

Latvijas meža resursu ilgtspējīgas, ekonomiski pamatotas izmantošanas lēmumu pieņemšanas atbalsta sistēma

Jānis Donis

Latvijas Valsts mežzinātnes institūts «Silava»

Salaspils

09.03.2012.

Par ko stāstīšu

- Termini un nedaudz no vēstures
 - Kas ir lēmumpieņemšanas atbalsta sistēma (LPAS) un kāpēc mūsaprāt tādas vajag?
 - Nedaudz par riskiem
 - Daži piemēri no tā, ko esam noskaidrojuši, un ko var izmantot veidojot LPAS
-

Mežsaimniecības attīstības

posmi (Kimmins, 1997)

- Pirmsmežsaimniecības posms – resursus iegūst pēc vajadzības
- Administratīvās mežsaimniecības posms – resursu ieguvī administratīvi regulē
- Ekoloģiski pamatotas mežsaimniecības posms – ilgtspējīga koksnes un nekoksnes produktu ražošana
- Sociālais mežsaimniecības posms - kas ir ekoloģiski un bioloģiski nenoplicinoša, un nodrošina meža ainavu plašu sociālo un vides vērtību klāstu sabiedrībai

Izpratne par meža apsaimniekošanas ilgtspējību (vēsturisks atskats)

- Koksnes ražas ievākšana **telpā** un **laikā** organizējot mežu (no 1750-tajiem gadiem)
- Normālā meža koncepcija (Hundeshagen 1826)
- Ciršanas vecumu noteikšana, monetārie kritēriji (no ~1870) (Faustman 1849)
- Īpašuma apsaimniekošana E. Ostvalda relatīva meža rentes teorija (Ostwald, 1931)
- **Daudzmērķu pakalpojumi, dabas resursu saglabāšana, optimāla zemes izmantošana (no ~1960. Bet varbūt jau no 20.gs sākuma?)**
- Helsinku H1 ilgstpējīgas meža apsaimniekošanas definīcija

Viens mērķis – koksnes
audzēšana

Meža apsaimniekošanas ilgtspējība

- ***Ilgstpējīga attīstība,***

kas nodrošina šodienas vajadzību apmierināšanu, neradot draudus nākamo paaudžu vajadzību apmierināšanai (ANO konferences Riodežaneiro *Vide un attīstība*, 1992)

- ***Meža un meža zemju ilgtspējīga apsaimniekošana***

*ir meža un meža zemju pārvaldīšana un izmantošana tādā veidā un pakāpē, lai saglabātos to bioloģiskā daudzveidība, **produktivitāte**, atjaunošanās spēja, **vitalitāte** un potenciālā spēja veikt nozīmīgas **ekoloģiskās**, **ekonomiskās** un **sociālās funkcijas** vietējā, **nacionālā** un **globālā līmenī tagad un nākotnē**, kā arī, lai neizraisītu draudus citām ekosistēmām* (Helsinku rezolūcija nr 1)

Meža apsaimniekošanas mērķi

- Teorētiski meža apsaimniekošanas mērķis var būt visdažādāko īpašnieka (vai valdītāja) privāto vai sabiedrības (publisko) vajadzību apmierināšana.
- Mērķi var būt savietojami (papildinoši vai neitrāli), bet var arī būt konkurējoši
- «Daudzmērķu meža apsaimniekošanas» jēdziena daudzveidība (Klemperer, 1996):
 - a) dažādu labumu ieguvei no vienas platības vienības,
 - b) platību mozaīku, kurā katrai platībai ir viens lietojuma mērķis,
 - c) dažādas formas daudzmērķu lietojumu ar mazākām, bet ļoti intensīvi apsaimniekotām platībām koksnes ieguvei,
 - d) apsaimniekošanu galvenajam mērķim (dominant use) un visiem citiem savietojamiem mērķiem (compatible use),
 - e) dažādus lietojuma mērķus laika gaitā.

