

PĀRSKATS

PAR MEŽA ATTĪSTĪBAS FONDA PASŪTĪTO PĒTĪJUMU

PĒTĪJUMA NOSAUKUMS:

LATVIJAS MEŽA RESURSU ILGTSPĒJĪGAS,
EKONOMISKI PAMATOTAS IZMANTOŠANAS UN
PROGNOZĒŠANAS MODEĻU IZSTRĀDE

LĪGUMA NR.: 170513/S145

IZPILDES LAIKS: 17.05.2013– 12.11.2013

PĀRSKATS

17.05.2013.-12.11.2013.

IZPILDĪTĀJS:

Latvijas Valsts mežzinātnes institūts „Silava”

PROJEKTA VADĪTĀJS: _____

Jānis Donis

Salaspils, 2013

Satura rādītājs

KOPSAVILKUMS	4
IEVADS	5
1. IETEKMES UZ ILGTSPĒJĪBU VĒRTĒŠANAS KRITĒRIJI UN INDIKATORI	7
2. MODEĻU PILNVEIDOŠANA	11
2.1. MEŽA RESURSU STĀVOKĻA APRAKSTA MODEĻI	11
2.1.1. Meža resursu stāvokļa uzskaitē (Meža platība)	11
2.1.2. Meža resursu uzskaitē (Augošu koku krāja)	14
2.1.3. Mežaudzū vecumstruktūra (mežaudzū platības un krājas pa valdošajām sugām un vecuma desmitgadēm)	14
2.1.4. Oglekļa uzkrājums meža augsnē un koksnes biomasā uzkrātais ogleklis	14
2.2. BILOĢISKĀS DAUDZVEIDĪBAS APRĒĶINĀŠANA / NOVĒRTĒŠANA	15
2.2.1. Koku sugu sastāvs	15
2.2.2. Dabiski un mākslīgi atjaunotas mežaudzēs	15
2.2.3. Mežu dabiskums	16
2.2.4. Introducētās sugas	16
2.2.5. Atmirusī koksne	16
2.2.6. Ainavas raksts	17
2.2.7. Apdraudētās meža augu un dzīvnieku sugas	18
2.2.8. Aizsargātie meži	18
2.2.9. Ģenētiskie resursi	18
2.3. KOKSNES PIEAUGUMA UN KOKSNES IEGUVES MODEĻI	19
2.3.1. Koksnes pieaugums	19
2.3.2. Koksnes dabiskais atmirus	20
2.3.3. Koksnes ieguve	21
2.4. APAĻO KOKMATERIĀLU MODEĻI	23
2.4.1. Koku sadalījums pa caurmēra pakāpēm	23
2.4.2. Vispārējā augstumlikme	24
2.4.3. Sortimentācija un tās izmaiņas stumbra vainu dēļ	29
2.5. NEKOKSNES PRODUKTU MODEĻI	36
2.5.1. Ogulāju sastopamības modeļi	36
2.5.2. Ogu ieguves apjoma un vērtības modeļi	40
2.5.3. Medījamo dzīvnieku apjoma un vērtības modeļi	41
2.5.4. Medību platības nomas ieņēmumu modeļi	43
2.6. IZMAKSU UN IEŅĒMUMU MODEĻI	45
2.6.1. Izmaksas	45
2.6.2. Ieņēmumi	49
2.7. NODARBINĀTĪBAS (DARBASPĒKS) MODEĻI	51
2.8. NODOKĻU MODEĻI	55
2.8.1. Nekustāmā īpašuma nodoklis	55
2.8.2. Uzņēmuma ienākuma nodoklis	57
2.8.3. Iedzīvotāju ienākuma nodoklis	57
2.8.4. Valsts sociālās apdrošināšanas obligātās iemaksas	57
2.8.5. Pievienotās vērtības nodoklis	58
2.8.6. Akcīzes nodoklis naftas produktiem	58
2.8.7. Dabas resursu nodoklis	58
2.8.8. Transporta līdzekļu ekspluatācijas nodoklis	58
2.9. REKREĀCIJAS VĒRTĪBAS MODEĻI	59
2.9.1. Noturība pret rekreācijas slodzēm	59
2.9.2. Meža rekreatīvo vērtību nozīmīguma modelēšanai	59
2.9.3. Vizuālā pievilcība	61

2.10. AUGŠANAS GAITAS MODEĻI.....	63
2.10.1. Caurmēra augšanas gaita	63
2.10.2. Augstuma augšanas gaita	63
2.10.3. Koku skaita izmaiņas.....	64
2.10.4. Augšanas gaitas modificēšana.....	65
3. AINAVAS LĪMEŅA BIOĻĪGSKĀS DAUDZVEIDĪBAS NOVĒRTĒŠANAS METODIKA.....	66
3.1. PROBLĒMAS PAMATNOSTĀDNES –METODISKĀ PIEEJA.....	66
3.2. MATERIĀLS UN METODIKA.....	68
3.2.1. Vadītā un nevadītā klasifikācija meža seguma teritoriju izdalīšanai no LĢIA ortofoto attēliem	69
3.2.2. Manuāli apstrādātas ortofotokartes.....	69
3.3. REZULTĀTI.....	70
3.3.1.Vadītā un nevadītā klasifikācija meža seguma teritoriju izdalīšanai no LĢIA ortofoto attēliem	70
3.3.2.Meža valsts reģistra dati un meža seguma teritoriju izdalīšanai no LĢIA ortofoto attēliem	72
4.PILNVEIDOTO MODEĻU ALGORITMU STRUKTŪRAS IZSTRĀDE	82
5.PROGRAMMĒŠANA UN PROTOTIPA IZSTRĀDE	82
6.PRODUKTA TESTĒŠANA.....	82
7. PRODUKTA IZSTRĀDE.....	82
LITERATŪRA.....	83
PIELIKUMI.....	84
ALGORITMS OGLEKĻA PIESAISTES KOKOS UN AUGSNĒ APRĒĶINĀŠANAI	85

Kopsavilkums

Latvijas meža resursu ilgtspējīgas, ekonomiski pamatotas izmantošanas un prognozēšanas modeļu izstrāde

Projekta vadītājs J. Donis

Pārējie galvenie izpildītāji (Dr. Silv. A.Lazdiņš, Dr.silv. J. Jansons, Mgr. biol. J.Zariņš, Mgr. biol. A.Treimane, Mgr. silv. L. Zdors, Mgr.silv. L.Kupfere, Mgr.silv. R.Šenhofs, Mgr. env. M.Lūkins, G. Šņepsts, J. Donis).

Projekta ilgttermiņa (2008.-2013.g.) mērķis: izstrādāt **lēmuma pieņemšanas atbalsta sistēmu** Latvijas meža resursu ekonomiski pamatotas izmantošanas plānošanai stratēģiskā līmenī.

2013.g. definēti sekojoši darba uzdevumi:

1. Izstrādāto modeļu pilnveidošana (Bioloģiskās daudzveidības aprēķināšanas modeļi; Koksnes un nekoksnes produktu apjoma aprēķināšanas modeļi; Rekreācijas vērtības modeļi; Oglekļa piesaistes modeļi; Izmaksu un ieņēmumu modeļi; Nodarbinātības modeļi; Nodokļu modeļi; Augšanas gaitas modeļi),
2. Ainavas līmeņa bioloģiskās daudzveidības novērtēšanas metodikas izstrāde,
3. Pilnveidoto modeļu algoritmu melnraksta struktūras izstrāde,
4. Programmēšana un pilnveidotā prototipa izstrāde,
5. Produkta testēšana, modelējot resursu attīstību pie dažādiem attīstības scenārijiem,
6. Produkta izstrāde.

Galvenie rezultāti

Modeļu pilnveidošana

1. Bioloģiskās daudzveidības aprēķināšanas modelis – aprakstītas izveidojamo „atskaišu formu” saturs atbilstoši Paneiropas ilgtspējības meža apsaimniekošanas kritērijiem un indikatoriem.
2. Koksnes un nekoksnes produktu apjoma aprēķināšanas modelī, iekļautas koku sadalījuma pa caurmēra pakāpēm, vispārējā augstumlīkne, sagatavoti vienādojumi sortimentu kvalitātes pazeminājuma novērtējumam. Nekoksnes resursu novērtēšanai sagatavoti vienādojumi ogu ražas novērtēšanai.
3. Rekreācijas vērtības aprēķināšanai izstrādāti modeļi, kas saskaņoti ar mežsaimniecībā lietotajiem klasifikatoriem. Izstrādāts modelis vizuālās kvalitātes novērtēšanai.
4. Pilnveidots oglekļa piesaistes modelis, iekļauj virszemes biomasas ekspansijas faktoru ievērtēšanu.
5. Izmaksu un ieņēmumu modeļi – aprakstīti modeļi meža atjaunošanas, sastāva kopšanas, krājas kopšanas un galvenās cirtes veikšanai, papildinot ar funkcionālu atkarību no cērtamo koku dimensijām.
6. Nodarbinātības modeļi – aprakstīts modelis darbietilpības novērtēšanai – meža atjaunošanā, sastāva kopšanas ciršu, krājas kopšanas ciršu un galvenās cirtes veikšanai, papildinot ar funkcionālu atkarību no dimensijām.
7. Nodokļu modeļi – aprakstīts sekojošu nodokļu aprēķināšanas modeļi – nekustāmā īpašuma nodoklis par meža zemi, iedzīvotāju ienākuma modelis, „sociālais nodoklis”.

Ainavas līmeņa **bioloģiskās daudzveidības novērtēšanas metodika**

8. Iegūta informācija no jaunākajām ortofotkartēm. Atlasīti 10 gab. 10*10km kvadrāti, kas pārstāv dažādus ainavas apvidus. Papildinātas zināšanas ainavas analizē izmantojot datorprogrammas Guidos un Conefor Sensinode. Konstatēti ainavas struktūru raksturojošie rādītāji un to atkarība no izvēlētajiem pikseļu lielumaun izmantotās informācijas.

Lēmumpieņemšanas atbalsta sistēmas pilnveidošana.

Pilnveidotie modeļi iekļauti „Mestra” algoritmos, pēc iespējas izmantojot iepriekšējās programmēšanas iestrādes.

Sagatavota un testēta „Mestra”, pilnveidojot iepriekšējo versiju.

Sagatavota un iesniegta lēmumpieņemšanas atbalsta sistēma „Mestra”

Ievads

Ņemot vērā meža resursu nozīmību Latvijas tautsaimniecībā, mežsaimnieciskās darbības cikla ilgumu, kā arī meža lomu vides stabilizācijā, bioloģiskās daudzveidības saglabāšanā un tā sociālo nozīmību, lēmumpieņemējam nepieciešams instruments vismaz:

- 1) Lēmumu pieņemšanas atbalstam meža politikas/stratēģijas izstrādei;
- 2) Lēmumu pieņemšanas atbalstam visas valsts (reģionālā) līmenī;
- 3) Daudzmērķu meža resursu prognozēšanai;
- 4) Meža nozares (industrijas) ilgtermiņa plānošanai (iespēju prognozēšanai).

Virknē valstu ir izstrādātas programmas, kuras izmantojamas resursu attīstības modelēšanai un stratēģisko lēmumu pieņemšanas atbalstam, piem., Somijā, Mežzinātnes institūts Metla ir izstrādājis MELA programmu, Eiropas meža institūts izstrādājis EFISCEN programmu, Zviedrijā izveidota meža simulāciju sistēma HUGIN utt.. Virknē gadījumu šīs programmas balstītas uz nacionālās meža inventarizācijas gaitā vairākkārt uzmērīto parauglaukumu informāciju.

Latvijā meža resursu ilgtspējīgas apsaimniekošanas nodrošināšanai saimnieciskās vienības vai valsts līmenī izmantotas 1) klasiskās maksimālā galvenajā cirtē pieļaujamā ciršanas apjoma aprēķina metodes (n-tā cirsma pēc vecuma, cirsma pēc stāvokļa u.c.), 2) meža kapitālvērtības aprēķina programma „Meža eksperts” (Dubrovskis, 2007). Līdz 2007.g. augstāk minētās metodes balstītas tikai uz nogabalu līmeņa inventarizācijas datu bāzi.

Pasūtītājs, 2008. gadā izsludinot konkursu ilgtermiņa pētījumam, definējis sekojošu darba mērķi - **izveidot lēmuma pieņemšanas atbalsta sistēmu Latvijas meža resursu ekonomiski pamatotas izmantošanas plānošanai stratēģiskā līmenī. Projekta izpildes laiks 2008.-2013.g.** Šādas lēmuma pieņemšanas atbalsta sistēmas izveide un attiecīga cilvēkresursu attīstība, ļautu modelēt dažādu politisko lēmumu sekas uz resursu pieejamību u.c. būtiskiem aspektiem, kā arī padarīt lēmuma pieņemšanas procesu caurskatāmāku.

Visa projekta darbība vērsta 3 virzienos: 1.Meža resursu stāvokļa (koksnes un nekoksnes) raksturojama modeļu uzlabojumiem, 2. Resursu (koksnes un nekoksnes) attīstības modeļu uzlabošana un 3. lēmumpieņemšanas atbalsta sistēmas izveidei.

2013.g. definēti sekojoši darba uzdevumi:

1. Izstrādāto modeļu pilnveidošana (Bioloģiskās daudzveidības aprēķināšanas modeļi; Koksnes un nekoksnes produktu apjoma aprēķināšanas modeļi; Rekreācijas vērtības modeļi; Oglekļa piesaistes modeļi; Izmaksu un ieņēmumu modeļi; Nodarbinātības modeļi; Nodokļu modeļi; Augšanas gaitas modeļi),
 2. Ainavas līmeņa bioloģiskās daudzveidības novērtēšanas metodikas izstrāde,
 3. Pilnveidoto modeļu algoritmu melnraksta struktūras izstrāde,
 4. Programmēšana un pilnveidotā prototipa izstrāde,
 5. Produkta testēšana, modelējot resursu attīstību pie dažādiem attīstības scenārijiem,
 6. Produkta izstrāde
- 1.pusgadā paredzēts veikt:

Daļa no vienādojumiem tiek izstrādāti citu pētniecisko projektu ietvaros (valsts pētījumu programma "Vietējo resursu (zemes dziļi, meža, pārtikas un transporta) ilgtspējīga izmantošana - jauni produkti un tehnoloģijas", Meža nozares kompetences centra projekti, LVM finansēti projekti), kas vēl turpinās un tādēļ vienādojumu koeficientu vērtības vēl var tikt precizētas arī vēlāk.

Meža apsaimniekošanas alternatīvu ietekmes uz ilgtspējību novērtēšanai izmantojami Viseiropas ilgtspējīgas meža apsaimniekošanas kritēriji un indikatori.

Lēmums ir izvēle starp vismaz 2 atšķirīgām alternatīvām. Lēmumpieņemšana ietver visu procesu sākot no problēmas strukturēšanas līdz labākās alternatīvas izvēlei (Kangas et al., 2008).

Vispārējā gadījumā, lēmumpieņemšanas ir sekojošas daļas:

1. Lēmumpieņemšanas problēmas strukturēšana,
2. Lēmumpieņemšanas alternatīvu seku definēšana,
3. Lēmumpieņēmēju preferenču noskaidrošana,
4. Alternatīvu salīdzināšana un novērtēšana.

Lēmumpieņemšanas atbalsta sistēmas (decision support system) (turpmāk tekstā saīsināti LPAS) ir datorbalstītas informācijas sistēmas, kas atbalsta biznesa vai organizācijas lēmumpieņemšanas darbības.

Lēmumpieņemšanas atbalsts procesam ir fāzes: problēmas strukturēšana, modeļa būvēšana un modeļa izmantošana informēšanai un domāšanas izaicināšanai (Kangas et al., 2008).

Problēmas identificēšana un strukturēšana sevī ietver:

- Interešu grupu identificēšanu,
- alternatīvu identificēšanu,
- nenoteiktības izvērtēšanu,
- ārējo vides apstākļu novērtēšana,
- ierobežojumu noteikšana,
- mērķu noteikšana,
- vērtību noteikšana.

Modeļa būvēšana:

- Vērtību noskaidrošana;
- Kritēriju definēšana;
- Alternatīvu izvēle.

Modeļa izmantošana informēšanai un domāšanas izaicināšanai

- Informācijas sintēze.
- Jūtīguma analīze
- Jaunu alternatīvu radīšana.

Darbības plāna attīstīšana.

Meža apsaimniekošanas plānošanas procesā:

1. Datu ieguve par mežu
2. Lēmumpieņēmēju (un, līdzdalības procesa gadījumā, arī citu interešu grupu) kritēriju un preferenču noskaidrošana saistībā ar meža apsaimniekošanu.
3. Audžu apsaimniekošanas programmu ģenerēšana un to seku prognozēšana.
4. Efektīvu ražošanas programmu radīšana
5. Labākās apsaimniekošanas programmas izvēle, balstoties uz 2. punkta kritērijiem un preferencēm.

Praktiskā piedāvātā lēmuma pieņemšanas atbalsta shēma ir sekojoša.

Datu ievade, nosacījumu definēšana, aprēķinu veikšana notiek izveidotajā rīkā „MeStra”. Alternatīvu salīdzināšanai - DecisionTree vai līdzvērtīga datorprogrammā.

1. Ietekmes uz ilgtspējību vērtēšanas kritēriji un indikatori

Runājot par ilgtspējību tiek izskatīti vismaz trīs ilgtspējības aspekti – sociālais, ekonomiskais un vides aspekts (Goodland, 1995). Tiek uzskatīts, ka sociālā ilgtspējība var tikt sasniegta tikai ar sistemātisku sabiedrības līdzdalību un spēcīgu pilsonisku sabiedrību, ekonomiskā ilgtspējība izpaužas kā kapitāla stabilitātes uzturēšana, bet vides ilgtspējība izpaužas kā dabas kapitāla saglabāšana, lai nodrošinātu to gan kā avotu, gan izgāztuvi, ievērojot biofizikālās vides ierobežojumus. Emisijas nedrīkst pārsniegt vides asimilācijas spējas, atjaunojamo resursu ieguvei jānotiek to pašatjaunošanās pakāpes ietvaros, bet neatjaunojamo resursu ieguve “šķietami” ilgtspējīgā veidā – to izmantošanas pakāpei jābūt vienādei ar to atjaunojamo aizvietošanu radīšanas pakāpi.

Atbilstoši Ekosistēmu un bioloģiskās daudzveidības ekonomiskās novērtēšanas projekta (TEEB) pieejai (Kumar, 2010) mežam kā ekosistēmas sniegtie pakalpojumu saistība ar cilvēku labklājību tiek izteikta vietējā, reģionālā un globālā līmenī, īstermiņā un ilgtermiņā.

Cilvēka labklājību nosaka: dzīves pamatvajadzību nodrošinājums, veselība, labas sociālās attiecības, drošība un izvēles brīvība. Savukārt 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.

Analīzē formāli nodalāmi ekoloģiskie fenomeni (funkcijas) un to tiešā vai netiešā ietekme uz cilvēku labklājību (pakalpojumi) un labklājības ieguvumi, ko tie rada – labumi (benefits).

Ekosistēmu pakalpojumi tiek iedalīti sekojošās grupās:

Nodrošinājuma pakalpojumi:

- Pārtika,
- Ūdens,
- Izejmateriāli (koksne, biomasas, barība),
- Ģenētiskie resursi,
- Medicīnas resursi,
- Ornamētālie resursi.

Regulējošie pakalpojumi:

- Gaisa kvalitātes regulēšana,
- Klimata regulēšana,
- Ekstrēmu notikumu samazināšana,
- Ūdens plūsmas regulēšana,
- Attīrīšana,
- Erozijas novēršana,
- Augsnes auglības saglabāšana un barības vielu aprīte,
- Aputeksnēšana,
- Bioloģiskā kontrole (sēkļu, kaitēkļu un slimību kontrole).

Dzīvotņu pakalpojumi:

- Migrējošo sugu dzīves cikla uzturēšana,
- Ģenētiskās daudzveidības uzturēšana.

Kultūras un vizuālās ainavas pakalpojumi:

- Estētiskā informācija,
- Rekreācijas un tūrisma iespējas,
- Kultūras, mākslas un dizaina iedvesmošana,
- Garīgā pieredze,
- Informācija izziņas attīstībai.

2011. gadā tika projekta ietvaros tika nolemts ietekmes uz ilgtspējību novērtēšanā par pamatu ņemt Viseiropas ilgtspējīgas meža apsaimniekošanas kritērijus, taču lēmumpieņemšanas atbalsta sistēmā

izmantojot tikai tos rādītājus, kurus tieši ietekmē mežsaimnieciskā darbība, vai kuru izmaiņas ir iespējams modelēt.

Atbilstoši pašreiz spēkā esošajiem normatīvajiem aktiem (Ministru kabineta noteikumi Nr.248, 2013.gada 7.maijā) meža ilgtspējīgas apsaimniekošanas novērtēšanu veic, ievērojot Paneiropas meža ilgtspējīgas apsaimniekošanas kritērijus un indikatorus). Zemāk (1.1.tabulā) doti uzskaitītie indikatori, mērvienības, kā šo indikatoru atbilstība būtībai (vides ietekmes novērtēšanai) – virzošie spēki, slodzes, stāvokļa, ietekmes, rīcības indikatori atbilstoši Wolfslehnera un Vacika analīzei (Wolfslehner, Vacik, 2011).

1.logs

DPSIR indikatoru apraksts*

Virzošo spēku (angl. **d**riving forces) indikatori - sociāli ekonomiskie faktori (dzīves veids utt.), kas veicina vides kvalitātes rādītāju izmaiņas.

Slodzes (angl. **p**ressure) indikatori - raksturo cilvēka saimnieciskās darbības radīto slodzi vidē, piemēram, koksnes ieguvei, CO2 izmešu daudzumu gaisā, u.c.

Stāvokļa (angl. **s**tate) indikatori - raksturo vidi gan kvalitatīvi, gan kvantitatīvi, piemēram, sugu skaitu, ar mežu aizņemtās platības, piesārņojošo vielu koncentrācijas u.c.

Ietekmes (angl. **i**mpact) indikatori - raksturo vides izmaiņu ietekmi uz ekosistēmām, cilvēka veselību vai vidi kopumā, piemēram, izzudušo sugu skaits, u.c.

Rīcības (angl **r**esponse) indikatori - raksturo valsts politiku un pasākumus vides kvalitātes uzlabošanai u.c..

*http://www.iwrms.uni-jena.de/fileadmin/Geoinformatik/projekte/brahmatwinn/Workshops/FEEM/Indicators/EEA_Working_paper_DPSIR.pdf

1.1.tabula

Meža ilgtspējīgas apsaimniekošanas kritēriji un indikatori, kas izmantojami lēmumpieņemšanā (izvilks no MK noteikumu Nr248 (07.05.2013))

Nr. p.k.	Kritēriji un to indikatori	Mērvienība	DPSIR*
1.	Kritērija "Meža resursu saglabāšana, atbilstoša uzlabošana un to ieguldījums globālajā oglekļa apritē" indikatori:		
1.1.	meža platība (meža īpatsvars kopējā zemes bilancē un koksnes ieguvei pieejamā un nepieejamā meža platība ¹)	%, ha	(S) Stāvoklis
1.2.	augošu koku krāja (koksnes ieguvei pieejamā un nepieejamā augošu koku krāja)	m ³	(S) Stāvoklis
1.3.	mežaudžu vecumstruktūra (mežaudžu platība un krāja pa valdošajām koku sugām un vecuma desmitgadēm)	ha, m ³ m ³ /ha	(S) Stāvoklis
1.4.	oglekļa uzkrājums (meža augsnē un koksnes biomasā uzkrātais ogleklis)	t	(S) Stāvoklis
2.	Kritērija "Meža ekosistēmu veselības un dzīvotspējas uzturēšana" indikatori:		
3.	Kritērija "Meža produktīvo funkciju uzturēšana un attīstība" indikatori:		
3.1.	pieaugums un koksnes ieguve (koksnes ikgadējais pieaugums, koksnes ieguves apjoms un to attiecība koksnes ieguvei pieejamās platībās)	m ³ , %	(P) Slodze
3.2.	apalje kokmateriāli (pārdoto apaļo kokmateriālu apjoms un vērtība)	m ³ , LVL	(I) Ietekme
3.3.	nekoksnes produkti (nozīmīgāko meža nekoksnes produktu (piemēram, sēņu, ogu, medijamo dzīvnieku gaļas) apjoms un vērtība, t.sk. pārdoto produktu apjoms un vērtība)	t, skaits, LVL	(I) Ietekme
4.	Kritērija "Meža ekosistēmu bioloģiskās daudzveidības uzturēšana, aizsardzība un atbilstoša uzlabošana" indikatori:		
4.1.	koku sugu sastāvs (meža platību sadalījums pēc koku sugu skaita mežaudzē)	ha	(S) Stāvoklis

4.2.	meža atjaunošana (dabiski un mākslīgi atjaunotās mežaudzes)	ha, %	(S) Stāvoklis
4.3.	mežaudžu dabiskums (cilvēka neskartu ³ , daļēji dabisku un plantāciju ⁴ mežaudžu platība)	ha	(I) Ietekme
4.4.	introducētās koku sugas (mežaudžu platība, kurā valdošā ir introducētā koku suga)	ha	(S) Stāvoklis
4.5.	atmirusi koksne (atmirušas koksnes apjoms mežā sadalījumā pa atmiruma veidiem (stāvoša, kritusi koksne) un sadalījumā pa caurmēra grupām (6–30 cm, 30 cm un vairāk))	m ³ /ha	(S) Stāvoklis
4.9.	aizsargātie meži (īpaši aizsargājamo dabas teritoriju, mikroliegumu un to buferzonu un mežu pilsētu administratīvajās robežās platība un aizsargājamo teritoriju sadalījums pa saimnieciskās darbības aprobežojumu veidiem (aizliegta galvenā cirte, aizliegta galvenā un kopšanas cirte, aizliegta kailcirte, aizliegta mežsaimnieciskā darbība))	ha, %	R Rīcība
5.	Kritērija "Meža aizsargājošo funkciju uzturēšana un atbilstoša uzlabošana meža apsaimniekošanā (it īpaši augsnes un ūdens)" indikators:		
6.	Kritērija "Sociālekonomisko funkciju un priekšnoteikumu uzturēšana" indikatori:		
6.3.	kopējie ienākumi (mežsaimniecības-peļņa un neto apgrozījums)	LVL	(D) Virzošie spēki
6.5.	meža nozares darbaspēks (nodarbināto skaits, darba samaksa un sociālie maksājumi mežsaimniecībā)	skaits, LVL	(D) Virzošie spēki
6.10.	rekreācijas meži (rekreācijai pieejamā meža platība un meža platība, kurā rekreācija ir viens no galvenajiem apsaimniekošanas mērķiem ¹¹)	ha	(D) Virzošie spēki

Piezīmes.

¹ Koksnes ieguvei nepieejamā meža platība – meža platība, kurā tiesiskie, ekonomiskie vai konkrētie vides aizsardzības ierobežojumi nepieļauj galveno cirti, kopšanas cirti un mežsaimniecisko darbību.

² Defoliācijas klases – viegls bojājums (0–25 %), vidējs bojājums (26–60 %), stiprs bojājums (virs 61 %).

³ Cilvēka neskartas meži – dabiska meža ekosistēma (ar dabisku mežaudzes attīstības gaitu, koku sugu sastāvu, atmirumu un atjaunošanās gaitu), kurā ilgu laiku nav būtiski iejaucies cilvēks.

⁴ Plantācija – ieaudzēta, īpašiem mērķiem paredzēta un Meža valsts reģistrā reģistrēta mežaudze.

⁵ Mežs – mežs ar vismaz piecus metrus augstu mežaudzi.

⁶ Telpiskā raksta klases – kodolzona, sala, ārējā mala, iekšējā mala, zars un savienotājs.

⁷ Meža savienojamība – pakāpe, kādā ainava atvieglo sugu kustību vai citas ekoloģiskās plūsmas.

⁸ Sugu grupas – putni, zīdītāji, citi mugurkaulnieki, bezmugurkaulnieki, vaskulārie augi, sēnes un ķērpji.

⁹ IUCN – Pasaules Dabas aizsardzības savienība.

¹⁰ IUCN kategorijas – nav apdraudēts, gandrīz apdraudēts, jutīgs, apdraudēts, kritiski apdraudēts, izzudis savajā un izmiris, nevērtēts, trūkst datu.

¹¹ Meža platība, kurā rekreācija ir viens no galvenajiem apsaimniekošanas mērķiem, – nacionālo parku ainavu aizsardzības zona, kultūrvēsturiskā zona, neitrālā un dabas parka zona, dabas parks, aizsargājamo ainavu apvidus, vietējas nozīmes dabas parks, mežaparks, Baltijas jūras krastu kāpu aizsargjosla un ierobežotās saimnieciskās darbības josla, aizsargjosla ap pilsētām un mežs pilsētas administratīvajā teritorijā.

* Atbilstoši Wolfslehner, Vacik, 2011.

**Šie indikatori pašreiz nav izmantojami modelēšanā tiešā veidā.

Ne visi indikatori pašreizējo zināšanu apjomā ir adekvāti modelējami saistībā ar dažādu mežu apsaimniekošanas izmaiņu alternatīvām, piem., neviens no kritērija "Meža ekosistēmu veselības un dzīvotspējas uzturēšana" indikatoriem, ne arī "apdraudētās meža augu un dzīvnieku sugas" u.c., pašreiz nav modelējami nacionālā līmenī ilgtermiņā. Protams, uzkrājoties zināšanām var tikt modelēti atsevišķu

aizsargājamo sugu dzīvotņu piemērotības indeksi vai veikta metapopulāciju modelēšana speciālu pētījumu ietvaros. Tajā pašā laikā uzskatām, ka ietekmes uz ilgspejību novērtēšanai būtu izmantojami citi indikatori, piem., Piemērotība rekreācijai; Vizuālā pievilcība; Noturība pret dažādiem rekreācijas veidiem u.c.

2. Modeļu pilnveidošana

2.1. Meža resursu stāvokļa apraksta modeļi

2.1.1. Meža resursu stāvokļa uzskaitē (Meža platība)

Informācijas ieguvei par meža resursu stāvokli Latvijā ir izmantojami vairāki informācijas avoti:

- Meža statistiskā inventarizācijas dati;
- Meža valsts reģistrs;
- Dabas aizsardzības pārvaldes datu bāze „Ozols”;
- Attālās izpētes (zondēšanas) dati;
- U.c.

Katram no informācijas avotiem ir veidots ar kādu mērķi. Piem., meža statistisko inventarizāciju veic ar mērķi iegūt matemātiski precīzu un operatīvu informāciju par meža resursiem Latvijā. Tā balstīta uz regulārā 4*4km tīklā izvietotu parauglaukumu uzmērījumiem, nosakot zemes klājumu, kā arī uzmērot kokus katru gadu 1/5 parauglaukumu. Valsts meža dienests, kas uzrauga visos Latvijas mežos to normatīvo aktu ievērošanu, kuri regulē meža apsaimniekošanu un izmantošanu, savas darbības vajadzībām uztur Meža valsts reģistru. Tajā apkopota informācija par inventarizētajiem meža nogabaliem, tajos veikto saimniecisko darbību, saimnieciskās darbības ierobežojumiem u.c. Tā pamatā balstīta uz īpašnieku sniegtās pirmreizējās meža inventarizācijas datiem, paziņojumiem par veiktajām darbībām, kā arī VMD pārbaūžu rezultātiem. Dabas aizsardzības pārvaldes datu bāze „Ozols”, nodrošina informāciju par īpaši aizsargājamajām teritorijām, un to zonējumiem, mikroliegumiem un to buferzonām, sugu dzīvotnēm un īpaši aizsargājamajiem biotopiem, kā arī citu informāciju.

Mežu resursu uzskaitē atbilstoši Ministru kabineta noteikumi Nr.88 Rīgā 2013.gada 12.februārī „Meža inventarizācijas un Meža valsts reģistra informācijas aprites noteikumi” meža valsts reģistrā par mežu uzskata mežaudzes, iznīkušas audzes, izcirtumus un sēklu ieguves plantācijas. Skat. 2.1.1.tabula.

2.1.1.tabula

Meža zemes veidi meža apsaimniekošanā un to atbilstība zemes lietošanas veidam

Nr. p.k.	Meža zemes grupa	Kods	Meža zemes veids meža apsaimniekošanā	Zemes lietošanas veids
1.	Mežs			
1.1.		10	Mežaudze	mežs
1.2.		12	iznīkusi mežaudze ¹	mežs
1.3.		14	Izcirtums	mežs
1.4.		16	sēklu ieguves plantācija	mežs
2.	Purvs			
2.1.		21	sūnu purvs ²	purvs
2.2.		22	zāļu purvs ³	purvs
2.3.		23	pārejas purvs ⁴	purvs
3.	Lauce			
3.1.		31	meža lauce ⁵	pārējā zeme
3.2.		32	meža dzīvnieku barošanas lauce ⁶	pārējā zeme
3.3.		33	viršājs ⁷	pārējā zeme
3.4.		34	smiltājs ⁸	pārējā zeme
4.	Pārplūstošs klajums			

4.1.		41	pārplūstošs klajums ⁹	pārējā zeme
4.2.		42	bebru applūdinājums ¹⁰	pārējā zeme
5.	Meža zeme, uz kuras atrodas meža infrastruktūras objekti			
5.1.	Ceļš	51	Ceļš	zeme zem ceļiem
5.2.	Stiga, dabiska brauktuve			
5.2.1.		521	kvartālstiga ¹¹	pārējā zeme
5.2.2.		522	mineralizēta josla	pārējā zeme
5.2.3.		523	dabiska brauktuve	pārējā zeme
5.3.	Meža meliorācijas objekti ¹²			
5.3.1.		531	Gravis	zeme zem ūdeņiem
5.3.2.		532	meliorācijas kadastrā reģistrēts grāvis	zeme zem ūdeņiem
5.3.3.		533	regulēta ūdenstece	zeme zem ūdeņiem
5.4.	Citi meža infrastruktūras objekti			
5.4.1.		542	rekultivācijas zeme ¹³	pārējā zeme
5.4.2.		543	kokmateriālu krautuves vieta ¹⁴	pārējā zeme
5.4.3.		544	rekreācijas platība ¹⁵	pārējā zeme

Piezīmes.

¹ Izņikusi mežaudze – mežaudze, kuras šķērslaukums biotisku, abiotisku vai antropogēnas izcelsmes faktoru ietekmē samazinājies zem kritiskā šķērslaukuma vērtības un kuras turpmāka apmierinoša attīstība nav iespējama.

² Sūnu purvs – purva ekosistēma, kas minerālvielas un ūdeni saņem galvenokārt no atmosfēras nokrišņiem. Zemsedzē dominē dažādas sfagnu (*Sphagnaceae*) dzimtas sugas.

