γίνεται σχεδόν αδάπανη σε χρόνο και χρήμα.

6.5 Αθροιστική μέθοδος

 υπολογισμού του λήμματος
 Η αθροιστική μέθοδος υπολογισμού του λήμματος είναι μια μέθοδος για ολόκληρη τη διαχειριστική κλάση και προσαρμόζεται πολύ καλά σε οποιαδήποτε κατάσταση της εκμετάλλευσης. Βασίζεται στα αποτελέσματα απογραφής και ιδιαίτερα στις γνώσεις της κατά χώρο κατανομής των κλάσεων ηλικίας, του ξυλαποθέματος και της προσαύξησης. Η μέθοδος αυτή γενικά υπολογίζει χωριστά τις τελικές και ενδιάμεσες καρπώσεις.

 Οι τελικές καρπώσεις περιορίζονται μόνο στον ώριμο ξυλώδη όγκο ο οποίος κατανέμεται σ’ένα ευρύ χρονικό διάστημα. Συστάδες με ώριμο ξυλώδη όγκο υπολογίζονται αυτές που είναι ηλικίας τουλάχιστον u-20 ετών. Σε πολύ ακανόνιστη κατανομή στις συστάδες των μεγάλων κλάσεων ηλικίας συμπεριλαμβάνονται και νεαρότερες συστάδες.

 Η ετήσια μάζα των τελικών καρπώσεων μπορεί να καθοριστεί από τον τύπο

όπου: mEN = ετήσιες τελικές καρπώσεις

= το άθροισμα όλων των ξυλαποθεμάτων με
 ηλικία μεταξύ (u-b) και της μέγιστης ηλικίας.

 b = ελάχιστη ηλικία των συστάδων που συμπερι-

 λαμβάνονται στις τελικές καρπώσεις

 S = μεταβατικός ή χρόνος εξίσωσης

 F = έκταση των συστάδων τελικών καρπώσεων

 ΡΖ = περιοδική μέση συνολική προσαύξηση (ανά

 εκτάριο) του ξυλαποθέματος των συστάδων

 έκτασης F

 Ο τύπος αυτός μπορεί να χρησιμοποιηθεί για ολόκληρη τη διαχειριστική κλάση, για ένα συσταδικό τύπο ή για μεμονωμένες συστάδες.

 Η επιλογή του χρόνου εξίσωσης S επηρεάζεται από την υπάρχουσα κατανομή των κλάσεων ηλικίας και από τις υπάρχουσες προοπτικές εξισορρόπησης των διακυμάνσεων των καρπώσεων.

 Οι ενδιάμεσες καρπώσεις αναφέρονται στις συστάδες ηλικίας (b, δηλαδή αυτές που δεν συμπεριλαμβάνονται στις τελικές καρπώσεις. Αυτές υπολογίζονται για κάθε διαχειριστική κλάση, συσταδικό τύπο ή ομάδες δασοπονικών ειδών με βάση των ποσοστών κάρπωσης και των πινάκων παραγωγής. Προσδιορίζονται με τον τύπο:

όπου:

= ετήσιο λήμμα ενδιάμεσων καρπώσεων

 Fx = επιφάνεια των κλάσεων ηλικίας x
 α, Z = κατώτερη, ανώτερη κλάση ηλικίας

 r = διορθωτικός συντελεστής όταν χρησιμο-

 ποιούνται πίνακες παραγωγής

 Dfx = ποσότητα ενδιάμεσων καρπώσεων στις

 κλάσεις ηλικίας x κατά τη διάρκεια του

 χρόνου σχεδιασμού

 n = χρόνος σχεδιασμού

 Αντί του υπολογισμού του ύψους των ενδιάμεσων καρπώσεων κατά κλάσεις ηλικίας μπορεί να χρησιμοποιηθεί και μια άλλη απλούστερη μέθοδος, κατά την οποία ο όγκος των καρπώσεων αυτών προσδιορίζεται με βάση των μέσων ποσοστών κάρπωσης του υπάρχοντος ξυλαποθέματος

όπου: VxD= το ξυλαπόθεμα όλων των συστάδων που θα

 διενεργηθούν οι καρπώσεις του συσταδικού

 τύπου x
 φ = το ποσοστό κάρπωσης (%)

 Το ποσοστό κάρπωσης είναι το πηλίκο επί τοις εκατό της μάζας των κανονικών ενδιάμεσων καρπώσεων προς το κανονικό ξυλαπόθεμα των προς αραίωση συστάδων.

 Η διαπίστωση των ενδιάμεσων καρπώσεων σύμφωνα με τον παραπάνω τύπο έχει το πλεονέκτημα ότι δεν είναι απαραίτητη η γνώση της κατανομής των κλάσεων ηλικίας, του βαθμού ξυλοβρίθειας και της μέσης κλάσης παραγωγής (χρειάζονται για τον προηγούμενο τύπο). Η μέθοδος αυτή εφαρμόζεται και σε συστάδες όπου διενεργούνται προοδευτικές υλοτομίες (υποκηπευτή δομή) και μάλιστα όταν δεν υπάρχουν πίνακες παραγωγής ή αποτελέσματα μακρόχρονων παρατηρήσεων.

 Ο τύπος του συνολικού λήμματος μπορεί να διαμορφωθεί ως εξής:

 (τελικές καρπώσεις)+(ενδιάμεσες καρπώσεις)

 Ο τύπος αυτός έχει μια ομοιότητα με τις μεθόδους που βασίζονται στην κατανομή των καρπώσεων σε μια ευρεία περίοδο όπως του Hufnagl, Flury κ.λπ. Κατά τον Hufnagl (1895), καθορίζεται συνολικά το λήμμα για ολόκληρη τη διαχειριστική κλάση σύμφωνα με τον τύπο

όπου: Ε = ετήσια μάζα καρπώσεων

= ξυλαπόθεμα όλων των συστάδων ηλικίας

 μεγαλύτερης του u/2

 F = έκταση αυτών των συστάδων

 PZ = ετήσια προσαύξηση των συστάδων αυτών

 u = περίτροπος χρόνος

 Μειονέκτημα αυτής της μεθόδου είναι ότι δεν υπολογίζει ενδιάμεσες καρπώσεις πριν από την ηλικία u/2. Το γεγονός αυτό είναι σωστό για το κηπευτό δάσος. Για τα ψιλά σπερμοφυή όμως πρέπει να υπολογίζονται ενδιάμεσες καρπώσεις και μάλιστα πριν από την ηλικία u/2 όπου η συμμετοχή των ενδιάμεσων καρπώσεων στη συνολική παραγωγή είναι σημαντική (15-30%). Άλλο ένα μειονέκτημα είναι ότι ο χρόνος εξίσωσης u/2 είναι άκαμπτος και δεν υπάρχει η σχετική ευελιξία για συστάδες που αναγεννώνται με μακρείς χρόνους αναγέννησης.

6.6 Μέθοδοι κανονικού ξυλαποθέματος και
 προσαύξησης ή των μαθηματικών τύπων
 Οι μέθοδοι αυτές έχουν μεγάλη σημασία για τον έλεγχο της αειφορικής αποκατάστασης του δασοκομικού λήμματος. Επιδιώκουν την αποκατάσταση του κανονικού ξυλαποθέματος και της κανονικής αύξησης σε ορισμένο χρονικό διάστημα και δεν προϋποθέτουν όπως οι προηγούμενες μέθοδοι μια σχεδιασμένη κατά χώρο τάξη των συστάδων αλλά καθορίζουν απλά με μαθηματικούς τύπους το ετήσιο κατ’ όγκο αειφόρο λήμμα.

 Από τα παραπάνω εξηγείται γιατί οι μέθοδοι αυτές έχουν μικρή σημασία στην πράξη και η εφαρμογή τους περιορίζεται μόνο στα κηπευτά δάση όχι γιατί αρμόζουν απόλυτα σ’ αυτά αλλά γιατί όλες οι άλλες μέθοδοι είναι ανεφάρμοστες σ’ αυτά.

6.6.1 Ο τύπος των Mantel και Masson
 Στο πρότυπο του κανονικού δάσους και σύμφωνα με τη θεωρία του η κανονική προσαύξηση ταυτίζεται με το κανονικό λήμμα

 Εάν αναχθεί αυτή η σχέση σε πραγματικές συνθήκες και αντί του Ζn τεθεί το λήμμα (Ηi) και αντί του κανονικού ξυλαποθέματος (Vn) το πραγματικό Vw τότε προκύπτει

 Ένας παρόμοιος τύπος χρησιμοποιήθηκε από τον Masson

 Σύμφωνα με τους τύπους των Mantel και Masson καρπώνεται κάθε χρόνο ένα σταθερό ποσοστό του πραγματικού ξυλαποθέματος. Αυτό το ποσοστό κάρπωσης κυμαίνεται ανάλογα με τον περίτροπο χρόνο περίπου μεταξύ 1,5% και 2% και είναι χαμηλότερο του κανονικού ποσοστού κάρπωσης. Κατά την εφαρμογή των τύπων αυτών χρησιμοποιείται το 60% μέχρι 80% της πραγματικής ικανότητας απόδοσης μιας διαχειριστικής κλάσης. Επομένως η χρήση των τύπων αυτών οδηγεί στην αύξηση του ξυλαποθέματος που αυτό είναι πλεονέκτημα σε εκμεταλλεύσεις που το πραγματικό ξυλαπόθεμα είναι μικρότερο του κανονικού (Vw(Vn) και μειονέκτημα στην αντίθετη περίπτωση (Vw (Vn).

6.6.2 Ο τύπος του Breyman
 Aν θεωρήσει κανείς ότι σε μια διαχειριστική κλάση η σχέση μεταξύ του ετήσιου λήμματος Hi και της μέσης περίτροπης προσαύξησης

 είναι ίδια με τη σχέση που υφίσταται μεταξύ της πραγματικής μέσης κατ’ έκταση ηλικίας αw και της κανονικής u/2 :

 και από εδώ προκύπτει

 Στη σχέση αw:u/2 δεν παίρνονται υπόψη επαρκώς η κατανομή των κλάσεων ηλικίας και οι σχέσεις του ξυλαποθέματος, τα οποία είναι ουσιώδη για τον υπολογισμό του λήμματος. Παρόλα αυτά όμως συνιστάται η χρήση του τύπου αυτού για τον υπολογισμό των καρπώσεων.