Meža apsaimniekošanas mērķi

- Kas definē mērķus meža apsaimniekošanai dažādos telpiskā, laika mēroga līmeņos?
- Vai meža apsaimniekošanas mērķi ir saistīti ar teritorijas attīstības mērķiem, plāniem?
- Vai sabiedrība tiek iesaistīta vai tikai informēta par plāniem utt.?
- Kādā laika mērogā tiek definēti mērķi?
- Vai mērķis ir sasniedzamais stāvoklis tuvākā vai tālākā nākotnē?
- Vai mērķis varētu būt arī pats process (piem., sabiedrības iesaistīšana)?

Lēmumu pieņemšanas atbalsta sistēmas (LPAS)

- LPAS ir datorbalstītas informācijas sistēmas, kas atbalsta biznesa vai organizācijas lēmumpieņemšanas darbības
- LPAS ir interaktīva uz datorprogrammu balstīta sistēma, kas paredzēta lēmumpieņēmējiem apkopot vērtīgu informāciju no neapstrādātiem datiem, personīgās pieredzes, biznesa modeļiem, lai identificētu un atrisinātu problēmas un pieņemtu lēmumus

Lēmumpieņemšanas atbalsta sistēmas (LPAS) izveide

- Vai tas strādā pareizi un atbilst potenciālā lietotāja vajadzībām?
 - Lietotāju vajadzību noskaidrošana
 - Loģiskās struktūras izveide
 - Programmatūras iespēju izvērtējums
 - Programmēšana un testēšana

Labums no LPAS

- 1. Uzlabota personāla ražība / efektivitāte;
- 2. Paātrināts lēmumpieņemšanas process;
- 3. Palielināta organizācijas kontrole;
- 4. Iedrošina lēmumpieņēmējus uz izpēti un atklājumiem;
- 5. Paātrina problēmu risināšanu organizācijā;
- 6. Sekmē starppersonu komunikāciju;
- 7. Veicina mācīšanos vai trenēšanos;
- 8. Ģenerē jaunus pierādījumus lēmuma pieņemšanas atbalstam;
- 9. Rada konkurences priekšrocību;
- 10. Atklāj jaunas pieejas domāšanā par problēmu;
- 11. Palīdz automatizēt pārvaldības procesu.

LPAS teorētiskie priekšnosacījumi

Plānošanas procesa soļi:

(I) Meža datu ieguve un pašreizējā stāvokļa novērtējums

(II) Lēmumpieņēmēja (u.c.) kritēriju un preferenču noteikšana

(III) Apsaimniekošanas programmu ģenerēšana

(IV) Efektīvu ražošanas programmu izveide

(V) Labākās ražošanas programmas izvēle pamatojoties uz kritērijiem un preferencēm.

(Kangas, et al., 2008)

LPAS teorētiskie priekšnosacījumi

- Viena mērķa lēmuma pieņemšana
 - piem., Vairāku apsaimniekošanas alternatīvu NPV
- Daudzmērķu (daudzkritēriju) lēmumu pieņemšanas teorētiskie nosacījumi
 - Vairākas alternatīvas un vairāki mērķi un to nozīmīguma novērtēšana
- Līdzdalības plānošana

Daudzkritēriju plānošanas metodes

- AHP (Saaty, 2001),
- SMART (Simple multi attribute rating technique)
- AWOT (AHP+SWOT)
- HERO (heuristic optimisation),
- Ranžēšanas metodes Outranking methods (PROMETHEE II, ELECTRE III kolektīvajā plānošanā)
- Voting theory (Laukkanen et al. 2001)

Darbs ar ieinteresētajām pusēm (stakeholder)

- Ieinteresēto pušu identificēšana
- Ieinteresēto pušu iesaistīšana
 - Informēšana
 - Konsultācijas
 - Vienprātības meklēšana
 - Atbildības dalīšana
 - Atbildības nodošana

Iesaistītības
pakāpe
pieaug

Meža kā ekosistēmas sniegtie pakalpojumi

(TEEB: The economics of Ecosystems and Biodiversity)