³ Zāļu purvs – purva ekosistēma, kas minerālvielas un ūdeni saņem galvenokārt no gruntsūdeņiem. Zemsedzē dominē dažādas grīšļu (*Cyperaceae*) dzimtas sugas.

⁴ Pārejas purvs – purva ekosistēma, kas minerālvielas un ūdeni saņem gan no gruntsūdeņiem, gan no atmosfēras nokrišņiem. Zemsedzē dominē dažādas grīšļu un sfagnu dzimtu sugas.

⁵ Meža lauce – mežā dabisku faktoru ietekmē izveidojusies atklāta platība, kuras veģetācijā dominē lakstaugi un sīkkrūmi.

⁶ Meža dzīvnieku barošanas lauce – mežā dabisku faktoru ietekmē izveidojusies atklāta platība, kura tiek apstrādāta, lai audzētu lauksaimniecisko produkciju meža dzīvnieku piebarošanai.

⁷ Virsājs – mežā ietilpstoša atklāta platība, kuras veģetācijā dominē virši (*Ericaceae*).

⁸ Smiltājs – mežā ietilpstoša atklāta platība ar neizteiktu augsnes organiskās daļas slāni un veģetāciju, nepietiekamu mitruma un barības vielu daudzumu.

⁹ Pārplūstošs klajums – platība, kurā, atkārtoti veidojoties paaugstinātam virsūdeņu līmenim, nav iespējama mežaudzes attīstība.

¹⁰ Bebru applūdinājums – meža zeme, kura bebru (*Castor fiber*) darbības dēļ ir pārplūdusi un kurā nav iespējama mežaudzes attīstība.

¹¹ Kvartālstiga – no apauguma attīrīta stiga (ne platāka par pieciem metriem), kas norāda meža kvartālu ārējo robežu.

¹² Meliorācijas kadastrā reģistrētu grāvju un regulētu ūdensteču platībā ietver to uzturēšanai nepieciešamo zemes platību (atbērnī un bermu).

¹³ Rekultivācijas zeme – platība, kurā veikts vai saskaņā ar normatīvajiem aktiem par atmežošanas kompensāciju noteikšanu tiks veikts melioratīvu, kultūrtehnisku vai agrotehnisku pasākumu kompleks degradētas augšņu segas atjaunošanai, lai novērstu saimnieciskās darbības dēļ radušos bojājumus un padarītu to derīgu izmantošanai mežsaimniecībā vai citām vajadzībām.

¹⁴ Kokmateriālu krautuves vieta – ilglaicīgai lietošanai pie ceļa ierīkota kokmateriālu pagaidu uzglabāšanas vieta.

¹⁵ Rekreācijas platība – atpūtas vieta mežā, kuras platība pārsniedz 0,1 ha, cietā seguma takas.

Meža statistiskajā inventarizācijā bez tam meža resursi (koki u.c.) tiek fiksēti „nemeža zemēs”, ja tādi tur ir, izmantojot sekojošu klasifikatoru 2.1.2.tabula

Nemeža zemju grupu klasifikators

Nemeža zemes grupa	kods
Aramzeme	60
Zālājs	61
Mežs LS zemē	62
Upe	63
Aizaugusi LS zeme	64
Ezers, dīķis	65
LS gravis	66
Autoceļš ar joslu	67
Dzelzceļš ar joslu	68
Karjers aizaudzis	69
Karjers svaigs	70
Upes paliene	71
pagalms (piem.zemes)	72
Pilsētas	73
Industriālās trases (elektro, gāzes, naftas u.c.)	74

Modelēšanas un stāvokļa raksturošanas vajadzībām iespējama arī augstāk minēto datu kombinācija.

Pašreiz kā lietderīgājie informācijas avoti par mežiem uzskatāmi MSI dati, kas papildināti ar MVR datiem par saimnieciskās darbības aizliegumiem (2.1.3.tabula), jo tie (MSI dati) atspoguļo arī informāciju par MVR neregistrētiem mežiem un citām ar kokaugiem klātām zemēm, un tie ir instrumentāli uzmērīti.

2.1.3.tabula

Saimnieciskās darbības ierobežojumi tiek fiksēti atbilstoši MVR lietotajai klasifikācijai.

Saimnieciskās darbības aizliegums	Kods
Nav aizliegumu	0
Aizliegta mežsaimnieciskā darbība	1
Aizliegta kopšanas cirte un galvenā cirte	2
Aizliegta galvenā cirte	3
Aizliegta kailcirte	4
Sezonāli	5
Aizliegta kopšanas cirte pēc x vecuma sasniegšanas	6
Aizliegta valdaudzes koku ciršana pēc x vecuma sasniegšanas	7

Modelēšanā un situācijas izvērtējumā meža platības dalāmas 2 grupās:

- Koksnes piegādei pieejamās platības un
- Koksnes piegādei nepieejamās platības.

Koksnes piegādei pieejamās platības ir meža zemes, kurās nav mežsaimnieciskās darbības aizliegumu, aizliegta kailcirte vai noteikti sezonālie aizliegumi („aprob” kods- 0;4;5).

Koksnes piegādei nepieejamās platības ir meža zemes, kurās aizliegta mežsaimnieciskā darbība, aizliegta kopšanas cirte un galvenā cirte, kā arī aizliegta galvenā cirte („aprob” kods- 1;2;3). Bez tam koksnes piegādei nepieejamas platības ir arī meži *de facto*, bet kas nav reģistrēti MVR.

Aprēķinos izmantojot MSI datus, katram parauglaukumam aprēķina tā „reprezentējošo” platību, zinot, ka 1 parauglaukums ir ≈ 1/16000 daļa, tā ir apm., 400 ha.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta platību sadalījuma šķērstabula.

Pašreiz neatrisināts uzdevums ir potenciāli aizaugošo platību pakāpeniska nonākšana kategorijā „koksnes piegādei pieejamas platības”.

Varbūt iespējams izveidot matricu, kurā lietotājs var ieķeksēt, kuras saimnieciskās darbības ierobežojumu kategorijas (2.1.3.tabula) tiek pieskaitītas kurai grupai (sadalījums pa „skujkoku, lapkoku, mistroti”); pieejams nav pieejams koksnes piegādei).

2.1.2.Meža resursu uzskaitē (Augošu koku krāja)

Katram aprēķinos izmantotajam MSI parauglaukumam ir noteikta katra meža elementa vidējais caurmērs, vidējais augstums, koku skaits ha^{-1} , attiecīgi aprēķināts šķērslaukums m^2ha^{-1} un krāja m^3ha^{-1} par pamatu izmantojot prof. I.Liepas izstrādātās koku stumbru tilpuma formulas (Liepa, 1996), kā arī noteikts katra meža elementa vecums. Atbilstoši reizinot ar parauglaukuma reprezentējošo platību iegūst kopējo augošo koku krāju. MVR datu bāzes koku sugu sastāvs, katra meža elementa vidējais caurmērs, vidējais augstums un šķērslaukums novērtēti izmantojot parauglaukumu metodi vai acumēra taksāciju. Krāju aprēķinam izmanto R. Ozoliņa veidaugstumus (Matuzanis, 1986) un meža elementa šķērslaukumus. Abos gadījumos, izmantojot informāciju par pieejamību koksnes ieguvei (saimnieciskās darbības aizliegums), to arī izmanto attiecīgo šķērstabulu veidošanā.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta augošu koku krājas sadalījuma šķērstabula (sadalījums pa „skujkoku, lapkoku, mistroti”, pieejamības koksnes piegādei).

2.1.3. Mežaudžu vecumstruktūra (mežaudžu platības un krājas pa valdošajām sugām un vecuma desmitgadēm)

Katram aprēķinos izmantotajam parauglaukumam vai nogabalam ir zināms kokaudzes 1.stāva valdošā koku suga, tās vecums, pieejamība koksnes ieguvei (saimnieciskās darbības aizliegums), kas arī izmantojams šķērstabulu veidošanā.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta platību sadalījuma šķērstabula.

2.1.4.Oglekļa uzkrājums meža augsnē un koksnes biomasā uzkrātais ogleklis

Katram aprēķinos izmantotajam parauglaukumam vai nogabalam ir zināma kokaudzi veidojošo meža elementu koku suga, vecums, pieejamība koksnes ieguvei (saimnieciskās darbības aizliegums), kas arī izmantojams šķērstabulu veidošanā.

Oglekļa piesaistes aprēķināšanas algoritms dotas 1.pielikumā. Sistēma papildināta ar pagaidu koeficientiem (Lazdiņš et al., npublicēti dati), kas raksturo virszemes biomasas atkarību no stumbra biomasas un koku augstuma priecī, eglei, apsei un bērzam, līdzšinēji izmantoto konstanto vērtību vietā. Biomasas ekspansijas koeficientu vērtības tiek iegūtas citu pētījumu projektu ietvaros. Šī projekta ietvaros izstrādāts oglekļa piesaistes algoritms „MeStra” vajadzībām.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta oglekļa uzkrājumu sadalījuma šķērstabula.

2.2. Bioloģiskās daudzveidības aprēķināšana / novērtēšana

Plašāk pazīstama ir Riodežaneiro 1992.gada 5.jūnijā parakstītā Konvencijā par bioloģisko daudzveidību politiski akceptētā definīcija - bioloģiskā daudzveidība nozīmē dzīvo organismu formu dažādību visās vidēs, tai skaitā sauszemes, jūras un citās ūdens ekosistēmās un ekoloģiskajos kompleksos, kuru sastāvdaļas tās ir; tā ietver daudzveidību sugas ietvaros, starp sugām un starp ekosistēmām. R.F. Noss (Noss, 1990) raksta par (a) kompozicionālo, (b) strukturālo un (c) funkcionālo daudzveidību (1) ģenētiskajā, (2) sugu, populāciju, (3) augu sabiedrību, ekosistēmu un (4) ainavas līmeņos, t.i. 12 daudzveidības veidiem. Atbilstoši Paneiropas kritērijiem un indikatoriem novērtējams koku sugus sastāvs; dabiski un mākslīgi atjaunoto mežaudžu platība un īpatsvars; meža iedalījums dabiskuma pakāpes grupās; introducēto koku mežaudžu īpatsvars; atmirušās koksnes daudzuma novērtējums; ainavas raksts; apdraudēto meža augu un dzīvnieku sugu skaits; kā arī aizsargāto mežu daudzums.

2.2.1.Koku sugu sastāvs

Katram aprēķinos izmantojamajam parauglaukumam vai nogabalam ir zināms kokaudzi veidojošo meža elementu skaits, sugu sastāvs pēc meža elementa krājas īpatsvara audzes stāvā, pieejamības koksnes ieguvei klase (saimnieciskās darbības aizlieguma veids), kas izmantojams šķērstabulu veidošanai. Stāvokļa raksturošanai šķērstabulās datus var grupēt arī pēc kokaudzē sastopamo koku sugu skaitu, vai iedalījumā skuju koku tīraudze/ mistraudze/ lapu koku tīraudze, izejot no pieņēmuma, ka par tīraudzi uzskatāma audze, kurā viena suga veido vairāk nekā 80% no audzes krājas.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta platību sadalījuma šķērstabula.

Audzū platību sadalījums pēc sugu skaita nogabalā/parauglaukuma pa pieejamības koksnes ieguvei grupām un periodiem, ha

Periods	Koku sugu skaits kokaudzē	Pieejams koksnes ieguvei, ha	Nav pieejams koksnes ieguvei, ha	Kopā
1	1			
	2			
	3			
	3<			
2	1			
	2			
...	...			

Vai

Audzū platību sadalījums pēc mistrojuma veida pa pieejamības koksnes ieguvei grupām un periodiem, ha

Periods	Koku sugu skaits kokaudzē	Pieejams koksnes ieguvei	Nav pieejams koksnes ieguvei	Kopā
1	Skuju koku tīraudze			
	Mistraudze			
	Lapu koku tīraudze			
....			
			
			

2.2.2.Dabiski un mākslīgi atjaunotas mežaudzes

Katram aprēķinos izmantotajam parauglaukumam vai nogabalam ir zināma kokaudzes izcelsme. Atbilstoši tiem var veidot šķērstabulas.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta platību sadalījuma šķērstabula.

Platību sadalījums pa atjaunošanas veidiem un pa pieejamības koksnes ieguvei grupām un periodiem, ha

Periods	Atjaunošanas veids	Pieejams koksnes ieguvei	Nav pieejams koksnes ieguvei	Kopā
---------	--------------------	--------------------------	------------------------------	------

1	Dabiski			
	Mākslīgi			
....			

2.2.3.Mežu dabiskums

Katram parauglaukumam vai nogabalam aprēķināms rādītājs „dabiskuma pakāpe”:

- cilvēka neskarts mežs;
- daļēji dabisks mežs;
- plantācija.

Cilvēka neskarts mežs – nogabals vai poligons, kurā atrodas MSI parauglaukums pēc valdošās sugas vecuma atbilst „pāraugušai” (galvenās cirtes vecums+2 vecumklases) un parauglaukumā konstatēta sausokņu un kritalu krāja pārsniedz $20\text{m}^3\text{ha}^{-1}$. (Otra alternatīva ir ieskaitīt cilvēka neskartos mežos dabiskā meža biotopa poligonus MVR vai tiem atbilstošos MSI parauglaukumus).

Plantācija – ieaudzēta, īpašiem mērķiem paredzēta un Meža valsts reģistrā reģistrēta mežaudze vai MSI parauglaukums, kas atrodas MVR reģistrētas plantācijas poligonā.

Pārējās audzes atbilst kategorijai – daļēji dabisks.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta platību sadalījuma šķērstabula.

Periods	Dabiskuma pakāpe	Pieejams koksnes ieguvei	Nav pieejams koksnes ieguvei	Kopā
1	Cilvēka neskarts – pāraudzis & atmirums $20 < \text{m}^3/\text{ha}$			
	Daļēji dabisks			
	Plantācija – plantācija meža likuma izpratnē			
....			

2.2.4.Introducētās sugas

Meža valsts reģistrā vai MSI parauglaukumā konstatētas lapegles un to hibrīdi, citas priedes, citas egles, ciedru priedes, baltegles, papeles un to hibrīdi, duglāzija, dižskābārdis, citas liepas, citas kļavas, citi oši, citi ozoli, citi bērzi un to hibrīdi, citi alkšņi un to hibrīdi, valrieksti.

Lai modelētu introducēto sugu platību izmaiņas modelī paredz iespēju meža atjaunošanā pašreizējās audzes veidojošās sugas nomaiņu uz citām sugām, t.sk. introducētām un otrādi - introducēto sugu nomaiņu uz vietējām koku sugām. Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta platību sadalījuma šķērstabula.

Periods	dabiskums	Introducētās sugas	Pieejams koksnes ieguvei, ha	Nav pieejams koksnes ieguvei, ha	Kopā
1	Daļēji dabisks	$S_i=13$ or 14 or 15 or 17 or 19 or 22 or 23			
	Plantācija – plantācija meža likuma izpratnē				
....			

2.2.5.Atmirusī koksne

Atbilstoši MSI metodikai tiek uzmērīta atmirusī koksne, ja tās caurmērs pārsniedz 6.0cm, atbilstoši aprēķinot katra sausokņa, vai kritalas tilpumu m^3 un pēc tam krāju m^3ha^{-1} . Tā kā atmirusī koksne tiek uzmērīta atbilstoši tās dimensijām, ir iespējams novērtēt stāvokli atbilstoši atmiruma veidam (stāvoša, kritusi koksne) un iedalījumam caurmēra grupās (6-30 cm; 30cm un vairāk). Meža valsts reģistrā tiek fiksētas tikai atmirušās krājas daudzums pēc acumēra novērtējuma. Atmirušās koksnes daudzuma izmaiņu modelēšanā būtu jāņem vērā 2 procesi – atmiruma rašanās un atmiruma sadalīšanās. Pēdējais process saistīts ar jau augstāk aprakstīto oglekļa piesaistes aprēķinu (2.1.4.nodaļa 1. pielikums), bet pirmais (atmiruma rašanās) ar meža bojājumiem, kā arī mērķtiecīgi veiktām darbībām atmirušās koksnes daudzuma palielināšanā. Stāvokļa raksturošanai izmantojami mērījumu rezultāti. Atmiršanas modelēšana aprakstīta nodaļā „Augšanas gaitas modelēšana”. Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta atmirušās koksnes daudzuma šķērstabula.

Periods	Atmirusī koksne	Pieejams koksnes ieguvei	Nav pieejams koksnes ieguvei	Kopā
1				
....			

2.2.6. Ainavas raksts

Ainavas raksta klases (kodolzona, sala, ārējā mala, iekšējā mala, zars un savienotājs) aprēķināmas tikai telpiskiem datiem, tādēļ šis indikators nav aprakstāms, ja tiek izmantoti tikai MSI dati. Telpisko datu analīze aprakstīta atsevišķā darba uzdevumā - skat.3.nodaļa.

Ainavas kompozīcijas raksturošanai var izmantot meža attīstības stadiju un meža tipu aprakstu. Piem. 2.2.1. tabula dotajai shēmai. Šajā gadījumā ir izmantojami arī MSI dati.

2.2.1.tabula

Matrica dažādu meža attīstības stadiju un meža tipu grupu izmaiņu izvērtēšanai Kоди

Suga\ATTĪST STAD.	IZCIRTUMS (IZC)	JAUNAUDZE (JA)	VID._VEC. (VV)	BRIESTAUDZE (BA)	PIEAUGUSI (PI)	PĀRAUGUSI&DAŽAD VEC (PA)
P						
E						
B						
Ma						
A						
Ba						
CLK (ozoli, oši, dižskabārži, skābarži, kļavas, vīksnas, gobas)						
PLK (pārējie lapu koki)						

Meža daudzveidību ainavas līmenī raksturojoši parametri

Mērs	Līmenis	Mērvienība	Ekoloģiskā interpretācija
Klases platība <i>Class area</i>	klase	procenti no ainavas platības (%)	Ainavas kompozīcija. Specifiskās dzīvotnes aizņemtās platības proporcija ainavā. Augstākas vērtības norāda uz pieaugošu telpisko dominanci.
Šenona daudzveidības indekss <i>Shannon's diversity indice</i>	ainava		Ainavas kompozīcija. Dzīvotņu tipu daudzveidības, kā arī attiecīgo dzīvotņu tipu dominances mērs ainavā.

Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta ainavas kompozīcijas šķērstabula.

Šenona daudzveidības indekss

$$H' = - \sum_{i=1}^R p_i \ln p_i, \text{ kur} \quad 2.6.1.$$

P_i = i -tās klases platību proporcija datu kopā. R - gradācijas klašu skaits.

Ainavas attīstības stadiju matrica Šenona indekss

Periods	Pieejams koksnes ieguvei	Nav pieejams koksnes ieguvei	Kopā
1			
.....			

Ainavas daudzveidība mežā

Periods	Pieejams koksnes ieguvei	Nav pieejams koksnes ieguvei	kopā
1	2.2.1. tabula	2.2.1. tabula	2.2.1. tabula
....			

2.2.7. Apdraudētās meža augu un dzīvnieku sugas

Šī projekta ietvaros LPAS MeStra nav paredzēts izstrādāt apdraudēto sugu populāciju izmaiņu vai to dzīvotņu piemērotības modeļus. Taču izmaiņas dažāda vecuma un sugu sastāva mežaudžu proporcijas varētu netieši liecināt par dzīvotņu piemērotību apdraudētajām meža augu un dzīvnieku sugām, ja tās ir t.s. „dzīvotņu speciālistu” sugas.

2.2.8. Aizsargātie meži

„Aizsargātie meži” ir rīcības indikators. Tas nozīmē, ka modelējot, šis rādītājs ir nosakāms/ maināms, un tā izmaiņu gadījumā vērtējama izmaiņas un stāvokļa, slodzes un ietekmes indikatoriem.

Periods	Pieejams koksnes ieguvei, ha	Nav pieejams koksnes ieguvei, ha	Kopā
1			
....			

2.2.9. Ģenētiskie resursi

„Ģenētiskie resursi” (mežaudžu platība meža koku sugu ģenētisko resursu (*in situ* un *ex situ*) saglabāšanai un sēklu ieguvei) ir rīcības indikators. Tas nozīmē, ka modelējot šis rādītājs ir nosakāms / maināms, un tā izmaiņu gadījumā vērtējama izmaiņas un stāvokļa, slodzes un ietekmes indikatoriem.

2.3. Koksnes pieauguma un koksnes ieguves modeļi

2.3.1. Koksnes pieaugums

Faktiskās audzes potenciālais pieaugums (atbilstošs starptautiski pieņemtajam jēdzienam *Gross annual increment*) aprēķināts izmantojot vispārinātos krājas pieauguma modeļus (Liepa, 2009). No tā atņemot dabisko atmirumu iegūst (Net annual increment) un izcirsto krāju iegūst krājas diferenci jeb krājas izmaiņas.

Faktiskās (audzes) tekošo potenciālo vidēji periodisko pieaugumu aprēķina atbilstoši 2.3.1.formulai. Šajā gadījumā koku vidējā kvadrātiskā caurmēra pieaugums aprēķināts kā 1. un 2. perioda vidējā kvadrātiskā caurmēra starpība.

Faktiskās (audzes) tekošais potenciālais vidēji periodiskais pieaugums

$$Z_M = 12732.4 \psi G H^\alpha D^{\beta} l g H + \varphi - z \left[\frac{Z_H (\alpha + \beta l g D)}{H} + \frac{Z_D (\varphi + \beta l g H)}{10D} \right] \quad (2.3.1.)$$

$\psi; \alpha; \beta; \varphi$ – koeficienti;

G – audzes krūšaugstuma šķērslaukums;

H – vidējā kvadrātiskā caurmēra kokam atbilstošs augstums;

D – vidējais kvadrātiskais caurmērs;

Z_H – vidējā kvadrātiskā caurmēra kokam atbilstošā augstuma periodiskais pieaugums;

Z_D – vidējā kvadrātiskā caurmēra periodiskais pieaugums.

Faktiskās audzes krājas reducēto tekošo potenciālo pieaugumu aprēķināšanai izmanto 2.3.2. un 2.3.3. formulu (Liepa, 2009), kuru rezultāti savstarpēji tiek salīdzināti:

Faktiskais $Z_M^* = \frac{Z_M}{G} \quad (2.3.2.)$

Z_M^* – faktiskās audzes krājas reducētais tekošais potenciālais pieaugums, $m^3 m^{-2}$;

Z_M – faktiskās audzes krājas tekošais potenciālais pieaugums, m^3 (2.3.1. formula);

G – audzes krūšaugstuma šķērslaukums, m^2 .

Izlīdzinātais $Z_M^* = a_1 + b_1 B + c_1 B^2 + \frac{a_2 + b_2 B + c_2 B^2}{A} + \frac{a_3 + b_3 B + c_3 B^2}{A^2} \quad (2.3.3.)$

Z_M^* – faktiskās audzes krājas reducētais tekošais potenciālais pieaugums, $m^3 m^{-2}$;

B – bonitātes klase ($l=0; l=1...V=5$);

A – vecums, gadi;

$a_i; b_i; c_i$ – izlīdzināšanas koeficienti. Koeficienti atspoguļoti 2.3.1.tabulā.

2.3.1.tabula

Izlīdzināšanas koeficienti faktiskās audzes krājas reducētā tekošā potenciālā pieauguma aprēķināšanai

	A1	B1	C1	A2	B2	C2	A3	B3	C3	A min	A max	Bon min	Bon max
P	-0.09462	0.01305	-0.001312	38.4359	-4.7971	0.13727	-340.743	41.698	-1.0509	15	160	0	5
E	0.10341	-0.01785	0.007786	43.7988	-2.5706	-0.60422	-430.82	26.968	5.5933	15	160	0	4
B	0.07098	-0.04987	0.006638	36.8217	-0.5095	-0.30796	-316.049	4.537	3.3342	15	160	0	5
A	-0.05916	-0.01632	-0.0001575	35.332	-1.5812	-0.13693	-188.13	9.3995	-1.1188	15	160	0	4
M	-0.26457	0.02552	0.0007129	50.5164	-6.8832	0.1886	-368.996	76.6575	-3.5432	15	160	0	5
Ba	-0.42391	0.01557	0.003265	32.4391	-1.1166	-0.23949	-133.659	0.2444	2.1292	10	60	0	4
Oz	0.02445	0.001521	0.001535	31.9462	-2.8418	-0.007327	-228.68	18.7438	1.2564	15	160	0	4
Os	-0.001364	0.006729	0.001184	18.4714	-1.3181	-0.1457	-10.9505	9.938	-4.075	15	160	0	4

Visi pieaugumi aprēķināti ar mizu. Lai aprēķinātu bezmizas jeb koksnes pieaugumu iegūtais Z_M^* jādala ar mizas tilpīguma koeficientu s (Liepa, 2009):

$$s = \frac{pD + q}{wD + 100} \quad (2.3.4.)$$

Kur koeficienti p, q, w pieņemti atbilstoši (Liepa, 1996) un atspoguļoti 2.3.2.tabulā.

2.3.2. tabula

Empīrisko koeficientu vērtības

Koku suga	Augstuma pieauguma			Mizas tilpuma			u
	a	b	c	p	q	w	
Priede	-0.0642	6.356	27.105	20.60	143.9	19.53	1.103
Egle	-0.0256	1.693	5.794	25.Mai	117.6	5.00	1.046
Bērzs	-0.0728	-1.51	-35.71	0.20	110.2	0.02	1.095
Apse	-0.0357	2.352	12.829	0.78	109.9	0.67	1.061
Melnalksnis	0.0050	7.240	90.909	-0.55	119.0	-0.36	1.081
Baltalksnis	0.0958	3.478	45.988	-49.10	Mar.93	-45.83	1.050

Tādējādi, potenciālo pieaugumu aprēķina, vispirms aprēķinot pēc 2.3.3. formulas - *faktiskās audzes krājas reducētais tekošais potenciālais pieaugums*, $m^3 m^{-2}$ (ar mizu), savukārt pēc pārveidotas 2.3.2. formulas aprēķina $Z_m = Z_m^* G$. Bez mizas atbilstošais Z_m lielums dalāms ar mizas tilpīguma koeficientu s (2.3.4. formula).

Atbilstošie rādītāji pēc tam atspoguļojami šķērstabulās sadalījumā pa valdošajām sugām, vecuma grupām un aizsardzības režīmu. Modelējot audžu attīstību, katram prognozēšanas periodam tiek aprēķināta koksnes pieauguma šķērstabula.

2.3.2.Koksnes dabiskais atmirums

$Z_{(-)}$ Dabiskais atmirums (Liepa, 2008) (natural losses) ir būtiska komponente Z_{dab} Krājas dabiskais pieaugums (Liepa, 2008) (*net annual increment*) aprēķināšanā.

Izcirstā krāja – nocirstā, t.sk. mežā atstātā koku krāja.

Atbilstoši Reālais krājas pieaugums Z_{real} (Pieauguma mācībā to pazīst arī kā krājas diferenci) (Liepa, 2008).

Izmantojot MSI datus, MNKC projekta ietvaros aprēķināta atmiruma krāja kā funkcija no valdošās koku sugas, valdošās koku sugas vecuma un audzes kopējā šķērslaukuma.

$$Z_M(-) = \frac{AG}{a + bA + cG},$$

kur (2.3.5.)

A – I stāva valdošās koku sugas vecums.

G kopējais ($G_1 + G_2$)

	Koeficients	Vērtība	StEr	Min	Max
Priede	a	300.94217	74.55153	150.96383	450.92051
	b	24.72256	0.94848	22.81447	26.63065
	c	-26.77060	2.87199	-32.54828	-20.99291
Egle	a	196.76581	114.27159	-35.21785	428.74947
	b	5.99927	0.80852	4.35789	7.64065
	c	-2.71843	3.06755	-8.94588	3.50903
Bērzs	a	173.04410	61.70917	48.90127	297.18694
	b	7.71451	0.79337	6.11845	9.31057
	c	-4.20134	1.75148	-7.72487	-0.67782
Melnalksnis	a	293.67071	126.75202	24.96844	562.37298
	b	4.72598	1.72710	1.06470	8.38726
	c	-0.65462	3.56431	-8.21062	6.90138
Apse	a	-29.13739	13.04254	56.78634	-1.48843
	b	10.31567	0.73487	8.75782	11.87353
	c	0.24534	1.06899	-2.02083	2.51150
Baltalksnis	a	32.20676	21.41602	-13.72603	78.13955
	b	2.51643	0.47915	1.48876	3.54411
	c	0.98351	0.65372	-0.41859	2.38560

Net annual increment = gross increment – natural losses, jeb
 $Z_{dab}=Z_m-Z_{atm}$ (2.3.6.)

2.3.3.Koksnes ieguve

Vispārējā gadījumā koksnes ieguve galvenajā cirtē – kailcirtē, kailcirtē ar sēklas kokiem, pakāpeniskā cirtē, izlases cirtē, tiek modelēta atbilstoši, ja audze pārsniedz iepriekš definētu galvenās cirtes vecumu vai galvenās cirtes caurmēru. Savukārt koksnes ieguve kopšanas cirtēs tiek modelēta, ja konkrētās audzes modelētais šķērslaukums pārsniedz normatīvos noteiktos minimālos lielumus par vismaz lielumu, kas ļauj iegūt peļņu ($x \text{ m}^2\text{ha}^{-1}$)

Koksnes ieguve galvenajā cirtē – kailcirtē

Koksnes ieguve modelējama, ja I stāva valdošās sugas koki sasnieguši definētu galvenās cirtes vecumu vai galvenās cirtes caurmēru. Prognozē, ka saglabā j sugas n ekoloģiskos kokus.

Koksnes ieguve galvenajā cirtē –kailcirtē ar sēklas kokiem

Krājas ieguve kailcirtē ar sēklas kokiem tiek prognozēta, ja audze sansieguni galvenās cirtes vecumu vai galvenās cirtes caurmēru un, ka tiek izcirsta starpaudze un valdaudze definētam šķērslaukuma līmenim. Nākošais cirtes paņēmiens (sēklas koku novākšana) tiek paredzēta pēc n gadiem, kad sekmīgi notikusi dabiskā atjaunošanās vai mākslīga atjaunošana. Prognozē, ka saglabā j sugas n ekoloģiskos kokus.

Koksnes ieguve galvenajā cirtē –pakāpeniskā cirtē (izlases cirtē ar pēdējo paņēmienu)

Krājas ieguve izlases cirtē tiek prognozēta, ka tiek izcirsta starpaudze un valdaudze definētam šķērslaukuma līmenim, kā arī visi 2.stāva koki. Nākošais izlases cirtes paņēmiens tiek paredzēts, kad pēc 5 vai 10 gadiem, ja 2 paņēmienos, vai pēc 5 vai 10 gadiem un 10 vai 20 gadiem, ja tiek prognozēta kokaudžu nociršana 3 paņēmienos. Prognozē, ka saglabā j sugas n ekoloģiskos kokus.

Koksnes ieguve galvenajā cirtē –izlases cirtē

Krājas ieguve izlases cirtē tiek prognozēta, ka tiek izcirsta starpaudze un valdaudze līdz definētam šķērslaukuma līmenim n . Nākošais izlases cirtes paņēmiens tiek paredzēts, kad audzes šķērslaukums (1.stāva vai koku, kuru augstums pārsniedz x metrus (pašlaik $x=12$) par y vienībām pārsniedz definēto šķērslaukumu. Prognozē, ka saglabā j sugas n ekoloģiskos kokus.

Koksnes ieguve kopšanas cirtē

Krājas kopšanas cirtes modelēšana.

Krājas kopšanas cirtē prognozējama, ja audzes šķērslaukums pārsniedz audzes minimālo šķērslaukumu vismaz par x (modelī maināms lielums) m^2ha^{-1} . Mistrotās audzēs prognozē vai nu 1) sugu mistrojuma proporcijas saglabāšanos vai 2) sugu mistrojuma izmaiņas.

Koksnes ieguve sanitārajā cirtē

Koksnes krājas ieguve sanitārajās cirtēs pašlaik netiek modelēta. Pieņemts, ka bojātie koki tiek nocirsti kopšanas ciršu vai galvenās cirtes ietvaros.

Koksnes ieguve rekonstruktīvajās cirtēs

Koksnes krājas ieguve rekonstruktīvajās cirtēs pašlaik netiek modelēta. Pieņemts, ka neproduktīvās audzes koki tiek nocirsti kopšanas ciršu vai galvenās cirtes ietvaros.

Koksnes ieguve Ainavas cirtē

Koksnes krājas ieguve ainavas cirtēs pašlaik netiek modelēta.

Koksnes ieguve Citās cirtēs

Koksnes krājas ieguve citās cirtēs pašlaik netiek modelēta.

Koksnes ieguve Kopējā

Kopējā koksnes krājas ieguve ir summa no visu ciršu veidos iegūtās koksnes.

Izcirtais apjoms

Kopējā koksnes krājas ieguve ir summa no visu ciršu veidos iegūtās koksnes + sastāva kopšanas cirtēs nocirstais, bet neizvestais apjoms. Pašlaik netiek modelēts.

2.4. Apažo kokmateriālu modeļi

2.4.1. Koku sadalījums pa caurmēra pakāpēm

Materiāls un metodika

Principā saglabāts pagājušajā gadā izstrādātais modelis. Papildinoties datiem varētu tikt precizētas koeficientu vērtības.

Koku sadalījumam pa caurmēra pakāpēm aproksimācijā izmantoti dati par 2940 meža elementiem no MSI (meža statistiskā inventarizācija) parauglaukumiem, par atsevišķiem meža elementiem ir uzskatīti arī viena un tā paša parauglaukuma pirmā un otrā cikla uzmērītie dati.

Analīzē izmantoti dati par I stāva valdošo koku sugu un tikai tie parauglaukumi, kuros:

- valdošā I stāva koku suga ir P; E; B; M; A; Ba;
- valdošās I stāva koku sugas koku skaits parauglaukumā ≥ 5 .

Koku sadalījums pa caurmēra pakāpēm ir modelēts izmantojot 3 parametru Veibula (*Weibull*) sadalījumu:

$$f(x) = \frac{\alpha}{\beta} \left[\left(\frac{x-\gamma}{\beta} \right)^{\alpha-1} \exp \left(- \left(\frac{x-\gamma}{\beta} \right)^{\alpha} \right) \right] \quad (2.4.1.)$$

α – formas parametrs;

β – mēroga parametrs;

γ – novietojuma parametrs.