6.6.3 Ο τύπος του κανονικού ποσοστού κάρπωσης ή τύπος του Hundeshagen (1826)

 Ο Hundeshagen ως ποσοστό κάρπωσης θεωρεί τη σχέση της κανονικής μέσης περίτροπης προσαύξησης Zn προς το κανονικό ξυλαπόθεμα Vn. Κάτω από πραγματικές συνθήκες η Zn αντικαθίσταται από τη μέση περίτροπη προσαύξηση

 oπότε υφίσταται η σχέση

 όπου

pn = κανονικό ποσοστό κάρπωσης

mu = ξυλώδης όγκος μιας συστάδας ενός εκταρίου στην

 ηλικία του περίτροπου χρόνου

= σύνολο ενδιάμεσων καρπώσεων από τη δημιουργία

 μέχρι την τελική υλοτομία μιας συστάδας ενός

 εκταρίου.

 Χρησιμοποιώντας κανείς το κανονικό ποσοστό κάρπωσης (ανάλογα με το δασοπονικό είδος και τον περίτροπο χρόνο κυμαίνεται μεταξύ 2,5% και 4,5%) για τον υπολογισμό του λήμματος (Hi), επί του πραγματικού ξυλαποθέματος (Vw), ισχύει:

 και αντικαθιστώντας το pn με το ίσον του η σχέση γίνεται

 Ο λόγος (Vw/Vn) θεωρείται επίσης σαν κανονικό ποσοστό κάρπωσης, και δεν αποφέρει μόνο τη συσσώρευση κλάσεων ηλικιών και τις σχέσεις του ξυλαποθέματος αλλά εκφράζει πολύ καλά και τις αποκλίσεις απο την κανονικότητα λόγω της αβεβαιότητας της παραγωγής. Το λήμμα, ως εκ τούτου, προσαρμόζεται καλύτερα προς τις πραγματικές συνθήκες. Αυτό οδηγεί πολύ γρήγορα και σταθερά στην “κανονικότητα” του ξυλαποθέματος και αποφεύγει μεγάλες διακυμάνσεις του μελλοντικού λήμματος.

 Μειονέκτημα θεωρείται ότι κατά την εφαρμογή του τύπου αυτού δεν είναι δυνατό να τεθούν ενδιάμεσοι στόχοι όσον αφορά το ύψος του ξυλαποθέματος και του χρόνου αποκατάστασής του.

6.6.4 Μέθοδοι προσαύξησης με

 εξίσωση ξυλαποθεμάτων
 Η αρχή των μεθόδων αυτών βασίζεται στο ότι η εκτίμηση του λήμματος γίνεται με βάση τη διαφορά του πραγματικού με το κανονικό ξυλαπόθεμα. Ο βασικός τύπος αυτών των μεθόδων είναι:

όπου: Ζ = προσαύξηση όγκου

 Vw = πραγματικό ξυλαπόθεμα

 Vn = κανονικό - επιδιωκόμενο ξυλαπόθεμα

 α = χρόνος εξίσωσης.

 Αναφέρεται εδώ μόνο η αυστριακή μέθοδος με τον ίδιο παραπάνω τύπο.

 Η προσαύξηση υπολογίζεται με τον ακόλουθο τρόπο:

όπου: Ζi = η μέση περίτροπη προσαύξηση ξυλαποθέματος των

 διαφόρων συστάδων (έκτασης Fi) του δάσους ή της

 διαχειριστικής κλάσης.

 Το κανονικό ξυλαπόθεμα υπολογίζεται

όπου: mu = το επιδιωκόμενο (πραγματικό) και όχι των

 πινάκων παραγωγής.

 Το πραγματικό ξυλαπόθεμα (Vw) υπολογίζεται σαν το γινόμενο της έκτασης fi κάθε συστάδας επί τη μέση περίτροπη αύξηση ανά εκτάριο και επί την ηλικία, δηλαδή

όπου α1, α2 η ηλικία των συστάδων.

 Μειονέκτημα της μεθόδου είναι ότι σαν πραγματική αύξηση αντί να παίρνεται η τρέχουσα αύξηση κάθε συστάδας στην αντίστοιχη πραγματική ηλικία της, παίρνεται η μέση περίτροπη αύξηση, με αποτέλεσμα, σε μεν τις συστάδες ηλικίας άνω του u/2 να υπολογίζεται αύξηση σχεδόν πάντοτε μεγαλύτερη της τρέχουσας, ενώ στις συστάδες ηλικίας κάτω του u/2 να υπολογίζεται πάντοτε μικρότερη αυτής.

 Ο τύπος του Gehrhartd

όπου ΖW = Τρέχουσα προσαύξηση όγκου

= Mέση περίτροπη προσαύξηση =

 Συμπερασματικά για τις μεθόδους κανονικού ξυλαποθέματος και προσαύξησης μπορούν να διατυπωθούν τα εξής:

· Οι διάφοροι τύποι αποτελούν δείκτες για τον έλεγχο της αειφορίας σε επίπεδο διαχειριστικής κλάσης και δίνουν συνολικές κατευθυντήριες γραμμές για τις καρπώσεις. Δεν καθορίζουν όμως που, δηλαδή σε ποιες επιμέρους μονάδες (τμήματα, συστάδες κ.λπ.) το λήμμα πρέπει να υλοποιηθεί, ούτε διαχωρίζουν τις καρπώσεις σε τελικές και ενδιάμεσες.

· Δίνουν πλήρη ελευθερία στο δασοκόμο αλλά και μεγάλη ευθύνη.

· Ενδείκνυται η εφαρμογή τους σε όλες σχεδόν τις συσταδικές δομές.

· Απαιτεί η εφαρμογή τους μεγάλη επιμέλεια στην εξακρίβωση των επιμέρους στοιχείων και συχνό έλεγχό τους.

· Σε περίπτωση αποκλειστικής χρησιμοποίησης των μαθηματικών τύπων για τον προσδιορισμό του λήμματος θα πρέπει να ληφθεί σοβαρά υπόψη η διαφορετική βεβαιότητα (ακρίβεια) με την οποία τα επιμέρους στοιχεία εξακριβώνονται ή μπορούν να εξακριβωθούν σε κάθε περίπτωση.

· Προσφέρουν ευκαμψία και απλότητα και εξοικονομείται χρόνος με την εφαρμογή τους.

7. ΔΙΑΧΕΙΡΙΣΗ

 ΠΟΛΛΑΠΛΩΝ ΧΡΗΣΕΩΝ

7.1 Εισαγωγή

 Ο όρος πολλαπλές χρήσεις (ή πολλαπλοί σκοποί) έχει πολλές έννοιες και συναντάται στην οικονομία, στην πολιτική, στη χωροταξία και πολεοδομία, στη γεωργία, στη διαχείριση των φυσικών πόρων και του περιβάλλοντος, κ.λπ. Η έννοια λοιπόν των πολλαπλών χρήσεων εξαρτάται κατά μεγάλο βαθμό απ’το αντικείμενο για το οποίο αναφέρεται. Τα δάση και γενικότερα η δασική γη όπως είναι γνωστό παρέχουν διάφορα προϊόντα και υπηρεσίες, όπως ξυλεία, αναψυχή, κτηνοτροφία, άγρια πανίδα, παραγωγή νερού, κ.λπ.

 Στην περίπτωση λοιπόν της διαχείρισης της γης και του φυσικού περιβάλλοντος, η έννοια των πολλαπλών χρήσεων (ή πολλαπλών σκοπών) περιλαμβάνει τη συντονισμένη (αρμονική και ορθολογική) διαχείριση όλων των πόρων και δυνατοτήτων μιας εδαφικής επιφάνειας, ώστε:

· να εξυπηρετούνται καλύτερα συγκεκριμένες ανάγκες της κοινωνίας

· να είναι δυνατή η περιοδική προσαρμογή των χρήσεων ανάλογα με τις μελλοντικές αλλαγές αναγκών και συνθηκών

· να εφαρμόζεται επιλεκτικά εφαρμογή των χρήσεων σε διάφορα τμήματα της επιφάνειας

· να μην υποβαθμίζεται η παραγωγικότητα της γης και γενικότερα του περιβάλλοντος

· να λαμβάνονται υπόψη όχι μόνο οι άμεσες αλλά και οι έμμεσες αξίες των διαφόρων πόρων

· να επιδιώκεται η προσεκτική χρήση ορισμένων ευαίσθητων πόρων

· να μην επιδιώκεται πάντοτε η μέγιστη απόδοση σε δραχμές ή σε εξαγόμενες μονάδες προϊόντων ή υπηρεσιών.

 Απ’τα παραπάνω γίνεται αντιληπτό ότι η έννοια των πολλαπλών χρήσεων εμπεριέχει μια ανθρωποκεντρική διάσταση παρά μια βιολογική φιλοσοφία (εκτός μάλλον των εθνικών πάρκων και δρυμών). Επίσης εμπεριέχει στοιχεία δυναμικών και όχι στατικών διαδικασιών, αφού περιλαμβάνονται έννοιες αλλαγών, προσαρμογών κ.λπ., καθώς και στοιχεία συντονισμού ολοκληρωμένης διαχείρισης όλων των πόρων και όχι μεμονωμένων. Τέλος υπάρχουν στοιχεία που τονίζουν ότι ο αντικειμενικός σκοπός των πολλαπλών χρήσεων δεν είναι η μεγιστοποίηση της οικονομικής απόδοσης, αλλά η αριστοποίηση των διαφόρων αποδόσεων λαμβάνοντας αυστηρά υπόψη τις οικολογικές, βιολογικές, περιβαλλοντικές κ.λπ. ιδιαιτερότητες και περιορισμούς των διαφόρων πόρων.

 Δηλαδή η έννοια των πολλαπλών χρήσεων δεν σημαίνει όλες οι χρήσεις σε κάθε μονάδα εδαφικής επιφάνειας. Ούτε όμως και το αντίθετο, δηλαδή διαφορετική χρήση σε κάθε μονάδα επιφάνειας. Παραδείγματος χάρη, πολλαπλή χρήση δάσους 10.000 εκταρίων δεν σημαίνει 5000 εκτάρια αποκλειστικά και μόνο για παραγωγή ξύλου, 2000 εκτάρια για βοσκή, 1000 εκτάρια για αναψυχή και 2000 εκτάρια για την άγρια πανίδα. Και τούτο γιατί αν και στην συνολική επιφάνεια των 10.000 εκταρίων εφαρμόζονται διαφορετικές διαχειριστικές χρήσεις, παρόλα αυτά τέτοια αυστηρή ζωνοποίηση της μιας χρήσης, δεν περιλαμβάνει τη δυνατότητα ανάπτυξης διαφόρων σχέσεων μεικτών χρήσεων καθώς και πολλαπλών εξαγόμενων ταυτόχρονα απ’την ίδια μονάδα επιφάνειας.