- mežs sniedz sekojošus pakalpojumus:
 - atbalstošos – primārā produkcija, augsnes veidošana;
 - kultūras – garīgās, estētiskās, izglītības, atpūtas u.c.;
 - regulējošos – klimata, ūdens u.c.;
 - nodrošinājuma – pārtika, šķiedra, kurināmais

LPAS izmantojamo pētījumu virzienu rezultātu piemēri

Darba / pētniecības virzieni

- Meža resursu stāvokļa raksturojums/ apraksts (koksne un nekoksne, pakalpojumi)
- Meža resursu attīstības simulāciju modeļu (vienādojumu sistēmu) izveide
- Simulāciju modeļu prototipa izveide
- Lēmumpieņemšanas atbalsta sistēmas (LPAS) izveide.

Meža resursu stāvokļa raksturojums / apraksts

- Kādi ir un kur atrodas?
- Aspekti – kvantitāte, kvalitāte, telpiskais izvietojums
- Izvērtējam dažādus informācijas avotus
 - Meža statistiskā inventarizācija (LVMI Silava)
 - Meža valsts reģistrs (VMD)
 - Attālās izpētes dati (ortofoto (LĢIA u.c.), satelītattēli, LIDAR)
 - Citi informācijas avoti, t.sk. papildus pētījumi
 - Informācijas avotu kombinācijas

Meža resursu attīstības simulāciju modeļu (vienādojumu sistēmu) izstrāde

- Kāda ir to potenciālā attīstība?
- Tiem pietiekami adekvāti jāatspoguļo realitāte – veicama modeļu izstrāde un to novērtēšana
- Balstām uz MSI datiem, pētījumu parauglaukumu t.sk. ilglaicīgo PL, paraugkoku datiem
- Atkarībā no pašreizējā stāvokļa (sugas, MT, iepriekšējā saimnieciskā darbība, bojājuma utt.).

Meža resursu attīstības simulāciju modeļu (vienādojumu sistēmu) izstrāde

- **Ieaugšanās** – MSI parauglaukumi, pētījumu parauglaukumi
- **Augšanas gaita** – Ilglaicīgie, atkārtoti pārmērītie, īslaicīgie parauglaukumi, stumbra analīzes
 - Intensīvi koptas,
 - Novēloti koptas,
 - Dabiskai attīstībai atstātas,
 - Lauksaimniecības zemē ierīkotas, t.sk. plantāciju tipa,
 - Ar selekcionētu reproduktīvo materiālu atjaunotas,
 - Ar nekailciršu (pakāpeniskās un izlases cirtes) metodēm apsaimniekotas,
 - Ekoloģisko un sēklu koku augšana

Meža resursu attīstības simulāciju modeļu (vienādojumu sistēmu) izstrāde

- **Atmiršana un pieaugumu izmaiņas:**
 - Dabiskais atmirums,
 - Vēja radītie bojājumi,
 - Dendrofāgo kukaiņu radītie bojājumi,
 - Parazītisko sēņu radītie bojājumi,
 - Uguns radītie bojājumi
- Termini ekoloģijā – traucējums, mežsaimniecībā - bojājums**
- Iespējamo **klimata izmaiņu** integrēšana modeļos

Piemērs. Bonitāšu skala Priedei

Kāpēc tas vajadzīgs?