Weibull sadalījuma kumulāta izsakāma ar sakarību:

$$f(x) = 1 - \exp \left[- \left(\frac{x-\gamma}{\beta} \right)^{\alpha} \right] \quad (2.4.2.)$$

Koku relatīvo īpatsvaru katrā caurmēra pakāpē aprēķina kā divu blakus esošu caurmēra pakāpju kumulātu starpību, proti, populācijas proporcija ar $x > L$ un $x < U$ aprēķina ar vienādojumu (4.3.) (*Clutter et al., 1983*).

$$P(L < x < U) = \exp \left[- \left(\frac{L-\gamma}{\beta} \right)^{\alpha} \right] - \exp \left[- \left(\frac{U-\gamma}{\beta} \right)^{\alpha} \right] \quad (2.4.3.)$$

Veibulla sadalījuma koeficienti aprēķināti izmantojot datorprogrammu SPSS-14 for Windows izvēlni Non-linear regression. Koeficientu vērtību aprēķināšanai izmantots noklusētais *Levenberg-Marquardt* algoritms. Ja vienādojums nekonverģēja, tad tika izmantots *sequential quadratic programming* algoritms, koeficientiem definējot to vērtību ierobežojumus ņemot vērā iepriekšējo sekmīgi konverģējušo variantus.

Analīzē paraugkopas dati sagrupēti grupās atkarībā no meža elementa sugas, meža elementa koku vidējā kvadrātiskā krūšaugstuma caurmēra (4cm pakāpes grupas) un audzes (parauglaukuma) I stāva biezības (1. grupa – biezība 0,1-0,4; 2. grupa 0,5-0,7; 3. grupa 0,8-1,0; 4. grupa $>1,0$). Katrai no šīm grupām aprēķināti 3 parametru *Weibula* sadalījuma koeficienti. Tālākajā analīzē aproksimēti iegūtie koeficienti, izmantojot koeficientus tikai par tām caurmēra-biezības grupām, kurās koku skaits ir lielāks par 40.

Rezultāti

Aprēķinātie Veibula sadalījuma α (alfa) parametri mainās no 0.4 līdz 6.6 vidēji 2.2., β (beta) parametra vērtība no 1.66 līdz 31.0, vidēji 11.6, bet γ (gamma) parametra vērtības vidēji 9.9 (min 1.1., max 25.8).

Alfa, beta un gamma parametri aproksimēti izmantojot lineāru funkciju, par kā atkarīgo mainīgo izmantojot vidējā koka caurmēru un audzes biezību.

Parametru vērtības un būtiskums (Donis et al., 2012b)

	Suga	A	B	Ba	E	M	P
alfa	intercept	2.43123	1.557854*	0.047338	1.448438*	-0.10655	1.777814*
	D	0.07132*	0.028338*	0.084341	0.026256*	0.009497	0.044372*
	Biezība	-2.41501	-0.07466	1.684002	0.000657	2.775647*	-0.36725
beta	intercept	0.60897	-3.0986	-3.31382	-2.09013	-13.534*	0.129825
	D	0.6852*	0.64221*	0.50323*	0.56134*	0.668*	0.599899*
	Biezība	-3.79781	2.87378	5.72201	2.04747	14.2769*	0.217661
gamma	intercept	-2.46316	3.76267*	4.568	2.71323	13.9662*	-0.79847
	D	0.41797*	0.36969*	0.46207*	0.46682*	0.322*	0.454696*
	Biezība	4.19476	-3.21411	-5.90059	-2.75336	-13.6103*	0.48566

2.4.2. Vispārējā augstumlīkme

Materiāls un metodika

Vispārējo augstumlīkņu izvērtēšanai izmantoti dati par 5019 meža elementiem no MSI (meža statistiskā inventarizācija) parauglaukumiem, par atsevišķiem meža elementiem ir uzskatīti arī viena un tā paša parauglaukuma pirmā un otrā cikla uzmērītie dati (2.4.3. tabula). Par vienu meža elementu pieņem vienas sugas vienā stāvā esošus kokus.

Analīzē izmantoti dati, kuros:

- meža elementa koku suga ir P; E; B; M; A; Ba;
- meža elementa koku skaits parauglaukumā ≥ 5 ;
- meža elementa koku skaits, kuriem mērīts augstums, ≥ 5 .

2.4.3. tabula

Meža elementu raksturojums

Suga	Dg cm		Hg m		P-laukumu skaits	Koku skaits
	min	max	min	max		
Priede	3.3	51.2	2.8	37.5	1694	11920
Egle	2.7	51.6	2.7	37.1	1180	8414
Bērzs	2.4	43.2	3.1	34.2	1281	8498
Melnalksnis	2.8	37.9	4.3	28.7	247	1614
Apse	2.4	51.1	3.8	35	195	1267
Baltalksnis	2.5	27.4	3.4	24.5	260	1824
Kopā	2.4	51.6	2.7	37.5	3879	33537

Vispārējo augstumlīkņu aproksimācijā izmantots Gafreja (*Gaffrey*) (van Laar, Akča 1997) vienādojums:

$$H_i = 1.3 + (H_g - 1.3)e^{\left[a_1 \left(1 - \frac{D_g}{D_i} \right) + a_2 \left(\frac{1}{D_g} - \frac{1}{D_i} \right) \right]} \quad (2.4.4.)$$

H_i – koka augstums, m;

D_i – koka caurmērs, cm;

H_g – audzes vidējā kvadrātiskā koka augstums, m;

D_g – audzes vidējā kvadrātiskā koka caurmērs, cm;

a_1 un a_2 – koeficienti.

Vienādojumu parametri aprēķināti izmantojot datorprogrammu Statistica for Windows vers.10., izmantojot rīku non-linear analysis, izmantojot OLS un *Levenberg-Marquardt* algoritmu. Parametru sākotnējās vērtības pieņemtas, balstoties uz iepriekšējā gadā aprēķinātajām vērtībām.

Vienādojumu atbilstības izvērtēšanai izmantoti sekojoši statistiskie rādītāji:

Vidējā novirze (MRES)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 n – koku skaits.

$$MRES = \frac{\sum(h_i - \hat{h}_i)}{n} \quad (2.4.5.)$$

Vidējā absolūtā novirze (AMRES)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 n – koku skaits.

$$AMRES = \frac{\sum|h_i - \hat{h}_i|}{n} \quad (2.4.6.)$$

Standartklūda (RMSE)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 n – koku skaits;
 p – vienādojuma parametru skaits.

$$RMSE = \sqrt{\frac{\sum(h_i - \hat{h}_i)^2}{n-1-p}} \quad (2.4.7.)$$

Vidējā kvadrātiskā klūda (MSE)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 n – koku skaits;
 p – vienādojuma parametru skaits.

$$MSE = \frac{\sum(h_i - \hat{h}_i)^2}{n-p} \quad (2.4.8.)$$

Modeļa efektivitātes indekss (MEF)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 H – aritmētiski vidējais koku uzmērītais augstums, m;
 n – koku skaits.

$$MEF = \frac{\sum(h_i - \hat{h}_i)^2}{\sum(h_i - H)^2} \quad (2.4.9.)$$

Dispersijas attiecība (VR)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 H – aritmētiski vidējais uzmērītais koku augstums, m;
 \hat{H} – aritmētiski vidējais aprēķinātais koku augstums, m;
 n – koku skaits.

$$VR = \frac{\sum(\hat{h}_i - \hat{H})^2}{\sum(h_i - H)^2} \quad (2.4.10.)$$

Determinācijas indekss (R^2)

h_i – uzmērītais koku augstums, m;
 \hat{h}_i – aprēķinātais koku augstums, m;
 H – aritmētiski vidējais uzmērītais koku augstums, m;
 n – koku skaits.

$$R^2 = 1 - \frac{\sum(h_i - \hat{h}_i)^2}{\sum(h_i - H)^2} \quad (2.4.11.)$$

Rezultāti

Aproksimētas jaunas Gafreja vispārīgās augstumlīknes (2.4.4. formula) koeficientu vērtības (2.4.4. tabula).

2.4.4. tabula

Gaffrey vispārīgās augstumlīknes (2.4.4. formula) koeficientu vērtības un to statistiskie rādītāji

Suga	Koeficients	Vērtība	Standart-klūda	95% Ticamības intervāls	
				Min	Max
Priede	a1	0.12661	0.00844	0.11007	0.14316
	a2	4.74280	0.20314	4.34460	5.14099
Egle	a1	0.14627	0.01044	0.12580	0.16674
	a2	7.09408	0.20992	6.68259	7.50557
Bērzs	a1	0.17852	0.00823	0.16238	0.19465
	a2	3.81497	0.14938	3.52214	4.10780
Melnalksnis	a1	0.13731	0.02559	0.08712	0.18751

	a2	3.00718	0.52046	1.98634	4.02803
Apse	a1	0.13702	0.01497	0.10765	0.16639
	a2	3.41821	0.30316	2.82346	4.01297
Baltalksnis	a1	0.23010	0.02759	0.17599	0.28420
	a2	1.98172	0.35163	1.29208	2.67137

Visām analizē iekļautajām sugām starp uzmērītajiem un pēc vispārīgās augstumlīknes vienādojuma aprēķinātajiem augstumiem konstatēta cieša ($R > 0,8$) lineāri pozitīva korelācija. Tomēr aprēķinātie augstumi ir sistemātiski mazāki nekā uzmērītie, jo visām sugām aritmētiski vidējā novirze ir pozitīva, un atkarībā no sugas tā ir robežās no +0,34 līdz +0,64 metriem (2.4.5. tabula).

Atkarībā no koku sugas relatīvā augstumu starpība starp uzmērītajiem un aprēķinātajiem vērtībām līdz $\pm 10\%$ ir 79%-85% koku, bet līdz $\pm 10\%$ ir 79%-85% koku (2.4.1. attēls).

Visām koku sugām starpība starp uzmērīto un aprēķināto augstumu nav atkarīga no meža elementa vidējā kvadrātiskā koka krūšaugstuma caurmēra, koka krūšaugstuma caurmēra un relatīvā koka krūšaugstuma caurmēra (2.4.2. attēls), jo lineārās regresijas korelācijas koeficients visos gadījumos ir mazāks par korelācijas koeficienta kritisko vērtību ($\alpha = 0,05$).

Vispārīgās augstumlīknes vienādojums pārbaudīts uz neatkarīgas datu kopas (LVMI Silava citos projektos iepriekšējos gados ievāktie parauglaukumu dati). Konstatēts, ka arī šajā datu kopā starp uzmērītajiem un aprēķinātajiem koku augstumiem ir cieša lineāri pozitīva korelācija, bet vidējā novirze ir pat mazāka kā MSI datiem (2.4.6. tabula).

2.4.5. tabula

Gaffrey vispārīgās augstumlīknes (2.4.1. formula) statistiskie rādītāji

Suga	MRES	AMRES	RMSE	MSE	MEF	VR	R	R2	N
Priede	0.43	1.12	1.46	2.14	0.05	0.955	0.977	0.955	11920
Egle	0.56	1.23	1.60	2.56	0.07	0.929	0.971	0.942	8414
Bērzs	0.64	1.33	1.70	2.89	0.07	0.928	0.968	0.937	8498
Melnalksnis	0.36	1.13	1.46	2.12	0.09	0.912	0.957	0.916	1614
Apse	0.47	1.23	1.66	2.76	0.04	0.964	0.982	0.964	1267
Baltalksnis	0.34	1.03	1.37	1.87	0.09	0.953	0.957	0.916	1824

MRES - vidējā novirze

AMRES - vidējā absolūtā novirze

RMSE - standartkļūda

MSE - vidējā kvadrātiskā kļūda

MEF - modeļa efektivitātes indekss

VR - dispersijas attiecība

R - korelācijas koeficients

R2 - determinācijas indekss

N - parauglaukumu skaits

2.4.1. attēls. Koku skaits atkarībā no relatīvās augstumu starpības starp uzmērītajām un pēc vispārīgās augstumlīknes vienādojuma aprēķinātajām vērtībām.

2.4.6. tabula

Gafreja vispārīgās augstumlīknes (2.4.4. formula) statistiskie rādītāji uz neatkarīgas datu kopas

Suga	MRES	AMRES	RMSE	MSE	MEF	VR	R	R2	N
Priede	0.04	1.05	1.53	2.33	0.04	0.985	0.981	0.962	9771
Egle	0.07	1.17	1.57	2.46	0.04	0.980	0.979	0.959	6138
Bērzs	0.31	1.12	1.52	2.30	0.04	0.993	0.984	0.969	9021
Melnalksnis	0.12	1.15	1.45	2.07	0.26	0.796	0.860	0.739	84
Apse	0.26	1.10	1.48	2.20	0.05	0.991	0.977	0.955	1612

MRES - vidējā novirze

AMRES - vidējā absolūtā novirze

RMSE - standartkļūda

MSE - vidējā kvadrātiskā kļūda

MEF - modeļa efektivitātes indekss

VR - dispersijas attiecība

R - korelācijas koeficients

R2 - determinācijas indekss

N - parauglaikumu skaits

2.4.2. attēls. Uzmērītā un aprēķinātā koku augstumu starpība (Huzm-Hapr) atkarībā no elementa vidējā kvadrātiskā koku krūšaugstuma caurmēra (Dg), koka krūšaugstuma caurmēra (Di), relatīvā koku krūšaugstuma caurmēra (Di/Dg).

a) priede; b) egle; c) bērzs; d) melnalksnis; e) apse; f) baltalksnis

Secinājumi

1. Vispārējās augstumlienes *Gafreja* funkcijai aprēķinātas koeficientu vērtības P; E; B; M; A; Ba.
2. Visām sugām starp uzmērītajiem un ar *Gafreja* vienādojumu aprēķinātajiem augstumiem konstatētas ciešas korelācijas ($R > 0,8$), un vidējā novirze starp šiem rādītājiem ir mazāka par 0,7 metriem.
3. Visām koku sugām starpībai starp uzmērīto un aprēķināto koku augstumu nav konstatēta būtiska ($\alpha = 0,05$) korelācija ar meža elementa vidējo kvadrātisko koku krūšaugstuma caurmēru (Dg), koka krūšaugstuma caurmēru (Di) un relatīvo koku caurmēru (Di/Dg).
4. Iegūtais *Gafreja* vienādojums pārbaudīts uz neatkarīgas datu bāzes datiem, kur visām sugām starp uzmērītajiem un ar *Gafreja* vienādojumu aprēķinātajiem augstumiem konstatētas ciešas korelācijas ($R > 0,8$), un vidējā novirze starp šiem rādītājiem ir mazāka par 0,4 metriem.

2.4.3. Sortimentācija un tās izmaiņas stumbra vainu dēļ

Koku sortimentu iznākums tiek modelēts ņemot par pamatu Prof. R. Ozoliņa izstrādātas stumbra veidules un koku stumbru „sadališanu” sortimentos algoritmu (Ozoliņš, 2002). Savukārt koku skaitu caurmēra pakāpē un to tam atbilstošo augstumu aprēķina izmantojot attiecīgi Veibula sadalījumu un Gafreja vispārējo augstumlīkni.

Atbilstoši šādai pieejai tiek iegūts veselo koku koksnes sortimentu iznākums, ņemot vērā koka dimensijas un iepriekš definētu sortimentu dimensijas garums un tievgaļa caurmērs).

Tā kā audzēs daļa no kokiem ir ar bojājumiem, nepieciešams aprēķinos iekļaut informāciju par augstvērtīgo sortimentu īpatsvara samazinājumu.

MATERIĀLS UN METODIKA

Koku stumbra kvalitāte novērtēta atbilstoši iepriekš izstrādātajai metodikai. Koku kvalitāti novērtē diviem 3 m gariem stumbra nogriežņiem no sakņu kakla līdz 6, x m augstumam (x – sakņu kakla augstums, cm).

Tā kā augošiem kokiem nav zināma no tiem konkrētā pasūtītāja vajadzībām iegūstamo sortimentu kvalitātes prasības, augošu koku stumbra kvalitātes novērtējuma metodika izstrādāta kompilējot informāciju no LVS 80:1997; LVS 81:1997; LVS 82:1997; Līpiņš, 1999; LVM, 2007 (2.4.7. un 2.4.8. tabulas).

2.4.7. tabula

Skuju koku kvalitātes novērtējums

SKUJU KOKI		Pirmais vai vidus baļķis	Galotne vai vidus baļķis*	Visu veidu baļķi	Visu veidu baļķi	Visu veidu baļķi		
	Mērvienība	I šķira	II šķira	III šķira	IV šķira	V šķira	P-malka	Malka
KODS		1	2	3	4	5	6	7
1. Zars		Uz baļķi		Sliktākajā pusē 1,5 m posmā				
Trupējis/mizā ietverts	skaits, gab. diametrs, mm	<=1 10<d<20	<=2 10<d<20	<=7 <40	neierobežo <80	neierobežo <80	neierobežo <80	neierobežo <80
Nokaltis nesaaudzis	skaits, gab. diametrs, mm	<=1 10<d<20	<=7 10<d<40	<=14 10<d<40	neierobežo <80	neierobežo <80	neierobežo <80	neierobežo <80
Valējs, saaudzis	skaits, gab. diametrs, mm	<=1 15<d<50	<=12 15<d<90	<=20 15<d<90	neierobežo <80	neierobežo <80	neierobežo <80	neierobežo <80
Padēls	diametrs, mm	nepieļauj	nepieļauj	<=50	<=50	neierobežo	neierobežo	neierobežo
Apauguši zari		<=1 gab (h<=5mm)	nepieļauj	pieļauj	pieļauj	pieļauj	pieļauj	pieļauj
2. Plaisas (sānu, caurejošas)		nepieļauj	nepieļauj	nepieļauj	nepieļauj	nepieļauj	pieļauj	pieļauj
3. Līkumainība (vienpusīga)	cm/m	<=1	<=1	<2	<2	<2	pieļauj	pieļauj
Daudzpusīgā	cm/m	nepieļauj	nepieļauj	<2	<2	<2	pieļauj	pieļauj
4. Saussāns		(ārpus darba cilindra)	(ārpus darba cilindra)	(ārpus darba cilindra)	(ārpus darba cilindra)	(ārpus darba cilindra)	pieļauj	pieļauj
5. Sēņu bojājums**		nepieļauj	nepieļauj	nepieļauj	pieļauj vecus pārn. bojāj.	pieļauj piepes zaros, vecus pārn. bojāj.	pieļauj piepes zaros, vecus pārn. bojāj.	pieļauj piepes uz stumbra, vecus pārn. bojāj.
6. Kukaiņu bojājumi		<3mm dziļi	<3mm dziļi	<3mm dziļi	<3mm dziļi	<3mm dziļi	pieļauj	pieļauj
7. Metāliski ieslēgumi		nepieļauj	nepieļauj	nepieļauj	nepieļauj	nepieļauj	nepieļauj	pieļauj
8. Apogļojums		nepieļauj	nepieļauj	nepieļauj	nepieļauj	nepieļauj	nepieļauj	pieļauj

* zaļajā vainagā; ** veci, (5gadi <) pārnadžu radīti stumbra mizas bojājumi ir 1. nogriežņa trupes pazīme

Lapu koku kvalitātes novērtējums

LAPU KOKI							
KODS	Mērvienība	I šķira 1	II šķira 2	III šķira 3		P-malka 6	Malka 7
1. Zars		Uz balki	Sliktākajā pusē 1.0 m posmā				
Trupējis/mizā ietverts, mm	skaitis, gab.	nepieļauj	nepieļauj	neierobežo		neierobežo	neierobežo
	diamētrs, mm	10<d<	10<d<	neierobežo		neierobežo	neierobežo
Nokaltis nesaaudzis, mm	skaitis, gab.	nepieļauj	<=2	neierobežo		neierobežo	neierobežo
	diamētrs, mm	10<d<	10<d<50	neierobežo		neierobežo	neierobežo
Vaļējs, saaudzis, mm	skaitis, gab.	nepieļauj	<=2	neierobežo		neierobežo	neierobežo
	diamētrs, mm	10<d<	15<d<100	neierobežo		neierobežo	neierobežo
Padēls, mm		nepieļauj	nepieļauj	neierobežo		neierobežo	neierobežo
Apauģuši zari		1 gab (h=5mm)	nepieļauj	pieļauj		pieļauj	pieļauj
2. Plaisas (sānu, caurejošas)		nepieļauj	nepieļauj	nepieļauj		pieļauj	pieļauj
3. Līkumainība (vienpusīga)	cm/m	<=1	<=1	<=3		pieļauj	pieļauj
Daudzpusīgā	cm/m	<=0.5	<=1	<=1.5		pieļauj	pieļauj
4. Saussāns		(ārpus darba cilindra)	(ārpus darba cilindra)	(ārpus darba cilindra)		pieļauj	pieļauj
5. Sēņu bojājums**		nepieļauj	nepieļauj	nepieļauj		pieļauj piepes zaros	pieļauj piepes uz stumbra
6. Kukaiņu bojājumi		<3mm dziļi	<3mm dziļi	<3mm dziļi		pieļauj	pieļauj
7. Metāliski ieslēgumi		nepieļauj	nepieļauj	nepieļauj		nepieļauj	pieļauj
8. Apogļojums		nepieļauj	nepieļauj	nepieļauj		nepieļauj	pieļauj

** veci, (5gadi <) pārnodžu radīti stumbra mizas bojājumi ir 1. nogriežņa trupes pazīme

Koku stumbra kvalitātes novērtēšanai izmantoti dati pa 2598 (2009.g. – 405; 2010.g. – 827; 2011.g. – 821; 2012.g. - 545) MSI sektoriem, kuros koku stumbra kvalitāte novērtēta 58445 kokiem (2.4.9. – 2.4.11. tabulas).

Analīzē izmanto datus no MSI sektoriem, kuriem sektora platība ir vismaz 400 m² un kuriem zemju kategorija ir mežs (kods ir 10). Analīzē neizmanto datus par atstātajiem ekoloģiskajiem kokiem, kā arī ievērojami vecākiem (iepriekšējās paaudzes) kokiem, kā arī izmanto koku datus par P; E; B; M; A; Ba.

Praagkopas sektoru un koku skaits sadalījumā pa vecuma desmitgadēm

	Suga	Vecuma desmitgade																	Kopā		
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17+		x	
Sektoru skaits	P	1	7	19	25	63	89	148	163	139	98	72	59	36	27	13	9	6		974	
	E		4	56	85	104	53	53	53	41	23	18	12	5	4	3		6		520	
	B	2	23	49	82	140	169	136	52	27	5		1							686	
	M		2	10	15	24	36	22	6	7										122	
	A	2	9	11	12	24	28	28	15	5		1	1							136	
	Ba	1	6	39	45	23	8	1												123	
	Citas		1	2	6	4	3	4	4	4	2	2	1	2	2					37	
Kopā	6	52	186	270	382	386	392	293	223	128	93	74	43	33	16	9	12		2598		
Koku skaits	P	1	14	246	512	1611	2164	3032	3190	2407	1826	1292	912	616	405	264	107	115		18714	
	E	3	21	884	2180	3778	2623	2760	2060	1327	751	429	300	112	104	45	10	73	89	17549	
	B	3	44	536	1384	2851	3747	2840	1074	548	138	31	39	19		4		1	74	13333	
	M		29	209	508	949	1041	578	174	137	7	2								37	3671
	A		31	145	269	414	532	331	175	47	1	4	10	1	11					3	1974
	Ba	1	9	506	1438	859	280	49	1											61	3204
Kopā	8	148	2526	6291	10462	10387	9590	6674	4466	2723	1758	1261	748	520	313	117	189	264	58445		

2.4.10. tabula

Paraugkopas sektoru un koku skaits sadalījumā pa krūšaugstuma caurmēra grupām

	Suga	Caurmēra grupa																Kopā		
		4	8	12	16	20	24	28	32	36	40	44	48	52	56	60	64		68	72+
Sektoru skaits	P	3	14	69	81	101	166	198	160	96	43	26	10	7						974
	E	1	14	43	67	98	108	72	56	35	14	5	3	2			1	1		520
	B	2	20	68	115	147	157	93	47	22	5	3	3	2		2				686
	M		2	10	14	23	38	22	7	5	1									122
	A	1	6	7	6	14	8	15	19	15	9	17	5	8	3	2				136
	Ba	1	10	34	38	28	11	1												123
	Citas		1	4		3	3	4	5	1	2	3	3	1	3	2	1	1		37
Kopā	8	67	235	321	414	491	405	294	174	74	54	24	20	6	6	2	2	1	2598	
Koku skaits	P			30	3494	3761	3558	3016	2140	1311	713	373	196	69	30	13	7	2	1	18714
	E		3	52	6021	4787	2951	1656	994	488	299	149	81	38	10	8	6	3	3	17549
	B		2	33	4136	3481	2421	1510	847	467	240	106	51	16	15	6	2			13333
	M			4	1098	1062	724	425	200	107	34	7	6	4						3671
	A			3	313	312	301	258	240	165	133	97	68	26	34	13	4	2	5	1974
	Ba			11	1565	1049	419	122	33	4		1								3204
	Kopā	5	133	16627	14452	10374	6987	4454	2542	1419	733	402	153	89	40	19	7	9	58445	

2.4.11. tabula

Paraugkopas sektoru un koku skaits sadalījumā pa augstuma grupām

	Suga	Augstuma grupa																Kopā		
		4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34		36	38+
Sektoru skaits	P	2	17	28	41	36	52	54	54	90	129	156	126	99	57	26	5	1	1	974
	E	1	1	8	22	27	38	51	54	72	68	60	54	33	21	3	6			520
	B			2	10	20	36	56	80	85	92	99	85	61	43	16	1			686
	M			1	2	3	6	6	18	26	21	23	7	9						122
	A			1	1	1	6	7	5	3	5	15	7	24	19	22	17	3		136
	Ba			1	4	14	17	17	35	20	11	3	1							123
	Citas				2	1	1	4	6	4	2	3	1	9	2	1	1			37
Kopā	3	18	41	82	102	156	195	252	300	328	359	281	235	142	68	30	4	2	2598	
Koku skaits	P		8	135	511	717	1271	1589	1740	2373	2781	2563	2200	1549	786	355	105	22	9	18714
	E		1	17	172	777	2078	3143	3325	2608	1916	1383	979	635	317	109	55	20	14	17549
	B				11	72	269	805	1835	2168	2402	1985	1557	1070	733	335	81	9	1	13333
	M			2	13	71	147	306	657	760	708	498	272	179	51	7				3671
	A				1		13	43	99	102	196	311	244	257	285	191	182	38	12	1974
	Ba			1	8	55	207	483	948	816	480	165	32	5	3	1				3204
	Kopā	9	155	716	1692	3985	6369	8604	8827	8483	6905	5284	3695	2175	998	423	89	36	58445	

Vienādojumu izstrādē izmanto pirmo 6m novērtēto koka stumbra kvalitāti, par kura kvalitāti pieņem zemāk novērtētā 3m nogriežņa kvalitāti.

Vienādojumi izstrādāti izmantojot programmu SPSS14.

REZULTĀTI**Koku stumbra kvalitāte atsevišķiem kokiem**

Kopā no 49 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 47 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 33 (43,6±0,2 koku skaita īpatsvars ± īpatsvara reprezentācijas kļūda); 11 (10,7±0,1%); 13 (9,9±0,1%); 66 (8,8±0,1%); 63 (5,1±0,1) un 36 (4,8±0,1%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 3% (1.6. tabula). Pirmo 6m nogriežņa izplatītākās kvalitātes ir 3 (56,8±0,2%); 6 (20,2±0,2%) un 1 (10,7±0,1%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13. tabula).

Priede. Kopā no 49 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 46 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 33 (55,7±0,4%); 11 (6,7±0,2%); 73 (6,1±0,2%); 32 (6,1±0,2%) un 63 (5,2±0,2%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 5% (2.4.12. tabula). Pirmo 6m nogriežņa izplatītākās kvalitātes ir 3 (65,9±0,4%) un 1 (16,0±0,3%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13. tabula).

Egle. Kopā no 49 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 47 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 33 (47,4±0,3%); 13 (17,4±0,3%) un 11

(16,0±0,3%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 5% (2.4.12. tabula). Pirmo 6m nogriežņa izplatītākā kvalitāte ir 3 (67,1±0,4%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13. tabula).

Bērzs. Kopā no 25 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 23 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 33 (32,8±0,4%); 66 (21,6±0,4%) un 36 (12,1±0,3%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 10% (2.4.12.tabula). Pirmo 6m nogriežņa izplatītākās kvalitātes ir 3 (43,7±0,4%) un 6 (42,9±0,4%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13. tabula).

Melnalksnis. Kopā no 25 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 24 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 33 (27,0±0,7%); 11 (17,8±0,6%) un 66 (17,6±0,6%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 10% (2.4.12. tabula). Pirmo 6m nogriežņa izplatītākās kvalitātes ir 3 (38,2±0,8%); 6 (36,1±0,8%) un 1 (17,8±0,6%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13.tabula).

Apse. Kopā no 25 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 22 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 33 (31,3±1,0%); 77 (21,5±0,9%) un 66 (11,6±0,7%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 10% (2.4.12.tabula). Pirmo 6m nogriežņa izplatītākās kvalitātes ir 3 (41,1±1,1%); 7 (26,3±1,0%) un 6 (23,0±1,0%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13. tabula).

Baltalksnis. Kopā no 25 teorētiski iespējamajām koku stumbra kvalitātes kombinācijām konstatētas ir 24 kombinācijas. Izplatītākās koku stumbra kvalitātes kombinācijas ir 66 (28,5±0,8%); 33 (26,3±0,8%) un 36 (11,3±0,6%). Pārējos kombināciju veidos koku skaita īpatsvars no kopējā koku skaita ir mazāks par 10% (2.4.12. tabula). Pirmo 6m nogriežņa izplatītākās kvalitātes ir 6 (47,5±0,9%); 3 (33,3±0,8%) un 7 (15,1±0,6%), pārējām kvalitātēm īpatsvars ir mazāks par 10% (2.4.13. tabula).

2.4.12. tabula

Koku skaita sadalījums pa koku sugām un novērtētās kvalitātes kombinācijām

Kvalitāte	Suga			Priede			Egļe			Bērzis			Melnalksnis			Apse			Baltalksnis			Kopā		
	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p
11	2985	16.0	0.27	1176	6.7	0.19	1177	8.8	0.25	653	17.8	0.63	159	8.1	0.61	87	2.7	0.29	6237	10.7	0.13			
12	166	0.9	0.07	117	0.7	0.06	60	0.5	0.06	53	1.4	0.20	19	1.0	0.22	18	0.6	0.13	433	0.7	0.04			
13	3265	17.4	0.28	636	3.6	0.14	1206	9.0	0.25	322	8.8	0.47	178	9.0	0.64	177	5.5	0.40	5784	9.9	0.12			
14	38	0.2	0.03	4	0.0	0.01													42	0.1	0.01			
15	2	0.0	0.01																2	0.0	0.00			
16	44	0.2	0.04	3	0.0	0.01	161	1.2	0.09	24	0.7	0.13	23	1.2	0.24	23	0.7	0.15	278	0.5	0.03			
17	12	0.1	0.02				8	0.1	0.02	12	0.3	0.09	2	0.1	0.07	22	0.7	0.15	56	0.1	0.01			
21	5	0.0	0.01				6	0.0	0.02	10	0.3	0.09	2	0.1	0.07				23	0.0	0.01			
22	27	0.1	0.03	428	2.4	0.12	46	0.3	0.05	20	0.5	0.12	8	0.4	0.14	25	0.8	0.16	554	0.9	0.04			
23	42	0.2	0.03	96	0.5	0.06	62	0.5	0.06	8	0.2	0.08	2	0.1	0.07	21	0.7	0.14	231	0.4	0.03			
24																								
25																								
26	1	0.0	0.01	2	0.0	0.01	15	0.1	0.03	1	0.0	0.03	1	0.1	0.05	6	0.2	0.08	26	0.0	0.01			
27				1	0.0	0.01							1	0.1	0.05	1	0.0	0.03	3	0.0	0.00			
31	105	0.6	0.05	197	1.1	0.08	137	1.0	0.09	68	1.9	0.22	11	0.6	0.17	10	0.3	0.10	528	0.9	0.04			
32	58	0.3	0.04	1066	6.1	0.18	46	0.3	0.05	13	0.4	0.10	4	0.2	0.10	15	0.5	0.12	1202	2.1	0.06			
33	8867	47.4	0.36	9774	55.7	0.37	4379	32.8	0.41	993	27.0	0.73	617	31.3	1.04	844	26.3	0.78	25474	43.6	0.21			
34	684	3.7	0.14	242	1.4	0.09													926	1.6	0.05			
35	63	0.3	0.04	2	0.0	0.01													65	0.1	0.01			
36	336	1.8	0.10	58	0.3	0.04	1609	12.1	0.28	292	8.0	0.45	133	6.7	0.56	362	11.3	0.56	2790	4.8	0.09			
37	29	0.2	0.03	9	0.1	0.02	19	0.1	0.03	23	0.6	0.13	4	0.2	0.10	53	1.7	0.23	137	0.2	0.02			
41	6	0.0	0.01	64	0.4	0.05													70	0.1	0.01			
42	43	0.2	0.04	307	1.7	0.10													350	0.6	0.03			
43	96	0.5	0.05	173	1.0	0.07													269	0.5	0.03			
44	441	2.4	0.11	368	2.1	0.11													809	1.4	0.05			
45	40	0.2	0.03	15	0.1	0.02													55	0.1	0.01			
46	27	0.1	0.03	9	0.1	0.02													36	0.1	0.01			
47	6	0.0	0.01	1	0.0	0.01													7	0.0	0.00			
51	6	0.0	0.01	11	0.1	0.02													17	0.0	0.01			
52	6	0.0	0.01	27	0.2	0.03													33	0.1	0.01			
53	44	0.2	0.04	64	0.4	0.05													108	0.2	0.02			
54	13	0.1	0.02	12	0.1	0.02													25	0.0	0.01			
55	48	0.3	0.04	9	0.1	0.02													57	0.1	0.01			
56	9	0.0	0.02																9	0.0	0.01			
57	2	0.0	0.01																2	0.0	0.00			
61	25	0.1	0.03	170	1.0	0.07	27	0.2	0.04	29	0.8	0.15	5	0.3	0.11	4	0.1	0.06	260	0.4	0.03			
62	16	0.1	0.02	115	0.7	0.06	18	0.1	0.03	4	0.1	0.05				2	0.1	0.04	155	0.3	0.02			
63	484	2.6	0.12	906	5.2	0.17	1013	7.6	0.23	330	9.0	0.47	64	3.2	0.40	212	6.6	0.44	3009	5.1	0.09			
64	57	0.3	0.04	52	0.3	0.04													109	0.2	0.02			
65	9	0.0	0.02																9	0.0	0.01			
66	311	1.7	0.09	141	0.8	0.07	2877	21.6	0.36	645	17.6	0.63	228	11.6	0.72	913	28.5	0.80	5115	8.8	0.12			
67	58	0.3	0.04				68	0.5	0.06	13	0.4	0.10	7	0.4	0.13	65	2.0	0.25	211	0.4	0.02			
71	7	0.0	0.01	9	0.1	0.02	4	0.0	0.01	5	0.1	0.06				2	0.1	0.04	27	0.0	0.01			
72	3	0.0	0.01	29	0.2	0.03				2	0.1	0.04				3	0.1	0.05	37	0.1	0.01			
73	131	0.7	0.06	1079	6.1	0.18	124	0.9	0.08	35	1.0	0.16	41	2.1	0.32	55	1.7	0.23	1465	2.5	0.06			
74	9	0.0	0.02	38	0.2	0.04													47	0.1	0.01			
75	2	0.0	0.01	1	0.0	0.01													3	0.0	0.00			
76	22	0.1	0.03	59	0.3	0.04	112	0.8	0.08	20	0.5	0.12	41	2.1	0.32	52	1.6	0.22	306	0.5	0.03			
77	64	0.3	0.04	79	0.5	0.05	159	1.2	0.09	96	2.6	0.26	424	21.5	0.92	232	7.2	0.46	1054	1.8	0.06			
Kopā	18714	100.0		17549	100.0		13333	100.0		3671	100.0		1974	100.0		3204	100.0		58445	100.0				

Kvalitāte - 1. cipars apzīmē pirmā 3m nogriežņa kvalitāti, 2. cipars - otrā 3m nogriežņa kvalitāti
- teorētiski (metodiski) neiespējamās stumbra kvalitātes kombinācijas

2.4.13. tabula

Koku skaita sadalījums pa koku sugām un novērtētās kvalitātes

Kvalitāte	Suga			Priede			Egļe			Bērzis			Melnalksnis			Apse			Baltalksnis			Kopā		
	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p	N	%	p
1	2985	16.0	0.27	1176	6.7	0.19	1177	8.8	0.25	653	17.8	0.63	159	8.1	0.61	87	2.7	0.29	6237	10.7	0.13			
2	198	1.1	0.07	545	3.1	0.13	112	0.8	0.08	83	2.3	0.25	29	1.5	0.27	43	1.3	0.20	1010	1.7	0.05			
3	12337	65.9	0.35	11769	67.1	0.35	5830	43.7	0.43	1404	38.2	0.80	812	41.1	1.11	1067	33.3	0.83	33219	56.8	0.20			
4	1308	7.0	0.19	1158	6.6	0.19													2466	4.2	0.08			
5	222	1.2	0.08	140	0.8	0.07													362	0.6	0.03			
6	1319	7.0	0.19	1456	8.3	0.21	5720	42.9	0.43	1325	36.1	0.79	454	23.0	0.95	1522	47.5	0.88	11796	20.2	0.17			
7	345	1.8	0.10	1305	7.4	0.20	494	3.7	0.16	206	5.6	0.38	520	26.3	0.99	485	15.1	0.63	3355	5.7	0.10			
Kopā	18714	100.0		17549	100.0		13333	100.0		3671	100.0		1974	100.0		3204	100.0		58445	100.0				

Kvalitāte - zemākā kvalitāte no abiem 3m nogriežņiem

- teorētiski (metodiski) neiespējamās stumbra kvalitātes kombinācijas

Koku stumbra kvalitātes korekcijas vienādojumi

Koku stumbra kvalitātes vienādojumi izstrādāti, lai varētu aprēķināt:

1. Kvalitātes (1 šķiras zāgbaļķi) (1.grupa);
- 2.-4. Kvalitātes (2.grupa); vidējas kvalitātes zāgbaļķi
- 5.-6. Kvalitātes (3.grupa); zemas kvalitātes zāgbaļķi un papīrmalka, un
7. kvalitātes MALKĀ (4.grupa) prasībām atbilstošo koku īpatsvaru.