 Η πολλαπλή λοιπόν χρήση μιας επιφάνειας είναι ένα πακέτο ή μωσαϊκό συμβατών ή συμπληρωματικών διαφορετικών χρήσεων σε συγκεκριμένη χρονική περίοδο. Ποιες όμως απ’τις διάφορες χρήσεις είναι συμβατές ή συμπληρωματικές για τη συγκεκριμένη επιφάνεια και χρονική περίοδο είναι αρμοδιότητα του δασολόγου διαχειριστή. Αυτός θα καθορίσει επιπλέον, ποιες τυχόν ασύμβατες ή ανταγωνιστικές χρήσεις σε μια επιφάνεια και σε κάποια χρονική περίοδο, μπορεί να γίνουν συμβατές σε κάποια άλλη περίοδο στο μέλλον. Παραδείγματος χάρη έστω μια καμμένη επιφάνεια. Κατά το πρώτο χρονικό διάστημα στην υπόψη επιφάνεια δεν μπορεί να εφαρμοστεί καμμιά απολύτως χρήση, αφού σε αυτήν πρέπει να εφαρμοστούν συνθήκες απολύτου προστασίας. Μετά από 30 έτη η επιφάνεια μπορεί να διαχειριστεί για αναψυχή, άγρια πανίδα, παραγωγή νερού και βόσκηση και όχι για παραγωγή ξυλείας. Μετά από 80 έτη η ίδια επιφάνεια μπορεί να διαχειριστεί επιπλέον και για παραγωγή ξυλείας.

 Οι δυνατότητες λοιπόν της γης, το ποιοτικό και ποσοτικό επίπεδο του υφιστάμενου πόρου καθώς και οι συγκεκριμένες απαιτήσεις αυτού καθορίζουν το ποιες χρήσεις θα εφαρμοστούν, ποιες όχι και σε ποιο βαθμό. Απ’τις χρήσεις αυτές άλλες έχουν θετική συσχέτιση (π.χ. υλοτομίες και παραγωγή τροφής για την άγρια πανίδα εξαιτίας της διάσπασης της κόμης), ενώ άλλες έχουν αρνητική (π.χ. υλοτομίες και αναψυχή, αφού ο επισκέπτης του δάσους δεν επιθυμεί να βλέπει πρέμνα και κομμένους κορμούς). Οι συσχετίσεις αυτές εκφράζονται με τη λεγόμενη συνάρτηση παραγωγής πολλαπλών χρήσεων. Παρόλα αυτά τυχόν διαχρονικές αλλαγές συνθηκών και αναγκών μπορεί να απαιτήσουν την υποβάθμιση κάποιας χρήσης και την αναβάθμιση κάποιας άλλης. Παραδείγματος χάρη, σε μια επιφάνεια μπορεί να τροποποιηθεί το σχέδιο υλοτομιών και αναδασώσεων, έτσι ώστε να ενισχυθεί η άγρια πανίδα με την παραγωγή κατάλληλης βλάστησης, όπως νέα δεντρώδη και θαμνώδη είδη, μεγαλύτερες ποσότητες, διαχρονική παρουσία κ.λπ. Στην περίπτωση αυτή η συνάρτηση παραγωγής πολλαπλών χρήσεων θα διαφοροποιηθεί προσαρμοζόμενη στις νέες καταστάσεις.

 Εδώ θα πρέπει να τονιστεί η διαφορά μεταξύ της διαχείρισης πολλαπλών χρήσεων και της οικονομικής διαχείρισης πολλαπλών χρήσεων (Bowes & Krutilla 1989).

· Η μεν πρώτη αφορά την εσκεμμένη επιλογή χρήσεων μεταξύ μιας σειράς δραστηριοτήτων χρήσεων γης που μπορούν να εφαρμοστούν στην υπό διαχείριση επιφάνεια.

· Η δε δεύτερη, επιπλέον της προηγούμενης, επιδιώκει η επιλογή των δραστηριοτήτων χρήσεων γης να γίνεται κατά τέτοιο τρόπο, ώστε η κάθε περιοχή της υπό διαχείριση επιφάνειας να διατηρεί στο δυνατό βαθμό την υψηλότερη αξία της. Δηλαδή, κάτω απ’αυτόν τον τύπο διαχείρισης η συγκεκριμένη επιφάνεια θα διαχειρίζεται στο διηνεκές με μια σειρά χρήσεων οι οποίες αναμένεται να αποδώσουν την υψηλότερη δυνατή αξία απ’τα παραγόμενα προϊόντα και υπηρεσίες. Περιττό να τονιστεί ότι όλα τα παραγόμενα προϊόντα και υπηρεσίες θα πρέπει να εκφράζονται σε τιμές αγοράς.

 Ο Gregory (1955) ήταν ο πρώτος που προσπάθησε να προσαρμόσει την αναλυτική θεωρία που σχετίζεται με την επιχείρηση πολλών προϊόντων με το πρόβλημα των πολλαπλών χρήσεων των δασικών οικοσυστημάτων. Οι θέσεις και προτάσεις του βελτιώθηκαν και συμπληρώθηκαν τόσο απ’τον Pearse (1969) όσο και απ’τους Bowes & Krutilla (1989).

7.2 Βασικά θεωρητικά στοιχεία

 σχεδιασμού των πολλαπλών

 χρήσεων

 Κατά το σχεδιασμό της άριστης διαχείρισης πολλαπλών χρήσεων πρέπει να προσδιοριστούν τα εξής:

· ο συνδυασμός πολλαπλών χρήσεων ο οποίος είναι ο πλέον επιθυμητός στους πολίτες

· ο συνδυασμός των εισαγόμενων παραμέτρων ο οποίος είναι κατάλληλος για την παραγωγή του συγκεκριμένου σκοπού-συνδυασμού πολλαπλών χρήσεων με βάση οικονομικά, οικολογικά κ.λπ. κριτήρια

· ο χωροταξικός καθορισμός των περιοχών όπου θα εφαρμοστεί συγκεκριμένος συνδυασμός πολλαπλών χρήσεων.

 Για τον προσδιορισμό των παραπάνω απαιτούνται διάφορες πληροφορίες οι οποίες συλλέγονται και ταξινομούνται σε τρεις διαδοχικές φάσεις (Clawson 1978). Αυτές είναι:

· η απογραφή των διαθεσίμων πόρων και παραγωγικών δυνατοτήτων

· η ανάπτυξη των παραγωγικών αλληλεπιδράσεων ή συναρτήσεων μεταξύ των χρήσεων

· η ανάπτυξη των συναρτήσεων αξιών ή προτιμήσεων.

 Απογραφή διαθεσίμων πόρων και

 παραγωγικών δυνατοτήτων

 Η φάση αυτή αφορά την απογραφή όλων των υφιστάμενων πόρων (γη, βλάστηση, κεφάλαια, εργασία, τεχνολογία κ.λπ.) στην περιοχή καθώς και των δυνατοτήτων παραγωγής πολλαπλών χρήσεων που σχετίζονται με αυτούς. Για την επίτευξη των παραπάνω γίνεται καταγραφή των πόρων και προσδιορίζονται οι διαθέσιμες ποσότητες καθενός απ’αυτούς. Δηλαδή, ο αριθμός των εκταρίων κατά δασοπονικό είδος, έδαφος κ.λπ., τα είδη και οι πληθυσμοί της άγριας πανίδας, τα χαρακτηριστικά των υδάτινων οικοσυστημάτων, οι δυνατότητες αναψυχής κ.λπ.

 Στη φάση αυτή περιλαμβάνεται και η εκτίμηση των δυνατοτήτων πολλαπλών χρήσεων των πόρων. Δηλαδή, ποια είναι η χρήση και ποια η δυνατή μέγιστη παραγόμενη ποσότητα αυτής αν οι υφιστάμενοι πόροι διατεθούν αποκλειστικά γι’αυτή τη χρήση. Ένα απλό θεωρητικό παράδειγμα φαίνεται στο Σχήμα Α1. Απ’αυτό γίνεται φανερό ότι αν ο συγκεκριμένος πόρος (έκταση, εργασία, κεφάλαια κ.λπ.) διατεθεί αποκλειστικά για αναψυχή, τότε ο μέγιστος αριθμός επισκεπτών είναι Α. Αν όμως ο ίδιος πόρος (ίδια μεγέθη έκτασης, εργασίας, κεφαλαίων κ.λπ.) διατεθεί αποκλειστικά για την παραγωγή ξυλείας, τότε η μέγιστη ποσότητα αυτής θα είναι Ξ. Αν οι παραπάνω ποσότητες εκφραστούν σε οικονομικά μεγέθη, τότε υπολογίζεται η μέγιστη αξία της επιφάνειας κατά χρήση.

[image: image25.png]LXahoay

4]

VAL

=

Σχήμα 7.1. Μέγιστη απόδοση δυο μεμονωμένων χρήσεων

 του ίδιου πόρου.

 Βεβαίως πρέπει να τονιστεί ότι υπάρχει μεγάλη έλλειψη γνώσεων σχετικά με πολλές απ’τις παραγωγικές δυνατότητες της υπό διαχείριση επιφάνειας, καθώς και με την οικονομική έκφραση των αποδόσεων αυτών. Παραδείγματος χάρη, είναι δύσκολο να υπολογιστεί η συνολική παραγωγή νερού καθώς και η αντίστοιχη αξία αυτής από μια διαχειριζόμενη γι’αυτό το σκοπό επιφάνεια. Στην περίπτωση των παραγωγικών δυνατοτήτων γίνονται απλώς εκτιμήσεις των μεγεθών αυτών. Υπάρχει, δηλαδή, ένας κίνδυνος παραπλάνησης, μια αβεβαιότητα στις διάφορες υπολογιστικές διαδικασίες και εκτιμήσεις. Τα παραπάνω επιβαρύνονται ακόμα περισσότερο απ’τον μακροχρόνιο ορίζοντα προβλέψεων που απαιτούν οι σχετικές φυσικές διεργασίες. Ενέχει δηλαδή σοβαρές επιφυλάξεις και επιδέχεται σοβαρή κριτική, η πρόβλεψη προϊόντων μετά από, παραδείγματος χάρη, 80 έτη. Εκτός της αβεβαιότητας που αναφέρθηκε, πρέπει να γίνει αντιληπτό ότι υπάρχουν και πρακτικοί λόγοι που δεν ευνοούν την προσπάθεια πλήρους απογραφής των δυνατοτήτων παραγωγής πολλαπλών χρήσεων μιας επιφάνειας. Σε πολλές, δηλαδή, περιπτώσεις το επιπλέον όφελος απ’τη βελτιωμένη γνώση περί της αξίας των διαφόρων διαχειριστικών δυνατοτήτων, αφενός μπορεί να μην είναι μεγάλο, αφετέρου μπορεί να απαιτεί υψηλό κόστος το οποίο ίσως είναι αδικαιολόγητο. Σχεδιασμός λοιπόν με περιορισμένες γνώσεις περί των παραγωγικών δυνατοτήτων του πόρου, σε ορισμένες περιπτώσεις είναι αναπόφευκτος και δικαιολογημένος.