Tāpēc, ka nesaskaņa starp dažādām dažādos laikos
Latvijā izmantotām bonitāšu skalām

Piemērs. Bonitāšu skala Priedei

- Lauku dati – MSI parauglaukumi, stumbra analīžu dati
- Kamerālie darbi $H = 1.3 + a * [1 - \exp(-b * A)]^c$
 - Čapmana- Ričardsa funkcija
 - Aprēķināta:
 - augstuma–vecuma sakarība katram kokam atsevišķi
 - Atsevišķi pa grupām vidējās vērtības 50 gadu 3 m grupas
 - **Katram MSI parauglaukumam pēc augstumu pārmērījumiem**
 - Izmantojot vispārināto algebriskās diferences pieeju no bāzes vecuma neatkarīgu augstuma līkņu kopu.

$$H_2 = 1.3 + (H_1 - 1.3) * \left[\frac{1 - \exp(-b_1 * A_2)}{1 - \exp(-b_1 * A_1)} \right]^{\frac{H_1 + H_2}{2} / \left(\frac{[H_1 - a_1 * (1 - \exp(-b_1 * A_1))] + \sqrt{[H_1 - a_1 * (1 - \exp(-b_1 * A_1))]^2 - 4 * a_1 * (1 - \exp(-b_1 * A_1))}}{2} \right)}$$

Piemērs. Bonitāšu skala Priedei

Dažāda vecuma paraugkoku izlīdzinātās augstuma augšanas gaitas sinhronitāte

Bāzes vecuma A=50, 3m augstuma grupu vidējo vērtību aproksimācija

Piemērs. Bonitāšu skala Priedei

Bonitāšu skala pēc pārmērīto MSI parauglaukumu datiem

Bonitāšu skala Priedei

Paraugkoku (raustīta līnija) un virsaugstuma bonitāšu (pilna līnija) sinhronitāte

Piemērs. Vispārējo augstumlīkņu aproksimācija

- Kāpēc?

- Kā?

- Izmantoti 15 tūkst. koku augstumu mērījumi (260 pētījumu objektos katram elementam vismaz 15 h mērījumi)
- Pārbaudītas 8 augstumlīkņu formulas t.sk. 4 vispārējās augstumlīknes

- Konstatēts, ka vidējā augstuma aprēķināšanai vispiemērotākā ir logaritmiskā funkcija, bet kā vispārēja augstumlīkne izmantojama Gaffrey augstumlīkne

- Aprēķināti šīs līknes koeficienti P, E, B

- $$H_i = 1.3 + (H_r - 1.3)e^{\left[a_1 \left(1 - \frac{D_g}{D_i} \right) + a_2 \left(\frac{1}{D_g} - \frac{1}{D_i} \right) \right]}$$

Piemērs. Koku kvalitātes novērtējums

- Kāpēc?
- Kā? Novērtēta apakšējo 6m nogriežņa kvalitāte pēc ārējām pazīmēm 1345 MSI parauglaukumos (30206 koki).

- Konstatēts, ka priežu audzēs priedēm pirmo 6m nogrieznis vidējas kvalitātes zāgļa kvalitātes prasībām pēc ārējām pazīmēm atbilst ap 68% koku, egļu parauglaukumos ap 65%, bet bērzu parauglaukumos tikai 48%, apsei 42% koku.
- Izstrādāti vienādojumi kvalitātes pazeminājuma īpatsvara aprēķināšanai atkarībā no koku sugas, H un D grupas, kā arī vienādojumu augstas kvalitātes sortimentu īpatsvara aprēķinam

Piemērs, selekcionētas parastās priedes augšanas gaitas aproksimācija

A.Jansons, I.Baumanis

- *Priežu kontrolēto krustojumu pārbaudes izmēģinājuma lānā vidējā dominējošā augstuma (H_{vid}) ar standartnovirzi, kā arī sliktākā (73-III-12) un labākā (8-II-11) varianta dominējošā augstuma salīdzinājums ar Ģ.Ģērķa (Нормативы для таксаццц..., 1988., 3.8.tab.) priežu jaunaudžu augšanas gaitas tabulām ($H_{20}= 6m$; $H_{20}=9m$; $H_{20}= 12m$).*

Meža galvenās un atjaunošanas cirtes (Mežkopības sistēma)

- **Kailcirte** – audzi nocērt vienā paņēmienā.
- Šaurās (līdz 100 m), platās (virs 100 m),
(koncentrētās un nosacītās kailcirtes – Latvijā netika
lietotas)
- **Pakāpeniskā cirte** – audzi nocērt pakāpeniski 2-4
paņēmienu vienā vai divu vecumklašu laikā.
- **Izlasses cirtes** - izcērt daļu no audzes kokiem, kuriem no
koksnes izmantošanas viedokļa ir atbilstošs vecums,
izmēri, kvalitāte vai atrašanās vieta:
 - neregulētā izlasses cirte;
 - grupu izlasses cirte;
 - regulētā izlasses cirte;
 - joslu izlasses cirte.