Izvērtējot stumbra kvalitāti atkarībā no vecuma, konstatēts, ka priedei 1-3 šķiras baļķu iznākums nav atkarīgs no vecuma (30-160 gadi) (2.4.14.attēls) un ir aptuveni 60%, savukārt, malkas koki ir aptuveni 2%, tādējādi var pieņemt, ka aptuveni 40% koku viens no pirmajiem 3 metru posmiem ir atbilstošs papīrmalkas

kvalitātei vai zemas kvalitātes baļķiem. Savukārt eglei 1-3 šķiras baļķu iznākums ar vecumu samazinās no 70% 30gados līdz 40% 80 gados. Malka atbilst aptuveni 4% stumbru pirmo baļķu.

Bērziem no 40 gadu vecuma aptuveni 7% koku atbilst 1.šķiras baļķiem, savukārt 30-40% atbilst 1.-3.šķiras baļķiem, malkas kvalitātes prasībām atbilst aptuveni 2% koku. Melnalkšņiem ap 2-9% koku atbilst malkas kvalitātes prasībām, savukārt 1-3 šķirai. Apsei 1.-3. Šķirai atbilstošu koku daudzums samazinās no 40% (30 gados, līdz 10% 80 gados). Savukārt malkas koku īpatsvars pieaug no 10 uz 15%. Baltalksnim ap 10-15% koku no 30 – 60 gadiem atbilst malkas kvalitātes prasībām.

Priede

Egle

Bērzs

Melnalksnis

Apse

Baltalksnis

2.4.14.attēls. Sortimentu atbilstība dažādām kvalitātes prasībām atkarībā no vecuma.

Atbilstoši augstāk minētajām sakarībām:

- Priedei neatkarīgi no vecuma 2% koku paredzams, ka tie atbilst malkai, pieaugot vecumam, palielinās 3.grupas materiālu īpatsvars līdz pat 10%
- Eglei malkas koku īpatsvars ir 5-9% koku, tāpat līdz 10% koku ir zemas kvalitātes (dzīvnieku bojājumu dēļ)
- Bērzam malkas koku īpatsvars pieaug līdz 10% pāraugušās audzēs. Vecās audzēs samazinās arī augstas kvalitātes koku īpatsvars.

- Melnalksnim un apsei audzēs, pāraugušās audzes malkas koku kvalitātei atbilstošo koku īpatsvars sasniedz pat 40%.

Jānorāda, ka atbilstība 1.šķirai novērtēta tikai pēc stumbra ārēji redzamām vainām, tādēļ šo sortimentu iznākums noteikti ir pārvērtēts. Mūsu pieredze liecina, ka atsevišķos gadījumos pat 1/3 koku, kas ārēji atbilst 1.šķirai audzēs, kas sasniegušas 160 gadu vecumu, patiesībā jau ir ar kodola trupi. Savukārt eglēm vidēji 23% koku ir sakņu trupe, kas var sniegties pat līdz 6m augstumam.

Modelēšanā tiek piedāvāts, zemākas kvalitātes sortimentu iznākums pēc ārējo stumbra vainu vērtējuma aproksimēt ar sakarību:

$$Y = a_1 * A + b_1, \text{ kur}$$

$A = \text{vecums}$

Koeficienti zemākas kvalitātes sortimentu iznākuma aprēķinam pēc ārējo stumbra vainu vērtējuma

Suga	III kvalitātes grupa (Papīrmalka)		IV kvalitātes grupa (Malka)	
	a1	b1	a1	b1
Priede	0	0.1	0	0.02
Egle*	0.32	0.07	0	0.05
Bērzs	0	0.4	0.0823	0
Melnalksnis	0.3882	0	0	0.05
Apse	0	0.2	0.5	0
Baltalksnis	0	0.3	0	0.15

*ņemti vērā dati par vidējo trupes īpatsvaru egļu audzēs.

2.5. Nekoksnes produktu modeļi

2.5.1. Ogulāju sastopamības modeļi

MATERIĀLS UN METODIKA

Analīzē izmanto dati par 4386 pilnajiem (500 m² lieliem) MSI parauglaukumiem, kuros 2009.-2012. gadā novērtēts ogulāju projektīvais segums un ogu (vai to pazīmju) esamība. Analizēto parauglaukumu taksācijas rādītāji (valdošā koku suga; valdošās koku sugas vecums; meža tips un bonitāte) atspoguļoti 2.5.1.-2.5.3. tabulās.

2.5.1. tabula

Parauglaukumu skaits sadalījumā pa I stāva valdošās koku sugas vecuma desmitgadēm

Zkat	Suga	Valdošās koku sugas vecuma desmitgade																Kopā		
		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15		16	17+
Mežaudzes	P		37	61	37	38	77	123	166	206	170	111	83	68	52	31	18	14	9	1301
	E		48	74	90	100	130	68	70	68	51	26	23	14	9	5	4	1	6	787
	B		176	182	68	113	204	198	186	74	43	8	2	2						1256
	M		32	17	23	31	29	45	31	11	5	2								226
	A		109	51	17	23	36	47	38	20	8			1	1					351
	Ba		67	42	59	69	39	11	5	1										293
	Citas		11	14	10	12	7	6	8	11	8	9	4	1	3	1			2	107
Izcirtumi	65																		65	
Kopā	65	480	441	304	386	522	498	504	391	285	156	113	86	64	37	22	15	17	4386	

2.5.2. tabula

Parauglaukumu skaits sadalījumā pa meža tiem

Zkat	Suga	Meža tips																				Kopā			
		Sl	Mr	Ln	Dm	Vr	Gr	Gs	Mrs	Dms	Vrs	Grs	Pv	Nd	Db	Lk	Av	Am	As	Ap	Kv		Km	Ks	Kp
Mežaudzes	P	33	137	133	285	18	3		64	68	6		137	66			4	46	106	2	21	75	96	1	1301
	E		2	9	151	213	14		6	63	27			9	10	1		6	150	33		8	68	17	787
	B		7	6	201	297	27		20	55	54	5	9	53	70	2		2	165	59		13	158	53	1256
	M					30	5			3	24	6		6	57	6			27	20			20	22	226
	A				44	154	20			10	16	3		4	2				47	37			10	4	351
	Ba				24	141	35			3	12	3			7	1			26	31			5	5	293
	Citas				12	33	32			2	3	2				2			6	12				3	107
Izcirtumi		3	1	8	18	3			2	2					1			1	16	3			7	65	
Kopā	33	149	149	725	904	139	0	90	206	144	19	146	138	149	10	4	55	543	197	21	96	364	105	4386	

2.5.3. tabula

Parauglaukumu skaits sadalījumā pa bonitātēm

Zkat	Suga	Bonitāte						Kopā
		Ia	I	II	III	IV	V	
Mežaudzes	P	645	549	63	16	9	19	1301
	E	513	258	6	8	2		787
	B	1054	159	3	18	18	4	1256
	M	192	23		11			226
	A	257	86		7	1		351
	Ba	231	56		6			293
	Citas	95	11		1			107
Izcirtumi		55	2	8			65	
Kopā	2987	1197	74	75	30	23	4386	

Lauku darbu metodika

MSI parauglaukumā C uzskaites laukumā (ja tas netiek dalīts sektoros) ierīko 9m² lielu kvadrātveida (3x3m) uzskaites laukumu. Ogulāju novērtējumu veic pēc parauglaukumu un sektoru nosprašanas, bet pirms koku uzskaites veikšanas C parauglaukumā.

Novērtēts sekojošu ogulāju projektīvais segums:

- Brūklenes (*Vaccinium vitis-idaea*);

- Mellenes (*Vaccinium myrtillus*);
- Avenes (*Rubus idaeus*);
- Zilenes (*Vaccinium uliginosum*);
- Lācenes (*Rubus chamaemorus*);
- Dzērvenes (*Oxycoccus palustris*, *O. microcarpus*);
- Melnās vistenes (*Empetrum nigrum*);*
- Miltenes (*Arctostaphylos uva-ursi*);*
- Meža zemenes, (*Fragaria vesca*), spradzenes (*Fragaria viridis*);*
- Klinšu kaulenes (*Rubus saxatilis*);*
- Kazenes (*Rubus caesius*);*
- Melnās cūcenes (*Rubus nessensis*), krokainās cūcenes (*Rubus plicatus*), smaržīgās avenes (*Rubus odoratus*);*
- Virši (*Calluna vulgaris*).*,**

*Sugas, kurām noteikts kopējais projektīvais segums.

** virši novērtēti tikai 2010g.

Katras sarakstā minētās sugas projektīvais segums novērtēts 10 klasēs:

- 0 – nav
- 1 – -10%
- 2 - 11-20%
- 3 – 21-30%
- 4 – 31-40
- 5 – 41-50%
- 6- 51-60%
- 7 – 61-70%
- 8 – 71-80
- 9 – 81-90%
- 10- 91-100%
- 99 – , ja suga ir sastopama uzskaites laukumā, bet tās projektīvais segums nav vērtēts.

Aveņu, lāceņu, zemeņu, kazeņu, cūceņu, un kaulēņu projektīvais segums novērtēts tikai lapotā stāvoklī.

Vidējais augstums ir novērtēts kā pēc projektīvā seguma modālais (biežāk sastopamais) augstums. Uz ciņiem augošu ogulāju gadījumā augstums tiek noteikts no ciņa virsotnes. Augstums noteikts ar 0.1 m precizitāti.

Ogulājiem tos uzmērot atkarībā no sezonas piefiksē vai ir ziedi, "ogas" vai šajā sezonā ir bijuši "ogas". Precīzāk sakot augstāk minētajiem augiem augļi ir gan ogas (mellenēm, zilēm, brūklenēm, dzērvenēm), gan kaulēņi (miltenēm, vistenēm), gan kaulēņu kopaugļi (avenēm, kaulenēm, kazenēm, cūcenēm), gan sulīgie riekstiņu kopaugļi (zemenēm, spradzenēm). Bet viršiem - augļi ir pogaļas, tādēļ viršiem ziedēšanu un augļus nevērtē. Ogu vai to pazīmju esamība kodēta grupās:

- 1 - ziedi (ziedi vai ziedaizmetņi);
- 2 - ir ogas (ir ogas vai ir redzams, ka bijušas ogas šajā sezonā);
- 3 - nav ogu (nav nedz ziedaizmetņu, nedz ziedu, nedz ogu un nav pazīmju, kas liecinātu, ka ogas šajā sezonā ir bijušas)
- 4 - nav vērtēts (sezonas sākumā pavasarī pirms ziedaizmetņu veidošanās vai sezonas beigās, kad nobirušas lapas un to nav iespējams pateikt).

Sugām, kurām novērtē kopējo projektīvo segumu, ogu ražošanu novērtē ogulājiem ar vislielāko projektīvo segumu, izņemot viršus.

REZULTĀTI

Kopumā kāda no vērtētajām ogulāju sugām konstatēta 2356 parauglaukumos, kas ir 53,7±0,8% no kopējā MSI pārmērīto parauglaukumu skaita. Mežaudzēs visbiežāk konstatētās ogulāju sugas ir mellenes (28,9±0,7%); brūklenes (19,9±0,6%) un avenes (16,3±0,6%), pārējām ogulāju sugām sastopamība nepārsniedz 5% robežu un tās sastopamas principā tikai atsevišķos meža tipos.

Ogulāju projektīvais segums atkarībā no mežaudzes biežības, atspoguļots 2.5.4.tabulā.

2.5.4.tabula

Ogulāju projektīvais segums atkarībā no meža tipa un vecuma

Brūklenes

MT grupa	Audzes vecums	Audzes biežība											Kopā	
		0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0		
SI Mr Ln Gs Mrs Av Am Kv Km	0-5													11
	6-20		24	25	18	20	16	35	32	25	23	18	23	
	21-40		12	45	32	16	17	28	55	18	6	14	20	
	41-60		65		45	15	15	22	19	16	19	13	18	
	61-80		0	15	22	10	5	13	17	16	17	10	13	
	81-100				3	11	12	13	9	10	5	11	10	
	100<				10	5	10	10	9	11	14	11	11	
kopā		2	20	27	22	13	12	18	16	15	14	12	15	
Dm Dms Pv Nd As Ks	0-5												2	
	6-20		1	2	3	5	3	1	5	6	0	3	3	
	21-40		4	2	6	1	1	1	1	9	2	3	3	
	41-60		0	1	10	3	3	2	4	3	3	2	3	
	61-80		0	0	8	1	2	2	5	4	6	3	4	
	81-100		2	0	6	2	14	2	6	8	4	3	5	
	100<			1	5	14	8	5	13	3	6	4	6	
kopā		1	1	2	6	3	4	2	6	5	4	3	3	

Mellenes

MT grupa	Audzes vecums	Audzes biežība											Kopā
		0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0	
Mr Ln Dm Mrs Dms Am Kv Km	0-5												4
	6-20		2	8	7	5	5	3	2	21	3	5	5
	21-40		0	8	4	6	4	6	13	11	9	7	7
	41-60		5	1	5	20	8	16	20	12	13	9	13
	61-80		0	8	34	20	16	23	26	17	19	19	20
	81-100		0	0	13	28	24	26	29	22	18	19	22
	100<			0	20	25	30	32	38	25	27	18	25
kopā		2	3	7	11	14	13	20	24	18	16	14	15
SI Vr Gs Vrs Pv Nd Av As Ks	0-5												1
	6-20		1	0	2	0	0	0	0	3	0	1	1
	21-40		0	0	4	1	0	1	3	3	1	2	2
	41-60		4	2	3	3	2	3	2	4	4	4	4
	61-80		0	1	3	4	4	10	7	8	15	5	7
	81-100		10	0	0	4	8	4	17	13	21	10	11
	100<			1	3	8	10	8	14	10	15	18	13
kopā		1	1	1	2	2	3	4	5	6	8	5	4

Avenes

MT	Audzes vecums	Audzes biežība											Kopā
		0.0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8	0.9	1.0	
Dm Vr Gr Dms Vrs As Ap Ks Kp	0-5												11
	6-20		8	7	9	7	7	4	2	4	10	7	7
	21-40		2	5	4	5	2	2	3	2	4	2	3
	41-60		0	6	2	5	6	5	5	2	3	1	3
	61-80		1	11	10	2	7	3	3	4	2	1	3
	81-100		25	6	5	4	6	7	2	3	1	1	3
	100<			10	27	1	0	2	4	0	2	1	2
kopā		10	9	6	8	5	5	4	3	3	3	2	4

Ogulāju projektīvais segums atkarībā no meža tipa un vecuma aproksimēts sekojoši.

Brūklenes

MT grupa **Sl, Mr, Ln, Gs, Mrs, Av, Am, Kv, Km**

Ogulāju projektīvais segums $S_{ogulāji}$ (%) atkarībā no vecuma un biežības

$$S_{ogulāji} (\%) = 0.5 * ((-90.876 * Biez^3 + 185.49 * Biez^2 - 123.11 * Biez + 41.373) + (-0.000002 * A10^4 + 0.0005 * A10^3 - 0.0427 * A10^2 + 1.3409 * A10 + 10.057)), \text{ kur} \quad (2.5.1.)$$

Biez – biežība (0.2 – 1.0), ja pārsniedz 1.2, Biezības komponentes vērtība 0.

A10 – valdošās sugas vecums. Ja vecums pārsniedz 115 gadus, tad vecuma determinētā projektīvā segumu konstanti 10%

MT grupa Dm.... ogu ieguvī neprognozē.

Mellenes

Ogulāju projektīvais segums atkarībā no vecuma un biežības

MT grupa – **Mr, Ln, Dm, Mrs, Dms, Am, Kv, Km**

$$S_{ogulāji} (\%) = 0.5 * ((-54.06 * Biez^2 + 78.476 * Biez - 9.0553) + (0.0000003 * A10^4 - 0.0001 * A10^3 + 0.0101 * A10^2 - 0.111 * A10 + 4.448)) \quad (2.5.2)$$

Biez – biežība

A10 – valdošās sugas vecums. Ja vecums pārsniedz 115 gadus, tad vecuma determinētā projektīvā segumu konstanti 25%

Biez – biežība (0.2 – 1.0). Ja biežība pārsniedz 1.0, Biezības komponentes vērtība 0.

MT grupa – **Sl, Vr, Gs, Vrs, Pv, Nd, Av, As, Ks.**

$$S_{ogulāji} (\%) = 0.5 * ((-27.929 * Biez^3 + 45.653 * Biez^2 - 13.327 * Biez + 2.0902) + (-0.0000002 * A10^4 + 0.00002 * A10^3 + 0.0011 * A10^2 - 0.0479 * A10 + 1.3665)) \quad (2.5.3.)$$

A10 – valdošās sugas vecums. Ja vecums pārsniedz 115 gadus, tad vecuma determinētā projektīvā segumu konstanti 13%

Biez – biežība (0.2 – 1.0), ja pārsniedz 1.0, Biezības komponentes vērtība 0.

Avenes

Ogulāju projektīvais segums atkarībā no vecuma un biežības

MT grupa **Dm, Vr, Gr, Dms, Vrs, As, Ap, Ks, Kp.**

$$S_{ogulāji} (\%) = 0.5 * ((6.2397 * Biez^2 - 13.993 * Biez + 10.408) + (4.90799504012748E-07 * A10^4 - 0.0001462849 * A10^3 + 0.0151 * A10^2 - 0.6382 * A10 + 11.914)) \quad (2.5.4.)$$

Dzērveņu projektīvais segums pēc MSI datiem

Gs - 1%

Mrs - 2%

Pv – 10%

Nd - 2%

Bioloģiskā ogu raža (R_{biol}), $kg\ ha^{-1}$ gadā (100% projektīvais segums) optimālos apstākļos atspoguļota 2.5.5.tabulā

2.5.5.tabula

Bioloģiskā ogu raža (R_{biol}) $kg\ ha^{-1}$ gadā (100% projektīvais segums) optimālos apstākļos

MT	Brūklenes	Mellenes	Avenes	Dzērvenes
Sl	203	103		
Mr	488	634		
Ln	378	194		
Dm	189	348	248	
Vr	189	287		
Gr				
Gs	265	712		535
Mrs	642	1040		955
Dms		287		
Vrs				
Grs				

Pv		0		692
Nd		0		1180
Db				
Lk				
Av	275	377		
Am		782		
As		0		
Ap				
Kv	275	377		
Km	558	287		
Ks		0		
Kp				

*Ogu raža atbilstoši pieņemta atbilstoši (Нормативы для таксации леса латвийской ССР. Ред. Я.К. Матузанис. Рига, 1988), 100% projektīvajam segumam un optimālajai biezībai (2.5.6. tabula) (Нормативы для таксации леса латвийской ССР. Ред. Я.К. Матузанис. Рига, 1988), avenes atbilstoši (Телишевский, 1986).

2.5.6.tabula

Bioloģiskā raža atkarībā no audžu projektīvā seguma (K_{biez}), %*

Audzes klājums	Dzērvenes	Mellenes	Brūklenes, Avenes*
0.0	100	-	100
0.2	95	-	88
0.3	87	33	81
0.4	85	65	74
0.5	75	98	54
0.6	54	100	46
0.7	25	94	35
0.8	16	49	17
0.9	4	21	-
1.0	-	-	-

* Нормативы для таксации леса латвийской ССР. Ред. Я.К. Матузанис. Рига, 1988

Pieņemts, ka meža avenu ražība un prasības pēc gaismas ir tādas pašas kā brūklenei.

Bioloģiskā raža atkarībā no audžu projektīvā seguma, % aproksimēta izmantojot 4.kārtas polinomu (2.5.4.tabula). Pieņemts, ka projektīvais segums atbilst pirmā un otrā stāva biezību summai.

2.5.4.tabula

Bioloģiskā ražas proporcija atkarībā no audžu projektīvā seguma (K_{biez}) (max vērtība=1)

Ogulāji	a4	a3	a2	a1	a0	Audzes projektīvais segums		Ja mazāks par min, vai lielāks par max
						Min	Max	
Brūklenes	2.7847	-4.4536	1.3892	-0.7381	1.0015	0.0	0.9	0
Mellenes	33.2167	-63.6726	33.9518	-3.2515	0.0527	0.2	0.9	0
Avenes	2.7847	-4.4536	1.3892	-0.7381	1.0015	0.0	0.9	0
Dzērvenes	7.619	-13.52	6.34	-1.522	1.096	0.0	0.9	0

$$K_{biez} = a4 * biez^4 + a3 * biez^3 + a2 * biez^2 + a1 * biez + a0$$

2.5.2. Ogu ieguves apjoma un vērtības modeļi

Pēc baltkrievu pētījumu rezultātiem varam prognozēt ieguvei aptuveni 50% no šīs ražas - 20% paliek mežā un 30% patērē meža zvēri (Телишевский, 1986). Korekcija ieguvei $K_{ieg}=0.5$

Pašreiz tiek piedāvāts sekojošs modelis vidējās iegūstamās ogu ražas aprēķināšanai R_{ogu}^{ekspl} (kg ha⁻¹ gadā)

$$R_{ogu}^{ekspl} = S_{ogulāji} (\%) * R_{biol} * K_{biez} * K_{ieg}$$

$S_{ogulāji}$ (%) - ogulāju projektīvais segums;
 R_{biol} - ogulāju bioloģiskā raža;
 K_{biez} - Bioloģiskās ražas proporcijas koeficients
 K_{ieg} - Ogu ieguves korekcijas koeficients

Ogu vērtība, patēriņa vieta (iepirkšanas punkts)

Ogas	Cena (iepirkuma), LVL kg-1	Ieguves izmaksas LVL kg-1	Tīrie ienākumi LVL kg-1
Mellenes			
Brūklenes			
Avenes			
Dzērvenes			

Ogu apjoms*(cena par vienību- ieguves/pirmējās apstrādes izmaksas)= ogu vērtība

legūtās vērtības ir tikai norādošas, jo netiek ņemts vērā ieguves, pirmējās apstrādes (attīrīšanas) un transportēšanas izmaksas līdz ogu iepirkšanas vietai.

2.5.3. Medījamo dzīvnieku apjoma un vērtības modeļi

Medījamo dzīvnieku apjoma un vērtības modelis ir izstrādes stadijā. To plānots balstīt uz medību platību bonitātēm (**Ministru kabineta noteikumi Nr.409** . Rīgā 2007.gada 19.jūnijā **Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederušās medību platībās**) un saimnieciski pieļaujamo pārnadžu (aļņi, brieži, stirnas, meža cūkas) skaitu. (J.Ziediņš, 1984).

Izmantojot Meža valsts reģistrā reģistrētos meža inventarizācijas datus vai MSI un informāciju par ārpus meža zemes esošu zemi, medību platību novērtējumu bonitātēs (MK noteikumu 1.pielikums) nosaka, ņemot vērā:

1. meža zemes un ārpus meža zemes esošas zemes iedalījumu novērtēšanas grupās (MK noteikumu 2.pielikums);
2. mežaudžu sadalījumu meža tipa grupās (MK noteikumu 3.pielikums);
3. mežaudžu sadalījumu vecuma grupās (MK noteikumu 4.pielikums).

1.pielikums Ministru kabineta
2007.gada 19.jūnija noteikumiem Nr.409

Medību platību novērtējums bonitātēs

Nr. p.k.	Zemes novērtēšanas grupa	Meža tipu grupa	Mežaudzes vecuma grupa	Bonitātes			
				alnis	staltbriedis	stirna	mežacūka
1	2	3	4	5	6	7	8
1.	1.						
1.1.		I	1	1.	1.	2.	3.
1.2.			2	5.	3.	3.	5.
1.3.			3	5.	2.	2.	5.
1.4.			4	5.	2.	2.	5.
1.5.		II	1	1.	1.	2.	3.
1.6.			2	5.	4.	4.	4.
1.7.			3	4.	1.	1.	3.
1.8.			4	4.	1.	1.	3.
1.9.		III	1	1.	1.	1.	3.
1.10.			2	2.	3.	3.	3.
1.11.			3	2.	1.	1.	3.
1.12.			4	2.	1.	1.	3.
1.13.	IV	1	4.	4.	3.	4.	1.

1.14.			2	4.	5.	4.	3.
1.15.			3	4.	3.	3.	2.
1.16.			4	4.	2.	2.	1.
1.17.		V	1	4.	2.	1.	2.
1.18.			2	4.	4.	5.	3.
1.19.			3	3.	2.	3.	2.
1.20.			4	3.	2.	3.	2.
1.21.		VI	1	4.	2.	5.	2.
1.22.			2	2.	3.	4.	2.
1.23.			3	2.	2.	4.	2.
1.24.			4	2.	2.	4.	2.
1.25.		VII	1	1.	2.	1.	1.
1.26.			2	3.	3.	4.	2.
1.27.			3	2.	2.	3.	2.
1.28.			4	2.	2.	3.	2.
1.29.			Sūnu purvi		5.	5.	5.
2.	2.						
2.1.			Priežu audzes līdz 10 gadu vecumam	-	-	2.	4.
2.2.			Zāļu un pārejas purvi	2.	2.	2.	3.
3.	3.						
3.1.			Egļu audzes līdz 10 gadu vecumam	4.	3.	4.	4.
3.2.			Pļavas, ganības	-	-	3.	4.
4.	4.						
4.1.			Izcirtumi, lauces	5.	4.	4.	5.
4.2.			Dzīvnieku barošanas lauces	3.	3.	3.	3.
4.3.			Iznīkušas audzes, degumi, vējgāzes, pārplūstoši klajumi	5.	5.	5.	5.
4.4.			Kvartālīstīgas, trases (grāvju, dzelzceļa, gāzesvada, naftasvada, ūdensvada, telekomunikāciju trases, elektrotrases)	2.	2.	2.	2.
5.	5.		Virsāji	5.	5.	4.	5.

2.pielikums Ministru kabineta
2007.gada 19.jūnija noteikumiem Nr.409

Meža zemes un ārpus meža zemes esošas zemes iedalījums novērtēšanas grupās

Nr. p.k.	Zemes novērtēšanas grupa	Meža/ārpus meža zemes esoša zeme	Meža un ārpus meža zemes esošas zemes iedalījums
1.	1.	Meža zeme	Mežaudzes (izņemot 2. un 3.novērtēšanas grupā minētās). Sūnu purvi
2.	2.	Meža zeme	Priežu audzes līdz 10 gadu vecumam. Zāļu purvi, pārejas purvi
3.	3.		
3.1.		Meža zeme	Egļu audzes līdz 10 gadu vecumam
3.2.		Ārpus meža zemes esoša zeme	Lauksaimniecībā izmantojamā zeme (pļavas, ganības)
4.	4.	Meža zeme	Izcirtumi, iznīkušas mežaudzes, degumi, vējgāzes, lauces, meža dzīvnieku barošanas lauces, kvartālīstīgas, grāvju trases, gāzesvada trases, naftasvada trases, ūdensvada trases, telekomunikāciju trases
5.	5.	Meža zeme	Virsāji
6.	Zeme, kurai nenosaka bonitāti		
6.1.		Meža zeme	Smiltāji, ceļi, mineralizētās joslas, kanāli, sēkļu plantācijas, rekultivētā zeme, ūdenskrātuves, atpūtas vietas, cita speciālas nozīmes meža zeme.

		Alnim, staltbriedim - priežu audzes līdz 10 gadu vecumam
6.2.	Ārpus meža zemes esoša zeme	Kokaudzētavas, tīrumi, augļu dārzi, ogulāji, ezeri, upes, pagalmi, karjeri, elektrotrases, dzelzceļa trases un cita ārpus meža zemes esoša zeme. Alnim, staltbriedim - lauksaimniecībā izmantojama zeme (pļavas, ganības)

3.pielikums Ministru kabineta
2007.gada 19.jūnija noteikumiem Nr.409

Mežaudžu sadalījums meža tipu grupās

Nr. p.k.	Meža tipu grupa	Meža tipi
1.	I	Priežu sils, priežu mētrājs, priežu grīnis, priežu slapjais mētrājs, priežu purvājs, priežu viršu ārenis, priežu viršu kūdrenis
2.	II	Priežu lāns, priežu damaksnis, priežu slapjais damaksnis, priežu mētru ārenis, priežu šaurlapju ārenis, priežu vēris, priežu gārša, priežu slapjais vēris, priežu slapjā gārša, priežu platlapju ārenis, platlapju gārša
3.	III	Priežu niedrājs, priežu mētru kūdrenis, priežu šaurlapju kūdrenis, priežu dumbrājs, priežu liekņa
4.	IV	Egļu damaksnis, egļu vēris, egļu gārša, egļu slapjais damaksnis, egļu slapjais vēris, egļu šaurlapju ārenis, egļu platlapju ārenis, egļu audzes pārējos meža tipos
5.	V	Bērzu damaksnis, bērzu vēris, bērzu gārša, bērzu slapjais damaksnis, bērzu slapjais vēris, bērzu šaurlapju ārenis
6.	VI	Bērzu audzes pārējos meža tipos
7.	VII	Apšu damaksnis, apšu vēris, apšu gārša, apšu audzes pārējos meža tipos

Piezīme. Pārējo koku sugu mežaudzes atbilstoši augšņu auglības grupai un augšņu rindai iedala minētajās meža tipu grupās, ievērojot šādu principu:

- lapegle, citas priedes - atbilstoši priedei;
- baltegle, citas egles - atbilstoši eglei;
- papele, cietie lapu koki - atbilstoši apsei;
- pārējie mīkstie lapu koki - atbilstoši bērzam.

4.pielikums Ministru kabineta
2007.gada 19.jūnija noteikumiem Nr.409

Mežaudžu sadalījums vecuma grupās

Nr. p.k.	Vecuma grupa	Mežaudzes
1.	1.	Priežu, egļu, bērzu, apšu, baltalkšņu, melnalkšņu, ozolu, ošu audzes līdz 20 gadu vecumam
2.	2.	Priežu, egļu, bērzu, apšu, melnalkšņu, ozolu un ošu audzes 21-40 gadu vecumā. Baltalkšņu audzes, sākot ar 21 gada vecumu
3.	3.	Priežu audzes 41-80 gadu vecumā, egļu, bērzu, apšu, melnalkšņu, ozolu un ošu audzes 41-60 gadu vecumā
4.	4.	Priežu audzes, sākot ar 81 gada vecumu, egļu, bērzu, melnalkšņu, ozolu un ošu audzes, sākot ar 61 gada vecumu

2.5.4. Medību platības nomas ieņēmumu modeļi

Aprēķināmi atbilstoši MK noteiktumiem „Kārtība, kādā nosaka maksu par medību tiesību izmantošanu valstij piekritošās vai piederošās medību platībās”.

Saskaņā ar izcenojumiem maksas noteikšanai (MK noteikumu 5.pielikums) aprēķina novērtētās medību platības cenu atbilstoši pieejamai ziemas barības bāzei, dzīvnieku sugai un bonitātei, izmantojot šādu formulu:

$C = P \times c$, kur

C - novērtētās medību platības cena (Ls) atbilstoši dzīvnieku sugai un bonitātei;

P - novērtētā medību platība attiecīgajā bonitātē (ha);

c - cena par vienu hektāru attiecīgajā bonitātē (Ls/ha);

Aprēķina kopējo novērtētās medību platības cenu konkrētajai dzīvnieku sugai, izmantojot šādu formulu:

$X = C1 + C2 + C3 + C4 + C5$, kur

X - kopējā novērtētās medību platības cena (Ls) konkrētai dzīvnieku sugai;

C1 - novērtētā medību platības cena (Ls) konkrētai dzīvnieku sugai 1.bonitātes medību platībās;

C2 - novērtētā medību platības cena (Ls) konkrētai dzīvnieku sugai 2.bonitātes medību platībās;

C3 - novērtētā medību platības cena (Ls) konkrētai dzīvnieku sugai 3.bonitātes medību platībās;

C4 - novērtētā medību platības cena (Ls) konkrētai dzīvnieku sugai 4.bonitātes medību platībās;

C5 - novērtētā medību platības cena (Ls) konkrētai dzīvnieku sugai 5.bonitātes medību platībās;

Aprēķina maksas apmēru, izmantojot šādu formulu:

$M = X1 + X2 + X3 + X4$, kur

M - maksa gadā (Ls);

X1 - kopējā novērtētās medību platības cena (Ls) par pieejamo ziemas barības bāzi alnim;

X2 - kopējā novērtētās medību platības cena (Ls) par pieejamo ziemas barības bāzi staltbriedim;

X3 - kopējā novērtētās medību platības cena (Ls) par pieejamo ziemas barības bāzi stirnai;

X4 - kopējā novērtētās medību platības cena (Ls) par pieejamo ziemas barības bāzi mežacūkai.