 Στην περίπτωση της οικονομικής έκφρασης των αποδόσεων των διαφόρων χρήσεων της επιφάνειας, το πρόβλημα είναι εξίσου δύσκολο. Πράγματι για πολλές απ’τις υπηρεσίες που παρέχουν τα δασικά οικοσυστήματα (παραδείγματος χάρη η αναψυχή) είναι δύσκολο ή αδύνατον να υπολογιστεί η οικονομική αξία αυτών, αν και έχουν αναπτυχθεί διάφορες προς τούτο μεθοδολογίες. Επομένως και εδώ χρησιμοποιούνται εκτιμήσεις οι οποίες ενέχουν μεγάλο βαθμό αμφιβολίας όσον αφορά την ακρίβειά τους. Επιπλέον η διαχρονική εκτίμηση της αξίας των χρήσεων δημιουργεί πρόσθετα και ίσως ανυπέρβλητα προβλήματα, αφού είναι σχεδόν αδύνατον να εκτιμηθούν τέτοιες τιμές. Παραδείγματος χάρη, είναι πολύ αβέβαιη η εκτίμηση των μελλοντικών προτιμήσεων των πολιτών σε αναψυχή μέσα στα δασικά οικοσυστήματα. Ίσως μεγιστοποιηθεί, αλλά ίσως και μηδενιστεί.

 Στις παραπάνω περιπτώσεις η κλίμακα του σχεδιασμού επηρεάζει τα αποτελέσματα. Δηλαδή, σε μια μικρή σχετικά επιφάνεια (π.χ. ένα δάσος) είναι δυνατόν να γίνουν λεπτομερείς υπολογισμοί των παραγωγικών δυνατοτήτων αυτής. Ενώ σε μια μεγάλη επιφάνεια δεν είναι δυνατόν να εκτιμηθεί ικανοποιητικά το ποια θα είναι η επίδραση σε κάποιο τμήμα αυτής, η εφαρμογή σε κάποιο άλλο συγκεκριμένου σεναρίου πολλαπλών χρήσεων.

 Παραγωγικές αλληλεπιδράσεις ή

 συναρτήσεις μεταξύ των χρήσεων

 Στην περίπτωση αυτή ερευνάται τι θα είχε συμβεί στα εξαγόμενα ενός πολλαπλών χρήσεων πόρου, αν παράγονταν μια πρόσθετη μονάδα από μια άλλη πολλαπλή χρήση. Αυτό αποτελεί το σημαντικότερο στοιχείο της διαχείρισης πολλαπλών χρήσεων. Και τούτο γιατί κατ’αυτήν προσδιορίζεται:

· αφενός μεν το ποιές χρήσεις είναι θετικά συσχετιζόμενες, δηλαδή συμπληρωματικές ή μπορεί να παραχθούν ταυτόχρονα,

· αφετέρου δε το ποιές απ’αυτές είναι αρνητικά συσχετιζόμενες, δηλαδή ανταγωνιστικές.

 Με άλλα λόγια, στην μεν πρώτη περίπτωση, η αύξηση της παραγωγής μιας χρήσης συνεπάγεται και την αύξηση της παραγωγής μιας άλλης διαθέσιμης χρήσης στην ίδια επιφάνεια. Ενώ στη δεύτερη συμβαίνει το αντίθετο, δηλαδή η αύξηση της μιας χρήσης συνεπάγεται μείωση της άλλης. Παραδείγματος χάρη, η παραγωγή ξυλείας και η ανάπτυξη άγριας πανίδας είναι συμπληρωματικές χρήσεις, ενώ η παραγωγή ξυλείας και η αναψυχή είναι ανταγωνιστικές.

 Επιπρόσθετα, κάποιες χρήσεις οι οποίες χρησιμοποιούν εντελώς διαφορετικό τύπο ή μορφή πόρων κατά την αντίστοιχη παραγωγική διαδικασία αποδίδουν εξαγόμενα εντελώς ασυσχέτιστα. Αυτές λοιπόν οι χρήσεις είναι ανεξάρτητες. Παραδείγματος χάρη, η παραγωγή ψαριών γλυκέων υδάτων ίσως είναι ανεξάρτητη της παραγωγής ξυλείας, αφού στην πρώτη περίπτωση χρησιμοποιείται το υδάτινο οικοσύστημα, ενώ στη δεύτερη το δασικό οικοσύστημα.

 Στα παρακάτω σχήματα επεξηγούνται με απλά διαγράμματα οι περιπτώσεις των συσχετίσεων που αναφέρθηκαν.

 Στο Σχήμα λοιπόν 7.2(α) φαίνεται η συμπληρωματική συσχέτιση παραγωγής μεταξύ δυο (πολλαπλών) χρήσεων στην ίδια επιφάνεια. Την παραγωγή ξυλείας και την ανάπτυξη της άγριας πανίδας. Αύξηση λοιπόν της παραγωγής ξυλείας δεν επηρεάζει αρνητικά την ανάπτυξη της άγριας πανίδας. Απλά οι δυο χρήσεις μπορεί να εφαρμοστούν παράλληλα και συμπληρώνουν την τελική συνολική παραγωγή η οποία προκύπτει απ’την ίδια επιφάνεια. Η ασυνήθης καμπύλη του Σχήματος 7.2(β) προκύπτει στην περίπτωση που η παραγωγή της ξυλείας είναι πολύ ακριβή, ενώ η παραγωγή της άγριας πανίδας έχει θετική οριακή τιμή. Η καμπύλη που ξεκινά απ’το σημείο Π2 δείχνει ότι ο συγκεκριμένος συνδυασμός πολλαπλών χρήσεων αποδίδει υψηλότερη συνολική αξία απ’ότι στην περίπτωση της άλλης καμπύλης.

 (α)

 (β)

[image: image26.png]nQIANL VIIAY, = =)

VAL

=

oQraox dAy B2

Σχήμα 7.2. Συμπληρωματική συσχέτιση παραγωγής μεταξύ

 παραγωγής ξυλείας και ανάπτυξης της άγριας

 πανίδας απ’την ίδια επιφάνεια.

 Στο Σχήμα 7.3 φαίνεται η ανταγωνιστική συσχέτιση παραγωγής μεταξύ δυο (πολλαπλών) χρήσεων της ίδιας επιφάνειας, ήτοι της αναψυχής και της παραγωγής ξυλείας.

[image: image27.png]AVOYUE

Borsio

Avayoyq

[11 ¢ [x]

VAE{C

Σχήμα 7.3. Ανταγωνιστική συσχέτιση παραγωγής μεταξύ

 αναψυχής και παραγωγής ξυλείας απ’την ίδια

 επιφάνεια.

Τα διαγράμματα αυτά επεξηγούν σε πολύ απλή μορφή ότι τυχόν αύξηση της αναψυχής σε μια επιφάνεια, κατ’ανάγκη θα προκαλέσει μείωση της παραγωγής ξυλείας. Η καμπυλότητα όμως των διαγραμμάτων υποδεικνύει ότι δεν υπάρχει σταθερή τιμή αλληλεπίδρασης και μετατροπής μεταξύ των δυο χρήσεων. Δηλαδή δεν σημαίνει ότι τυχόν μεταφορά κάποιων εκταρίων απ’την παραγωγή ξυλείας στην αναψυχή θα συντελέσει στην ανάλογη απόδοση της παραγωγής (στην περίπτωση αυτή η γραμμή ΑΞ στα διαγράμματα του Σχήματος 7.3 θα ήταν ευθεία. Και τούτο γιατί αν αποδοθούν στην αναψυχή κάποια τμήματα της επιφάνειας τα οποία παρουσιάζουν πολύ υψηλό ενδιαφέρον από πλευράς αναψυχής, τότε προκύπτει συσχέτιση της μορφής του Σχήματος 7.3-Α. Δηλαδή μείωση μεν της παραγωγής ξυλείας, αλλά ταχύτερη αύξηση της παραγωγής απ’την αναψυχή. Αν όμως τα αποδιδόμενα στην αναψυχή τμήματα της επιφάνειας δεν είναι υψηλού ενδιαφέροντος από πλευράς αναψυχής, τότε θα υπάρξει βέβαια μείωση της παραγωγής ξυλείας, αλλά η αντίστοιχη αύξηση της παραγωγής απ’την αναψυχή θα είναι βραδεία, μέχρι που να διατεθεί όλη η επιφάνεια για αναψυχή (Σχήμα 7.3-Β).

 Στο Σχήμα 7.4 παρουσιάζεται η ανεξάρτητη συσχέτιση μεταξύ δυο χρήσεων. Έτσι οποιαδήποτε αύξηση ή μείωση της παραγωγής ξυλείας δεν επηρεάζει καθόλου (ή ελάχιστα) την ανάλογη παραγωγή ψαριών.

[image: image28.png]B
amdom LA®Aodorr

VAEICL

=

Σχήμα 7.4. Ανεξάρτητη συσχέτιση παραγωγής μεταξύ της

 παραγωγής ψαριών γλυκέων υδάτων και της

 παραγωγής ξυλείας.

 Συναρτήσεις αξιών ή προτιμήσεων
 Οι δυο λοιπόν φάσεις που αναλύθηκαν προηγούμενα, δίνουν πληροφορίες κυρίως για τις βιολογικές και δευτερευόντως για τις διοικητικές δυνατότητες και καταστάσεις (αφού ο προϋπολογισμός και το κόστος εργασίας θεωρήθηκαν σταθερά). Ποιά όμως απ’τις άπειρες δυνατές τεχνικά λύσεις που αφορούν όλα τα σημεία των καμπύλων γραμμών των προηγούμενων διαγραμμάτων έχουν τη μεγαλύτερη κοινωνική και οικονομική αξία;

 Η απάντηση δίνεται με την ανάπτυξη των συναρτήσεων αξιών ή προτιμήσεων. Τέτοιες συναρτήσεις δείχνουν το βαθμό επιθυμίας της κοινωνίας για διαφορετικούς συνδυασμούς μεταξύ πολλαπλών χρήσεων, παραδείγματος χάρη, μεταξύ αναψυχής και παραγωγής ξυλείας. Δηλαδή, αν είναι δυνατόν να γίνει ανταλλαγή μεταξύ ημερών αναψυχής και ξυλείας, τότε ποια θα είναι η αναλογία της ανταλλαγής; Πόσες ημέρες δηλαδή αναψυχής θα αντιστοιχούν σε 1 m3 ξυλείας;

 Αυτό μπορεί να γίνει με την καταγραφή των προτιμήσεων των πολιτών, με τη βοήθεια ερωτηματολογίων, γραμμάτων, δημοσίων συγκεντρώσεων κ.λπ. Αυτή όμως η διαδικασία είναι ποιοτική και μπορεί να δώσει μεροληπτικά αποτελέσματα, γιατί σε τέτοιου είδους διαδικασίες συνήθως συμμετέχουν αυτοί που ενδιαφέρονται πολύ για την επικράτηση της μιας ή της άλλης χρήσης.