Audžu vizuālā pievilcība ☺

Audžu vizuālā pievilcība ☺

Audžu vizuālā pievilcība ☹️

Audžu vizuālā pievilcība ☹️

Risks un riska vadība

- **Risks ir zaudējumu rašanās iespēja** nejauša (gadījuma) notikuma vai vairāku savstarpēji saistītu nejaušu (gadījuma) notikumu kopuma iestāšanās dēļ *(Pettere, Voronova, 2004)*
- Zaudējums – objekta īpašību pasliktināšanās vai pilnīga iznīcināšana
- Riska aspekti (raksturojošie elementi) – varbūtība & zaudējuma lielums
- Riska vadība ir tādu metožu, paņēmienu un pasākumu kopa, ar kuru palīdzību var:
 - līdz noteiktai pakāpei **prognozēt risku**
 - izstrādāt pasākumus riska **novēršanai** un/vai **mazināšanai pirms notikuma**
 - vai tā negatīvo **seku mazināšanai pēc notikuma**
- **NB! Lēmumi cita starpā ir atkarīgi arī no attieksmes pret risku!**

Risks un riska vadības sistēma (turpin.)

Piemērs. Koku izdzīvošanas varbūtība pēc ugunsgrēka atkarībā no bojājuma pakāpes

Caumtne grupa, cm	Maksimāle apdeguma dziļums, m	Atsegtas saknes, %											
		0		25		50		75		100			
		%	N	%	N	%	N	%	N	%	N		
0.1 - 0.5	0	0	1										
	0.1												
	0.2 - 0.5	13	11	0	1								
	0.6 - 1.0	6	20			0	1						
	1.1 - 1.5	0	39										
	1.6 - 2.0	0	22								0	1	
	2.1 - 3.0	7	9	0	1	0	2	0	1				
3.0 #	0	3											
0.1 - 14.0	0	100	2										
	0.1	100	2										
	0.2 - 0.5	68	35	100	4			100	1	0	1		
	0.6 - 1.0	90	117	43	0	100	3	67	4	0	6		
	1.1 - 1.5	78	127	39	17	30	6	50	4	33	6		
	1.6 - 2.0	50	156	34	8	21	7	0	4	0	4		
	2.1 - 3.0	37	161	40	5	0	4	25	6	67	4		
3.0 #	9	129	0	12	0	10	0	8	0	2			
14.1 - 22.0	0	100	0										
	0.1	100	12					100	1				
	0.2 - 0.5	100	107	82	1*	50	3	50	2	50	2		
	0.6 - 1.0	98	257	65	18	62	17	43	14	33	16		
	1.1 - 1.5	96	265	72	36	76	23	27	29	27	38		
	1.6 - 2.0	94	203	83	30	19	16	35	23	10	24		
	2.1 - 3.0	96	210	60	22	23	16	41	17	13	17		
3.0 #	51	328	51	28	39	15	0	8	30	20			
22.1 - 30.0	0	100	5	100	1								
	0.1	100	8					100	1				
	0.2 - 0.5	100	66	42	1*	60	7	100	5	8	10		
	0.6 - 1.0	98	120	73	16	60	10	63	14	27	10		
	1.1 - 1.5	99	148	82	22	57	15	60	13	39	38		
	1.6 - 2.0	98	143	79	22	68	21	40	19	29	29		
	2.1 - 3.0	93	151	89	4*	64	28	54	27	56	30		
3.0 #	73	206	56	53	64	43	57	40	45	42			
30.0 #	0	100	8										
	0.1	100	18	100	2			100	1				
	0.2 - 0.5	97	62	100	4	60	7	0	5	0	5		
	0.6 - 1.0	100	91	67	15	80	9	0	8	31	11		
	1.1 - 1.5	100	108	67	14	75	7	100	4	25	31		
	1.6 - 2.0	96	105	89	23	50	9	0	5	16	22		
	2.1 - 3.0	94	128	64	28	63	32	65	13	18	28		
3.0 #	79	194	64	72	76	65	67	45	62	62			