5.pielikums Ministru kabineta

2007.gada 19.jūnija noteikumiem Nr.409

Izcenojumi maksas noteikšanai

Nr.p.k.	Bonitāte	Cena par 1 ha (Ls)
1.	Ziemas barības bāzes novērtējums alnim	
1.1.	1.	0,11
1.2.	2.	0,09
1.3.	3.	0,07
1.4.	4.	0,05
1.5.	5.	0,04
2.	Ziemas barības bāzes novērtējums staltbriedim	
2.1.	1.	0,14
2.2.	2.	0,12
2.3.	3.	0,10
2.4.	4.	0,08
2.5.	5.	0,06
3.	Ziemas barības bāzes novērtējums stirnai	
3.1.	1.	0,09
3.2.	2.	0,07
3.3.	3.	0,05
3.4.	4.	0,04
3.5.	5.	0,02
4.	Ziemas barības bāzes novērtējums mežacūkai	
4.1.	1.	0,10
4.2.	2.	0,08
4.3.	3.	0,06
4.4.	4.	0,05
4.5.	5.	0,03

2.6. Izmaksu un ieņēmumu modeļi

2.6.1. Izmaksas

Izmaksu modelis balstīts uz LVM definētajiem principiem.

Mežizstrādes izmaksu aprēķinu modelis aprakstīts CIRSMAS PIEDĀVĀJUMA CENAS NOTEIKŠANA CIRSMAS PĀRDOŠANAI http://lvm.lv/lat/profesionaliem/informacija_ilgtermina_mezizstradatajiem/informacija_ilgtermina_mezizstradatajiem/?doc=13860.

Vidējās aritmētiskās apaļo kokmateriālu sagatavošanas izmaksas, Ls/m³

Vidējā koka tilpums līdz 0,15 m ³ (galvenajā cirtē)	5.46
Vidējā koka tilpums līdz 0,06 m ³ (kopšanas cirtē)	10.17

Vidējās aritmētiskās apaļo kokmateriālu pievešanas izmaksas, Ls/m³

Pievešanas attālums virs 1600m (1601-1700m) galvenajā cirtē	x
Pievešanas attālums virs 1600m (1601-1700m) kopšanas cirtē	x

Vidējās aritmētiskās apaļo kokmateriālu transportēšanas izmaksas, Ls/m³

Pie attāluma 101-110 km	5.04
-------------------------	------

* Visas cenas ir norādītas bez PVN

Apaļo kokmateriālu sagatavošanas izmaksas

Apaļo kokmateriālu sagatavošanas izmaksas cismā S_s aprēķina pēc formulas:

$$S_s = k_s \cdot I_s \cdot \sum_{i=1}^n V_i, \text{ kur}$$

S_s - apaļo kokmateriālu sagatavošanas izmaksas cismā, Ls;

V_i - koksnes kvalitātes klases tilpums cismā, m³;

I_s - vidējās aritmētiskās apaļo kokmateriālu sagatavošanas izmaksas pie vidējā koka tilpuma līdz 0,15 m³ galvenajā cirtē vai pie vidējā koka tilpuma līdz 0,06 m³ krājas kopšanas cirtē, Ls/m³;

n - koksnes kvalitātes klašu skaits;

k_s - apaļo kokmateriālu sagatavošanas izmaksu koeficients, kas atkarīgs no vidējā koka tilpuma cismā un cismas sastāva.

Apaļo kokmateriālu sagatavošanas izmaksu koeficients galvenās cirtes cismām

Sagatavošana skuju koku cismās (P+E≥7)

$$K_s = 2.6193v_i^4 - 8.5584 v_i^3 + 10.402 v_i^2 - 5.6283v_i + 1.6878,$$

kur, k_s relatīvās izmaksu koeficients,

v_i , vidējā koka tilpums, m³

Sagatavošana lapu koku cismās (P+E≤3)

$$k_s = 2.8289 v_i^4 - 9.243 v_i^3 + 11.235 v_i^2 - 6.0785 v_i + 1.8228$$

Sagatavošana jauktās lapu un skuju koku cismās (3<P+E>7)

$$k_s = 2.7241 v_i^4 - 8.9007 v_i^3 + 10.819 v_i^2 - 5.8534 v_i + 1.7553$$

Sagatavošanas izmaksu koeficients krājas kopšanas cirtēm

Sagatavošana E cismās (E>8)

$$k_s = 0.2722 v_i^{-0.45}$$

Sagatavošana pārējās cirmās

$$k_s = 0.2617 v_i^{-0.45}$$

Apaļo kokmateriālu pievešanas izmaksas

Apaļo kokmateriālu pievešanas izmaksas cirmā S_p aprēķina pēc formulas:

$$S_p = k_p \cdot I_p \cdot \sum_{i=1}^n V_i, \text{ kur}$$

S_p - cirmā iegūstamo apaļo kokmateriālu jeb cirmsas pievešanas izmaksas, Ls;

V_i - koksnes kvalitātes klases tilpums cirmā, m³;

I_p - vidējās aritmētiskās pievešanas izmaksas pie pievešanas attāluma virs 1600m galvenajā cirtē vai krājas kopšanas cirtē, Ls/m³;

n - koksnes kvalitātes klašu skaits.

k_p - apaļo kokmateriālu pievešanas izmaksu koeficients galvenajā cirtē un krājas kopšanas cirtē, kas atkarīgs no cirmsas pievešanas attāluma.

Galvenajā cirtē

$k_p = 0.0003x + 0.474$, kur x vidējais pievešanas attālums metros.

Krājas kopšanas cirtē

$k_p = 0.0003x + 0.5396$, kur x vidējais pievešanas attālums metros.

Apaļo kokmateriālu transportēšanas izmaksas

Cirmā iegūstamo apaļo kokmateriālu transportēšanas izmaksas (S_t) aprēķina pēc formulas:

$$S_t = I_t \cdot \sum_{i=1}^n V_i k_{t(i)}$$

S_t - cirmā iegūstamo apaļo kokmateriālu transportēšanas izmaksas, Ls;

V_i - koksnes kvalitātes klases tilpums cirmā, m³;

I_t - vidējās aritmētiskās transportēšanas izmaksas pie transportēšanas attāluma ar kravu 101-110km, Lsm³;

$K_{t(i)}$ - apaļo kokmateriālu transportēšanas izmaksu koeficients, kas atkarīgs no vidējā svērtā transportēšanas attāluma;

n - koksnes kvalitātes klašu skaits.

Transportēšanas izmaksu koeficients

Vai vienādojuma veidā $K_{t(i)} = 0.0082x + 0.1793$, kur x vidējais attālums kilometros.

2.6.7. tabula

Apaļo kokmateriālu vidējie transportēšanas attālumi (T_v , km) 2012.gadā transportēšanas izmaksu koeficienta noteikšanai.

Mežsaimniecība	Meža iecirknis	Vidējais apaļo kokmateriālu transportēšanas attālums, km
Austrumvidzemes	Ērgemes	111.07
Austrumvidzemes	Lejasciema	126.41
Austrumvidzemes	Māilupes	176.06
Austrumvidzemes	Melnupes	124.16
Austrumvidzemes	Pededzes	159.1
Austrumvidzemes	Sikšņu	110.1
Austrumvidzemes	Silvas	103.62
Austrumvidzemes	Strenču	113.19
Dienvidkurzemes	Akmensraga	96.74

Dienvidkurzemes	Alsungas	69.69
Dienvidkurzemes	Apriķu	78.75
Dienvidkurzemes	Grobiņas	89.24
Dienvidkurzemes	Krīvukalna	90.21
Dienvidkurzemes	Nīcas	83.53
Dienvidkurzemes	Pampāju	102.91
Dienvidkurzemes	Remtes	88.12
Dienvidkurzemes	Rendas	89.8
Dienvidkurzemes	Ventas	82.47
Dienvidkurzemes	Zvārdes	102.91
Dienvidlatgales	Ābeļu	114.85
Dienvidlatgales	Aknīstes	127.58
Dienvidlatgales	Krāslavas	160.87
Dienvidlatgales	Nīcgales	112.39
Dienvidlatgales	Preiļu	135.47
Dienvidlatgales	Sventes	170.71
Dienvidlatgales	Viesītes	107.42
Rietumvidzemes	Limbažu	120.83
Rietumvidzemes	Piebalgas	131.92
Rietumvidzemes	Piejūras	80.6
Rietumvidzemes	Ropažu	47.32
Rietumvidzemes	Rūjienas	156.62
Rietumvidzemes	Salacgrīvas	133.05
Rietumvidzemes	Valmieras	111.29
Rietumvidzemes	Vēru	51.8
Vidusdaugavas	Bauskas	100.09
Vidusdaugavas	Ērberģes	118.97
Vidusdaugavas	Jaunjelgavas	88.15
Vidusdaugavas	Kokneses	101.91
Vidusdaugavas	Ogres	90.29
Vidusdaugavas	Seces	100.31
Vidusdaugavas	Skaistkalnes	77.21
Vidusdaugavas	Vecumnieku	79.1
Zemgales	Dobeles	93.82
Zemgales	Engures	78.81
Zemgales	Īles	102.91
Zemgales	Kandavas	94.91
Zemgales	Klīves	64.24
Zemgales	Līvberzes	81.31
Zemgales	Misas	58.08
Zemgales	Tērvetes	101.74
Ziemeļkurzemes	Grīņu	62.6
Ziemeļkurzemes	Mērsraga	72.86
Ziemeļkurzemes	Mētru	41.39
Ziemeļkurzemes	Raķupes	75.83
Ziemeļkurzemes	Rindas	77.06
Ziemeļkurzemes	Usmas	65.35
Ziemeļkurzemes	Vanemas	73.32
Ziemeļkurzemes	Ventas	111.07
Ziemeļkurzemes	Zilokalnu	126.41

Ziemeļlatgales	Balvu	176.06
Ziemeļlatgales	Kārsavas	124.16
Ziemeļlatgales	Lubānas	159.1
Ziemeļlatgales	Ludzas	110.1
Ziemeļlatgales	Madonas	103.62
Ziemeļlatgales	Rēzeknes	113.19
Ziemeļlatgales	Žiguru	96.74

Attāluma izmaksas pārrēķināmas katram pagastam, izmantojot ArcGIS rīku Spatial analyst, izmantojot opciju inverse kriging.

Mežsaimniecisko darbu izmaksas noteiktas proporcionāli to vidējai vērtībai atbilstoši 2.6.8.tabulā atspoguļotajam iedalījumam.

2.6.8.tabula

Mežsaimniecisko darbu izmaksas

Izmaksu veids	Cenas mērvienība	Cena
Sortimentu piegādes		
GC sortimentu sagatavošana (atbilstoši vidējam kokam 0.41 m ³ sub)	LVL/m ³ sub	
KKC sortimentu sagatavošana (atbilstoši vidējam kokam 0.13 m ³ sub)	LVL/m ³ sub	
GC sortimentu pievešana (atbilstoši pievešanas attālumam 486 m)	LVL/m ³ sub	
KKC sortimentu pievešana (atbilstoši pievešanas attālumam 527 m)	LVL/m ³ sub	
Sortimentu transportēšana (atbilstoši izvešanas attālumam 99 km)	LVL/m ³ sub	
Aizsardzība apret sakņu tupes izplatīšanos	LVL/m ³ sub	
Cirsmu plānošanas izmaksas un pārējās sortimentu ražošanas izmaksas	LVL/m ³ sub	
Pārdošanas izmaksas	LVL/m ³ sub	
Darbaspēka un darbarīku izmaksas	LVL/ tiešās sortimentu piegādes izmaksas LVL	
MAC uzturēšanas izmaksas	LVL/ tiešās sortimentu piegādes izmaksas LVL	
Meža audzēšanas izmaksas		
Apauguma novākšana	LVL/ha	
Augsnes sagatavošana	LVL/ha	
Dabiskās atjaunošanas veicināšana	LVL/ha	
Priedes stādīšana	LVL/ha	
Egles stādīšana	LVL/ha	
Bērza stādīšana	LVL/ha	
Agrotehniskās kopšana	LVL/ha	
Aizsardzība pret jaunaudžu bojājumiem	LVL/ha	
Jaunaudžu kopšana	LVL/ha	
Atzarošana	LVL/ha	
Priedes papildināšana	LVL/ha	
Egles papildināšana	LVL/ha	
Bērza papildināšana	LVL/ha	

Mizgraužu bojājumu ierobežošana	LVL/ha	
Putnu būrišu izvietošana	LVL/ha	
Pārējās mežsaimniecisko darbu izmaksas	LVL/ha	
Darbaspēka un darbarīku izmaksas	LVL/meža audzēšanas tiešās izmaksas LVL	
MMS uzturēšanas izmaksas	LVL/ha	
NETIEŠĀS IZMAKSAS		
Vispārējā pārvaldība	LVL/ha	
Meža audzēšanas pārvaldība	LVL/ha	
Sortimentu piegādes pārvaldība	LVL/ha	
Nekustāmā īpašuma nodoklis	LVL/ha	

2.6.2. Ieņēmumi

1. Ieņēmumi no koksnes pārdošanas atbilstoši 2.6.9.tabulā dotajai datu struktūrai.

2.6.9.tabula

Koksnes kvalitātes klasei atbilstošo apaļo kokmateriālu produktu jeb koksnes kvalitātes klases cena piegādes vietās, Ls/m³

Suga	RL	VL	TL	M
Priede				
Egle				
Bērzs				
Melnalksnis				
Apse				
Baltalksnis, Liepa				
Cietie lapu koki				

1. Ieņēmumi no medību platību nomas – atbilstoši 2.5.4. nodaļā aprakstītajam.
Izmantojot sekojošu klasifikatoru (skat. 2.6.10.tabula).

2.6.10.tabula

5.pielikums Ministru kabineta
2007.gada 19.jūnija noteikumiem Nr.409

Izcenojumi maksas noteikšanai

Nr.p.k.	Bonitāte	Cena par 1 ha (Ls)
1.	Ziemas barības bāzes novērtējums alnim	
1.1.	1.	0,11
1.2.	2.	0,09
1.3.	3.	0,07
1.4.	4.	0,05
1.5.	5.	0,04
2.	Ziemas barības bāzes novērtējums staltbriedim	
2.1.	1.	0,14
2.2.	2.	0,12
2.3.	3.	0,10
2.4.	4.	0,08
2.5.	5.	0,06
3.	Ziemas barības bāzes novērtējums stirnai	
3.1.	1.	0,09
3.2.	2.	0,07

3.3.	3.	0,05
3.4.	4.	0,04
3.5.	5.	0,02
4.	Ziemas barības bāzes novērtējums mežacūkai	
4.1.	1.	0,10
4.2.	2.	0,08
4.3.	3.	0,06
4.4.	4.	0,05
4.5.	5.	0,03

2. Ieņēmumi no derīgo izrakteņu pārdošanas- aprēķinos netiek ņemti vērā.

2.7. Nodarbinātības (darbaspēks) modeļi

Mežsaimnieciskie darbi grupēti sekojošā veidā

	Darbietilpība, pamatdarbs	mērvienība	Darba samaksa (bruto LVL par mērvnienību)
Meža atjaunošana:			
Augsnes gatavošana	Konstante vai atkarībā no meža tipa un tehnikas lieluma	ha stundā	
Stādīšana	Konstatne vai atkarībā no koku sugas un stādmateriāla veida	gab stundā	
Sēšana	Konstante vai atkarībā no koku sugas	gab stundā	
Papildināšana	Konstante vai atkarībā no sugas	gab stundā	
Platību aizsardzība	konstante	ha stundā	
Ķeramkoku izlikšana,	Konstante	gab. stundā	
Putnu būrišu izlikšana,	konstante	gab. stundā	
Aizsardzība pret pārnadžu bojājumiem	konstante	gab. stundā	
Jaunaudžu kopšana			
Agrotehniskā kopšana	Konstante vai vienādojums atkarībā no aizzēluma pakāpes	ha stundā	
Sastāva kopšana	Konstante vai vienādojums atkarībā no izcērtamo koku augstuma un skaita	ha stundā	
Atzarošana	Konstante atkarībā no sugu mistrojuma	gab. stundā	
Krājas kopšana			
Kokmateriālu sagatavošana ar benzīnmotorzāģi	Konstante vai vienādojums atkarībā no vidēja koka tilpuma, sugu mistrojuma	M3 stundā	
Kokmateriālu sagatavošana ar harvesteri	Konstante vai vienādojums atkarībā no vidēja koka tilpuma, sugu mistrojuma	M3 stundā	
Kokmateriālu pievešana	Konstante vai vienādojums atkarībā no vidēja koka tilpuma	M3 stundā	
Galvenā cirte			
Kokmateriālu sagatavošana ar benzīnmotorzāģi	Konstante vai vienādojums atkarībā no vidēja koka tilpuma,	M3 stundā	

		sugu mistrojuma		
	Kokmateriālu sagatavošana ar harvesteri	Konstante vai vienādojums atkarībā no vidēja koka tilpuma un sugu mistrojuma	M3 stundā	
	Kokmateriālu pievešana	Konstante vai vienādojums atkarībā no vidēja koka tilpuma, sortimentu skaita	M3 stundā	

Darba ražīgums agrotehnikā kopšanā ir atkarīgs no aizzēluma pakāpes un agrotehnikas kopšanas veikšanas veida (vienlaidus, joslās, laukumīnos), kā arī tehnoloģijas (ar krūmgriezi vai nemehānizēti (ar kapli vai izkapti)).

Darba ražīgums sastāva kopšanā ir atkarīgs no izcērtamo koku skaita un to augstuma, kā arī tehnoloģijas (ar krūmgriezi vai nemehānizēti (ar raukli vai izkapti)).

$$R = K + K_N * \ln(N_{izc.}) + K_h * \ln(H_{izc.})$$

R – darba ražīgums ha*h⁻¹

K – matemātiskā modeļa koeficients, darba ražīgumam ha*h⁻¹.

N_{izc} – izcērtamo koku skaits ½ no kopējā koku skaita, gab.

H_{izc} – izcērtamo koku vidējais augstums ½ no kopējā koku augstuma, m.

K_N – koeficients

Darba ražīgums kokmateriālu krājas kopšanas cirtē ir atkarīgs no izcērtamo koku skaita, vidējā koka tilpuma, koku sugas, izmantotās tehnoloģijas (benzīnmotorzāģis, harvesters)

Darba ražīgums kokmateriālu sagatavošanā galvenajā cirtē ir atkarīgs no izcērtamo koku skaita, vidējā tilpuma, koku sugas, cērtamo koku izvietojuma, sagatavojamo sortimentu skaita un izmantotās tehnoloģijas (benzīnmotorzāģis, harvesters).

Darba ražīgums ar kokmateriālu pievešanā ir atkarīgs no pievešanas attāluma, pievešanas apstākļiem, pievedējtraktora jaudas, sortimentu skaita.

Bruto darba samaksa

Stundas likme * darba apjoms

Kvalifikācijas kategorijas (Profesiju klasifikators)

2. Vadītāji

1311 ATSEVIŠĶĀ GRUPA LAUKSAIMNIECĪBAS UN MEŽSAIMNIECĪBAS RAŽOŠANAS VADĪTĀJI

7. Vecākie speciālisti

2149 24 mežsaimniecības inženieris

3. Speciālisti

3143 03 Mežsaimniecības TEHNIĶIS

6. Kvalificēti lauksaimniecības, mežsaimniecības un zivsaimniecības darbinieki

6210 05 MEŽSTRĀDNIEKS

6210 11 Meža STĀDĪTĀJS

6210 20 Motorzāģa OPERATORS

8. Iekārtu un mašīnu operatori un izstrādājumu montieri

8341 04 Kokvedēja automobiļa VADĪTĀJS (apaļo kokmateriālu un šķeldu pārvadāšana)

8341 07 MEŽA MAŠĪNU OPERATORS (harvesteru, forvarderu, augsnes gatavotāju, šķeldotāju, saiņotāju, celmu rāvēju un stādītāju operatori)
 9. Vienkāršās profesijas
 9215 01 Mežsaimniecības STRĀDNIEKS

Skat. MS darbu periodisms „ms_darbi”

MS darbu periodisms atkarībā no valdošās koku sugas un bonitātes.

Priede, piemērs

g a d s	bonit												bonit												bonit											
	0.5	1.5	2.5	3.5	4.5	5.5	0.5	1.5	2.5	3.5	4.5	5.5	0.5	1.5	2.5	3.5	4.5	5.5	0.5	1.5	2.5	3.5	4.5	5.5	0.5	1.5	2.5	3.5	4.5	5.5	0.5	1.5	2.5	3.5	4.5	5.5
	M	M	M	M	M	M	D	D	D	D	D	D	M	M	M	M	M	M	D	D	D	D	D	D	M	M	M	M	M	M	D	D	D	D	D	D
0	<i>Meža atjaunošana</i>						<i>Meža kopšana</i>						<i>Meža aizsardzība</i>																							
1	1	1	1	1	1	1	2	2	2	2	2	2	6	6	6	6	6	6	6	6	6	6	6	6	11	11	11	11	11	11	11	11	11	11	11	11
2	31	31	31	31	31	31							51	51	51	51	51	51							6	6	6	6	6	6						
3																																				
4																																				
5																																				
6																																				
7																																				
8																																				
9																																				
10																																				
11																																				
12																																				
13																																				
14																																				
15																																				
16																																				
17																																				
18																																				
19																																				
20																																				
21																																				
22																																				
23																																				
24																																				
25																																				
26																																				
27																																				
28																																				
29																																				
30																																				
31																																				
32																																				
33																																				
34																																				
35																																				
36																																				
37																																				
38																																				
39																																				
40																																				

Darbu veidi	kodi
Augsnes gatavošana	1
Dabiskās atjaunošanas veicināšana	2
Aizsardzība pret jaunaudžu bojājumiem	4
Agrotehniskā kopšana	6
Jaunaudžu kopšana	7
Augošu koku atzarošana	8
Putnu būru izvietošana	9
Nekustamā īpašuma nodokļa likme	10
Pasākumi mizgraužu bojājumu ierobežošanai	11
Stādīšana priede	31
Stādīšana egļe	32
Stādīšana bērzs	34

Papildināšana priede	51
Papildināšana egle	52
Papildināšana bērzs	54
Pārējās izmaksas + MMS uzturēšana	55

2.8. Nodokļu modeļi

2.8.1. Nekustamā īpašuma nodoklis

Likums Par nekustamā īpašuma nodokli nosaka, ka

(1) Ar nekustamā īpašuma nodokli apliek ķermeniskas lietas, kuras atrodas Latvijas Republikas teritorijā un kuras nevar pārvietot no vienas vietas uz otru, tās ārēji nebojājot, — zemi, ēkas, tai skaitā kadastra informācijas sistēmā reģistrētas, bet ekspluatācijā nenodotas ēkas, un inženierbūves (turpmāk — nekustamais īpašums), izņemot šā panta otrajā daļā minēto nekustamo īpašumu.

(2) Ar nekustamā īpašuma nodokli neapliiek:

(5) zemi īpaši aizsargājamās dabas teritorijās, kurās ar likumu aizliegta saimnieciskā darbība, un šajās teritorijās esošās dabas aizsardzībai izmantojamās ēkas un inženierbūves.

(7) Ministru kabineta noteiktajā kārtībā zemi, kuru aizņem atjaunotās vai ieaudzētās mežaudzes (jaunaudzes).

Nekustamā īpašuma nodokļa likme

1) 1,5 procenti no nekustamā īpašuma kadastrālās vērtības:

a) zemei,

Aprēķina modelis **balstīts uz Ministru kabineta noteikumi Nr.305** Rīgā 2006.gada 18.aprīlī (prot. Nr.22 34.§) **Kadastrālās vērtēšanas noteikumi**

Tie nosaka, ka nekustamā īpašuma kadastrālo vērtību aprēķina kā atsevišķu nekustamo īpašumu veidojošo zemes vienību, ēku un inženierbūvju kadastrālo vērtību summu. Kadastrālās vērtēšanas vajadzībām lieto normatīvajos aktos noteiktās klasifikācijas – nekustamā īpašuma lietošanas mērķu klasifikāciju un būvju klasifikāciju.

Lauku zemē, ja noteiktais lietošanas mērķis ir no lietošanas mērķu grupas "Lauksaimniecības zeme", "Mežsaimniecības zeme un īpaši aizsargājamās dabas teritorijas, kurās saimnieciskā darbība ir aizliegta ar normatīvo aktu" un "Ūdens objektu zeme".

Meža zemes bāzes vērtības noteikšanai analizē šādus galvenos meža zemes vērtību ietekmējošos faktoros:

1. meža zemes kvalitāte atkarībā no meža augšanas apstākļu tipa;
2. ciršanas ierobežojumi;
3. kokmateriālu iepirkuma cenas;
4. novietojums attiecībā pret kokmateriālu noieta un pārstrādes centriem;
5. ceļu infrastruktūra.

Meža zemes kvalitātes grupas atbilstoši vidējam meža zemes kvalitatīvajam novērtējumam ballēs (mežaudzes krājas vidējais pieaugums - viens kubikmetrs gadā uz hektāru - ir pielīdzināms septiņām zemes vērtības ballēm) iedala šādās grupās:

1. I kvalitātes grupa - mazāk par 10 ballēm;
2. II kvalitātes grupa - no 10 līdz 20 ballēm;
3. III kvalitātes grupa - no 21 līdz 35 ballēm;
4. IV kvalitātes grupa - no 36 līdz 50 ballēm.

Meža zemes vidējo vērtību līmeni nosaka atbilstoši meža augšanas apstākļu tipiem, izmantojot ieņēmumu kapitalizācijas metodi, kā arī ņemot vērā:

1. tīro ienākumu no galvenās cirtes atbilstoši informācijai par vidējo likvīdo krāju galvenās cirtes vecumu sasniegušās mežaudzēs sadalījumā pa valdošajām koku sugām;

Tīro ienākumu atkarībā no meža augšanas apstākļu tipa nosaka, pamatojoties uz informāciju, kuru sagatavojusi Centrālā statistikas pārvalde sadarbībā ar Zemkopības ministriju:

1. par apaļo kokmateriālu vidējām cenām latos par kubikmetru sadalījumā pa koku sugām un kokmateriālu sortimentiem;
2. par vidējiem izstrādes izdevumiem galvenajai cirtei;
3. par meža atjaunošanas un kopšanas izdevumiem;
4. par administrēšanas izdevumiem.

No attiecīgajai meža zemes kvalitātes grupai atbilstošo meža augšanas apstākļu tipu zemes vērtību līmeņiem nosaka vidējo attiecīgās meža zemes kvalitātes grupas vērtību līmeni.

Meža zemes bāzes vērtību noteikšanai pašvaldību teritorijas apvieno vērtību līmeņu grupās, izvērtējot:

1. attiecīgās pašvaldības teritorijas novietojumu attiecībā pret kokmateriālu noieta un pārstrādes centriem;
2. augošu koku pārdošanas cenu atšķirību pa teritorijām;
3. transportēšanas izdevumu atšķirības;
4. pašvaldības sociālekonomiskās attīstības rādītājus, kas minēti šo noteikumu 11.5.apakšpunktā;
5. lauksaimniecībā izmantojamās zemes vērtību līmeni.

Meža zemes bāzes vērtību nosaka katrai meža zemes kvalitātes grupai, analizējot meža zemes vērtību līmeni un šo noteikumu 38.punktā minētos kritērijus.

Pilsētas teritorijā nosaka vienu zemes bāzes vērtību latos par kvadrātmetru (neizvērtējot meža zemes kvalitātes grupas) visiem lietošanas mērķiem no lietošanas mērķu grupas "Mežsaimniecības zeme un īpaši aizsargājamās dabas teritorijas, kurās saimnieciskā darbība ir aizliegta ar normatīvo aktu". Bāzes vērtību nosaka, ņemot vērā augstāko meža zemes bāzes vērtību pašvaldības teritorijās, kas robežojas ar attiecīgo pilsētu, kā arī lietošanas mērķu grupas "Lauksaimniecības zeme" zemes bāzes vērtību pilsētā.

Meža zemes kvalitāti zemes vienībai ballēs nosaka Valsts meža dienests atbilstoši meža inventarizācijas materiāliem, ņemot vērā meža augšanas apstākļu tipu (MK Noteikumu 8.pielikums) un saimnieciskās darbības ierobežojumus. Informāciju par meža zemes novērtējumu un mežaudzes vērtību Valsts meža dienests sniedz normatīvajos aktos noteiktajā kārtībā.

Zemes vienības daļai piemēro zemes vienībai noteikto meža zemes kvalitātes novērtējumu ballēs.

Ja mežaudzei ir saimnieciskās darbības ierobežojumi (ciršanas ierobežojumi), meža zemes kvalitātes novērtējumu samazina:

1. par 100 %, ja aizliegta mežsaimnieciskā darbība vai galvenā cirte;
2. par 50 %, ja aizliegta kailcirte.

Meža zemes bāzes vērtību piemēro atbilstoši attiecīgajā meža zemes vērtību zonā noteiktajai bāzes vērtībai tai zemes kvalitātes grupai, kurai atbilst attiecīgās zemes vienības meža zemes kvalitātes novērtējums atbilstoši Valsts meža dienesta iesniegtajai informācijai.

Ja no Valsts meža dienesta nav saņemta informācija par meža zemes kvalitātes novērtējumu, meža zemei nosaka II meža zemes kvalitātes grupu. Šādā gadījumā noteiktā zemes kadastrālā vērtība atbilstoši likumam "Par zemes privatizāciju lauku apvidos" nav izmantojama zemes izpirkšanas darījumu kārtošanai.

Ja atsevišķas, ar kokiem apaugušas platības nepārsniedz 0,1 hektāru un tajās atbilstoši normatīvo aktu prasībām neveic meža inventarizāciju, meža zemei nosaka II meža zemes kvalitātes grupu.

8.pielikums Ministru kabineta
2006.gada 18.aprīļa noteikumiem Nr.305

Meža zemes kvalitātes novērtējums (atkarībā no meža augšanas apstākļu tipa)

Nr. p.k.	Meža augšanas apstākļu tips	Saīsinājums	Meža zemes kvalitātes novērtējums (balles/ha)
1.	Sīls	Sl	14
2.	Mētrājs	Mr	24
3.	Lāns	Ln	30
4.	Damaksnis	Dm	44

5.	Vēris	Vr	48
6.	Gārša	Gr	50
7.	Viršu ārenis, viršu kūdrenis	Av, Kv	15
8.	Mētru ārenis, mētru kūdrenis	Am, Km	27
9.	Šaurlapju ārenis, šaurlapju kūdrenis	As, Ks	37
10.	Platlapju ārenis, platlapju kūdrenis	Ap, Kp	45
11.	Grīnis	Gs	7
12.	Slapjais mētrājs	Mrs	10
13.	Slapjais damaksnis	Dms	14
14.	Slapjais vēris	Vrs	16
15.	Slapjā gārša	Grs	20
16.	Purvājs	Pv	8
17.	Niedrājs	Nd	10
18.	Dumbrājs	Db	13
19.	Liekņa	Lk	17

10.pielikums Ministru kabineta 2006.gada 18.aprīļa noteikumiem Nr.305 **Kadastrālās teritorijas vidējais novietojuma koeficients, meža zemes novietojuma koeficients un vidējais novērtējums.**
Šis pielikums nav pievienots pārskatam, jo nav spēkā.

2.8.2. Uzņēmuma ienākuma nodoklis

15% no apliekamā ienākuma Nerezidentiem 2% - 15%.

Pašreiz netiek modelī nav iekļauts, jo būtu attiecināms tikai uz uzņēmumiem. Bez tam to aprēķinā ņem vērā ne tikai pamatdarbībā gūtos ieņēmumus

2.8.3. Iedzīvotāju ienākuma nodoklis

Latvijas Republikas likumā **Par iedzīvotāju ienākuma nodokli pašreiz** noteiktas sekojošas iedzīvotāju ienākuma nodokļu likmes:

24% (arī saimnieciskās darbības ienākumiem);

10 % ienākumam no kapitāla, kas nav kapitāla pieaugums;

15 % kapitāla pieaugumam

Iedzīvotāju ienākuma nodoklis aprēķināms proporcionāli modelētajai darba algai un darbietilpībai/nodarbinātībai.

2.8.4. Valsts sociālās apdrošināšanas obligātās iemaksas

Pašreiz atbilstoši normatīvajiem aktiem (likumu „Par valsts sociālo apdrošināšanu”).

Obligāto iemaksu likme:

35,09%, ja darba ņēmējs tiek apdrošināts visiem sociālās apdrošināšanas veidiem, no kuriem maksā:

24,09% - darba devējs;

11% - darba ņēmējs;

30,13 % personām, kurām ir tiesības uz vecuma pensiju, no kuriem maksā:

20,68 % - darba devējs;

9,45% - darba ņēmējs.

Sociālās apdrošināšanas iemaksas aprēķināmas proporcionāli modelētajai darba algai un darbietilpībai/nodarbinātībai.

2.8.5. pievienotās vērtības nodoklis

21% preces un pakalpojumi.

12% izmitināšanas pakalpojumi tūristu mītnēs; koksnes kurināmā piegāde iedzīvotājiem, kas pērk un patērē to māsaimniecībā, koksnes kurināmā piegāde iedzīvotājiem, kas pērk un patērē to māsaimniecībā.

PVN pašreiz aprēķinos nav iekļauts.

2.8.6. Akcīzes nodoklis naftas produktiem

Nodokli aprēķina pēc šādām likmēm:

- 1) svinu nesaturošam benzīnam, tā aizstājējproduktiem un komponentiem (par 1000 litriem) — 289 latu;
- 2) svinu saturošam benzīnam, tā aizstājējproduktiem un komponentiem (par 1000 litriem) — 320 latu;
- 3) petrolejai, tās aizstājējproduktiem un komponentiem (par 1000 litriem) — 234 latu;
- 4) dīzeļdegvielai (gāzeļļai), tās aizstājējproduktiem un komponentiem (par 1000 litriem) — 234 latu;
- 5) naftas gāzēm un pārējiem gāzveida ogļūdeņražiem (par 1000 kilogramiem) — 90 latu;
- 6) degvieļļai, kuras kolorimetriskais indekss ir mazāks par 2,0 un kinemātiskā viskozitāte 50°C ir mazāka par 25 mm²/s, tās aizstājējproduktiem un komponentiem, izņemot šīs daļas 7.punktā minētās degvieļļas (par 1000 litriem) — 234 latu;
- 7) degvieļļai, kuras kolorimetriskais indekss ir vienāds ar 2,0 vai lielāks vai kinemātiskā viskozitāte 50°C ir vienāda ar 25 mm²/s vai lielāka, tās aizstājējproduktiem un komponentiem (par 1000 kilogramiem) — 11 latu.