 Πιο αμερόληπτη διαδικασία είναι αυτή που στηρίζεται σε ποσοτικά κριτήρια, δηλαδή αυτή κατά την οποία η προτίμηση προς τη μια ή την άλλη χρήση θα σχετιστεί με τις οικονομικές αξίες των δυο χρήσεων. Δηλαδή, οι ερωτώμενοι θα πρέπει να απαντήσουν στο πόσα χρήματα είναι διατεθειμένοι να δαπανήσουν για την αγορά μιας μονάδας απ’την κάθε χρήση (παραδείγματος χάρη, 1 m3 ξυλείας ή 1 μέρα αναψυχής). Η ποσοτικοποίηση των διαδικασιών θα δώσει αμερόληπτες εκτιμήσεις των προτιμήσεων των πολιτών. Έτσι η αναλογία των δυο αξιών των υπό συζήτηση χρήσεων θα δώσει τη συνάρτηση αξιών ή προτιμήσεων. Η συνάρτηση αυτή παρουσιάζεται στο Σχήμα 7.5 υπό μορφή παράλληλων ευθειών γραμμών.

[image: image29.png]50 y1aadeg dpy
25 IM6Seg 8py,
10 YA G8eg 8py,

AVOYun

BEoieio

Σχήμα 7.5. Άριστος συνδυασμός (σημείο Β) πολλαπλών

 χρήσεων.

 Η κλίση των γραμμών της συνάρτησης αξιών εξαρτάται απ’την αναλογία αξιών μεταξύ της 1 ημέρας αναψυχής και του 1 m3 ξυλείας στην υπό μελέτη επιφάνεια. Όσο δεξιότερα είναι η γραμμή, τόσο μεγαλύτερη είναι η συνολική τιμή αξιών και φυσικά είναι προτιμητέα. Η θέση όμως της άριστης γραμμής σχετίζεται άμεσα με τις δυνατότητες της επιφάνειας (δηλαδή την καμπύλη γραμμή). Επομένως η υψηλότερη αξία επιτυγχάνεται όταν οι δυο γραμμές (συνάρτηση αξιών και παραγωγικές δυνατότητες) εφάπτονται. Αυτό στο Σχήμα 7.5 συμβαίνει στο σημείο Β. Δηλαδή στο σημείο Β επιτυγχάνεται ο άριστος συνδυασμός ο οποίος αποτελείται από Α1 ημέρες αναψυχής και Ξ1 m3 ξυλείας.

 Αλλαγές των συσχετίσεων παραγωγής
 Το αναλυτικό πλαίσιο που περιγράφηκε προηγούμενα αφορά ένα στατικό περιβάλλον, αλλά όπως αναφέρθηκε, τα φυσικά οικοσυστήματα παρουσιάζουν ένα δυναμικό χαρακτήρα με την προσθήκη της διαχρονικής διάστασης. Η ικανότητα των φυσικών οικοσυστημάτων να παράγουν ένα διαφορετικό συνδυασμό προϊόντων ως αποτέλεσμα πολλαπλών χρήσεων, εξαρτάται κυρίως απ’τις δυνατότητες της γης, τη δομή και ηλικία του οικοσυστήματος κ.λπ. Ισχυρές παράμετροι που επηρεάζουν το μέγεθος, την κατεύθυνση και το χαρακτήρα των αλλαγών είναι η δημιουργία διαφορετικών προτιμήσεων στους πολίτες και η ανάπτυξη και εφαρμογή νέων τεχνολογιών (Sahazananthan et al. 1996).

 Έτσι σε πολλές περιπτώσεις η κοινωνία επιθυμεί αφενός μεν μεγαλύτερη παραγωγή ξυλείας, αφετέρου δε περισσότερες και καλύτερες δυνατότητες αναψυχής. Συνήθως όμως περιορισμοί που σχετίζονται με τις δυνατότητες της γης, την τεχνολογία και τον προϋπολογισμό δεν επιτρέπουν τέτοιες βελτιώσεις.

 Αν όμως υπάρχουν οι δυνατότητες εφαρμογής, παραδείγματος χάρη, κάποιων τεχνολογικών βελτιώσεων, τότε η θέση και το σχήμα της καμπύλης της συσχέτισης παραγωγής θα αλλάξει.

 Έστω λοιπόν το αρχικό διάγραμμα του Σχήματος 7.5-Α.

 Αν οι τεχνολογικές βελτιώσεις επηρεάσουν ισοδύναμα και τις δυο χρήσεις (αναψυχή και ξυλεία), τότε το Σχήμα 7.5-Α θα διαμορφωθεί σε αυτό του Σχήματος 7.6-Α. Δηλαδή η αρχική καμπύλη Α1Ξ1 θα μετακινηθεί στη θέση Α2Ξ2. Αν όμως οι βελτιώσεις επηρεάσουν την παραγωγή ξυλείας η καμπύλη θα διαμορφωθεί ως αυτή του Σχήματος 7.6-Β, ενώ αν επηρεάσουν την αναψυχή, η καμπύλη θα διαμορφωθεί ως αυτή του Σχήματος 7.6-Γ. Πάντως οι Vincent & Binkley (1993) σημειώνουν ότι αν κάποια απ’τις υφιστάμενες χρήσεις σε μια επιφάνεια αντιδρά θετικότερα και γρηγορότερα στις διαχειριστικές αλλαγές και επεμβάσεις από κάποιες άλλες, τότε ίσως θα ήταν προτιμότερο να διαμορφωθεί κάποια μορφή μοναδικότητας της χρήσης αυτής στην επιφάνεια και να ενισχυθεί περισσότερο στα πλαίσια των διαχειριστικών προσπαθειών.

[image: image30.png]Eohsia

‘Zurein

‘Zurein

Wiakany

Wahoay

Watoay

Σχήμα 7.6. Αλλαγές της συσχέτισης παραγωγής ανάλογα με

 την επίδραση των αλλαγών της τεχνολογίας πάνω

 στην αναψυχή και στην παραγωγή ξυλείας (Α),

 μόνο στην παραγωγή ξυλείας (Β), μόνο στην

 αναψυχή (Γ). ____ παλαιά καμπύλη,

 -------- νέα καμπύλη.

 Χρήση γραμμικού προγραμματισμού
 Τα κριτήρια διαχείρισης δημοσίων δασικών εκτάσεων είναι η φυσική και βιολογική καταλληλότητα, η οικονομική επάρκεια, η επιχειρησιακή ή διοικητική καταλληλότητα, η κοινωνική αποδοχή και η ισότητα κατανομής.

 Στην προηγούμενη θεωρητική παρουσίαση ελήφθησαν υπόψη κυρίως τα δυο πρώτα κριτήρια, ενώ το τρίτο χρησιμοποιήθηκε αδρομερώς αφού ο προϋπολογισμός και η εργασία παρέμειναν σταθερά κατά το σχεδιασμό των καμπυλών των συσχετίσεων παραγωγής. Για την εισαγωγή και ανάλυση των επιδράσεων και των δυο άλλων κριτηρίων, μια απ’τις πλέον κατάλληλες τεχνικές είναι αυτή του γραμμικού προγραμματισμού η οποία αναλύθηκε εκτενώς στη Διαχειριστική Ι. Ποσοτικές Διαδικασίες. Όπως είναι ήδη γνωστό με την τεχνική αυτή είναι δυνατόν, σε επιχειρησιακό επίπεδο, να επιλεγεί ο άριστος συνδυασμός πολλαπλών χρήσεων μιας επιφάνειας.

7.3 Πρακτικές διαδικασίες

 σχεδιασμού των πολλαπλών

 χρήσεων

 Όπως είναι γνωστό το κύριο εμπορικό προϊόν των δασών είναι η ξυλεία. Στα πλαίσια λοιπόν της διαχείρισης πολλαπλών χρήσεων ο δασολόγος πρέπει να αντιμετωπίσει πολύπλοκα προβλήματα που σχετίζονται με την αριστοποίηση και αειφορία της παραγωγής ξυλείας, ενώ ταυτόχρονα πρέπει να διατηρήσει ορισμένα δομικά στοιχεία και χαρακτηριστικά του ξυλώδους κεφαλαίου (όπως δασοπονικά είδη, ηλικία, ύψος, κυκλική επιφάνεια, υποβλάστηση κ.λπ.) τα οποία διαχρονικά θα εξασφαλίσουν μια συνεχή ροή άλλων επιθυμητών προϊόντων στο μέγιστο δυνατό βαθμό.

 Έχοντας λοιπόν αναλύσει περιληπτικά κάποια βασικά θεωρητικά στοιχεία σχεδιασμού των πολλαπλών χρήσεων, ας δούμε ως παράδειγμα και εξίσου περιληπτικά, τον τρόπο εφαρμογής του σχεδιασμού και της διαχείρισης πολλαπλών χρήσεων απ’τη Δασική Υπηρεσία των Η.Π.Α., στην οποία το θέμα αυτό είναι αρκετά ανεπτυγμένο (Loomis 1993).

 Στα πλαίσια ανάπτυξης του διαχειριστικού σχεδίου ενός δάσους, οι δασολόγοι είναι υποχρεωμένοι, μεταξύ των άλλων, να αναπτύξουν κεφάλαια που σχετίζονται με τις πολλαπλές χρήσεις του δάσους. Δηλαδή τι θα γίνει, πού θα γίνει, πότε θα γίνει, πώς θα γίνει κ.λπ. Επιπλέον, το αξιοσημείωτο είναι, ότι κάθε εναλλακτικό σενάριο διαχείρισης, πρέπει να συνοδεύεται από μια Δήλωση Περιβαλλοντικών Επιπτώσεων, η οποία περιγράφει τις επιπτώσεις εφαρμογής των δραστηριοτήτων και ενεργειών που απορρέουν απ’το συγκεκριμένο σενάριο, πάνω σε ολόκληρο το δασικό οικοσύστημα.