% - izdzīvojušo koku īpašums pēc 28 mēnešiem

0 - no, 1 - <0.1m, 2 - 0.2-0.5m, 3 - 0.6-1.0m, 4 - 1.1-1.5m, 5 - 1.6-2m, 6 - 2.1-3.0m, 7 - 3.0<

Kumulatīvā izdzīvošanas varbūtība, D1(6-10cm)

Rezultātus izmanto LVM meža ugunsgrēku radīto zaudējumu aprēķināšanai

Erozijas draudu novērtējums

- **Potenciālā, gan faktisko erozijas draudu novērtējums** un pirmā novērtējumam būtu jāņem vērā sekojoši rādītāji:
 - **klimats** (nokrišņu gada daudzums, diennakts max, sadalījums pa sezonām, mēnešiem, lietusgāžu intensitāte, ūdens krājums sniegā, vēja režīms (ātrumu, virzienu struktūra laikā un telpā),
 - **reljefs** (nogāžu slīpums, garums un forma, relatīvie augstumi t.sk. vietējo erozijas bāžu dziļums),
 - **augšņu raksturojumu** (augšņu sadalījums pa tipiem, meh. sastāvu, struktūru).
 - Šāds zonējums noderīgs riska teritoriju izdalīšanai pieņemot, ka saimnieciskās darbības rezultātā pilnība tiek iznīcināts augājs un zemsedze. Tas izmantojams stratēģiskai plānošanai.
- Izstrādājot **reālo augšņu erozijas draudu zonējumu** saimnieciskās darbības plānošanai papildus iekļaujami sekojoši rādītāji:
 - **augājs raksturojums** objektā (klājums, stāvokums, sugas) un saimnieciskās darbības potenciālās ietekmes novērtējums;
 - **Novērtējamā objekta lielums** (forma, platība);
 - **Blakus esošu objektu (teritoriju novērtējums)**. Blakus esošo teritoriju relatīvais augstums, audžu struktūra, kokaudzis augstums.

***Snieglieču bojāto bērzu
jaunaudžu novērtēšana
Dienvidlatgales
mežsaimniecībā***

Meteoroloģiskie apstākļi (ii)

- 2011.g. janvāris – sniegs Latvijas austrumu daļā 160-180%

4. attēls. Janvāra nokrišņu daudzuma novirze no normas (%) Latvijā

(<http://www.meteo.lv/public/31154.html>).

Bojāto audžu sadalījums pa bojājumu veidiem (pēc liekto, lauzto un izgāzto koku proporcijas)

Vecuma grupa	Mērv.	Bojājuma grupa								Kopā
		<5	6-15	16-30	31-45	45-60	60<	nolauzts	izgāzts	
1 - 10	N	802	164	75	29	17	34	21	1	1143
	%	70,2	14,3	6,6	2,5	1,5	3,0	1,8	0,1	100,0
11 - 20	N	2265	906	376	177	224	937	70	7	4962
	%	45,6	18,3	7,6	3,6	4,5	18,9	1,4	0,1	100,0
21 - 30	N	1705	727	211	125	153	402	70	28	3421
	%	49,8	21,3	6,2	3,7	4,5	11,8	2,0	0,8	100,0
Kopā	N	4772	1797	662	331	394	1373	161	36	9526
	%	50,1	18,9	6,9	3,5	4,1	14,4	1,7	0,4	100,0

