

Información calificada

A solo tres años de su creación, el Consorcio para la Investigación y la Innovación Forestal ya dio luz verde a sus cinco áreas de trabajo, y desde una de ellas presentará un estudio sobre la conservación de la biodiversidad en el sector forestal que abordamos en esta oportunidad.

El Consorcio para la Investigación y la Innovación Forestal –integrado por la Sociedad de Productores Forestales (SPF), el Instituto Nacional de Investigación Agropecuaria (INIA) y el Laboratorio Tecnológico del Uruguay (LATU)– está organizado en Comités Técnicos Asesores (CTA). Los cinco CTA que se pusieron en marcha en estos primeros tres años del Consorcio son Protección Forestal, Manejo Forestal, Sostenibilidad, Mejoramiento Genético y Tecnología de la Madera. En cada uno de ellos trabajan en conjunto los técnicos más idóneos por temática de la SPF, el INIA y el LATU.

La secretaria técnica del Consorcio, ingeniera agrónoma forestal y máster en Planificación Territorial y Gestión Ambiental Inés Bocage, explica que en el CTA de

Sostenibilidad se abordan “temas relacionados a biodiversidad y agua, se generaron metodologías para análisis de riesgos de temas ambientales, y para el próximo año vamos a incorporar varias líneas más que tenemos en cartera”.

Desde este CTA saldrá en breve la publicación “20 años de gestión de Biodiversidad en el sector forestal”, que recopila datos relacionados a los monitoreos sistemáticos generados por socios de la SPF en 1.300.000 hectáreas certificadas FSC®.

Para hacerse una composición de lugar es importante señalar que, de esa superficie total, el 40% no está forestada. A su vez, de

ese porcentaje que no tiene bosques con fines comerciales hay 300.000 hectáreas que las empresas manejan como áreas de conservación en diferentes categorías.

Con respecto al trabajo sistemático de dos décadas, el objetivo de las empresas es generar información que permita diseñar las mejores estrategias en pos de la conservación

En la publicación “20 años de gestión de Biodiversidad en el sector forestal”, se recopilan los monitoreos sistemáticos de las empresas forestales.

de las áreas naturales. “El sector forestal invierte aproximadamente 300.000 dólares por año en este tipo de investigación que es realizada por equipos técnicos referentes en flora y fauna del país, independientes y de la academia”, señala Bocage y agrega que es una “cifra impactante en esfuerzos de monitoreo de la biodiversidad, que han generado un volumen gigante de información que estimamos en más de mil estudios entre las empresas”. Por lo que esta publicación del Consorcio es solamente el comienzo, la secretaria

técnica asegura que se va a seguir trabajando desde el CTA a partir de esta valiosa información histórica.

EN FOCO

Tomados en conjunto, los estudios realizados en 20 años se focalizan principalmente en el seguimiento de la riqueza y/o diversidad de organismos de plantas vasculares, vertebrados terrestres (aves, mamíferos, reptiles y anfibios), otros organismos terrestres y acuáticos en más de ciento treinta establecimientos forestales. El relevamiento arroja que el 39% de los estudios realizados son de plantas vasculares y el 58% de fauna, principalmente de vertebrados terrestres.

Al día de hoy son más de sesenta predios forestales con monitoreo semestral o anual de la diversidad y/o riqueza de los distintos grupos muestreados.

Como ya fue dicho, dentro de los predios productivos hay 300.000 hectáreas de áreas no forestadas a las que se les aplica un manejo de conservación. Estas áreas son clasificadas en categorías que van desde Áreas de Alto Valor de Conservación (AAVC), a zonas representativas de ecosistemas, áreas de conectividad o corredores biológicos, áreas sensibles, entre otras.

La categoría más alta en la escala es la de AAVC, porque implica un manejo y un monitoreo más intensivo.

En Uruguay hay 13.066 hectáreas identificadas como AAVC, ubicadas en 10 departamentos del país, de los cuales Río Negro es el que tiene más superficie de AAVC (3.745 hectáreas).

La clasificación en AAVC y el estudio de las mismas permite a su vez mapear con más detalle las diferentes

Gentileza: SPF

INTEGRANTES DEL CONSORCIO

En asociación público-privada, el Consorcio para la Investigación y la Innovación Forestal (Consorcio I+D+i Forestal) nace de la necesidad del sector forestal por optimizar y potenciar el desarrollo de la investigación y la innovación para mejorar la productividad y la competitividad. El Consorcio está integrado por la Sociedad de Productores Forestales (SPF), el Instituto Nacional de Investigación Agropecuaria (INIA) y el Laboratorio Tecnológico del Uruguay (LATU) a través de la Fundación LATITUD. La idea es potenciar las capacidades de las instituciones en su conjunto más allá de las capacidades individuales de cada una.

PONSSE

**QUE EL 2022 NOS ENCUENTRE
NUEVAMENTE *JUNTOS***

PONSSE URUGUAY

Ruta 90 N°3102
Tel: 00598-47243800
Paysandú - Uruguay
www.ponsse.com

SOLUCIONES PONSSE

Soluciones a medida para nuestros clientes

Gentileza: SPF

características de la biodiversidad y los paisajes en esas áreas.

Por ejemplo, si se agrupan las AAVC por ecosistemas, se ve que predomina el bosque, ya sea ribereño, galería, serrano, parque, quebrada, pantanoso o palmar, con 10.808 hectáreas. Las otras 2.258 hectáreas de AAVC son de pradera natural, bañados, humedales, dunas, zonas rocosas y otros.