 Η προσπάθεια σήμερα είναι να χρησιμοποιηθούν νέες τεχνολογίες, όπως τα Γεωγραφικά Συστήματα Πληροφοριών, οι οποίες θα επιτρέψουν την εύκολη εφαρμογή των σεναρίων και την παρουσίαση των αποτελεσμάτων στα δασικά οικοσυστήματα. Παράλληλα καταβάλλεται προσπάθεια συμμετοχής στις αποφάσεις περί προσδιορισμού των πολλαπλών χρήσεων, όσο το δυνατόν περισσοτέρων κοινωνικών ομάδων οι οποίες ενδιαφέρονται για τις σχετικές διαδικασίες και τις επιπτώσεις αυτών στο περιβάλλον.

 Κατά την ανάπτυξη των εναλλακτικών σεναρίων πολλαπλών χρήσεων ο δασολόγος διαχειριστής πρέπει να έχει υπόψη του τους παρακάτω 13 πρακτικούς κανόνες, ώστε να ελαχιστοποιούνται τα λάθη εφαρμογής και κατ’επέκταση οι ζημιές στα οικοσυστήματα.

 Οι κανόνες αυτοί είναι οι εξής:

· Ακολούθησε τη φύση. Προσάρμοσε τις δραστηριότητες στους φυσικούς κανόνες και νόμους που η φύση ακολουθεί και εφαρμόζει.

· Σκέψου ευρέως. Διαχειρίσου την ποικιλότητα τόσο σε επίπεδο συστάδας όσο και του δάσους ολόκληρου.

· Μην παραλείπεις καμμιά φυσική παράμετρο. Διατήρησε την υψηλότερη δυνατή μίξη δασοπονικών ειδών, βιολογικών κοινωνιών, περιφερειακών οικοσυστημάτων κ.λπ.

· Μείνε ευαισθητοποιημένος. Δώσε προτεραιότητα στα υπό εξαφάνιση είδη και διεργασίες των φυσικών οικοσυστημάτων.

· Εφάρμοσε διαφορετικές μεθόδους. Δασοκομικές, διαχειριστικές, τεχνικές, τεχνολογικές.

· Κράτα ενεργά τα εναλλακτικά σενάρια. Παραδείγματος χάρη, χρησιμοποίησε τους υπάρχοντες δρόμους οποτεδήποτε είναι δυνατόν.

· Το δάσος είναι οργανική συνέχεια. Ελαχιστοποίησε τη διάσπαση του δάσους.

· Ενεθάρρυνε την ελεύθερη μετακίνηση. Δημιούργησε ένα δίκτυο ενωμένων βιοτόπων και διόδους μετακίνησης φυτών και ζώων.

· Επέτρεψε τη βιολογική συνέχεια. Επέλεξε προσεκτικά τι θα αφήσεις στη δασική επιφάνεια.

· Άφησε το δάσος όπως η φύση θέλει. Δημιούργησε την επιθυμητή μίξη ειδών, μεγεθών, ηλικιών κ.λπ.

· Να είσαι καλά πληροφορημένος. Ενημερώσου για τις τελευταίες μελέτες, την τεχνολογία, τις διαδικασίες κ.λπ.

· Να είσαι ένας κριτικός σκεπτικιστής. Χρησιμοποίησε τα επιστημονικά ευρήματα που είναι κατάλληλα για την περιοχή σου.

· Παρακολούθησε προσεκτικά. Είναι ο μόνος τρόπος για να βεβαιωθείς αν επιτυγχάνεις τη βιολογική ποικιλότητα.

 Έχοντας υπόψη τους παραπάνω πρακτικούς κανόνες, ας δούμε ποια είναι τα στοιχεία, οι διαδικασίες και οι τεχνικές που εφαρμόζονται κατά το σχεδιασμό πολλαπλών χρήσεων των δασικών οικοσυστημάτων.

 Η διαδικασία λοιπόν σχεδιασμού διακρίνεται σε 10 στάδια.

Αυτά είναι:

· Αναγνώριση και καταγραφή θεμάτων, ενδιαφερόντων, προβλημάτων, ευκαιριών, τάσεων κ.λπ.

· Ανάπτυξη κριτηρίων σχεδιασμού.

· Συλλογή των απαραίτητων δεδομένων και πληροφοριών.

· Ανάλυση της κατάστασης διαχείρισης των πόρων.

· Διαμόρφωση των εναλλακτικών σεναρίων.

· Εκτίμηση των επιδράσεων κάθε εναλλακτικού σεναρίου.

· Αξιολόγηση των εναλλακτικών σεναρίων.

· Επιλογή του πλέον κατάλληλου εναλλακτικού σεναρίου.

· Εφαρμογή του εναλλακτικού σεναρίου.

· Παρακολούθηση και αξιολόγηση των αποτελεσμάτων εφαρμογής.

 Η ανάπτυξη και εφαρμογή των παραπάνω διαδικασιών απαιτεί τη συμβολή πολλών ατόμων με ποικίλες επιστημονικές γνώσεις και εμπειρία σε κεντρικό, περιφερειακό και τοπικό επίπεδο.

 Ας δούμε τώρα αναλυτικότερα τα στάδια που προαναφέρθηκαν.

 Αναγνώριση και καταγραφή θεμάτων, ενδιαφερόντων,

 προβλημάτων, ευκαιριών, τάσεων κ.λπ.

 Στο στάδιο αυτό αναγνωρίζονται και καταγράφονται απόψεις απ’το εξειδικευμένο και μη προσωπικό της Δασικής Υπηρεσίας και άλλων υπηρεσιών, από περιφερειακές και τοπικές οργανώσεις, απ’τους απλούς πολίτες καθώς και από κάθε άλλον ο οποίος ενδιαφέρεται για τα προβλήματα, τις διαφορές, τις τάσεις κ.λπ. που επικρατούν στο συγκεκριμένο δασικό οικοσύστημα, των θεμάτων που κατά προτεραιότητα πρέπει να επιλυθούν, των ευκαιριών που υπάρχουν για τη βελτίωση της διαχείρισης των οικοσυστημάτων κ.λπ.

 Οι όποιες διαφορές στη χρήση κάποιων περιοχών σε συγκεκριμένη χρονική στιγμή ή διαχρονικά, πρέπει να αναγνωριστούν με σαφήνεια. Οι πολίτες πρέπει να ενημερώνονται σε ικανοποιητικό βαθμό περί των διαχειριστικών προτάσεων, ώστε να εκφράζουν καλύτερα και πληρέστερα τις απόψεις τους. Η συμμετοχή των πολιτών στις αποφάσεις περί πολλαπλών χρήσεων, αφενός μεν θα μειώσει την αρνητική κριτική, αφετέρου δε θα βοηθήσει στη γρηγορότερη αποδοχή και πληρέστερη εφαρμογή των προτάσεων. Η προσπάθεια πρέπει επιπλέον να εστιάζεται και στην αποφυγή δημιουργίας νέων προβλημάτων.

 Ανάπτυξη κριτηρίων σχεδιασμού
 Έχουν αναπτυχθεί τρεις γενικοί τύποι κριτηρίων οι οποίοι συμβάλλουν στην τυποποίηση των προσπαθειών σχεδιασμού και στην καθοδήγηση της κριτικής απ’τους λήπτες αποφάσεων επί της καταλληλότητας των διαχειριστικών σχεδίων καθώς και των κοινωνικών συνεπειών που απορρέουν απ’την εφαρμογή αυτών.

 Τα κριτήρια αυτά είναι:

· της κρατικής πολιτικής. Σχετίζονται με τους διαφόρους νόμους, κανονισμούς και οδηγίες που αναπτύσσονται σε ανώτερο κρατικό επίπεδο και αφορούν είτε γενικές είτε εξειδικευμένες οδηγίες πολλαπλών χρήσεων, περιβαλλοντικών επιπτώσεων κ.λπ.

· των διαδικασιών. Περιλαμβάνουν το επίπεδο ποιότητας και λεπτομερειών που πρέπει να έχουν τα δεδομένα και οι πληροφορίες που θα συλλεγούν καθώς και η ανάλυση αυτών. Δηλαδή με άλλα λόγια τα κριτήρια αυτά καθοδηγούν τον τρόπο υλοποίησης των διαδικασιών σχεδιασμού.

· των αποφάσεων. Αυτά είναι κριτήρια αξιολόγησης ή κριτικής και αφορούν τα διάφορα αποτελέσματα των διαχειριστικών ενεργειών. Δηλαδή, παραδείγματος χάρη, σε ποιο βαθμό έχει δοθεί η απαραίτητη προσοχή στις ανάγκες ή προτιμήσεις των παραδασόβιων πληθυσμών σε σχέση με αυτές των πληθυσμών των πόλεων. Ή αν έχουν αναλυθεί προσεκτικά τα κέρδη και οι απώλειες μιας διαχειριστικής ενέργειας τόσο επί των υλοτόμων όσο και επί των επισκεπτών ενός δάσους.

 Συλλογή των απαραίτητων δεδομένων και πληροφοριών
 Ο προσδιορισμός των δεδομένων που θα συλλεγούν εξαρτάται από το ποια εξ αυτών είναι διαθέσιμα και αν αυτά συναντούν τα απαιτούμενα επίπεδα ακρίβειας. Ένας δειγματοληπτικός έλεγχος μπορεί να απαντήσει και στα δυο αυτά ερωτήματα. Τα δεδομένα που απαιτούνται για την ανάπτυξη του σχεδίου πολλαπλών χρήσεων είναι τα εξής:

· τρέχοντα δεδομένα για τον προσδιορισμό των υφιστάμενων δυνατοτήτων των πόρων

· δεδομένα για την εκτίμηση των αναμενόμενων αλλαγών των εξαγόμενων κάθε πόρου απ’την εφαρμογή των εναλλακτικών διαχειριστικών σεναρίων. Παραδείγματος χάρη, ποια θα είναι η αλλαγή στην παραγωγή βοσκήσιμης ύλης αν το δάσος διανοιγεί κατά ορισμένο βαθμό; Επίσης χρειάζονται δεδομένα που σχετίζονται με τη μεικτή (θετική ή αρνητική) παραγωγή μεταξύ των πόρων. Τέλος χρειάζονται δεδομένα τα οποία προσδιορίζουν τη συνάρτηση αξιών (π.χ. κόστος και οφέλη κάθε εξαγόμενου προϊόντος ή υπηρεσίας).

 Ανάλυση της κατάστασης διαχείρισης των πόρων
 Οι προσπάθειες στο στάδιο αυτό έχουν ως κοινό σκοπό τον προσδιορισμό των δυνατοτήτων παροχής πολλαπλών χρήσεων του συγκεκριμένου δασικού οικοσυστήματος. Δηλαδή την ανάπτυξη των συσχετίσεων παραγωγής. Οι πληροφορίες αυτές αποτελούν τη βάση του επόμενου σταδίου, δηλαδή της διαμόρφωσης των εναλλακτικών σεναρίων. Οι αποκτώμενες γνώσεις περί των δυνατοτήτων παραγωγής βοηθούν στον προσδιορισμό του κατά πόσο τα εναλλακτικά σενάρια μπορεί να αποδώσουν στο υπόψη οικοσύστημα.