Nodokļa apjomu aprēķina atbilstoši prognozētajam patēriņam mezsaimniecības procesā, mežizstrādē un kokmateriālu pievešanā līdz ceļam, (kokmateriālu pārvadāšanā līdz patēriņa vietai pašlaik netiek plānots iekļaut modelī).

2.8.7. Dabas resursu nodoklis

Atbilstoši normatīvajiem aktiem (**Dabas resursu nodokļa likums**), dabas resursu nodoklis maksājams par dabas resursu ieguvī, ja a) iegūst ar nodokli apliekamus dabas resursus, b) realizē ar nodokli apliekamus dabas resursus, kas iegūti tādā saimnieciskajā darbībā, kura neattiecas uz derīgo izrakteņu ieguvī no zemes; c) izmanto zemes dzīļu derīgās īpašības, iesūknējot ģeoloģiskajās struktūrās dabasgāzi vai siltumnīcefekta gāzes, d) emitē vidē ar nodokli apliekamas piesārņojošas vielas vai apglabā atkritumus, e) emitē vidē siltumnīcefekta gāzes no stacionāras tehnoloģiskas iekārtas, kurā tiek veikta viena vai vairākas likuma "Par piesārņojumu" 2.pielikumā minētās piesārņojošās darbības (arī tādās piesārņojošās darbības, kuru ražošanas jauda vai saražotais produkcijas apjoms nepārsniedz likuma "Par piesārņojumu" 2.pielikumā minētos rādītājus.

Pašreiz aprēķinos netiek iekļauts, jo šo dabas resursu ieguve ir pretrunā ar koku audzēšanu konkrētajā platībā.

2.8.8. Transporta līdzekļu ekspluatācijas nodoklis

Transportlīdzekļa ekspluatācijas nodokļa un uzņēmumu vieglo transportlīdzekļu nodokļa likumā noteikts, ka ar transportlīdzekļa ekspluatācijas nodokli apliekamais objekts ir visi transportlīdzekļi, izņemot traktortehniku, tādās automobiļu piekabes un puspiekabes, kuru pilna masa nepārsniedz 3500 kilogramus, tramvajus, trolejbusus, bezceļu transportlīdzekļus, sniega motociklus, mopēdus un velosipēdus.

Nodokļa likmes ir dotas Likumā, bet pašreiz aprēķinos netiek iekļautas, jo nav pašreiz iespējams ticami modelēt transporta izmaksas, kas saistītas ar mezsaimniecību un meža apsaimniekošanu.

2.9. Rekreācijas vērtības modeļi

2.9.1. Noturība pret rekreācijas slodzēm

Par pamatu izmantota metodika, kas balstīta uz I. Emša (Эмис, 1989) izstrādāto klasifikāciju. Mežaudžu noturību pret rekreācijas slodzēm raksturo meža tips, audzes valdošā suga, vecums, reljefa apstākļi. Objektu noturību novērtē atbilstoši meža valsts reģistra datiem (vai inventarizācijas datiem) un modificētiem norādījumiem detalizētai inventarizācijai zaļo zonu meža parkos (1996.05.06). Oriģinālajā metodikā paredzēts arī rādītājs – objektu digresijas pakāpes novērtējums (Эмис, 1989), taču šajā pētījumā tas nav iekļauts. Diemžēl oriģinālajā metodikā nav iekļautas gradācijas klase „dažādvecuma audzes”, tomēr ir pamats uzskatīt, ka daļa no pāraugušām audzēm ir dažādvecuma, tādēļ izlases ciršu platības, kurā dominē pieauguši koki, būtu pielīdzināmas pāraugušām audzēm pēc to noturības.

Noturības klase:

Meža tips meža zemēs. zemju kategorija nemeža zemēs

- 1 SI, Pv un purvi (AAT=1, 12 vai ZKAT=21, 22, 23; 31;32;33;34;40);
- 2 Gs, Nd, Db, Kv, Km (AAT=7, 14, 15, 22, 23);
- 3 Mrs, Lk, Dms, Ks, Kp, Av, Am (AAT=8, 9, 16, 17, 18, 24, 25);
- 4 Mr, Ln, Vrs, Grs, As, Ap (AAT=2, 3, 10, 11, 19, 21);
- 5 Dm, Vr, Gr (AAT=4, 5, 6).

Papildfaktori noturības klases korekcijai:

Papildfaktori:

- Kokaudzes vecums
 - 1. vec. klase un jaunākas -2;
 - 2. vec. klase -1;
 - 3., 4. vec. klase 0;
 - 5., 6. vec. klase +1;
 - 7=< vec. klase 0.
- Valdošā suga
 - egle -1;
 - priede 0;
 - lapu koki +1;
- Reljefs
 - līdzens 0;
 - nogāzes slīpums 6° - 16° -1;
 - nogāzes slīpums 16° < -2.

Ja pēc korekcijas noturības klase mazāka par 1., tā jāieskaita 1.klasē, ja lielāka par 5, - 5.klasē.

1. klase ir visnenoturīgākās, 5 visnoturīgākās audzes. Nosacītī šīs gradācijas klases varētu dēvēt sekojoši

- 1.klase – ļoti nenoturīgas
- 2.klase – nenoturīgas
3. klase – vidēji noturīgas
4. klase – relatīvi noturīgas
5. klase – noturīgas.

2.9.2. Meža rekreatīvo vērtību nozīmīguma modelēšanai

Nogabala rekreācijas vērtība (V_R) tiek aprēķināta pēc sekojošas formulas:

$$V_R = (V_S * k_W * k_S + V_A) * k_P * k_d \quad (2.9.1.)$$

kur:

V_S - mežaudzes rekreatīvā vērtība. (skat. 1.13. tabula).

k_w – koeficients, kas atkarīgs no ūdens baseina tuvuma.

k_S – koeficients, kas atkarīgs no pilsētu tuvuma.

V_A - papildus vērtība, kas atkarīga no objekta pievilcības.

k_p – koeficients, kas atkarīgs no vides piesārņojuma.

k_d – koeficients, kas atkarīgs no pielūžņojuma.

$k_w = 1$, ja ūdens baseins ir 0.5 km attālumā. 0.5, ja nogabals ir 0.5 līdz 2 km attālumā un koeficients 0.1, ja nogabals vairāk kā 2 km.

K_S - attālums no pilsētas tiek novērtēts ar koeficientu 1.0. ja līdz 30 km no pilsētas. 0.5, ja attālums 31-80 km, un 0.1, ja attālums vairāk par 80 km.

V_A - papildus 25 punkti. vieta atrodas līdz 500m attālumā no dzīvojamā masīva malas, vai 10 punkti 500 m attālumā no organizētas atpūtas vietas vietām. 15 punkti, ja nogabals atrodas īpaši aizsargājamā dabas teritorijā, kas paredzēta atpūtas organizēšanai.

K_p 1.0, ja piesārņojuma līmenis nepārsniedz 0.5 no maksimāli pieļaujamās piesārņojuma normas.

K_d 1.0, ja pielūžņojums mazāk par $5\text{m}^3\text{ha}^{-1}$. 0.75, ja pielūžņojums 5 - $10\text{m}^3\text{ha}^{-1}$, 0.5, ja pielūžņojums $11-30\text{m}^3\text{ha}^{-1}$, 0.25, ja pielūžņojums $31-50\text{m}^3\text{ha}^{-1}$, 0.1, ja pielūžņojums vairāk par $50\text{m}^3\text{ha}^{-1}$.

Modelēšanā pieņem, ka pielūžņojums sadalās 20 gadu laikā.

Grupējums pēc rekreatīvās vērtības atspoguļots 2.9.1. tabulā.

2.9.1. tabula

Mežaudzes rekreatīvā vērtība J.Donis (modificētā E. Riepšas metode)

Valdošā suga	AAT rinda	Vecuma grupa					
		>=III		II		I	
		3<B<9	citādi	3<B<9	citādi	3<B<9	citādi
P. Le	Sausieņi	100	57	60	35	20	11
	Āreņi, kūdreņi	61	35	37	21	12	7
	Mitraiņi, purvaiņi	19	11	11	7	4	2
Ozols	Sausieņi	80	46	48	28	16	9
	Āreņi, kūdreņi	48	28	29	17	10	5
	Mitraiņi, purvaiņi	16	9	10	6	3	2
Bērzs	Sausieņi	70	40	42	24	14	8
	Āreņi, kūdreņi	42	24	25	14	8	5
	Mitraiņi, purvaiņi	14	8	8	5	3	1
Egļe	Sausieņi	50	28	30	17	10	5
	Āreņi, kūdreņi	30	17	18	10	6	3
	Mitraiņi, purvaiņi	10	5	5	3	2	1
Osis	Sausieņi	50	28	30	17	10	5
	Āreņi, kūdreņi	30	17	18	10	6	3
	Mitraiņi, purvaiņi	10	5	5	3	2	1
Apse	Sausieņi	40	23	24	14	8	4
	Āreņi, kūdreņi	24	14	15	8	5	3
	Mitraiņi, purvaiņi	8	4	4	3	2	1
Ma	Sausieņi	30	17	18	10	6	3
	Āreņi, kūdreņi	21	12	13	7	4	2
	Mitraiņi, purvaiņi	6	3	4	2	1	1
Ba	Sausieņi	20	11	12	7	4	2
	Āreņi, kūdreņi	14	8	8	5	3	1
	Mitraiņi, purvaiņi	4	2	2	1	1	0

Citas egles pielīdzinātas egļei, citas priedes pielīdzinātas priedei; papele, vītols apsei. Platlapju koki (kļava, liepa) - osim.

Vecuma grupas atbilstoši:

	III*	II	I
P. Le. Oz	81<	41-80	līdz 40
E. Os	61<	41-60	līdz 40
B. A. M	41<	21-40	līdz 20
Ba	21<	11-20	līdz 10

*Dažādvecuma audzes, kurās I stāvā saglabājušies iepriekšējās paaudzes koki ar biežību vismaz 0.3, pieskaita III vecumgrupai.

Ja I stāvā esošo koku biežība mazāka par 0.3, tad atbilstošo audzi uzskata par II stāvā esošu audzi vai, ja tādas nav, tad paaugas biežībai atbilstošu audzi.

Svaigiem izcirtumiem meža rekreācijas vērtība - 0 punkts.

2.9.2.tabula

Atkarībā no vērtējuma audzes iedalītas piecās grupās

Grupa	Rekreācijas vērtība	nogabala pievilcīgums
1	0 - 25	nenozīmīgs
2	26 -50	maz nozīmīgs
3	51-75	vidēji nozīmīgs
4	76-100	nozīmīgs
5	101-125	ļoti nozīmīgs

2.9.3. Vizuālā pievilcība

Materiāls un metodika

Izmantoti socioloģiskā pētījuma rezultāti par meža vizuālās kvalitātes novērtējumu, kas veikts 2008. gadā. (45 dažādi mežsaimnieciskās darbības vai traucējumu ietekmētu mežu attēli parādīti 9 pāri (katrs pāris apm. 200 cilvēkiem) aptauju realizēja kompānijas TNS Latvija un KPC), Katru attēlu pāri novērtēja skalā patīk labāk, drīzāk patīk labāk, līdzīgi). Pēc tam šie attēli parādīti arī dažādu specialitāšu LLU studentiem (vides saimniecība, ūdens saimniecība, ainavu arhitektūra, mežsaimniecība un mežzinātnieki), kas attēlos redzamo mežu novērtēja pēc divām dažādām metodēm – 1) salīdzinājumā pārus, 2) individuālus attēlus, nosakot katra attēla vērtējumu no 1 (ļoti neglīts), līdz 10 (ļoti skaists), katrai ballei dodot vārdisku novērtējumu (Donis, Straupe, npublicēti dati). Rezultātā katram attēlos redzamajam mežam piešķirts vidējais „vizuālās pievilcības rādītājs”. Pēc tam katrs attēls aprakstīts un atbilstoši tajā redzamās mežaudzes taksācijas rādītājiem, valdošā suga, attīstības stadija (izcirtums, kāršaudze, vidēja vecuma audze, pieaugusi audze, pāraugusi audze), I stāva vidējā augstums, koku izvietojums (vienmērīgs vai grupās) un Ainavas tips - Aizklāta ainava (redzamība mazāka par 100 m):

-Ar horizontālu slēgumu – vienstāvu audzes bez skatu aizsedzošas paaugas vai pameža

-Ar vertikālu slēgumu – audzes ar otro stāvu, paaugu, pamežu

Pusatklāta ainava (redzamība 100m<):

-Ar retinātu slēgumu – vienstāvu audzes bez skatu aizsedzošas paaugas vai pameža

-Ar grupveida slēgumu – audzes ar otro stāvu, paaugas, pameža grupā.

Atklāta ainava – klāja platība, atsevišķi koki, bez skatu aizsedzošas paaugas vai pameža un jaunaudzes līdz 1m.

Iegūtie rezultāti, pēc tam aproksimēti izmantojot lineāro regresijas metodi, kvalitatīvajiem rādītājiem piešķirot t.s. „dummy variables” vērtības. Lai arī katrs respondents sniedza vairākus novērtējumus (salīdzināja 9 pārus), pašreiz katrs vērtējums uzskatīts par neatkarīgu un nav veikta nepretrunīguma pārbaude, bet pieņemts, ka respondentu vidējais vērtējums ir pietiekami nepretrunīgs.

Rezultāti

Regresijas vienādojuma $R_{multiple}$ ir 0.465, bet $R^2 = 0.216$. Tātad vienādojumi izskaidro tikai 21% no kopējās datu izklādes, Taču visi izvēlētie regresijas locekļi ir statistiski būtiski, izņemot A_AIZKL -vertikāli

	<i>Coefficients</i>	<i>Standard Error</i>	<i>t Stat</i>	<i>P-value</i>	<i>Lower 95%</i>	<i>Upper 95%</i>
Intercept	4.80	0.0687	69.844	0.0000	4.664	4.933
P	0.15	0.0538	2.841	0.0045	0.047	0.258
B	0.00	0.0000	65535.000	0!	0.000	0.000
E	-0.24	0.0624	-3.925	0	-0.367	-0.123
M	-0.20	0.0517	-3.858	0.0001	-0.301	-0.098
ST_izc	0.00	0.0000	65535.000	0	0.000	0.000
ST_ja	1.16	0.0730	15.859	0	1.015	1.302
ST_vid	1.66	0.0727	22.776	0.0000	1.513	1.798
ST_pa	1.82	0.0773	23.578	0.0000	1.670	1.973
A_AIZKL_H	0.40	0.0732	5.503	0.0000	0.259	0.546
A_AIZKL_V	0.06	0.0731	0.803	0.4222	-0.085	0.202
A_PUS_Ret	0.85	0.0685	12.407	0.0000	0.716	0.985
A_PUS_GR	0.72	0.0835	8.648	0.0000	0.559	0.886
PIEL	-0.52	0.0424	-12.168	0.0000	-0.599	-0.433

Vizuālā pievilcības novērtēšanai ieteikta sekojoša sakarība:

$$V_{\text{vizual}} = a_0 + a_1(\text{Vald. suga}) + a_2(\text{Vecumgrupa}) + a_3(\text{ainavas tips}) + a_4(\text{pielūžņojums}), \text{ kur} \quad (2.9.2).$$

a_0 – konstante (+4.80);

a_1 . ja $K10 > 5 \& S10 = P$, (+0.15); ja $K10 > 5 \& S10 = E$, tad (-0.24); ja $K10 > 5 \& S10 = \text{lapu koki}$; tad (0); citādi (-0.20);

a_2 . ja izcirtums, tad (0); ja jaunaudze ($h > 1\text{m}$), tad (+1.16); ja vid. vecuma, tad (+1.66); citādi (+1.82);

a_3 . ainavas tips: aizklāta ar horizontālu slēgumu (+0.40); ainava aizklāta ar vertikālu slēgumu (+0.06); ainava pusatklāta ar retinātu slēgumu (+0.85); ainava pusatklāta ar grupveida slēgumu (+0.72).

Aizklāta ainava (redzamība mazāka par 100 m):
-Ar horizontālu slēgumu – vienstāvu audzes bez skatu aizsedzošas paaugas vai pameža ($S10 < 3 \& B10 > 8 \& S22 = 0 \& PG = 0$)
-Ar vertikālu slēgumu – audzes ar otro stāvu, paaugu, pamežu ($S22 > 0$ or $PG > 0$ or $S10 = 3$)
Pusatklāta ainava (redzamība 100m<):
-Ar retinātu slēgumu – vienstāvu audzes bez skatu aizsedzošas paaugas vai pameža ($S22 = 0 \& PG = 0 \& S10 < 3 \& B10 < = 8$).
-Ar grupveida slēgumu – audzes ar otro stāva, paaugas, pameža grupām ($S10 < 3 \& B10 < = 8$).
Atklāta ainava – klaja platība, atsevišķi koki, bez skatu aizsedzošas paaugas vai pameža un jaunaudzes līdz 1m.

a_4 . ja pielūžņojums (-0.52).

Maksimālais vērtējums (briestaudze vai vecāka P audze, ar retinātu pusatklātu ainavu, bez pielūžņojuma) – (+7.62 punkti). Minimālais vērtējums pielūžņots izcirtums (4.28 punkti).

Novērtējums ballēs	Novērtējums vārdiski
7.5<=	ļoti pievilcīgs;
7-7.5	pievilcīgs;
6.1-7	drīzāk, ka pievilcīgs;
5.1-6	drīzāk, ka nav pievilcīgs;
<=5	nav pievilcīgs.

2.10. Augšanas gaitas modeļi

Augšanas gaitas modeļi izstrādāti citos pētnieciskajos projektos - Meža nozares kopentences centrs, LVM finansētie projekti. Tā pētījumi vēl turpinās šajā darbā atspoguļoti līdzšinējie rezultāti, bet koeficientu vērtības vēl var tikt mainītas, atbilstoši papildus iegūtajiem datiem.

2.10.1. Caurmēra augšanas gaita

Iepriekšējos gados caurmēra augšana tika modelēta netieši, balstoties uz šķērslaukuma pieaugumu un pēc tam izrēķinot atbilstošo caurmēra pieaugumu (Donis et al., 2011). Tomēr vienādojumos tika iekļauti rādītāji, kas netiek tieši mērīti vispārējā meža inventarizācija – vainaga proporcija un relatīvais biežības indekss, tādēļ pēc literatūras datiem tika atrasti vienādojumi, kuri atspoguļo caurmēra pieaugumu izmantojot taksācijā vispārpieņemtus rādītājus.

Caurmēra augšanas gaitas aproksimācijai izmantots jauns vienādojums (Czieszewski, Bailey 2000):

$$D_2 = D_1 \left(\frac{1 - \exp(-b_1 A_2)}{1 - \exp(-b_1 A_1)} \right)^{\left(b_2 + \frac{b_3}{X_0} \right)} \quad (2.10.1)$$

$$\text{kur} \quad X_0 = \frac{1}{2} \left[(\ln D_1 - b_2 L_0) + \sqrt{(\ln D_1 - b_2 L_0)^2 - 4 b_3 L_0} \right] \quad (2.10.2.)$$

$$\text{kur} \quad L_0 = \ln[1 - \exp(-b_1 A_1)] \quad (2.10.3.)$$

D_1 ; D_2 – audze) vidējais kvadrātiskais caurmērs attiecīgi 1. un 2. uzmērīšanas reizē, cm

A_1 ; A_2 – audzes vecums attiecīgi 1. un 2. uzmērīšanas reizē, gadi

b_1 ; b_2 ; b_3 – koeficienti

Aproksimētās caurmēra pieauguma vienādojumu koeficientu vērtības atspoguļotas 2.10.1.tabulā.

2.10.1.tabula

Vienādojuma 2.10.1-3 koeficienti, ierobežojumi un statistiskie rādītāji no MSI gadskārtu platuma mērījumiem

Suga	Koeficienti			Ierobežojumi		Vienādojuma statistiskie rādītāji								
	b1	b2	b3	D	A	MRES	AMRES	RMSE	MSE	MEF	VR	R	R ²	N
P	0,00318	-2,28908	13,28906	2,1...54	11...160	0,00	0,49	0,65	0,42	0,007	0,994	0,996	0,993	1347
E	0,00129	-130,92538	700,67762	2,1...52	11...160	0,00	0,67	0,86	0,73	0,014	0,986	0,993	0,986	454
B	0,01289	-0,98091	7,17980	2,1...48	5...100	0,00	0,58	0,77	0,60	0,014	0,985	0,993	0,986	722
M	0,00270	-4,55811	22,47509	6,1...38	5...80	0,00	0,56	0,70	0,49	0,014	0,986	0,993	0,986	251
A	0,02119	-4,98089	25,37187	2,1...58	5...80	-0,01	0,79	1,01	1,01	0,011	0,981	0,994	0,989	166
Ba	0,02740	-10,05931	36,33538	2,1...30	5...60	0,01	0,72	0,90	0,81	0,063	0,931	0,968	0,937	179

MRES - vidējā novirze

AMRES - vidējā absolūtā novirze

RMSE - standartkļūda

MSE - vidējā kvadrātiskā kļūda

MEF - modeļa efektivitātes indekss

VR - dispersijas attiecība

R - korelācijas koeficients

R² - determinācijas indekss

N - parauglaukumu skaits

Vienādojumu koeficientu aprēķini veikti citu projektu ietvaros. Tā kā tie vēl turpinās koeficientu vērtības vēl varētu mainīties. Vienādojumi ticamība ir lielāka, jo mazāks ir periodu skaits. Jaunaudzū vecumā, ņemot nelielās caurmēru atšķirības, vienādojums pārveidojams uz lineāru.

2.10.2. Augstuma augšanas gaita

Lai atspoguļotu augstuma augšanas gaitu pa bonitātēm *Chapman-Richard's* (C_R) funkcijas vienādojumiem jāietver sevī arī faktori, kas saistīti ar augstumu konkrētā vecumā (Donis et.al, 2012). Tādēļ aprēķinos izmantota bāzes vecuma neatkarīga augstumlīknes algebriskās starpības aprēķināšanas metode (Czieszewski, Bailey 2000).

Izmantota sekojoša sakarība (Dieuez-Aranda, et al., 2005):

$$H_2 = 1.3 + (H_1 - 1.3) \left(\frac{1 - \exp(-b_1 A_2)}{1 - \exp(-b_1 A_1)} \right)^{\left(\frac{b_2 + \frac{1}{2} \left[(\ln H_1 - b_2 \ln(1 - \exp(-b_1 A_1))) + \sqrt{(\ln H_1 - b_2 \ln(1 - \exp(-b_1 A_1)))^2 - 4 b_3 \ln(1 - \exp(-b_1 A_1))} \right]}{b_3} \right)}$$

kur (2.10.4)

A_1 – vecums pirmajā uzmērīšanas reizē,

A_2 – vecums otrajā uzmērīšanas reizē,

H_1 - augstums pirmajā uzmērīšanas reizē,

H_2 - augstums otrajā uzmērīšanas reizē.

Aproximētās koeficientu vērtības (2.10.4. vienādojums)

Suga	Avots	Koeficienti			Ierobežojumi		Vienādojumu statistiskie rādītāji							
		b1	b2	b3	Bonitāte	Vecums	MRES	AMRES	RMSE	MSE	MEF	VR	R ²	N
P	Matuzānis, 1988	0.018	0.9	0	la...V	20...160	0.689	0.837	1.082	1.166	0.032	0.997	0.98	251
E	Matuzānis, 1988	0.018	0.953	0	la...V	20...120	0.69	1.008	1.291	1.652	0.044	1.102	0.97	118
B	Matuzānis, 1988	0.047	1.665	0.019	la...V	20...100	0.709	1.21	1.532	2.331	0.086	0.873	0.93	143
A	Matuzānis, 1988	0.026	0.985	0.021	la...V	20...100								
Ba	Daugavietis et al., 2011	0.041	0.222	3.346	la...V	5...40								

MRES - vidējā novirze, AMRES - vidējā absolūtā novirze, RMSE – standartkļūda. MSE - vidējā kvadrātiskā kļūda. MEF - modeļa efektivitātes indekss, VR - dispersijas attiecība, R² - determinācijas indekss, N - parauglaikumu skaits

Vienādojumu koeficientu aprēķini veikti citu projektu ietvaros. Tā kā tie vēl turpinās koeficientu vērtības vēl varētu mainīties.

2.10.3. Koku skaita izmaiņas

Vienvecuma audzē platības vienībā augošo koku maksimālo skaitu nosaka to dimensijas D_g

Audzē līmeņa atmiršanas modeļos, kas raksturo pašizretināšanos, uzsvars tiek likts uz koku skaita uz hektāru un vidējā audzes koka krūšaugstuma caurmēra D_g sakarībām. Pētījumi liecina, ka koku skaitu atbilstošā vecumā ietekmē arī vietas auglība, kuru var izteikt ar bonitāti.

Dabiskā atmiršanas modelī koku skaita izmaiņai jāatbilst sekojošām prasībām:

- Asimptotiska tiekšanās uz 0, palielinoties meža elementa koku vecumam;
- Koku skaits pie konkrēta D_g nevar pārsniegt pašizretināšanās robežu.

Maksimāli iespējamais koku skaits N_{max} aprēķināms pēc sakarības:

$$N_{max} = \beta_0 * D_g^{\beta_1} \quad (10)$$

Jebkurā gadījumā $N_2 \leq N_{max}$

Suga	β_0	β_1
P	187419	-1.60055
E	378275	-1.82774
B	342373	-1.85071
M	276429	-1.70072
A	213737	-1.59803
Ba	646508	-1.98593

Vienādojums izstrādāts cita projekta ietvaros, kurš turpinās, tādēļ koeficientu vērtības vēl tiks precizētas.

Tiek pieņemts, ka ieaugšanās ir neievērojama un koku skaita samazināšanās notiek pakāpeniski.

Analīzē pašizretināšanās lielums modelēts izmantojot sekojošus vienādojumus:

$$N_2 = \left[N_1^a + \left(b + \frac{c}{SI} \right) \left(\left(\frac{t_2}{10} \right)^d - \left(\frac{t_1}{10} \right)^d \right) \right]^{\frac{1}{a}}, \text{ kur}$$

N_1 un N_2 – koku skaits ha^{-1} attiecīgi vecumā t_1 un t_2 ;

SI – virsaugstuma bonitāte (P;E 100 gados; B;M;A 50 gados; Ba 20 gados), m ;

$a; b; c; d$ – empīriskie koeficienti.

Vienādojuma koeficientu vērtības un statistiskie rādītāji (Donis et al., 2012)

N	Suga	Koeficienti				Ierobežojumi		
		a	b	c	d	A1	N1	SI
S10	P	0.0001742	0.7390406	21.7041397	-0.0000321	11...16 0	100... ∞	6...40
	E	0.0004197	0.0949652	-4.7621665	0.0010906	11...16 0	100... ∞	18...40
	B	- 1.4299239	0.0000008	-0.0000088	2.3206483	11...10 0	100... ∞	12...36
	M	0.0000883	0.1848249	7.6683557	-0.0000345	11...10 0	100... ∞	12...33
	A	- 1.8782520	0.7842258	- 22.7872903	0.0000004	11...10 0	100... ∞	15...36
	Ba	- 1.2542347	0.0000015	-0.0000059	3.0206912	11...60	100... ∞	6...21
1st	P	0.0005991	0.5832480	36.3761103	-0.0000780	11...16 0	100... ∞	6...40
	E	0.0001827	- 0.7270757	7.7479878	0.0001462	11...16 0	100... ∞	18...40
	B	0.0001355	0.9595911	20.4756632	-0.0000220	11...10 0	100... ∞	12...36
	M	0.3061381	2.5190723	88.5452366	-0.0821865	11...10 0	100... ∞	12...33
	A	- 0.0000073	1.2123005	26.9136743	0.0000007	11...10 0	100... ∞	15...36
	Ba	- 1.5502284	0.0000001	-0.0000004	3.3932746	11...60	100... ∞	6...21
Kopa	P	0.0001659	- 0.0000351	0.0001759	1.0177236	11...16 0	100... ∞	6...40
	E	0.0000927	0.8664832	- 14.1756201	-0.0001888	11...16 0	100... ∞	18...40
	B	0.0001318	0.4239790	23.5590225	-0.0000757	11...10 0	100... ∞	12...36
	M	- 0.0005356	- 0.0149214	0.1542222	-0.0728263	11...10 0	100... ∞	12...33
	A	0.0000391	0.7687786	8.8968436	-0.0000140	11...10 0	100... ∞	15...36
	Ba	1.0004075	0.9267324	0.6228879	-11.7944949	11...60	100... ∞	6...21

Zinot koku skaita izmaiņas, vidējā koka tilpuma izmaiņas, var aprēķināt dabiskā atmiruma krāju.

Vienādojumu koeficientu aprēķini veikti citu projektu ietvaros. Tā kā tie vēl turpinās koeficientu vērtības vēl varētu mainīties.

2.10.4. Augšanas gaitas modificēšana

Modelējot mākslīgi atjaunotas audzes, kurās izmantots reproduktīvais materiāls, kas atbilst kategorijai „uzlabots”, „pārāks”, prognozē par x % lielāku caurmēra un augstuma pieaugumu nekā dabiskas izcelsmes audzēm.

Saimnieciskās darbības radītās izmaiņas koku augstumā un caurmērā modelē izmantojot papildus reizinātāju.

Modelējot plantācijas (lauksaimniecības zemēs) izmanto attiecīgi 1A bonitāti.

3. Ainavas līmeņa bioloģiskās daudzveidības novērtēšanas metodika

3.1. Problēmas pamatnostādnes –metodiskā pieeja

Literatūra sastopamas virkne ainavas definīcijas. Piemēram: Ainava ir heterogēna zemes platība, kuru veido mijiedarbojošos ekosistēmu kopums, kuras atkārtojas līdzīgā veidā (Forman, Gordon, 1986). Ainava ir objektīva realitāte. zemes virsmas nogabals ar raksturīgiem dabas apstākļiem un veidojumu, kā arī cilvēka radīto elementu sakopojumu (Melluma, Leinerte, 1992). Ainava – visas parces (poligoni, šūnas), kas veido atbilstošu platību. Visbiežāk par ainavu uzskatīta teritorija, kuras platība ir no 10 000 līdz 100 000 ha.

Ainavas elements - ir pamata, relatīvi homogēns, ekoloģiskais elements vai vienība uz zemes. Atkarībā no zinātnieku darba mērķa par mazāko ainavas vienību jeb elementu noteikti ekotopi, biotopi, ainavas šūnas, ģeotopi, fācijas, dzīvotnes (habitat), nogabali (site) (Forman, Gordon, 1986). No ekoloģiskā viedokļa tās varētu uzskatīt par ekosistēmām, kuras dimensijas mainās no dažiem metriem līdz vairākiem kilometriem platumā. Tāpat kā ainava, tā arī ainavas elementi definējami atkarībā no mēroga un detalizācijas pakāpes kādā mēs skatāmies uz ainavu. Tādējādi ikviens ainavas elements piem., mežs var tikt atzīts kā heterogēns. No tehniskā viedokļa ainavas elementus dēvē par parcelēm (patch) – atsevišķs poligons, šūna. Parces ir dinamiskas un sastopamas dažādos telpiskajos un laika mērogos. Parceļu skaits, izmērs un forma ir atkarīgs no kartes lineārajām dimensijām, t.i., parces nav viennozīmīgi izdalāmas, jo no ekoloģiskā viedokļa parcele pārstāv relatīvi homogēnus vides apstākļus relatīvi diskrētā platībā vai laika periodā no izraudzītās jeb mērķa sugas vai ekoloģiskās parādības skatu (uztveres) punkta.

Ainavas parcele (plankums) (landscape patch) ir relatīvi homogēna nelineāra teritorija, kas vizuāli atšķiras no apkārtējās teritorijas (Forman, 1995).

Klase – klasi veido visi ainavas elementi (poligoni, šūnas), kuriem ir vienāds pētniecības objekta raksturošanai izvēlētais atribūts. Piem., visas priežu audzes vai visas pieaugušu egļu audzes.

Koridor ir lineāras formas ainavas elements, kas atšķiras no abās pusēs esošās matricas, piem., upe, ceļš.

Mala (edge) – parces ārēja daļa, kas vides apstākļu ziņā būtiski atšķiras no parces vidienes - centrālās daļas.

Matrica ir ainavas plankuma klase, kuras relatīvā platība apskatītajā ainavā ir lielāka kā citiem ainavas elementiem un kuras raksturojas ar augstāko savienojamības pakāpi (connectivity) un nosaka ainavas dinamiku (Control over dynamics).

Ainavas fragmentācija (landscape fragmentation) ir ainavas sadalīšana sīkākās formas ziņā izmainītos un izolētos plankumos. Ainavu fragmentāciju izraisa lauksaimniecības intensifikācija, mežizstrāde, apdzīvoto vietu attīstība, jaunu ceļu izbūve un citi procesi.

Ainavas homogenizācija (landscape homogenization) ir ainavu telpiskās daudzveidības un variāciju samazināšanās un viendabīguma palielināšanās. Ainavu homogenizāciju izraisa lauksaimniecības un mežsaimniecības intensifikācija, urbanizācija, zemju pamešana un citi procesi (Tērauds, 2011).

Ainavas rakstu (patern) veido 3 mehānismi – substrāta heterogenitāte, dabiskie traucējumi un cilvēku darbība (Forman, 1995).

Dabiski attīstījušās mežaudzēs, atkarībā no traucējuma režīma var būt atšķirīga struktūra, kompozīcija. un attiecīgi arī notiekošie procesi. Tādēļ nav kādam meža tipam viennozīmīgi nosakama kāda „visdabiskākā” struktūra vai kompozīcija.

Ainavas struktūras un kompozīcijas raksturošanai ir aprakstīt daudzi indikatori, kā arī izveidotas virke specializētu datorprogrammu šo indikatoru aprēķināšanai, tādas kā Fragstat, Patch analyst u.c. 3.1.1. tabulā doti daži no šādiem indikatoriem.

