

**Francuskie leśnictwo
- import wiedzy do Polski.**

Struktura lasów we Francji.

Gospodarka leśna we Francji pod wieloma względami różni się od tej stosowanej w Polsce. Lasy Francji to w szczególności lasy prywatne, lasy państwowe stanowią nieznaczny procent powierzchni kraju.

Dominują lasy liściaste, w mniejszym stopniu spotykane są drzewostany iglaste i mieszane.

Głównymi gatunkami hodowlanymi są dąb, topola, brzoza, jesion, grab oraz sosna i świerk.

Lasy prywatne

Aż $\frac{3}{4}$ lasów we Francji jest własnością prywatną. Na pierwszym miejscu jest stawiane pozyskanie surowca drzewnego.

Równie ważna jest jednak gospodarka łowiecka która przynosi ogromne zyski.

Właściciele lasów sporządzają 20-letnie plany zagospodarowania lasu. Plany muszą zostać zatwierdzone przez jednostkę lasów państwowych – ONF.

Lasy prywatne

Przeprowadzane są
dwie aukcje w roku:

- sprzedaż jesienna
- sprzedaż wiosenna

Kupujący ocenia parcele na podstawie zdjęć w albumie i udaje się do tej, którą jest zainteresowany, aby dokonać oględzin. Taka procedura przydałaby się w polskich lasach w celu zwiększenia przez kupującego świadomości o jakości towaru.

Lasy prywatne

Powierzchnie leśne odnawiają się poprzez odrośla, co zmniejsza koszty. Mieliśmy okazje znajdować się w regionie, gdzie dominującym gatunkiem jest dąb. Pozyskiwane drewno jest przeznaczone do produkcji beczek na wino.

W lasach nie prowadzi się czynnej ochrony przed szkodnikami i innymi biologicznymi zagrożeniami.

Prowadzona jest za to czynna ochrona wód, miejsc występowania zwierząt objętych ochroną (rybołów) Dbą się również o miejsca odpoczynku dla miłośników przyrody.

Lasy państwowe

Lasy państwowe

Całkowita powierzchnia lasów państwowych wynosi 10 milionów hektarów. 4 miliony hektarów znajdują się we Francji, a pozostałe 6 milionów w koloniach francuskich.

Office National des Forets jest to odpowiednik Lasów Państwowych w Polsce.

Swoją główną siedzibę ma w Paryżu, lecz w każdym z 12 regionów znajduje się siedziba ONF-u.

Głównymi zadaniami ONF-u są:

- ochrona lasów
- utrzymanie bioróżnorodności lasów
- ochrona zbiorników wodnych na terenach należących do lasów ONF-u
- zapewnienie dostępności lasów dla turystów.

Lasy państwowe

Inwentarz jest to dokument odpowiedzialny za funkcjonowanie lasów we Francji.

Plan pracy obejmuje kolejne 20 lat. Zawarte są w nim terminy cięć przeprowadzane na terenie określonego drzewostanu.

Pozyskany surowiec dzielony jest na trzy klasy:

- - niebieską - najlepszą (około 300 euro/m³)
- - zieloną - średnią (około 100 euro/m³)
- - pomarańczową - najgorszą (około 10-45 euro/m³)

W przypadku dębu najwyższa klasa jest stosowana do produkcji desek, najniższa zaś na opał.

Lasy państwowe

Fundusze ONF-u pochodzą w 70% z wydawania zezwoleń na polowania w lasach (jednorazowo za polowanie płaci się około 20 tysięcy euro) i w 30% z pozyskania surowca. Lasy państwowe zmagają się z dużym problemem jakim jest nadmiar zwierzyny łownej, niszczącej zakładane uprawy leśne. W regulowaniu liczby zwierzyny pomagają myśliwi (jeden myśliwy trzyma pieczę na tysiącem hektarów lasów), odstrzeliwuje około 90 saren i 90 dzików rocznie.

Maszyny leśne

W lasach francuskich większość prac jest wykonywana za pomocą maszyn, które znacznie ułatwiają prace w lesie.

Podczas naszego pobytu we Francji mieliśmy możliwość jazdy skiderami i forwarderami

SILP- System informatyczny lasów państwowych

System informatyczny Lasów Państwowych (SILP) to komputerowy system wspomaganie zarządzania w Państwowym Gospodarstwie Leśnym Lasy Państwowe, wdrażany od roku 1995, w skład którego wchodzi pięć ściśle zintegrowanych podsystemów:

- las,
- gospodarka towarowa,
- płace-kadry,
- finanse i księgowość,
- infrastruktura.

Czym jest SILP

System Informatyczny Lasów Państwowych można zaliczyć do największych przedsięwzięć informatycznych, realizowanych obecnie w Polsce.