 Η ανάλυση λοιπόν αυτή περιλαμβάνει τα παρακάτω:

· Προσδιορισμός των ελαχίστων απαιτήσεων διαχείρισης όλων των πόρων. Αυτό εξασφαλίζει την αειφορική προστασία των πόρων και την αποφυγή υποβάθμισης αυτών. Αποτελεί δηλαδή το ελάχιστο επίπεδο πέραν του οποίου δεν επιτρέπεται να φτάσει καμμιά εναλλακτική επέμβαση.

· Ταξινόμηση της γης σε στρώματα παρόμοιων δυνατοτήτων παραγωγής. Κάθε στρώμα περιλαμβάνει κάποια ομοιογένεια στη βλάστηση, στο έδαφος κ.λπ., αλλά πιο σημαντικό, κάποια ομοιογένεια στην αντίδραση των πόρων σε κάποια διαχειριστικά σενάρια και ενέργειες όπως διάνοιξη δρόμων, υλοτομίες, ελεγχόμενο πυρ κ.λπ. Δηλαδή τα στρώματα που διαμορφώνονται έχουν περίπου τις ίδιες δυνατότητες όσον αφορά την παραγωγή μεικτών πολλαπλών χρήσεων. Επιπλέον των παραπάνω, εδώ πρέπει να προσδιοριστεί η διαθεσιμότητα της γης (παραδείγματος χάρη από νομικούς ή ιδιοκτησιακούς περιορισμούς), καθώς και η καταλληλότητα αυτής σε συγκεκριμένες χρήσεις. Δηλαδή κατά πόσο τα συγκεκριμένα στρώματα της γης αυτής είναι κατάλληλα, παραδείγματος χάρη είτε για παραγωγή ξυλείας είτε για αναψυχή είτε και για τα δυο. Πιο απλά ποια είναι τα πλεονεκτήματα από πλευράς χρήσεων κάθε στρώματος.

· Ανάπτυξη διαχειριστικών σεναρίων και ενεργειών στα διαφορετικά στρώματα της γης. Εδώ προσδιορίζονται οι συνδυασμοί των διαχειριστικών επεμβάσεων που είναι κατάλληλοι να γίνουν σε κάθε στρώμα, ανάλογα με τα ιδιαίτερα χαρακτηριστικά, την καταλληλότητα, τις δυνατότητες κ.λπ. του στρώματος αυτού.

· Επιχειρησιακή εφαρμογή των θεμάτων, ενδιαφερόντων, τάσεων κ.λπ. Αυτό σημαίνει την ποσοτική (κατά το δυνατόν) έκφραση των θεμάτων, ενδιαφερόντων, τάσεων κ.λπ. που αναγνωρίστηκαν προηγούμενα σε καλά προσδιορισμένους δείκτες εφαρμογής. Παραδείγματος χάρη, το πρόβλημα “βελτίωση της αναψυχής σε κάποια περιοχή” πρέπει να συγκεκριμενοποιηθεί με τον καθορισμό των αντίστοιχων δεικτών, όπως βελτίωση οδικού δικτύου, περιορισμό των υλοτομιών, ανάπτυξη εγκαταστάσεων κ.λπ. Αν οι δείκτες αυτοί είναι σαφείς και πραγματοποιήσιμοι, τότε γίνεται αποδεκτό ότι το συγκεκριμένο πρόβλημα μπορεί να επιλυθεί.

· Προσδιορισμός των οικολογικών αποτελεσμάτων. Εδώ περιλαμβάνεται η εκτίμηση των επιδράσεων συγκεκριμένων διαχειριστικών επεμβάσεων, αφενός μεν επί των μεγεθών των αποτελεσμάτων των πολλαπλών χρήσεων (παραδείγματος χάρη, πόσα κυβικά μέτρα ξυλείας, ποιος ο αριθμός των πτηνών και των ζώων, πόσες ημέρες αναψυχής κ.λπ.), αφετέρου δε επί των περιβαλλοντικών επιπτώσεων αυτών (μέγεθος διάβρωσης, ύψος μόλυνσης εδαφών, νερών κ.λπ.). Η διαδικασία αυτή είναι πολύ σημαντική και στηρίζεται στα αποτελέσματα ερευνών (κυρίως στην ανάπτυξη διαφόρων προϊόντων) καθώς και στην εμπειρία των δασολόγων της πράξης.

· Ανάλυση δεδομένων. Κατ’αυτήν γίνονται επανειλημμένες χρήσεις γραμμικού προγραμματισμού για να προσδιοριστεί το μέγιστο δυνατό εξαγόμενο από κάθε πόρο, έχοντας υπόψη τις επιθυμητές πολλαπλές χρήσεις, τις παραγωγικές δυνατότητες της γης (του δασικού οικοσυστήματος) και τις ελάχιστες απαιτήσεις διαχείρισης. Σε κάθε εφαρμογή του γραμμικού προγραμματισμού και για κάθε μία χρήση χωριστά, υπολογίζεται η μεγίστη ποσότητα εξαγομένων προϊόντων και υπηρεσιών καθώς και η μεγίστη ποσότητα του πόρου που χρησιμοποιείται λαμβάνοντας υπόψη τις δυνατότητες του πόρου και τους αντίστοιχους περιορισμούς. Παράλληλα με τα παραπάνω εξαγόμενα, υπολογίζονται και τα μέγιστα οικονομικά οφέλη που μπορεί να αποδώσει το συγκεκριμένο οικοσύστημα.

· Προσδιορισμός του βαθμού προσέγγισης μεταξύ διαχειριστικών επεμβάσεων και κριτηρίων κρατικής πολιτικής. Εδώ με τη βοήθεια του γραμμικού προγραμματισμού προσδιορίζονται οι βιοφυσικές επιδράσεις των διαφόρων διαχειριστικών επεμβάσεων επί των υφιστάμενων πόρων. Τα αποτελέσματα αυτά συγκρίνονται με τα κριτήρια κρατικής πολιτικής και αποφάσεων και εκτιμάται ο βαθμός προσέγγισης μεταξύ τους. Με βάση τα αποτελέσματα των συγκρίσεων μπορεί να γίνουν αναθεωρήσεις των υφιστάμενων σεναρίων.

· Ποσοτικοποίηση των κοινωνικών απαιτήσεων επί κάθε εξαγόμενου προϊόντος πολλαπλών χρήσεων. Ο προσδιορισμός των απαιτήσεων αυτών είναι σημαντικός. Πρώτον γιατί δεν υπάρχει λόγος (αδικαιολόγητες δαπάνες) να παράγονται περισσότερα προϊόντα πολλαπλών χρήσεων από ότι το επίπεδο ζήτησης και αναγκών και δεύτερον γιατί η παραγωγή προϊόντων από δευτερογενείς χρήσεις, στα πλαίσια άλλης κύριας χρήσης, αποκτούν αξία αν και εφόσον υπάρχει ζήτηση γι’αυτά. Παραδείγματος χάρη, η κατασκευή νέων δρόμων για αναψυχή στα πλαίσια υλοτομικών εργασιών, είναι ίσως μικρής αξίας αν οι ήδη υπάρχοντες δρόμοι δεν χρησιμοποιούνται επαρκώς γι’αυτό το λόγο.

 Διαμόρφωση των εναλλακτικών σεναρίων
 Το στάδιο αυτό περιλαμβάνει τον καθορισμό ομάδων εναλλακτικών διαχειριστικών δράσεων, οι οποίες θα επιλύσουν τα θέματα, κ.λπ. που ετέθησαν στην αρχή της διαδικασίας. Περιττό να τονιστεί ότι όλες οι εναλλακτικές δράσεις δεν μπορεί να επιλύσουν όλα τα θέματα, αφού κάποια απ’αυτά είναι συγκρουόμενα. Παραδείγματος χάρη, οι υλοτομικές εργασίες και η αναψυχή. Οι εναλλακτικές διαχειριστικές ενέργειες πρέπει να έχουν ευρύ πεδίο και να επιλύουν τεθέντα θέματα κατά το φθηνότερο δυνατό τρόπο.

 Εκτίμηση των επιδράσεων κάθε εναλλακτικού

 σεναρίου

 Σε αυτό το στάδιο γίνεται προσπάθεια προσδιορισμού των περιβαλλοντικών, κοινωνικών και οικονομικών επιπτώσεων και επιδράσεων κάθε εναλλακτικού σεναρίου και η σχέση τους με τα τεθέντα θέματα και τις πολλαπλές χρήσεις.

 Αξιολόγηση των εναλλακτικών σεναρίων
 Τα εναλλακτικά σενάρια αξιολογούνται συγκριτικά μεταξύ τους για να προσδιοριστούν και ταξινομηθούν οι συνολικές επιδράσεις αυτών.

 Επιλογή του πλέον κατάλληλου εναλλακτικού

 σεναρίου
 Με βάση τα παραπάνω η προϊσταμένη δασική αρχή, σε συνεργασία με τους τοπικούς δασολόγους, επιλέγουν το πλέον κατάλληλο σενάριο. Η επιλογή αυτή πρέπει να δικαιολογηθεί πλήρως, σε σχέση με τα άλλα σενάρια τα οποία δίνουν ικανοποιητικές περιβαλλοντικές και οικονομικές προσεγγίσεις. Με άλλα λόγια πρέπει να αποδειχθεί ότι το σενάριο που επιλέχτηκε μεγιστοποιεί τα οφέλη και ελαχιστοποιεί τις επιπτώσεις.

 Εφαρμογή του εναλλακτικού σεναρίου
 Το στάδιο αυτό περιλαμβάνει την εφαρμογή του καλύτερου εναλλακτικού σεναρίου ανάλογα με τις προτεραιότητες που διαμορφώνονται και το διαθέσιμο προϋπολογισμό. Σημειώνεται ότι για την πληρέστερη υλοποίηση των στόχων των πολλαπλών χρήσεων, πρέπει να εξασφαλιστούν ικανοποιητικά κεφάλαια και προσωπικό. Διαφορετικά μπορεί να επηρεαστούν αρνητικά οι ισορροπίες πολλαπλών χρήσεων που επιδιώκονται με το διαχειριστικό σχέδιο που αναπτύχθηκε.