Meža daudzveidību ainavas līmenī raksturojoši parametri

Mērs	Līmenis	Mērvienība	Ekoloģiskā interpretācija
Klases platība <i>Class area</i>	klase	procenti no ainavas platības (%)	Ainavas kompozīcija. Specifiskās dzīvotnes aizņemtās platības proporcija ainavā. Augstākas vērtības norāda uz pieaugošu telpisko dominanci.
PARCEĻU BLĪVUMA UN IZMĒRU MĒRI			
Parceļu blīvums <i>Patch density</i>	klase	parceļu skaits uz 100 ha	Ainavas telpiskā mozaīka. Dzīvotņu parceļu blīvums ainavas vienībā. Augstākas vērtības norāda augstāku attiecīgā dzīvotnes tipa fragmentāciju.
Vidējais parces lielums <i>Mean patch size</i>	klase / ainava	vidējais izmērs (ha)	Ainavas telpiskā mozaīka. Vidējais katras dzīvotnes tipa un visu dzīvotņu tipu parces lielums. Zemākas vērtības norāda uz attiecīgā dzīvotnes tipa fragmentāciju.
MALAS MĒRI			
Kopējais malu garums <i>Total edge</i>	klase/ainava	Metri	Norāda uz fragmentāciju. Jo lielāks malu garums ainavā, jo fragmentētāka ainava.
Malu blīvums <i>Edge density</i>	klase/ainava	metri uz ha	Ainavas telpiskā mozaīka. Standartizēts mērs malas daudzuma uz platības vienības noteikšanai. Augstāka vērtība norāda uz augstāku telpisko heterogenitāti uz iespējams attiecīgās dzīvotnes tipa fragmentāciju.
FORMAS MĒRI			
Vidējais formas indekss <i>Mean shape index</i>	klase/ainava	1 un vairāk	Norāda uz formas kompleksitāti. Jo lielāks, jo sarežģītākas formas parcele. Minimālā vērtība 1. kad parcele ir apaļa.
Vidējā perimetra – platības attiecība <i>Mean perimeter area ratio</i>	klase/ainava	m/ha	Formas kompleksitāte.
Šenona daudzveidības indekss <i>Shannon's diversity indice</i>	ainava		Ainavas kompozīcija. Dzīvotņu tipu daudzveidības, kā arī attiecīgo dzīvotņu tipu dominances mērs ainavā.

Programmā Fragstats visi mēri (metrics) iedalās parcel, klases un ainavas līmeņa mēri.

Tie tiek grupēti:

- Platības/blīvuma un malas mēros
- Formas mēri
- Kodolzonas mēri
- Izolācijas un tuvuma mēri
- Kontrasta mēri
- Savienojamības mēri
- Daudzveidības mēri.

Kopā Fragstatā aprēķināmi 131 ainavas līmeņa mēri, 121 klases līmeņa mēri un 19 parces līmeņa mēri.

Līdzīgi datorprogrammā Patch analyst ir 18 klases līmeņa mēri un 20 ainavas līmeņa mēri, taču aprēķināmi ir vairāk kā 40 mēri.

Tomēr izvērtējot indikatoru vērtības dažādās ainavās konstatējams, ka tie ne vienmēr ir viennozīmīgi interpretējami pat arī tad, ja tiek izmantotas tikai to izmaiņu tendencias (Pascual-Hortal&Saura, 2006).

Izvērtējot dažādas indikatoru vērtības Paskala-Hortala un Saura (Pascual-Hortal & Saura,2006) konstatē, ka izvērtējot savienojamību (connectivity) jāņem vērā tādi aspekti kā dzīvotņu fragmentācija un ainavu savienojamība, dzīvotņu piemērotība, ainavas matricas heterogenitāte un savienojamības, virsmas pretestību, mazāko izmaksu ceļu u.c..

Paskala-Hortala un Saura (Pascual-Hortal & Saura,2006) piedāvā savus indikatorus) piem., integrālas savienojamības indekss (Integral Index of Connectivity), Ekvivalenta savienotā platība (equivalent connected area), (Saura et al., 2011).

Atbilstoši MK noteikumiem ainavas raksturošanai izmantojami sekojoši indikatori: telpiskā raksta klases un meža savienojamība.

Atbilstoši indikatoram salīdzināt meža⁴ iedalījums telpiskā raksta klasēs⁵ un meža savienojamība⁶.

⁴ Mežs – mežs ar koku augstumu vismaz 5 metri.

⁵ Telpiskā raksta klases – kodolzona, sala, ārējā mala, iekšējā mala, zars, savienotājs.

⁶ Meža savienojamība - pakāpe, kādā ainava veicina/atvieglo sugu kustību vai citas ekoloģiskās plūsmas.

Definīcijas telpiskā raksta klasēm:

Kodolzona – objekta iekšējā platība, kas atrodas no malas tālāk par iepriekš definētu attālumu;

Sala – objekts, kurš ir izolēts no citiem objektiem un nesatur kodolzonu;

Ārējā mala – objekta ārējā mala,

Iekšējā mala – objekta iekšējā (perforācijas) mala

Savienotājs - loks vai tilts, kas savieno to pašu vai dažādas objektus, kuri satur kodolzonu.

Zars – objekta daļa, kas ar vienu galu ir saistīta ar ārējo malu, iekšējo malu vai savienotāju.

Taču pašreiz nav skaidrs kādas ir darbietilpības un cik mainīgi ir rezultāti atkarībā no izmantotās sākotnējās informācijas.

3.2. Materiāls un metodika

Metodikas izstrādei atlasīti 16 gab. 25*25km ortofoto karšu lapas. Tajos izvēlēti 20gab. 10*10km kvadrāti, kas pilnībā iekļaujas kādā no ainavzemēm. Skat. 3.1.attēlu.

Katram kvadrātam iegūta sekojoša informācija:

- 1) Mežaudžu poligoni atbilstoši MRV.
- 2) Ortofotokarte ar 0.5*0.5m pikseļu lielumu.

3.1.1.attēls. Pētījumu objektu izvietojums Latvijas teritorijā.

3.2.1. Vadītā un nevadītā klasifikācija meža seguma teritoriju izdalīšanai no LĢIA ortofoto attēliem

Katram kvadrātam izmantojot datorprogrammu ENVIS.0 tiks veikta:

- 1) Datu priekšapstrāde
- 2) Attēlu klasifikācija
 - a. Nevadītā klasifikācija.
 - b. Vadītā klasifikācija, definējot atbilstošos klasi mežs (Apvienojot klases - skuju koku mežs, lapu koku mežs, mistrots mežs).
- 3) Manuāli ortofotokartēs ieciparo aizaugušas teritorijas, kuras formāli atbilst prasībai koku augstums lielāks par 5m un projektīvais segums lielāks par 20%.

Meža valsts reģistra mežaudžu poligonu transformē rastra kartē ar pikseļu izmēru 5m, 10m, 20m, 25m, 30m, 100m pārveidojot binārā veidā RGB uz single band image data type byte. 1 –mežs, 0 - nav mežs.

- 1) Attēlus, kas iegūti pēc nevadītās klasifikācijas pārveidos binārajā sistēmā mežs 1 –mežs -0 nav mežs, apvienos rastra kartē ar 0.5m pikseliem. (single band, image data type – byte)
- 2) Attēlus, kas iegūti pēc vadītās klasifikācijas pārveidos binārajā sistēmā ar pikseļu izmēru 0,5 pikseliem (single band, image data type – byte).
- 3) Manuāli apstrādātās ortofotokartes klasifikācijas pārveido binārajā sistēmā ar pikseļu izmēru 5, 10, 20, 25, 30, 100m pikseliem. (single band, image data type – byte).

3.2.2. Manuāli apstrādātas ortofotokartes

Faktiskā meža platību ciparošana veikta 14 karšu lapās, kuru kopējā platība ir 1400km². Pārstāvētās teritorijas atrodas 11 ainavzēmēs un raksturojas ar atšķirīgu mežainuma pakāpi un zemes seguma mozaikas raksturu. Kopējais ieciparoto meža kontūru skaits ir apmēram 3000, bet platība – apmēram 6000ha.

Tehniski darbs veiks izmantojot ArcMap 10.1 programmatūru, kurā izveidots jauns vektoru slānis. Rediģēšanas režīmā (edit funkcija rīkjoslā) izvēlēta pielipšanas funkciju (snapping). Par optimālo kartes mērogu (map scale) atzīts M 1: 3000, kas ļauj relatīvi precīzi noteikt koku ēnu garumu no kā tiek lēsts vai koku faktiskais augstums sasniedz minimāli noteikto.

Lai platību uzskatītu par mežu šo MK noteikumu kontekstā, un zīmētu poligonu, tai jābūt vismaz 0,5ha lielai, koku segumam jābūt vismaz 20%, bet augstumam ne mazākam par 5m.

Darba gaitā izmēģinātas vairākas ciparošanas metodes:

- a) Izmantojot pielipšanas funkciju tikai pie Meža digitālās kartes (MDK). Ārpus MDK esošo meža teritoriju robežas tiek noteiktas un zīmētas uz ortofoto. Vietās, kur tās piekļaujas esošiem MDK poligoniem, tās precīzi „pielipinātas” pie tiem.
- b) Izmantojot pielipšanas funkciju pie Meža digitālā kartes un Lauku bloku robežām. Šajā gadījumā jaunas meža kontūras tiek zīmētas pusautomātiski (trace funkcija), izmantojot jau esošās lauku bloku ārējās robežas, nepieciešamības gadījumā novirzoties no tām manuālā zīmēšanas režīmā (straight segment)
- c) Lauku bloku poligonu sadalīšana mazākās platībās (Data management tools →fishnet) – rezultātā iegūst definēta izmēra četrstūru poligonu no kuriem pēc tam atlasa tos, kas atbilst faktiskajam meža statusam.

Ainavas klašu aprēķināšanai izmanto datorprogrammu Guidos 1.4

(<http://forest.jrc.ec.europa.eu/download/software/guidos/>).

Katrai alternatīvai tiks aprēķināti iedalījums telpiskā raksta klases – kodolzona, sala, ārējā mala, iekšējā mala, zars, savienotājs. Izmantojot uzstādādījumu savienojamība 8 virzienos, un malas platums attiecīgi 1,2,3,4,5,6,7,8, 10,20 un 40 pikseli.

3.3. Rezultāti

3.3.1. Vadītā un nevadītā klasifikācija meža seguma teritoriju izdalīšanai no LĢIA ortofoto attēliem

Izmantojot izejas datus:

Ortofoto attēli:

- RGB;
- 0.5m izšķirtspēja;
- MrSID datu formāts;
- 10 x 10 km.

Datu kvalitāte

Atlasīto teritoriju attēli neviendabīgi attiecībā uz datu sagatavošanas laiku, kvalitāti, arī viena attēla telpiskajās robežās. Tas ievērojami apgrūtina kvalitatīvu attēlu klasifikāciju, iespējamu datu pakešapstrādes procesu. Piemēri – dažādas intensitātes mežu teritorijas vienā attēlā (3.3.1.attēls).

3.3.1.attēls

Datu apstrādi sarežģī agra pavasara attēli, kuros gan dažādas intensitātes attēlu fragmenti, gan atšķirīgs spektrs no vasaras attēliem (3.3.2.attēls).

3.3.2.attēls

Vadītā klasifikācija

Izmantota datorprogramma ERDAS IMAGINE 2013 (3.3.3.,3.3.4. attēli), ainavu klašu izdalīšanai – Guidos (3.3.5.attēls).

3.3.3.attēls, Oriģinālais attēls

3.3.4.attēls, Klasifikācijas rezultāts

3.3.5.attēls, Izdalītās ainavu klases

Klasifikācijas novērojumi:

Mazas biežības audzes, retainses:

- klasificējot paliek atvērumi mežaudzēs;
- ainavu struktūru noteikšanā lielāks fragmentētu objektu īpatsvars.

Intensitātes atšķirība vienā attēlā:

- kultūraugi klasificējas līdzīgi jaunaudzēm.

Klasificējas koku rindas, atsevišķi koki:

- nepieciešama tālāka attēla apstrāde, noņemot teritorijas, kas neatbilst meža definīcijai.

Nevadītā klasifikācija

Izmantota datorprogramma ERDAS IMAGINE 2013 (3.3.6.,3.3.7.,3.3.8. attēli), ainavu klašu izdalīšanai – Guidos (3.3.9.attēls).

3.3.6.attēls, Oriģinālais attēls

3.3.7.attēls, Klasifikācijas rezultāts

3.3.8.attēls, Oriģinālais attēls

3.3.9.attēls, Izdalītās ainavu klases

Klasifikācijas novērojumi:

Agra pavasara attēli: lauksaimniecības teritorijas klasificējas līdzīgi jaunaudzēm;

3.3.2.Meža valsts reģistra dati un meža seguma teritoriju izdalīšanai no LĢIA ortofoto attēliem

Attēlu digitizēšana

1)Ortofoto attēlu interpretācija saistīta ar 2 problēmām:

- a) attēlu kvalitāte, lai noteiktu koku augstumu un slēgumu,
- b)koku sugu noteikšana, precīzāk-atšķirtu kokus no krūmiem t.i. mežu no krūmājiem.

2)MDK ierobežojumi saistās arējo robežu novilkšanas precizitāti un atbilstību aktuālai situācijai, saimnieciskās darbības rezultātā faktiski ietekmēto platību uzzīmēšanu, kā arī pārrāvumiem meža zemēs, kur ortofoto redzamā situācija(cirsmu kulises utml) norāda, ka meža platība ir tikusi inventarizēta.

3)Meža zemju kategorijas MVR ne vienmēr atbilst situācijai dabā, piemēram, meža teritorijas klasificētas kā purvs vai otrādi.

4)Airoainu uzņemšanas sezona vienas 1:50 000 mēroga lapas robežās var atšķirties. Pavasara uzņēmumos nav pilnīgi izplaukušas lapas, kas apgrūtina koka augstuma noteikšanu pēc koku mestajām ēnām

5)Ortofoto koku lapotnes krāsas ir ārkārtīgi daudzveidīgas.

6)Laiks, kas nepieciešams akutālā mežainuma situācijas interpretēšanai var aizņemt līdz pat 50% no kopējā kontūras ciparošanas laika. Lielāks laiks jāpatērē analizējot teritorijas, kurās mozaikveidā izvietojas pēdējo desmitu gadu laikā apmežojušās platības un lauksaimniecībā izmantojamās vai nesen atmatā atstātās platības.

9) Izvēloties lauku bloku sadalīšanas metodi vienādos kvadrātos, poligona izveides laiks ir atkarīgs no kvadrāta izvēlētajā malas garuma. Secināts, ka lauku blokiem 10x10km lapā aizņemot apmēram 20% lielu platību, poligona ar kvadrāta malu 5m, vektora faila izveides laiks ir apmēram 30-45min.

10) Lauku bloku robežas ir būtisks atbalsta informācijas slānis veicot manuālu meža poligonu zīmēšanu, tomēr nav pielietojams automātiski tāpēc, ka ne visas „nelauku bloku” platības atbilst meža definīcijai.

Rezultātu un secinājumu ilustrācijai esam izveidojuši raksturīgāko situāciju attēlus.

3.3.10.attēls. Daudzos gadījumos var novērot, ka ortofoto lapa veidota, izmantojot dažādās sezonās (iespējams gados) iegūtos datus. Attēls ilustrē arī otru problēmu: koku un krūmu atšķiršana ir apgrūtināta ne tikai krāsas dēļ, bet arī vainagu struktūras dēļ. Blāvākajā attēla centrā dabā atrodas krūmiem klāta platība.

3.3.11.attēls. Ne tikai lielo pilsētu tuvumā, bet arī piekrastē un mozaīkveida ainavās sastopamas atsevišķas ēkas un pat veseli ēku kompleksi kociem klātās platībās. Koku augstums un aizņemtā platība formāli atbilst zemes lietojumam mežs. Ēku stāvoklis, koku vecums, sugas ievērojami atšķiras (A –pamests, veci lapu koki; B-drupas, jauki lapu koki, D- funkcionējošs, jauni lapu koki, E-apdzīvots, veci lapu koki).

3.3.12.attēls. A koku vainagu krāsa, kā šajā gadījumā – balta. B. Pēc koku augstumiem spriežot attēla centrā redzamā teritorija ir purvains mežs, tomēr MVR kā tāds neparādās.

3.3.13.attēls. A Meža valsts reģistra datus platība atzīmēta kā mežs. Dabā tur atrodas saimniecība, LIZ un nelielas meža teritorijas. B. Daudzveidīgs apmežošanās raksts nelielā platībā. Attēla lejas daļā redzams, ka izcirtuma platībā iekļauts arī nenocirsta meža fragments.

3.3.14.Attēls. Jaunu meža kontūru veidošanās situācijas. Mežmalas situācija un dažāda laika apmežošanās neapsaimniekotos zālajos –vienlaidus vai ar reljefa apstākļiem saistītos gadījumos, piemēram, mitrajās starppauguru iepakās.

3.3.15. Attēls. Apmežošānās telpiskais raksts ir ļoti dažāds, kā šajā gadījumā veidojot šauras garas kontūras.

3.3.16. attēls. Aktuālā MDK parādās „tukšumi”, kuros pēc zemes seguma struktūras (izcirtumi, pievešanas ceļi utml) vistīcāmāk (!) ir bijusi meža inventarizācija.

3.3.17.attēls. Blīvi saaugušu koku platība (attēla centrā) nav redzams pietiekami daudz koku ēnu, lai noteiktu vai kokaudzes augstums pārsniedz 5m

Vidēji vienas karšu lapas ciparošanai nepieciešamas 6.9 +/-1.7 stundas. Katrā karšu lapā vidēji izveidojamas 448 kontūras.

3.3.1.tabula

Karšu lapu ciparošanas darbietilpība

Lapas_nr	Papildmežu platība,ha	kontūru skaits	Faktiskais laiks,h	bez citu shp atbalsta	LB	MVR
3134_1	642.4				+	
3134_2	373.1	328	10.5		+	
3233_1	291.1	110	3.2		+	
3242_1	79.1	47	1.7		+	
3332_1	826.7	386	11.2		+	
3343_1	205.4	114	3.5		+	
3413_1	438.2	289	8.4		+	
4233_1	241.7	102	3.4		+	
4322_1	701.6	316	11.3	+		
4344_1	405.0	188	6.7	+		
4344_2	587.2	235	6.1	+		
4444_1	263.9	148	4.2	+		
4444_2	768.3	446	16	+		

Objekts 3134_2

0 500 1000 2000 3000 4000 5000 Meters

Objekts 3233_1

0 500 1000 2000 3000 4000 5000 Meters

Objekts 3242_1

0 500 1000 2000 3000 4000 5000 Meters

Objekts 3332_1

0 500 1000 2000 3000 4000 5000 Meters

Objekts 3413_1

0 500 1000 2000 3000 4000 5000 Meters

Objekts 4322_1

0 500 1000 2000 3000 4000 5000 Meters

3.3.18. Modelteritoriju meža klājums (zaļš – MVR dati, violets 0 pieciparotā (MVR neregistrētā daļa).

Ainavu rādītāji atkarībā no izmantoto datu veida

Ainavas klašu īpatsvars atkarībā no datu apjoma (MVR vs (MVR+DIG) un izšķirtspējas) ir atšķirīgs. Meža īpatsvars testa ainavā pēc MVR datiem (5m pikseļi) ir vidēji 43,2%, savukārt ņemot vērā MVR reģistrā neiekļautās platības – mežu īpatsvars pieaug līdz 47,9%, t.i. vidēji atšķirība ir 4,7%. Taču atsevišķos kvadrātos šī atšķirība var pārsniegt pat 7-8% (3.3.2.tabula). Tomēr ņemot vērā, ka izmantotas 10 testa teritorijas, kuras pārstāv atšķirīgus ainavu apvidus, un attiecīgi arī atšķirīgus mežainuma teritorijas, praktiski nav iespējams noteikt šo atšķirību statistisko būtiskumu starp dažādām metodēm un datu veidiem. Tādēļ turpmāk analizētas tikai tendences.

Kopējā tendence ir, ka palielinoties pikseļu lielumam, samazinās meža platības īpatsvars ainavā. Ja izmanto 5m pikseļus, tad mežainums ir 43,2%, savukārt 100m pikseļu gadījumā vidēji ir 42,4%, bet papildināto datu gadījumā samazinājums attiecīgi ir no 47,9% uz 46,2%.

3.3.2.tabula

Meža īpatsvars ainavā atkarībā no pikseļa lieluma un datu avota

Objekts	M005	M010	M020	M025	M030	M100	P005	P010	P020	P025	P030	P100	Kopā
3134_2	33.0	32.9	32.8	32.8	32.7	31.6	36.7	36.6	36.5	36.5	36.3	34.6	34.4
3233_1	44.5	44.5	44.4	44.4	44.3	43.2	47.4	47.4	47.3	47.2	47.2	46.1	45.6
3242_1	9.6	9.7	9.9	9.5	9.5	9.2	10.3	10.3	10.2	10.2	10.2	9.8	9.9
3332_1	56.2	56.1	56.0	56.0	55.8	54.6	64.4	64.4	64.3	64.2	64.0	62.5	59.9

3413_1	51.8	51.7	51.6	51.5	51.4	50.3	56.1	56.1	55.9	55.8	55.8	54.2	53.5
4322_1	40.6	40.6	40.5	40.5	40.4	41.8	47.7	47.6	47.5	47.5	47.5	47.0	44.1
4344_1_21	47.1	47.0	46.9	46.9	46.8	45.5	51.1	51.0	50.9	50.9	50.8	49.2	48.7
4344_1_22	51.3	51.5	51.2	51.1	51.1	51.7	57.1	57.1	57.4	56.9	56.9	55.2	54.0
4441_1	58.3	58.2	58.1	58.0	58.1	56.6	60.9	60.8	60.7	60.6	60.6	59.0	59.2
4441_2	39.7	39.7	39.6	39.5	39.5	39.5	47.3	47.3	47.2	47.1	47.0	44.6	43.2
Kopā	43.2	43.2	43.1	43.0	42.9	42.4	47.9	47.8	47.8	47.7	47.6	46.2	45.2

Ainavas klašu īpatsvars atkarībā no datu veida (pikseļu lieluma un datu avots).

Salīdzinot nosacīti līdzvērtīgus platības gradācijas klases, piem., 5m pikselis un 50m (10 pikseļi) buferzona; 10m pikselis un 5 pikseļu buferis, konstatējams, ka lielāku pikseļu gadījumā, kodolzonas īpatsvars 50m buferzonas gadījumā ir kopumā mazāks –vidēji par 2 līdz 2,5%. 100m buferzonas gadījumā redzama pretēja tendence – lielāku pikseļu gadījumā, kodolzona pieaug no 46,2% 5m pikseļu gadījumā uz 47,4% 25m pikseļu gadījuma un 51,6% 100m pikseļu gadījumā (3.3.3.tabula).

3.3.3.tabula

Kodolzonas īpatsvars meža „maskā”.

Objekts	3134_2		3233_1		3242_1		3332_1		3413_1		4322_1		4344_1_21		4344_1_22		4441_1		4441_2		
	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	50	100	
Grad. klase*																					
M005	58.7	39.0	71.6	54.3	69.1	49.7	69.7	50.3	78.8	66.3	37.3	13.4	65.9	43.8	64.3	42.6	82.2	70.3	53.5	32.7	
M010	58.3	39.1	71.7	55.1	67.7	48.8	69.1	50.2	78.2	65.9	37.4	14.4	64.7	43.2	64.4	43.9	81.9	70.4	52.8	32.7	
M020		38.4		55.3		47.2		50.3		65.2		14.1		42.3		42.4		70.2		32.8	
M025	56.7	39.6	71.4	57.0	68.3	51.2	68.4	51.6	76.9	66.0	36.2	15.4	62.0	43.9	62.0	44.1	81.2	71.2	51.8	34.5	
M100		43.4		60.7		52.7		57.0		67.5		23.3		45.2		50.6		74.0		41.2	
P005	58.2	38.4	71.6	54.3	66.0	46.5	73.3	54.9	78.7	66.2	39.1	14.9	67.8	47.1	64.8	44.0	81.2	69.1	53.7	33.5	
P010	58.0	38.7	71.7	55.2	65.2	46.1	72.9	55.2	78.1	65.9	38.6	15.4	67.1	47.2	64.4	44.4	81.0	69.3	53.5	34.1	
P020		38.2		55.3		45.3		55.6		65.2		15.1		46.6		45.5		69.3		34.4	
P025	56.7	39.5	71.4	57.0	65.1	48.4	72.5	56.8	77.1	66.2	37.2	16.4	64.8	48.2	63.1	45.9	80.5	70.4	52.9	36.2	
P100		45.1		61.4		50.1		64.9		67.9		24.1		50.0		53.5		73.9		42.7	
Kopā	57.8	39.9	71.6	56.6	66.9	48.6	71.0	54.7	78.0	66.2	37.6	16.6	65.4	45.7	63.8	45.7	81.3	70.8	53.0	35.5	

Gradācijas klases kods M- MVR dati, P –Paplašinātie MVR dati (MVR+papildus ieciparotie meži), skaitlis – pikseļa lielums metros.

Salīdzinot dažādus pikseļu lielumus, konstatējams, ka lielāku pikseļu gadījumā Zaru, Tiltu, Salu, Cilpu īpatsvars, pie 50m buferzonas platuma ir lielāks, savukārt kodolzonas īpatsvars mazāks. Izmantojot 100 m buferzonu, konstatēts, ka kodolzonu īpatsvars ainavā pieaug, bet Salu, Tiltu un Cilpu īpatsvars samazinās.

3.3.4.tabula

Dažādu ainavas klašu īpatsvars meža „maskā”

	Zars		Tilts		Kodolzona		Mala		Sala		Cilpa		Perforācija	
	50	100	50	100	50	100	50	100	50	100	50	100	50	100
Grad. klase*														
M005	3.85	6.70	4.74	13.04	65.11	46.24	21.48	23.17	1.86	5.80	1.92	4.44	1.03	0.62
M010	4.11	6.62	5.49	14.34	64.61	46.36	20.89	21.93	1.99	5.50	1.96	4.59	0.95	0.65
M020		6.72		15.69		45.82		20.81		5.36		4.97		0.63
M025	4.46	6.31	5.95	14.36	63.47	47.43	20.19	21.21	2.50	5.13	2.24	4.84	1.18	0.73
M100		8.66		5.97		51.55		25.93		4.74		2.02		1.13
P005	3.84	6.43	4.87	12.52	65.45	46.88	20.07	21.70	2.35	6.01	2.22	5.66	1.20	0.82
P010	4.10	6.33	5.43	13.41	65.05	47.13	19.58	20.90	2.46	5.97	2.25	5.43	1.13	0.82
P020		6.35		15.91		47.06		19.39		5.37		5.15		0.79
P025	4.56	6.16	5.91	14.28	64.13	48.49	18.62	19.87	2.76	5.25	2.60	5.16	1.42	0.78
P100		8.62		5.69		53.36		24.28		4.68		2.09		1.28

Gradācijas klases kods M- MVR dati, P –Paplašinātie MVR dati (MVR+papildus ieciparotie meži), skaitlis – pikseļa lielums metros.

Līdzīgas tendences redzamas arī ainavas līmenī (3.3.5.tabula), taču šīs attiecības ir ievērojami mazāk izteiktas.

3.3.5.tabula

Dažādu ainavas klašu īpatsvars ainavā

Buferjoslas platums,m	Zars		Tilts		Kodolzona		Mala		Sala		Cilpa		Perforācija	
	50	100	50	100	50	100	50	100	50	100	50	100	50	100
Grad. klase*														
M005	1.61	2.80	1.97	5.66	28.61	20.62	8.92	9.54	0.75	2.37	0.86	1.91	0.48	0.29
M010	1.69	2.77	2.25	6.01	28.42	20.70	8.70	9.13	0.82	2.22	0.87	2.06	0.44	0.30
M020		2.78		6.58		20.47		8.61		2.17		2.21		0.29
M025	1.87	2.64	2.51	6.14	27.76	21.02	8.39	8.74	0.98	2.02	0.98	2.13	0.53	0.31
M100		3.60		2.60		22.44		10.49		1.83		0.91		0.52
P005	1.80	3.01	2.28	6.07	31.87	23.13	9.19	9.80	1.00	2.62	1.14	2.85	0.64	0.43
P010	1.92	2.99	2.50	6.30	31.65	23.25	9.00	9.56	1.04	2.57	1.13	2.76	0.60	0.42
P020		2.95		7.53		23.23		8.78		2.27		2.61		0.42
P025	2.14	2.85	2.79	6.90	31.09	23.78	8.52	8.98	1.12	2.20	1.31	2.60	0.72	0.39
P100		3.88		2.73		25.43		10.62		1.89		1.03		0.65

Gradācijas klases kods M- MVR dati, P –Paplašinātie MVR dati (MVR+papildus ieciparotie meži), skaitlis – pikseļa lielums metros.

Salīdzinot 5 nozīmīgāko elementu savienojamību konstatēts, lielāka meža īpatsvara gadījumā, efektīvais attālums ir ap 5 vienības, tajā pat laikā objektos, kuros ir mazāks mežu īpatsvars efektīvais attālums var sasniegt gandrīz 500 vienības

3.3.19. attēls. 5 nozīmīgāko komponentu savienojamība (kreisā p

Nozīmīgāko komponentu savienojamības rādītāji.

#	A	B	importance	length(full/effective)	intermediate-components	#	A	B	importance	length(full/effective)	intermediate-components
12	8	70	40.0798	5/5	0	12	8	5	47.0211	497/447	17
13	8	14	30.1241	4/4	0	13	8	30	31.0678	344/344	0
14	8	58	26.2008	79/79	0	14	8	40	22.2798	1292/1292	0
15	8	90	46.5354	357/195	58	15	8	1	24.3614	150/58	1
23	70	14	48.9297	414/282	55 58 75	23	5	30	32.1642	539/515	25
24	70	58	25.0474	63/63	0	24	5	40	22.7778	564/541	34
25	70	90	24.8205	217/158	97	25	5	1	52.6037	822/792	8 10
34	14	58	17.7213	4/4	0	34	30	40	14.0568	1284/1268	41
35	14	90	37.3265	405/15	58	35	30	1	40.4959	780/572	8
45	58	90	14.6538	4/4	0	45	40	1	32.7312	1619/1490	8

Rekomendācijas praktiskai ainavas klašu noteikšanai, veidojot pārskatu par ilgspējīgas meža apsaimniekošanas novērtējumu.

Jau pilnībā sagatavotu attēlu apstrāde (ainavas klašu īpatsvara, skaita un platības aprēķins) uz datora ar 16Gb operatīvo atmiņu un 4 kodolu procesoru, datorprogrammā Guidos 1.4. aizņem no 25 līdz 50 sekundēm, maksimālās izšķirtspējas gadījumā (2000*2000) pikseli. Datorprogramma ļauj datus apstrādāt pakešu veidā.

Savietojamības aprēķins vienai lapai ir atkarīgs no meža parcelu skaita un to robežu sarežģītības.

Kā lētākais variants ainavas indikatoru aprēķinam, ir izmantot Meža valsts reģistrā reģistrēto mežaudžu informāciju. Izmantojot attālās izpētes datus (LĢIA ortofotokartes), jāaprēķinās ar nozīmīgām datu sagatavošanas izmaksām. Praktiski jāaprēķinās, ka mežainums varētu būt nenovērtēts aptuveni par 5%.

Uzsākot novērtēšanu pēc MVR datiem, pieeja būtu jā saglabā atkārtotu novērtējumu gadījumā, vai arī uzlabojoties pieejamajam informācijas apjomam, veicama iepriekšējo datu atkārtota apstrāde.

Lai palielinātu darba ātrumu un samazinātu kļūdas, kas rodas malas efekta dēļ, iesakām Meža valsts reģistra poligonus konvertēt uz 25m pikseliem. Tādā gadījumā, aprēķinos gan netiktu ņemts vērā malas efekts, kuru veido kvartālistigas, vai šaurāki meža ceļi. Ņemot vērā Guidos tehnisko ierobežojumu - apstrādāt 2000*2000 pikseļu lielu matricu, šādā veidā būtu iespējams nosegt 50*50km lielu teritoriju. Bez tam 25m pikseli ir rekomendēts standarts vides datu apstrādē INSPIRE direktīvas (Eiropas savienības telpisko datu ietvaros izstrādātājās vadlīnijas (*INSPIRE Directive in May 2007*).

Secinājumi

Klasificējot ainavas meža un nemeža teritorijās rezultāti vadītai un nevadītai klasifikācijai līdzīgi.

Dažāda fotografēšanas laika, intensitātes attēlu klasifikācija prasa atsevišķu pieeju katram klasificējamajam attēlam.

Lai arī MVR poligoni apm. 5% platības nesakrīt ar ortofoto attēlos redzamo meža klājumu, MVR izmantošana ir ekonomiski izdevīgākais variants Latvijas teritorijas vienlaidus klasificēšanai ainavas klašu novērtēšanai.

Rekomendē izmantot 25m lielus pikselus.

4.Pilnveidoto modeļu algoritmu struktūras izstrāde

Algoritmu struktūras izstrāde veikta LVMI Silava un LLU sadarbības ietvaros.

Sagatavoti sekojoši algoritmi:

Vispārējās augstumliknes izveidošanai (skat. 2.4.2. nodaļa).

Algoritms koku sadalījumam pa caurmēra pakāpēm aprēķināšanai (2.4.1. nodaļa).

Algoritms sortimentācijas precizēšanai (2.4.3.nodaļa).

Algoritms ogulāju sastopamības novērtējumam dažādos meža tipos pēc MSI datiem (2.5.nodaļa).

Algoritms oglekļa apjoma kokos un augsnē aprēķināšanai (1.pielikums).

Algoritms augšanas gaitas simulēšanai (2.10. nodaļa).

Algoritms mežsaimniecisko darbu izmaksu aprēķināšanai (2.6.nodaļa)

Algoritms nodarbinātības aprēķinam un darba samaksas (2.7. nodaļa)

Algoritms nodokļu aprēķinam (2.8. nodaļa)

Algoritms meža NPV aprēķiniem (3. Pielikums).

Algoritms meža rekreācijas vērtības, vizuālās pievilcība aprēķināšanai (2.9.nodaļa)

Algoritms bioloģiskās daudzveidības novērtēšanai (2.2.nodaļa)

5.Programmēšana un prototipa izstrāde

Programmēšanu veica LLU sadarbībā ar LVMI Silava pētniekiem.

6.Produkta testēšana

Testa versija Lēmumpieņemšanas atbalsta sistēmai izstrādāta un atrādīta ZM pārstāvjiem 2012.g. oktobrī un novembrī.

7. Produkta izstrāde

Meža resursu ilgtspējīgas apsaimniekošanas lēmumu pieņemšanas atbalsta sistēmas (MESTRA) apraksts (2. Pielikums).

Meža resursu ilgtspējīgas apsaimniekošanas lēmumu pieņemšanas atbalsta sistēmas (MESTRA) lietotāja instrukcija (iekļauta datorprogrammā).