Nebojāto un mazbojāto koku īpatsvars atkarībā no bērzu vidējā augstuma

Rezultāti

- **Kopšanas ietekme**
- kopts 2009.-2010. gadā, iznīkušas $17 \pm 13\%$, nebojātas ir tikai 3 ($10 \pm 10\%$)
- koptas 2004.-2008. gadā iznīkusi ir tikai 1 no 29, savukārt bojātas 12 ($41\% \pm 18\%$), bet nebojātas ir 16 no 29 ($55 \pm 18\%$).
- Koptas pirms 2004.g. iznīkušas ir 6 no 41 ($15\% \pm 11\%$), bet nebojātas 28 no 41 ($68 \pm 14\%$).
- Iepriekš veiktā saimnieciskā darbība (kopšana) ievērojami ietekmējusi audžu noturību un var uzskatīt, ka kopšana īslaicīgi pazeminājusi audzes noturību

Bojāto koku īpatsvars un intensitāte atkarībā no attāluma no pieauguša meža sienas

Pieaugušā meža sienas ietekme līdz 60m, jeb 2 koku augstumam

Koku «atliekšanās»

H 2.1-6m

H 6.1-9m

H=9-12m

H=12.1-22m

Koku «atliekšanās»

- Izvērtējot rezultātus konstatējams, ka bērzi, kuru slīpums pavasarī bija $<30^{\circ}$, neatkarīgi no dimensijām, rudenī lielākajā daļā gadījumu (80-90%) bija ar slīpumu mazāku par $<15^{\circ}$.
- Bērzi, kuru augstums ir līdz 6m un slīpums pavasarī $<45^{\circ}$, lielākajā daļā gadījumu atliecās līdz slīpumam $<15^{\circ}$, taču augstākiem kokiem, ja to slīpums pārsniedz 30° , slīpums kopumā nav mainījies.

Varbūtība, ka ledus bojājumi atkārtosies

Nr. p.k.	Vieta	Apledojuma slāņa biezums (mm), kas iespējams reizi							
		2 gados	5 gados	10 gados	15 gados	20 gados	25 gados	30 gados	50 gados
1.	Ainaži	3,0	4,5	5,5	6,0	6,5	7,0	7,5	8,5
2.	Alūksne	4,0	5,0	6,0	6,5	7,0	7,5	7,5	8,0
3.	Liepāja	1,5	2,5	3,5	4,5	5,0	5,5	6,0	7,0
4.	Mērsrags	1,0	2,0	2,5	3,5	4,0	4,5	5,0	6,5
5.	Priekuļi	4,0	5,0	6,0	6,5	7,0	7,5	8,0	8,5
6.	Rēzekne	4,0	6,0	8,0	9,5	11,0	12,0	13,0	15,0
7.	Rīga	2,0	3,5	4,5	5,0	5,5	6,0	6,5	7,5
8.	Stende	3,0	4,5	6,0	7,0	7,5	8,5	9,0	10,5
9.	Zīlāni	3,0	4,5	6,0	7,0	7,5	8,5	9,0	10,5
10.	Zosēni	4,5	6,5	8,5	9,5	10,5	11,5	12,0	13,5

Normatīvais apledojuma slānis uz 10 mm diametra vadiem 10 m augstumā ar dažādu varbūtību

Nozīmīgos apjomos bojājumi, ja ledus slānis uz zariem pārsniedz 1-2cm (Greene et al. 2007) Apledojums uz vadiem virs 10mm reizi 20-50 gados.