 Παρακολούθηση και αξιολόγηση των

 αποτελεσμάτων εφαρμογής

 Αυτή είναι μια συνεχής και προσεκτική διαδικασία κατά την οποία οι ποσότητες πολλαπλών χρήσεων και οι περιβαλλοντικές επιπτώσεις των σεναρίων που εφαρμόζονται, ελέγχονται και συγκρίνονται με αυτές που εκτιμήθηκαν κατά την ανάπτυξη των σχεδίων. Με αυτό τον τρόπο ελέγχεται αν γίνεται πλήρης εφαρμογή των δράσεων, αν τα αποτελέσματα και οι επιδράσεις συμφωνούν με αυτά που προτάθηκαν και τέλος προσδιορίζονται οι λόγοι τυχόν αποκλίσεων.

 Οι διαδικασίες που αναφέρθηκαν είναι πολύπλοκες και χρονοβόρες και απαιτούν γνώση, ταλέντο, υπομονή, σημαντικό προϋπολογισμό και φυσικά διάθεση υιοθέτησης και υλοποίησης τέτοιων προσπαθειών απ’τους αρμόδιους φορείς.

 Για το σχεδιασμό πολλαπλών πόρων, όπως αναφέρθηκε, χρησιμοποιούνται συνήθως υποδείγματα γραμμικού προγραμματισμού. Ένα πολύ γνωστό ολοκληρωμένο πρόγραμμα είναι το FORPLAN (FORest PLANing), το οποίο επιτρέπει την επιλογή μεταξύ εναλλακτικών πολλαπλών προϊόντων και υπηρεσιών, καθώς και την οικονομική καταλληλότητα διαφόρων υλοτομικών προγραμμάτων. Κατά τον Sedjo (1987) το FORPLAN είναι χρήσιμο για το στρατηγικό σχεδιασμό, ενώ, παραδείγματος χάρη, το TEAMS (Covington et al. 1988) το οποίο είναι ένα σύστημα υποστήριξης αποφάσεων για τη διαχείριση πολλαπλών πόρων, είναι ένα σύστημα τακτικού σχεδιασμού και καλύπτει το κενό μεταξύ στρατηγικού σχεδιασμού και εφαρμογής. Ένα άλλο εργαλείο τακτικού σχεδιασμού είναι το MAGIS (Multiple-resource Analysis and Geographic Information System) (Zuring et al. 1995). Όπως γίνεται αντιληπτό το MAGIS είναι ένα χωρικό σύστημα υποστήριξης αποφάσεων το οποίο χρησιμοποιεί γεωγραφικά συστήματα πληροφοριών, αναλυτικά υποδείγματα και μεθόδους αριστοποίησης για την επίλυση διαχειριστικών προβλημάτων. Άλλο πρόγραμμα κατάλληλο για διαχείριση πολλαπλών χρήσεων πλατυφύλλων ειδών είναι το DYNAST (Boyce 1977).

 Γενικά η διαχείριση πολλαπλών χρήσεων απαιτεί πληροφορίες για τους πολλαπλούς πόρους των δασικών οικοσυστημάτων (McClure et al. 1979). Ενώ όμως οι παραδοσιακές δασικές απογραφές παρέχουν ένα πλήθος πληροφοριών που αφορούν το ξυλώδες κεφάλαιο, δεν έχουν σχεδιαστεί για την απογραφή των δασικών οικοσυστημάτων από τη σκοπιά των σχετικών προδιαγραφών για την κάλυψη των αναγκών ανάπτυξης των πολλαπλών χρήσεων των ελληνικών δασικών οικοσυστημάτων τα οποία πράγματι παρέχουν τέτοιες δυνατότητες.

8. BIBΛΙΟΓΡΑΦΙΑ
Αστέρης, Κ. 1991. Δασική Διαχειριστική. Τόμος Β΄. Αριστοτέλειο Πανεπιστήμιο, Θεσσαλονίκη, 426 σελ.

Bachmann, P. 1992. Forsteinrichtung I/II. ETHZ, Zurich.

Bowes, M.D. & J.V. Krutilla. 1989. Multiple-Use Management: The Economics of Public Forestlands. Resources for the Future, Washington, D.C., U.S.A., 357 pp.

Boyce, S.G. 1977. Management of eastern hardwood forests for multiple benefits (DYNAST-MB). U.S. Dep. Agric., For. Serv., Res. Pap. SE-168, Southeast. For. Exp. Stn., Asheville, N.C., 116 pp.

Γεωργόπουλος, Α. 1979. Εγχειρίδιον Δασική Διαχειριστικής. Ταμείο Πανεπιστημιακών Δασών, Θεσσαλονίκη, 303 σελ.

Γκατζογιάννης, Στ. 1988. Σημειώσεις Δασικής Διαχειριστικής (μεθοδολογία διαχείρισης δασών). Αριστοτέλειο Πανεπιστήμιο, Θεσσαλονίκη, 136 σελ.

Costanza, R., H.E. Daly & J.A. Bartholomew. 1991. Goals, agenda and policy recommendations for ecological economics. In: Costanza, R., ed. Ecological economics: the science and management of sustainability. New York: Columbia University Press: 1-20.

Covington, W.W., D.B. Wood, D.L. Young, D.P. Dykstra & L.D. Garrett. 1988. TEAMS: A Decision Support System for Multiresource Management. Journal of Forestry 86(8): 25-33.

Clawson, M. 1978. The concept of multiple use forestry. Environmental Law 8: 281-308.

Gregory, G.R. 1955. An Economic Approach to multiple uses. Forest Science 1(1): 5-18.

Johnson, K.N., T.W. Stuart & S.A. Crim. 1986. FORPLAN2: An Overview. Washington, D.C.: Land Management Planning, U.S. Forest Service.

Κurth, H. 1994. Forsteinrichtung. Deutscher Landwirtschaftsverlag Berlin GmbH, 592 pp.

Loomis, J.B. Integrated Public Lands Management. Columbia University Press, 474 pp.

McClure, J.P., N.D. Cost & H.A. Knight. 1979. Multiresource Inventories--A New Concept for Forest Survey. U.S. Dep. Agric., For. Serv., Res. Pap. SE-191, Southeast. For. Exp. Stn., Asheville, N.C., 68 pp.

Pearse, P.H. 1969. Towards a theory of multiple use: a case of recreation versus agriculture. Natural Resources Journal 12: 56-75.

Sahajananthan, S., D. Haley & J. Nelson. 1996. Planning for Sustainability of Forests in British Columbia Through Land Use Zonation. Working Paper 96.08, Canadian Forest Service, Pacific Forestry Centre, 34 pp.

Sedjo, R.A. 1987. FORPLAN: An evaluation of a forest planning tool-summary. In FORPLAN: An evaluation of a forest planning tool, T.W. Hoekstra, A.A. Dyer & D.C. Le Master, eds. USDA For. Serv. Gen. Tech. Rep. RM-140, pp. 161-162.

Speidel, G. 1972. Planung im Forstbetrieb. Verlag Paul Parey, Hamburg und Berlin, 268 pp.

Vincent, J.R. & C.S. Binkley. 1993. Efficient multiple use forestry may require land-use specialization. Land Economics 69(4): 370-376.

Zuuring, H.R., W.L. Wood & J.G. Jones. 1995. Overview of MAGIS: A Multi-Resource Analysis and Geographic Information System. U.S. Dep. Agric., For. Serv., Res. Note INT-RN-427, Intermoun. Res. Stn. 6 pp.

 Οικονομία

 Δασοπονία

 Δασική

 Διαχειριστική

Υπουργείο Γεωργίας

 Περιφέρειες

 Δασαρχεία

 Δασοπονικός σκοπός

Έλεγχος των αποδόσεων

Ρύθμιση της αειφορίας

 Δημιουργία

 επιδιωκόμενου

 δάσους

 Δασική απογραφή

 Γνώση της

 κατάστασης

 Πραγματοποίηση

 Εφαρμογές

Δασ. Διοίκηση

Δασ. Οικονομία

Προστασία Περιβ.

Δασ. Πολιτική

Συγκομιδή

Marketing

 Δασική διαχειριστική

 Απογραφή

Εκτέλεση Βάση Έλεγχος

 Δεδομένων

 Σχεδιασμός

 Θεμελιώδεις βάσεις

Δασοκομία

Αποδοτική

Σταθμολογία

Δασ. Βιομετρία

Πληροφορική

Αερο/γραφία

Τηλεπισκόπηση

Γαιοδεσία

Δασικό οικοσύστημα

Πραγματική

προσαύξηση

Αγαθά και

αποδόσεις

της δασικής

εκμετάλευσης

Κοινωνικές

αποδόσεις

Εργασία

Θεμελιώδεις

βάσεις της

αυξητικής

Εισόδημα

Καρπώσεις

 σε ξύλο

Ξυλαπόθεμα

 και

προσαύξηση

Χρηματική

πρόσοδος

Μάζα των

καρπώσεων

Δασική

πρόσοδος

Επιφάνεια

 των

καρπώσεων

Εδαφική

πρόσοδος

PAGE
73

_948188671.unknown

_948712501.unknown

_948712510.unknown

_948712514.unknown

_956649343.unknown

_1235323759.doc

�

_1235326785.unknown

_1363520826.unknown

_956650040.unknown

_956649500.unknown

_956648882.unknown

_956648884.unknown

_948712516.unknown

_948712512.unknown

_948712513.unknown

_948712511.unknown

_948712505.unknown

_948712507.unknown

_948712508.unknown

_948712506.unknown

_948712503.unknown

_948712504.unknown

_948712502.unknown

_948191089.unknown

_948712495.unknown

_948712497.unknown

_948712500.unknown

_948712496.unknown

_948191790.unknown

_948192508.unknown

_948712493.unknown

_948712494.unknown

_948192600.unknown

_948192733.unknown

_948192036.unknown

_948192354.unknown

_948191970.unknown

_948191583.unknown

_948191656.unknown

_948191155.unknown

_948190372.unknown

_948190583.unknown

_948191004.unknown

_948190511.unknown

_948189306.unknown

_948189396.unknown

_948189061.unknown

_947322407.unknown

_947324756.unknown

_948187485.unknown

_948188356.unknown

_948188422.unknown

_948187663.unknown

_948107031.unknown

_948187465.unknown

_947324891.unknown

_947323888.unknown

_947324678.unknown

_947324688.unknown

_947324012.unknown

_947323646.unknown

_947323716.unknown

_947323508.unknown

_947323555.unknown

_947318145.unknown

_947321573.unknown

_947321804.unknown

_947322232.unknown

_947321637.unknown

_947321347.unknown

_947321428.unknown

_947318307.unknown

_947318270.unknown

_940675462.unknown

_943690736.unknown

_943691091.unknown

_943690238.unknown

_940674934.unknown

_940675304.unknown

_940674443.unknown