Izstrādāta programma Meža resursu ilgtspējīgas apsaimniekošanas lēmumu pieņemšanas atbalsta sistēma (MESTRA). (atsevišķs fails).

Literatūra

- Clutter, J.L., Fortson, J.S., Pienaar, L.V., Brister, G.H., Bailey, R.L. (1983) Timber management. A quantitative approach. New York/ Chichester/ Brisbane/ Toronto/ Singapore, John Wiley & Sons, 333 p.
- Donis J. (projekta vad.), 2009, Latvijas meža resursu ilgtspējīgas, ekonomiski pamatotas izmantošanas un prognozēšanas modeļu izstrāde. Pārskats. 90 lpp:
- Liepa, I. (1996) Pieauguma mācība. LLU, Jelgava 123 lpp.
- Līpiņš, L. (1999) Stumbru racionāla sagarumošana. Rīga, Liesma, 76 lpp.
- LVM,(2007). Hārvestera un forvardera operatora rokasgrāmata. Palīgs stumbra un apaļo kokmateriālu sortimentu kvalitātes novērtēšanā. 78.lpp.
- LVS 80:1997. Kokmateriālu sortimenti mežizstrādē. Latvijas nacionālais standartizācijas un meteoroloģijas centrs, 1997, 43 lpp.
- LVS 81:1997. Koksnes vainas kokmateriālu sortimentiem mežizstrādē. Latvijas nacionālais standartizācijas un meteoroloģijas centrs, 1997, 23 lpp
- LVS 82:1997. Kokmateriālu uzmērīšanas un tilpuma noteikšanas noteikumi mežizstrādē. Latvijas nacionālais standartizācijas un meteoroloģijas centrs, 1997, 23 lpp
- Ozoliņš R., (2002) Forest stand assortment structure analysis using mathematical modeling. – Metsanduslikud uurimused XXXVII, 33-42. ISSN 1406-9954
- Van Laar A., Akça A, (1997) Forest mensuration. Cuvillier Verlag Gottingen. 418 pp.
- Bernhard Wolfslehner*, Harald Vacik. (2011) Mapping indicator models: From intuitive problem structuring to quantified decision-making in sustainable forest management. *Ecological Indicators* 11 (2011) 274–283
- Noss, R.F. 1990. Indicators for monitoring biodiversity: A hierarchical approach. *Conservation Biology* 4:355-364.

Pielikumi

Algoritms oglekļa piesaistes kokos un augsnē aprēķināšanai

(Siltumnīcefekta gāzu (SEG) emisiju novērtēšanas metodika. A.Lazdiņš

Saturs

SILTUMNĪCEFEKTA GĀZU (SEG) EMISIJU NOVĒRTĒŠANAS METODIKA	1
OGLEKĻA UZKRĀJUMA IZMAIŅAS DZĪVAJĀ UN NEDZĪVAJĀ KOKSNES BIOMASĀ	1
EMISIJAS NO AUGSNĒM4	
MEŽA UGUNSGRĒKU RADĪTĀS EMISIJAS	6
MEŽIZSTRĀDE PĀRSKATA PERIODĀ	6
MEŽIZSTRĀDES ATLIEKU DEDZINĀŠANAS RADĪTĀS EMISIJAS	8
CIRSMĀ ATSTĀTO MEŽIZSTRĀDES ATLIEKU SADALĪŠANĀS RADĪTĀS EMISIJAS	9
PAZEMES BIOMASAS SADALĪŠANĀS RADĪTĀS EMISIJAS	9
KOKSNES PRODUKTU RADĪTĀS EMISIJAS	10
ATMEŽOŠANAS RADĪTO EMISIJU APRĒĶINS	10
NETO SEG EMISIJAS PĀRSKATA PERIODĀ1	2
LITERATŪRA	12

Siltumnīcefekta gāzu (SEG) emisiju novērtēšanas metodika

Aprēķini balstīti uz oglekļa uzkrājuma izmaiņu metodi, t.i. tiek SEG emisijas un CO₂ piesaisti nosaka, salīdzinot oglekļa uzkrājumu dzīvajā un nedzīvajā koksnes biomasā pārskata perioda sākumā un beigās. SEG emisijas no augsnes rēķina susinātajām augsnēm, pieņemot konstantus emisiju faktoros visā pārskata periodā. Nedzīvā zemsega nav iekļauta oglekļa uzkrājuma izmaiņu aprēķinā, izņemot neatgriezenisku zemes lietojuma maiņu.

Modelis rēķina arī SEG emisijas, kas saistītas ar neatgriezenisku zemes lietojuma veida maiņu (atmežošanu), mežizstrādi un meža ugunsgrēkiem. Šīs emisijas modelis rēķina konkrētai platībai, kurā veiktas attiecīgās darbības; pārējās emisijas tiek rēķinātas vispirms uz 1 ha un tad uz visu platību. Modelī ir ņemta vērā meža tipa maiņas iespēja – no susinātas ekosistēmas uz dabiski mitru un otrādi.

Aprēķinos netiek ņemtas vērā pirms perioda sākuma iniciētas izmaiņas, piemēram, mežizstrādes radītās emisijas, ja tā notikusi pirms aprēķinu perioda sākuma.

Oglekļa uzkrājuma izmaiņas dzīvajā un nedzīvajā koksnes biomasā

Audzis elements aprēķinu izpratnē ir koku suga.

Tab. 1 Vispārīgs mežaudzes raksturojums perioda sākumā

1.	Meža tips
2.	Platība, ha
3.	Perioda ilgums gados
4.	Nedzīvās koksnes krāja, $D0 < 6 \text{ cm}$, $\text{m}^3 \text{ ha}^{-1}$

Tab. 2 Audzes elementa raksturojums perioda sākumā

- | | | |
|----|-------------------------------|--|
| 5. | Krāja ar mizu, $m^3 ha^{-1}$ | |
| 6. | Koku caurmērs, $D_{1,3}$, cm | |
| 7. | Koku augstums, H, m | |

Tab. 3 Vispārīgs mežaudzes raksturojums perioda beigās

- | | | |
|-----|---|--|
| 8. | Meža tips | |
| 9. | Nedzīvās koksnes krāja, $D_0 < 6$ cm, $m^3 ha^{-1}$ | |
| 10. | Meža ugunsgrēkos izdegusī platība periodā, ha | |
| 11. | Par aramzemēm un zālājiem transformētā platība, ha | |
| 12. | Par infrastruktūru transformētā platība, ha | |

Tab. 4 Audzes elementi pārskata perioda beigās

- | | | |
|-----|-------------------------------|--|
| 13. | Krāja ar mizu, $m^3 ha^{-1}$ | |
| 14. | Koku caurmērs, $D_{1,3}$, cm | |
| 15. | Koku augstums, H, m | |

Tab. 5 Kopīgo mežaudzes elementu izmaiņas pārskata periodā

- | | | |
|-----|---|------------------------------------|
| 16. | Meža tipa izmaiņas | Sauss → pārmitrs; pārmitrs → sauss |
| 17. | Nedzīvās koksnes krāja, $D_0 < 6$ cm, $m^3 ha^{-1}$ | 0-0 |

Tab. 6 Audzes elementu izmaiņas pārskata periodā

- | | | |
|-----|-------------------------------|-----|
| 18. | Krāja ar mizu, $m^3 ha^{-1}$ | 0-0 |
| 19. | Koku caurmērs, $D_{1,3}$, cm | 0-0 |
| 20. | Koku augstums, H, m | 0-0 |

Tab. 7 Koksnes nosacītais blīvums, tonnas m^{-3} (Penman, 2003)

- | | | |
|-----|---------------|------|
| 21. | Apse | 0,35 |
| 22. | Baltalksnis | 0,45 |
| 23. | Bērzs | 0,50 |
| 24. | Egle | 0,40 |
| 25. | Melnalksnis | 0,45 |
| 26. | Osis | 0,58 |
| 27. | Ozols | 0,58 |
| 28. | Priede | 0,42 |
| 29. | Pārējās sugas | 0,50 |

Tab. 8 Stumbra biomasas izmaiņas mežaudzē, biomasa ar mizu

- | | | |
|-----|-----------------------------------|---------------------------------------|
| 30. | Stumbra biomasa, tonnas ha^{-1} | 0 * audzes elementa vērtība no Tab. 7 |
|-----|-----------------------------------|---------------------------------------|

Tab. 9 Koeficienti virszemes biomasas ekspansijas faktoru aprēķināšanai

<i>Nr.</i>	<i>Koku suga</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
31.	Apse	1,6952	0,0	0,0	-0.114
32.	Baltalksnis	1,3	0,0	0,0	0
33.	Bērzs	1,6935	0,0	0,0	-0.126
34.	Egle	6,02656	0,0	0,0	-0,481
35.	Melnalksnis	1,6935	0,0	0,0	-0.126
36.	Osis	1,3	0,0	0,0	0,0
37.	Ozols	1,3	0,0	0,0	0,0
38.	Priede	3,5287	0,0	0,0	-0,330
39.	Pārējās sugas	1,3	0,0	0,0	0,0

Tab. 10 Virszemes dzīvās biomasas izmaiņas mežaudzē

40. Biomasas ar mizu, tonnas ha^{-1} $0 * a * 0^{b*0+c} * 0^d$ (a, b, c un d no Tab. 9)

Tab. 11 Koeficienti pazemes biomasas ekspansijas faktoru aprēķināšanai

<i>Nr.</i>	<i>Koku suga</i>	<i>a</i>	<i>b</i>	<i>c</i>	<i>d</i>
41.	Apse	0,3	0,0	0,0	0,0
42.	Baltalksnis	0,3	0,0	0,0	0,0
43.	Bērzs	0,3	0,0	0,0	0,0
44.	Egle	0,3	0,0	0,0	0,0
45.	Melnalksnis	0,3	0,0	0,0	0,0
46.	Osis	0,3	0,0	0,0	0,0
47.	Ozols	0,3	0,0	0,0	0,0
48.	Priede	0,3	0,0	0,0	0,0
49.	Pārējās sugas	0,3	0,0	0,0	0,0

Tab. 12 Pazemes dzīvās biomasas izmaiņas mežaudzē

50. Biomasas, tonnas ha^{-1} $0 * a * 0^{b*0+c} * 0^d$ (a, b, c un d no Tab. 11)

Tab. 13 Pazemes un virszemes dzīvās biomasas izmaiņas mežaudzē

51. Biomasas, tonnas ha^{-1} $0 + 0$

Pēc visu audzes elementu pazemes un virszemes biomasas aprēķināšanas aprēķina vidējo svērto nosacīto koksnes blīvumu (Tab. 14), ko izmanto nedzīvās koksnes biomasas raksturošanai audzē, pieņemot, ka nedzīvās koksnes biomasas nosacītais blīvums ir vienāds ar audzes svērto vidējo nosacīto koksnes blīvumu.

Tab. 14 Audzes vidējais nosacītais koksnes blīvums

52. Tonnas m^{-3} $\frac{0 \text{ (visu audzes elementu summa)}}{0 \text{ (visu audzes elementu summa)}}$

Lai nenotiktu pārklāšanās ar mežizstrādes atlieku frakciju, kuras radītās emisijas rēķina atsevišķi, nedzīvās koksnes biomasu nepārrēķina uz virszemes biomasu, bet uzkrājuma izmaiņās iekļauj tikai stumbra biomasu (Tab. 15). Šāda pieeja nodrošina, ka netiek pārvērtēta CO₂ piesaiste nedzīvajā koksnes biomasā.

Tab. 15 Nedzīvās koksnes biomasas uzkrājuma izmaiņas periodā

53. D0 < 6 cm, tonnas ha⁻¹ 0 * 0

Tab. 16 Oglekļa saturs koksnē

54. Tonnas C koksnes sausnas tonnā 0,5

Tab. 17 Emisiju pārrēķinu koeficienti

55. Pārrēķinu koeficients C ➤ CO₂ 3,67

56. SEG ekvivalents CH₃ ➤ CO₂ ekv. 21,0

57. SEG ekvivalents N₂O ➤ CO₂ ekv. 310,0

Tab. 18 Oglekļa (C) uzkrājuma izmaiņas dzīvajā koksnes biomasā

58. C, tonnas ha⁻¹ 0 * 0

Tab. 19 Oglekļa (C) uzkrājuma izmaiņas nedzīvajā koksnes biomasā

59. C, tonnas ha⁻¹ 0 * 0

Emisijas no augsnēm

Tab. 20 Augsnes emisiju koeficienti

Nr.	Meža tips	ID	Tonnas CO₂-C ha⁻¹ gadā	Kg N₂O ha⁻¹ gadā
60.	Sils	1		
61.	Mētrājs	2		
62.	Lāns	3		
63.	Damaksnis	4		
64.	Vēris	5		
65.	Gārša	6		
66.	Grīnis	7		
67.	Slapjais mētrājs	8		
68.	Slapjais damaksnis	9		
69.	Slapjais vēris	10		
70.	Slapjā gārša	11		
71.	Purvājs	12		
72.	Niedrājs	13		
73.	Dumbrājs	14		
74.	Liekņa	15		
75.	Viršu ārenis	16		0,09

Nr.	Meža tips	ID	Tonnas C₂O-C ha⁻¹ gadā	Kg N₂O ha⁻¹ gadā
76.	Mētru ārenis	17		0,09
77.	Šaurlapju ārenis	18		0,09
78.	Platlapju ārenis	19		0,09
79.	Viršu kūdrenis	20	0,68	0,94
80.	Mētru kūdrenis	21	0,68	0,94
81.	Šaurlapju kūdrenis	22	0,68	0,94
82.	Platlapju kūdrenis	23	0,68	0,94

Tab. 21 Augšanas apstākļu grupas

Nr.	Meža tips	ID	Mitruma režīms	Augsne
83.	Sils	1	Sauss	Minerālaugsne
84.	Mētrājs	2	Sauss	Minerālaugsne
85.	Lāns	3	Sauss	Minerālaugsne
86.	Damaksnis	4	Sauss	Minerālaugsne
87.	Vēris	5	Sauss	Minerālaugsne
88.	Gārša	6	Sauss	Minerālaugsne
89.	Grīnis	7	Pārmitrs	Minerālaugsne
90.	Slapjais mētrājs	8	Pārmitrs	Minerālaugsne
91.	Slapjais damaksnis	9	Pārmitrs	Minerālaugsne
92.	Slapjais vēris	10	Pārmitrs	Minerālaugsne
93.	Slapjā gārša	11	Pārmitrs	Minerālaugsne
94.	Purvājs	12	Pārmitrs	Organiska augsne
95.	Niedrājs	13	Pārmitrs	Organiska augsne
96.	Dumbrājs	14	Pārmitrs	Organiska augsne
97.	Liekņa	15	Pārmitrs	Organiska augsne
98.	Viršu ārenis	16	Sauss	Minerālaugsne
99.	Mētru ārenis	17	Sauss	Minerālaugsne
100.	Šaurlapju ārenis	18	Sauss	Minerālaugsne
101.	Platlapju ārenis	19	Sauss	Minerālaugsne
102.	Viršu kūdrenis	20	Sauss	Organiska augsne
103.	Mētru kūdrenis	21	Sauss	Organiska augsne
104.	Šaurlapju kūdrenis	22	Sauss	Organiska augsne
105.	Platlapju kūdrenis	23	Sauss	Organiska augsne

Tab. 22 Oglekļa emisijas no augsnes

106. Tonnas C ha⁻¹ gadā Atbilstoša vērtība no Tab. 21 kolonnas 'Tonnas C₂O-C

ha⁻¹ gadā'

Tab. 23 N₂O emisijas no augsnes

107. Tonnas N ₂ O ha ⁻¹ gadā	Atbilstoša vērtība no Tab. 21 kolonnas 'Kg N ₂ O ha ⁻¹ gadā' / 1000,0
--	---

Tab. 24 Neto emisijas no augsnes CO₂ ekvivalentos

108. Tonnas CO ₂ ha ⁻¹ gadā	0 * 0
109. Tonnas N ₂ O CO ₂ ekv. ha ⁻¹ gadā	0 * 0
110. Tonnas CO ₂ ekv. ha ⁻¹ gadā	0 + 0

Ja pārskata periodā notikušas meža tipa izmaiņas *sauss* → *pārmitrs vai pārmitrs* → *sauss* (0, Tab. 21), tad Tab. 25 iegūto rezultātu reizina ar 0,5, pieņemot, ka izmaiņas notikušas perioda vidū.

Tab. 25 Neto emisijas no augsnes CO₂ ekvivalentos pārskata periodā

111. Tonnas CO ₂ ha ⁻¹	0 * 0
112. Tonnas N ₂ O CO ₂ ekv. ha ⁻¹	0 * 0
113. Tonnas CO ₂ ekv. ha ⁻¹	0 * 0

Meža ugunsgrēku radītās emisijas

Tab. 26 Emisiju koeficienti meža ugunsgrēku radīto bojājumu raksturošanai (Penman, 2003)

114. CO ₂ , g kg ⁻¹ faktiski sadedzinātās biomasas (0 * 0)	1580,0
115. CH ₄ , g kg ⁻¹ faktiski sadedzinātās biomasas (0 * 0)	9,0
116. N ₂ O, g kg ⁻¹ faktiski sadedzinātās biomasas (0 * 0)	0,11
117. Sadedzinātā biomasas meža ugunsgrēkos, tonnas sausnas ha ⁻¹	19,8
118. Faktiski sadedzinātās biomasas īpatsvars meža ugunsgrēkos no sadedzinātās biomasas	45%

Tab. 27 Meža ugunsgrēku rezultātā radušos emisiju novērtējums

Nr.	Emisiju veids	tonnas pārskata periodā
119.	Faktiski sadedzinātā biomasas, tonnas	0 * 0 * 0
120.	CO ₂	0 * 0
121.	CH ₃	0 * 0
122.	N ₂ O	0 * 0

Tab. 28 Meža ugunsgrēku rezultātā radušās emisijas CO₂ ekv. izteiksmē

123.	Emisiju veids	tonnas CO₂ ekv. pārskata periodā
124.	CO ₂	0
125.	CH ₄	0 * 0
126.	N ₂ O	0 * 0
127.	Kopā	0 * 0 * 0

Mežizstrāde pārskata periodā

Mežizstrādē ietilpst arī atmežošanas nolūkā veikta koku zāgēšana. Tas ir pretrunā ar Kioto protokola uzstādījumiem (United Nations, 1998), bet atbilst normālas mežsaimnieciskās darbības principiem, jo nav

iespējams prognozēt, vai iepriekšējā pārskata periodā veiktai mežizstrādei nākošajā pārskata periodā sekos atmežošana.

Tab. 29 Izstrādātais koksnes apjoms

128. Audzes elements Kokmateriāli, m³ ha⁻¹ Papīrmalka, m³ ha⁻¹ Malka, m³ ha⁻¹
Par mežizstrādes atliekām uzskata resgalī par 6 cm tievāku stumbra vai zaru koksni, kas veidojusies komerciālas koksnes ieguves rezultātā.

Tab. 30 Mežizstrādes atlieku izmantošanas veids

129. Mežizstrādes atlieku izmantošanas veids	Ieklātas ceļos Sadedzinātas Izvestas
130. Celmu biokurināmā ieguve pārskata periodā	Ir veikta Nav veikta

Tab. 31 Izstrādātā stumbra biomasa mežaudzē

131. Biomasa ar mizu, tonnas ha⁻¹ 0 * audzes elementa vērtība no Tab. 7
Aprēķinos pieņem, ka mežizstrāde veikta pārskata perioda vidū un koku taksācijas rādītāji atbilst vidējiem rādītājiem starp pārskata perioda sākumu un beigām (Tab. 32 un Tab. 33).

Tab. 32 Izstrādāto koku virszemes biomasa

132. Biomasa ar mizu, tonnas ha⁻¹ $0 * a * (0 - 0 / 2)^{b * (0 - 0 / 2,0) + c} * (0 - 0 / 2,0)^d$ (a, b, c un d no Tab. 9)

Tab. 33 Izstrādāto koku pazemes biomasa

133. Biomasa ar mizu, tonnas ha⁻¹ $0 * a * (0 - 0 / 2)^{b * (0 - 0 / 2,0) + c} * (0 - 0 / 2,0)^d$ (a, b, c un d no Tab. 11)

Tab. 34 Izstrādāto koku kopējā biomasa mežaudzē

134. Biomasa ar mizu, tonnas ha⁻¹ 0 + 0

Nosacīto koksnes blīvumu aprēķina visiem audzes elementiem kopā, summējot visu koku sugu stumbra biomasu un izstrādāto krāju (Tab. 33).

Tab. 35 Izstrādāto koku nosacītais koksnes blīvums

135. Tonnas m⁻³ 0 / 0

Tab. 36 Izstrādāto koku oglekļa uzkrājums

136. C tonnas ha⁻¹ 0 * 0

Tab. 37 Koeficienti mežizstrādes atlieku izmantošanas raksturošanai

Nr.	Rādītājs	Koeficients	Skaidrojums
137.	Cirsmā atstātās atliekas	40%	Mežizstrādes atliekas, izvēloties atlieku izmantošanai izvešanu biokurināmā sagatavošanai (Tab. 30) pēc Thor et al., 2006
138	Cirsmā atstāto atlieku sadalīšanās laiks	20,0	Mežizstrādes atlieku (zaru un galotņu), kas atstātas cirsmā, tajā skaitā veicot atlieku vākšanu biokurināmā gatavošanai, sadalīšanās ilgums gados

Nr.	Rādītājs	Koeficients	Skaidrojums
139	Sadedzināto mežizstrādes atlieku īpatsvars	33%	Faktiski sadedzināto mežizstrādes atlieku īpatsvars, ja Tab. 30 izvēlētais atlieku izmantošanas veids ir sadedzināšana (Penman, 2003)

Celmu un pazemes biomasas tehnoloģiski pieejamā daļa, kas izvākta no mežaudzes celmu biokurināmā ieguves laikā, ja izraudzīta apstiprinoša atbilde par celmu izstrādi Tab. 30, parādīta Tab. 38.

Tab. 38 Tehnoloģiski pieejamā celmu un pazemes biomasas (Lazdiņš, 2012)

Nr.	Koku suga	Biomassas īpatsvars
140.	Apse	62%
141.	Baltalksnis	0%
142.	Bērzs	62%
143.	Egle	62%
144.	Melnalksnis	0%
145.	Osis	62%
146.	Ozols	0%
147.	Priede	62%
148.	Pārējās sugas	0%

Tab. 39 Biokurināmā frakcija dažādos koksnes sortimentos

Nr.	Koku suga	Kokmateriāli	Papīrmalka	Malka
149.	Apse	50%	30%	100%
150.	Baltalksnis	50%	30%	100%
151.	Bērzs	50%	30%	100%
152.	Egle	50%	30%	100%
153.	Melnalksnis	50%	30%	100%
154.	Osis	50%	30%	100%
155.	Ozols	50%	30%	100%
156.	Priede	50%	30%	100%
157.	Pārējās sugas	50%	30%	100%

Ja Tab. 30 (0. rinda) izraudzīta mežizstrādes atlieku izvešana biokurināmā sagatavošanai, rēķina mežizstrādes atlieku biokurināmā biomasu (Tab. 40).

Tab. 40 Mežizstrādes atlieku biokurināmā sagatavošana pārskata periodā

158. Mežizstrādes atliekas, biomasas tonnas ha⁻¹ (0 - 0) * (1,0 - 0)

Tab. 41 Pazemes biomasas biokurināmā sagatavošana pārskata periodā

159. Pazemes biokurināmais, biomasas tonnas ha⁻¹ 0 * atbilstošs koeficients no Tab. 39

Tab. 42 Kokrūpniecības atlieku biokurināmā sagatavošana

Nr.	Kokrūpniecības atliekas	Kokmateriāli	Papīrmalka	Malka
160.	Biomasa, tonnas ha ⁻¹	Atbilstošās vērtības Tab. 29 * Tab. 39 * Tab. 7		

Tab. 43 Biokurināmā ieguve kopā161. Biomasa, tonnas ha⁻¹ 0 + 0 + Tab. 42**Tab. 44 Biokurināmā ieguve kopā C izteiksmē**162. C, tonnas ha⁻¹ 0 * 0**Tab. 45 Biokurināmā ieguve kopā CO₂ izteiksmē**163. CO₂, tonnas ha⁻¹ 0 * 0**Mežizstrādes atlieku dedzināšanas radītās emisijas****Tab. 46 Emisiju koeficienti mežizstrādes atlieku sadedzināšanas raksturošanai**

Nr.	SEG gāze	kg kg⁻¹ C faktiski sadedzinātajā koksņē
164.	CH ₃	0,01200
165.	N ₂ O	0,00700
166.	Ogleklis sadedzinātajās atliekās, tonnas ha ⁻¹	(0 - 0) * 0 * 0
167.	C/N attiecība atliekās	0,01000

Tab. 47 Mežizstrādes atlieku sadedzināšanas radītās emisijas

Nr.	Gāze	tonnas ha⁻¹
168.	CH ₃	0 * 0 * 16,0 / 12,0
169.	N ₂ O	0 * 0 * 0 * 44,0 / 28,0

Tab. 48 Mežizstrādes atlieku sadedzināšanas radītās emisijas CO₂ ekvivalentos

Nr.	SEG gāze	tonnas CO₂ ekv. ha⁻¹
170.	CO ₂	0 * 0
171.	CH ₃	0 * 0
172.	N ₂ O	0 * 0
173.	Kopā	0 + 0 + 0

Cirmsmā atstāto mežizstrādes atlieku sadalīšanās radītās emisijas**Tab. 49 Cirmsmā atstātās mežizstrādes atliekas**174. Tonnas ha⁻¹ 0 - 0 - 0 - 0

Ja pārskata periods (0) ir garāks par mežizstrādes atlieku mineralizācijas periodu (0), aprēķinā pieņem, ka pārskata periodā sadalās visas mežizstrādes atliekas.

Tab. 50 Kopējās emisijas pārskata periodā, mineralizējoties cirmsmā atstātajām mežizstrādes atliekām175. tonnas CO₂ ha⁻¹ 0 * 0 * 0 / 0 vai, ja 0 > 0, tad 0 * 0**Pazemes biomasas sadalīšanās radītās emisijas****Tab. 51 Pazemes biomasas sadalīšanās ilgums gados**

Nr.	Koku suga	Sadalīšanās periods, gadi
176.	Apse	20,0
177.	Baltalksnis	20,0
178.	Bērzs	20,0

179.	Egle	20,0
180.	Melnalksnis	20,0
181.	Osis	20,0
182.	Ozols	20,0
183.	Priede	20,0
184.	Pārējās sugas	20,0

Tab. 52 Cīrsmā pēc mežizstrādes atstātā pazemes biomasas

185.	Biomasa, tonnas ha ⁻¹	0 - 0
------	----------------------------------	-------

Tab. 53 Emisijas pazemes biomasas mineralizācijas rezultātā pārskata periodā

186.	Tonnas CO ₂ ha ⁻¹	Ja atbilstošā vērtība Tab. 51 ir lielāka par 0, tad 0 * 0 * 0 / atbilstošā vērtība no Tab. 51, ja atbilstošā vērtība Tab. 51 ir mazāka par 0, tad 0 * 0
------	---	---

Koksnes produktu radītās emisijas

Tab. 54 Koksnes produktu izmantošanas ilgums gados

Nr.	Koku suga	Kokmateriāli	Papīrmalka
187.	Apse	60,0	4,0
188.	Baltalksnis	60,0	4,0
189.	Bērzs	60,0	4,0
190.	Egle	60,0	4,0
191.	Melnalksnis	60,0	4,0
192.	Osis	60,0	4,0
193.	Ozols	60,0	4,0
194.	Priede	60,0	4,0
195.	Pārējās sugas	60,0	4,0

Tab. 55 Koksnes produkti

Nr.	Koksnes produkti	Kokmateriāli	Papīrmalka
196.	tonnas ha ⁻¹	atbilstošā vērtība rindā Nr. 0 * (1,0 – atbilstošā vērtība Tab. 39) * atbilstošā vērtība Tab. 7	

Tab. 56 Emisijas koksnes produktu mineralizācijas rezultātā pārskata periodā

197.	Emisijas	Kokmateriāli	Papīrmalka
198.	tonnas CO ₂ ha ⁻¹	Ja atbilstošās vērtības Tab. 54 ir lielākas par 0, tad atbilstošā vērtība no Tab. 55 * 0 * 0/ atbilstošā vērtība Tab. 54, ja atbilstošās vērtības Tab. 54 ir mazākas par 0, tad atbilstošās vērtības no Tab. 55 * 0	

Atmežošanas radīto emisiju aprēķins

Tab. 57 Augsnes emisiju koeficienti transformācijai par aramzemēm un infrastruktūru

Nr.	Koeficients	Skaitliskā vērtība	Skaidrojums
199.	Corg. augsnē meža zemēs	124,0	0-30 cm dziļumā, BioSoil projekta rezultāti

	minerālaugsnes, tonnas ha ⁻¹		(A. Bārdule et al., 2009)
200.	Corg. augsnē meža zemēs org. augsnēs, tonnas ha ⁻¹	224,1	0-30 cm dziļumā, BioSoil projekta rezultāti, izmanto meža zemju transformācijas par infrastruktūru ietekmes novērtēšanai (A. Bārdule et al., 2009)
201.	Corg. aramzemēs, tonnas ha ⁻¹ (eq. 3.3.3)	88,0	0-30 cm dziļumā IPCC GPG LULUCF Equation 3.3.3 (Penman, 2003)
202.	FLU – apsaimniekošanas veids	0,7	TABLE 3.3.4, Long-term cultivated, Temperate wet (Penman, 2003)
203.	FMG – apstrādes intensitāte	1,0	TABLE 3.3.4, Full tillage, Temperate dry and wet (Penman, 2003)
204.	FI – mēslojums	1,0	TABLE 3.3.4, Medium input, Temperate dry and wet (Penman, 2003)
205.	Corg. emisijas, tonnas ha ⁻¹	0 - 0	oglekļa uzkrājuma izmaiņas augsnē, transformējot meža zemi uz minerālaugšnes par aramzemi vai daudzgadīgo zālāju
206.	Pārejas periods, gados	20,0	visiem transformācijas veidiem
207.	Corg. emisijas, tonnas ha ⁻¹ gadā	0 / 0	
208.	Corg. emisijas no org. augsnēm, tonnas ha ⁻¹ gadā	1,0	

Tab. 58 Ar meža zemju transformāciju saistīto CO₂ emisiju no augsnes aprēķins

209.	Emisijas no augsnēm, transformējot meža zemi par aramzemi, tonnas C gadā	Ja Tab. 21 atbilstošā vērtība ir organiskā augsne, tad 0 * 0, pretējā gadījumā 0 * 0
210.	Emisijas no augsnēm, transformējot meža zemi par infrastruktūru, tonnas C gadā	Ja Tab. 21 atbilstošā vērtība ir organiskā augsne, tad 0 * 0 / 0, pretējā gadījumā 0 * 0 / 0

Tab. 59 Ar transformāciju par aramzemēm saistīto N₂O emisiju no augsnes aprēķins (Penman, 2003)

211.	Tonnas N ₂ O ha ⁻¹ gadā	0 * 44,0 / 28,0
212.	Tonnas CO ₂ ekv. gadā	0 * 0
213.	Kopā N ₂ O-Nkonv.	0
214.	N ₂ O _{net} -min -N	0 * 0
215.	EF1	0,0125
217.	N _{net} -min	0 / 0 * 1,0 / 0
218.	C:N attiecība	15,0
219.	Tonnas N ₂ O gadā	0 * 0
220.	Tonnas CO ₂ ekv. gadā	0 * 0

Tab. 60 Ar transformāciju saistītās emisijas no augsnes pārskata periodā

Nr.	SEG gāze	Tonnas CO ₂ ekv.
221.	CO ₂	Ja 0 ir mazāks par 0, tad 0 * 0 * 0 + 0 * 0 * 0, Ja 0 ir lielāks par 0, tad 0 * 0 * 0 + 0 * 0 * 0
222.	N ₂ O	Ja 0 ir mazāks par 0, tad 0 * 0, Ja 0 ir lielāks par 0, tad 0 * 0
223.	Kopā	0 + 0

Tab. 61 Emisijas no nedzīvās zemsegas raksturojošie koeficienti

224. Corg. uzkrājums zemsegā, tonnas ha ⁻¹	21,2	BioSoil dati par oglekļa uzkrājumu nedzīvajā zemsegā (A. Bārdule et al., 2009)
225. Pārejas periods, gados	20,0	visiem transformācijas veidiem

Tab. 62 Ar meža zemju transformāciju saistīto emisiju no zemsegas aprēķins

226. Emisijas no zemsegas, tonnas C gadā	Ja 0 / 0
227. Emisijas no zemsegas pārskata periodā, tonnas C	Ja $0 > 0$, tad $0 * 0$, pārējos gadījumos 0
228. CO ₂ emisijas no zemsegas pārskata periodā, tonnas	$0 * 0$

Tab. 63 Ar transformāciju saistīto emisiju kopsavilkums

229. CO ₂ ekv. tonnas pārskata periodā	0 + 0
---	-------

Neto SEG emisijas pārskata periodā**Tab. 64 Emisiju un piesaistes kopsavilkums**

Nr.	Emisiju avots	tonnas CO₂ ekv.
230.	Dzīvā koksnes biomasa	$0 * 0 * 0$
231.	Nedzīvā koksnes biomasa	$0 * 0 * 0$
232.	Augsne	0
233.	Meža ugunsgrēki	0
234.	Mežizstrāde	$(0 + 0 + 0 + 0 + 0) * 0$
235.	Atmežošana	0
236.	Kopā	$0 + 0 + 0 + 0 + 0 + 0$

Literatūra

- Bārdule, A., Bāders, E., Stola, J., Lazdiņš, A., 2009. Forest soil characteristic in Latvia according results of the demonstration project BioSoil (Latvijas meža augsņu īpašību raksturojums demonstrācijas projekta BioSoil rezultātu skatījumā). Forest Science 20 (53), 105–124.
- Lazdiņš, A., 2012. Mežizstrādes tehnikas, meža kopšanas un atjaunošanas darba ražīguma pētījumi biokurināmā sagatavošanas un meža atjaunošanas izmaksu novērtēšanai (Pārskats par līgumpētījuma pirmajā etapā paredzēto darbu izpildi) (No. 2010/0255/2DP/2.1.1.1.0/APIA/VIAA/174 (2012.R01)). LVMI Silava, Salaspils.
- Penman, J. (Ed.), 2003. Good Practice Guidance for Land Use, Land-Use Change and Forestry. Institute for Global Environmental Strategies (IGES), 2108 -11, Kamiyamaguchi, Hayama, Kanagawa, Japan.
- Thor, M., Von Hofsten, H., Lundström, H., Lazdāns, V., Lazdiņš, A., 2006. Extraction of logging residues at LVM. AS Latvijas valsts meži, Uppsala.
- United Nations, 1998. Kyoto protocol to the United Nations framework convention on climate change.