Varbūtība, ka sniega bojājumi atkārtosies

- Meteo apstākļi
 - Temperatūra +1- -3 °C
 - 5 dienu laikā vairāk par 40 kgm⁻²
- Drošu datu mums nav, bet ticamākais reizi 5-17 gados

- Ņemot vērā atliekšanās procesu, 2011.g. rudenī apsekojamajā reģionā par iznīkušām ($N_{\text{fakt}} < N_{\text{krit}}$ vai $G_{\text{fakt}} < G_{\text{krit}}$) vai bojātām ($N_{\text{krit}} < N_{\text{fakt}} < N_{\text{mint}}$ vai $G_{\text{krit}} < G_{\text{fakt}} < G_{\text{min}}$) uzskatāmas atbilstoši **9,5±3,2%** un **29,3±3,6** audžu, kas attiecīgi ir 606,9±205,0ha un 1868,7±229,6ha

Noteikt minimālo koku skaitu, pie kura pieļaujama ekonomiski pamatota bērzu audžu turpmāka audzēšana jeb ko darīt?

- Lēmuma pieņemšanai nepieciešama informācija
- Lēmumi ir atkarīgi no attieksmes pret risku!
- Izmantojām MOTTI-2 (Salminen et al., 2005).
- Pieņēmumi
 - Somijas dienvidos meži aug līdzīgi Latvijas mežiem
 - Sākotnējais koku skaits 8 g.v. 2000 gab.ha
 - Audzes dzīves laikā NEBŪS citu bojājumu un mazbojāti koki aug līdzīgi kā nebojāti koki

Rezultāti

Ia bonitāte Dabiskā atjaunošanās

Alternatīva	N pēc "bojājuma"	Max Hg, m	MaxDg, cm	Max V, m ³ ha ⁻¹	Min N, ha ⁻¹	NPV LVM
d1a_20_4_bez*	400	30.9	29.4	331	378	71
d1a_20_5_bez	500	30.4	28.3	368	468	101
d1a_20_6_bez	600	30.0	27.4	391	546	119
d1a_20_7_bez	700	29.7	26.7	381	578	109
d1a_20_8_bez	800	29.4	26.2	372	604	100
d1a_20_9_bez	900	29.3	25.8	366	624	93
d1a_20_9_LVM	900	29.6	26.3	370	598	155
d1a_20_10_bez	1000	29.2	25.5	360	640	87
d1a_20_10_LVM	1000	29.6	26.3	367	596	181
d1a_20_12_bez	1200	29.0	25.1	351	664	78
d1a_20_12_LVM	1200	29.5	26.0	360	611	197
d1a_20_13_bez	1300	29.0	24.9	348	672	75
d1a_20_13_LVM	1300	29.6	26.1	360	606	230

Rezultāti

1 b bonitāte mākslīgā atjaunošana

Alternatīva	N pēc "bojājuma"	Max Hg, m	MaxDg, cm	Max V, m ³ ha ⁻¹ 1	Min N, ha ⁻¹	NPV LVM
m1b_20_4_bez*	400	31.5	30.8	371	381	-174
m1b_20_5_bez	500	30.9	29.7	404	462	-143
m1b_20_6_bez	600	30.5	28.8	394	494	-153
m1b_20_7_bez	700	30.2	28.1	387	521	-161
m1b_20_7_LVM	700	31.0	29.4	377	448	-33
m1b_20_8_bez	800	29.9	27.6	381	543	-168
m1b_20_8_LVM	800	30.7	28.9	390	490	1
m1b_20_10_bez	1000	29.7	26.8	369	577	-180
m1b_20_10_LV M	1000	30.6	28.6	384	500	61
m1b_20_12_bez	1200	29.5	26.4	360	600	-190
m1b_20_12_LV M	1200	30.6	28.3	378	512	93
m1b_20_14_bez	1400	29.4	26.1	354	615	-196
m1b_20_14_LV M	1400	30.2	27.5	367	547	108

Mežkopības rekomendācijas bojāto audžu apsaimniekošanai

- Slīpie koki, it īpaši, ja tie ir zemāki par 6m un novirze no vertikāles nepārsniedz 30 grādus jau pirmajā veģetācijas periodā pēc bojājuma var iztaisnoties, taču slīpāki koki, ja tie garāki par 6m, vistīcamākais neiztaisnosies, lai arī var saglabāt dzīvotspēju vēl vairākus gadus