“El sector forestal invierte aproximadamente 300.000 dólares por año en este tipo de investigación realizada por equipos técnicos independientes y referentes en flora y fauna del país”. Inés Bocage, Consorcio I+D+i Forestal

Según el criterio del FSC®, las AAVC se distribuyen en diferentes tipos. Una AVC 1 debe presentar variedad de especies y concentraciones de diversidad biológica, incluyendo las especies endémicas, raras, amenazadas o en peligro, significativas en el ámbito mundial, regional o nacional. En esta primera categoría se inscriben 6.422 hectáreas del total.

En la AVC 2 está la segunda porción más relevante en extensión del total, con 4.477 hectáreas. Se trata de grandes ecosistemas a nivel del paisaje y mosaicos de ecosistemas significativos en el ámbito mundial, regional o nacional, y que contienen poblaciones viables de la gran mayoría de las especies que aparecen de forma natural, en patrones naturales de distribución y abundancia.

Finalmente, en la AVC 3 (ecosistemas, hábitats o refugios raros, amenazados o en peligro) se identificaron 2.022 hectáreas y en la AVC 6 (áreas con valor cultural e histórico) hay al momento 145 hectáreas.

ESFUERZO DE CONTROL

Un punto interesante que se desprende de la futura publicación es el esfuerzo que el sector forestal hace para el monitoreo y control de especies exóticas invasoras, que constituyen la segunda causa de pérdida de biodiversidad a nivel mundial. En Uruguay existen especies leñosas que han afectado diversos ecosistemas e inclusive han llegado a colonizar áreas naturales. Bocage pone como ejemplo de esta amenaza a las especies *Gleditsia* (espina de Cristo), *Ligustrum* (ligustro y ligustrina) y *Melia azedarach* (paraíso).

El proceso para el control de especies exóticas invasoras –ya sean leñosas como mencionamos o herbáceas– puede ser mecánico y/o químico.

Las empresas forestales invierten “aproximadamente 1.500.000 dólares anuales para esta tarea nada grata y muy

cara, pero con impacto muy grande en la conservación de la biodiversidad”, afirma la secretaria técnica.

En el relevamiento del Consorcio también se menciona otro trabajo de control respecto de una especie de fauna exótica invasora. Algunas empresas forestales realizan acuerdos con cazadores autorizados con el fin de controlar las poblaciones de jabalíes. Y se aclara que esta actividad se realiza bajo rigurosos protocolos de seguridad para las personas y para evitar afectar la fauna nativa.

AMBIENTE PRODUCTIVO

Ya se han abordado en **Forestal** las oportunidades que trae la sinergia entre ganadería y forestación. En el informe, se dice que en todos los establecimientos afectados a la forestación también se realiza actividad ganadera sobre praderas naturales. Se estima que en el área relevada hay aproximadamente 250.000 cabezas de ganado en pastoreo. Sobre este ganado, Bocage puntualiza “algo muy particular del Uruguay forestal, que es que en general no es de las empresas forestales, sino que es de productores ganaderos que usan esas zonas forestales mediante arrendamientos”. En el informe se especifica que son aproximadamente 2.783 los contratos de pastoreo.

Gentileza: Inés Bocage

Inés Bocage.

Compartimos la “visión” de nuestros productores forestales. **ALMACENRURAL**
todo para su campo

DURAZNO
 FLORIDA
 MONTEVIDEO
 PASO DE LOS TOROS
www.almacenrural.com.uy

La carga ganadera promedio varía, pero se estima que en establecimientos forestales el promedio anual normalmente se mantiene en un rango de 0,2 a 0,5 Unidades Ganaderas/ha.

Otra integración productiva que aparece referenciada en el informe es la apicultura en montes de eucaliptos. Entre múltiples virtudes de

Las empresas forestales invierten alrededor de 1.500.000 dólares anuales en el monitoreo y control de especies exóticas invasoras, una gran amenaza para la biodiversidad.

la producción en campos forestados, se destaca que la miel obtenida es libre de pesticidas porque no se aplican químicos en plantaciones adultas y que se puede obtener la certificación PEFC internacional, de la que Uruguay es pionero. Se estima que en el área relevada hay 58.000 colmenas instaladas. Esta sinergia, dice Bocage, “beneficia a unos 400 productores apícolas que no forestan, sino que en la forestación encuentran un lugar para desarrollar con éxito su actividad”.

EL BALANCE

En definitiva, la publicación “20 años de gestión de Biodiversidad en el sector forestal” se constituye como un insumo importante y un primer abordaje desde el CTA de Sostenibilidad que promete profundizaciones futuras.

Bocage señala que el trabajo particular de cada CTA y del Consorcio en general “no es una carrera corta, sino que estamos entrenando para una maratón y de largo plazo. Seguimos formándonos, fortaleciendo vínculos, buscando sinergias, buscando complementarnos, armando equipos, generando capacidades, en definitiva, creciendo. El balance hoy es positivo, estamos avanzando, tenemos objetivos claros, mucha ilusión y mucho compromiso de todos”.

En la misión de que esta alianza público-privada, que tiene una identidad autónoma, ejecutiva y flexible, se convierta en “un músculo ejercitado en el trabajo conjunto, de excelencia, que logre dar respuestas al sector”, Bocage identifica el mayor desafío: “Encontrar a esas cabezas muy capacitadas que necesitamos para levantar limitantes. Necesitamos muchos más investigadores de los que tenemos hoy con todas las instituciones juntas, tenemos varios y excelentes, pero necesitamos muchos más dedicados al sector forestal. Esto es vital, no solo importante”. ■