Ma on funkcjonować w skomplikowanym organizmie prawno-gospodarczym – Państwowym Gospodarstwie Leśnym Lasy Państwowe, które w imieniu Skarbu Państwa zarządza lasami, zajmującymi 28% powierzchni kraju.

Poza Lasami Państwowymi nie ma w Polsce drugiej takiej instytucji, która musi myśleć o swojej działalności w perspektywie 100 lat.

Zintegrowany system informatyczny ma usprawnić gospodarkę leśną i eliminować błędy w zarządzaniu lasem. Inaczej – jak mówią leśnicy – ujawnią się one za 80-100 lat i będą wtedy nie do naprawienia.

System informatyczny lasów we Francji

We Francji w lasach państwowych występuje system informatyczny, który nie jest tak rozwinięty jak Polski SILP.

Jego podstawą jest system GPS na którym są zaznaczone drzewa dorodne, które nie są przeznaczone do wycięcia oraz są zaznaczone miejsca występowania chronionych gatunków takich jak na nadobnica alpejska.

Prace nad rozwojem tego systemu nadal trwają. Lasy prywatne nie posiadają systemu informatycznego.

Leśne mapy numeryczne

Mapa numeryczna jest to mapa w wersji cyfrowej, która zastąpiła mapę analogową.

Leśne mapy numeryczne w Polsce

Jednym z przykładów jej zastosowania jest zarządzanie zasobami leśnymi przez Lasy Państwowe.

Stosuje się do tego system **GIS (Geographic Information System)**, dzięki niemu przekłada się mapy analogowe na cyfrowe.

W ramach mapy numerycznej możemy tworzyć obrazy cyfrowe w formie 3D.

Są one wykorzystywane również do planowania zrębów, odnowień, zalesień, miejsc zakładania paśników, i karmników.

Leśne mapy numeryczne we Francji

We Francji leśnicy nie dysponują tak rozwiniętymi leśnymi mapami numerycznymi.

Wykorzystują oni system nawigacji satelitarnej (GPS) do oznaczania drzew pożytecznych dla drzewostanu np. gatunków biocenotycznych które nie są przeznaczone do użytkowania rębego.

Wszystkie czynności wykonywane w lesie muszą być podporządkowane tym roślinom.

A teraz troszkę o kulturze,
zabytkach i francuskich
obyczajach.

Obyczaje i kuchnia

We francuskiej kuchni bagietka jest nieodłącznym elementem każdego posiłku. Typowo francuskie korzenie mają również makaroniki i croissanty.

Śniadania są lekkie i słodkie, natomiast obiady i kolacje bardziej treściwe.

Wszyscy spożywają lunch o tej samej porze. Od 12:00 do 14:00 każdy Francuz udaje się na sjęstę, która jest ważnym punktem w ich grafiku dnia.

Od stuleci ich wyroby winiarskie cieszą się niesłabnącą popularnością. Nawet młode osoby mogą pić do posiłku rozcieńczone wino, które wspomaga trawienie.

Zabytki

W czasie naszego pobytu zwiedziliśmy XVI wieczny zamek w Chambord, zbudowany w stylu renesansowym na wzór gotyckich budowli obronnych.

Mieliśmy również okazję zapoznać się z francuską architekturą klasycystyczną, którą reprezentował Wersal. Zachwycające okazały się jednak ogrody, których każda aleja kończyła się zjawiskową fontanną.

Zabytki

Następnym zwiedzonym przez nas miastem był Orlean kojarzony u w Polsce z postacią Joanny d'Arc.

Będąc w Paryżu mogliśmy zobaczyć m.in: katedrę Notre Dame, wieżę Eifla, Łuk tryumfalny, Ogrody Elizejskie i Wzgórze Artystów.

Mieliśmy możliwość płynąć gondolą po najdłuższej rzece Francji - Loarze. Podczas rejsu poznaliśmy jej bogatą historię, a na końcu odwiedziliśmy muzeum marynarstwa.

Integracja polsko-francuska

Problemem w komunikacji okazała się być bariera językowa, jaką stanowiła słaba znajomość j.angielskiego przez francuskich kolegów. Można to uzasadnić ich zawiłą historią obfitującą w spory francusko-angielskie. Obie strony dołożyły jednak wszelkich starań aby się porozumieć. Francuzi szybko nauczyli się polskich piosenek, a my francuskich zwrotów. Wyjazd na kręgle okazał się świetnym pomysłem, gdyż przedstawiciele obu szkół bardziej się ze sobą zżyli.

Podczas wspólnych zajęć praktycznych udzielali nam wiele cennych porad, a gdy sobie z czymś nie radziliśmy chętnie nam pomagali. Stałym elementem naszego czasu wolnego były wspólne rozgrywki w piłkę nożną.

Dziękujemy za uwagę!

- Ekipa z Erasmus 2016