

Issues of sustainable management of soil in northern forests - experience from Komi Model Forest, Russia.

Przemyslaw Majewski
Silver Taiga Foundation
Komi Model Forest
Syktyvkar, Republic of Komi,
www.silvertaiga.ru

22.10.2012

Silver Taiga Foundation

1

Forests of the Komi Republic
Pine forest – frequent ground fire dynamics

Forests of the Komi Republic
Pine – spruce forest

22.10.2012

6
Photo Przemyslaw Majewski – Silver Taiga Foundation

Forests of the Komi Republic Spruce

22.10.2012

Silver Taiga Foundation

Photo Przemyslaw Majewski – Silver Taiga Foundation

7

Forests of the Komi Republic Birch forest as succession after fire in spruce forest

Forests of the Komi Republic
Spruce forest landscape after large fire

22.10.2012

Silver Taiga Foundation

9

Photo Przemyslaw Majewski – Silver Taiga Foundation

Forests of the Komi Republic
Spruce forest with gap dynamic and long continuity
situated along river

Logging

Soil damage in 1990-ties
29% of logging area, productivity decrease 35%

22.10.2012

Silver Taiga Foundation

12

Large scale clear-cutting

22.10.2012

Silver Taiga Foundation

Photo Przemyslaw Majewski

Soil damage along stream and on wet site

22.10.2012

Silver Taiga Foundation

Photo Przemyslaw Majewski

14

Road across wet sites

22.10.2012

Silver Taiga Foundation

Photo Przemyslaw Majewski

15

Soil damage by logging transport

22.10.2012

Silver Taiga Foundation

Photo Youri Pautov

16

Erosion after logging

22.10.2012

Silver Taiga Foundation

Photo Yuri Pautov

17

Strengthening of logging track

22.10.2012

Silver Taiga Foundation

Photo Yuri Pautov

18

Why it is happening with soil?

- Staff of logging companies is not trained on how to avoid soil damage,
- Staff of logging companies is sometimes not aware of the damage,
- Fine for soil damage is treated as tax,
- Logging plan for winter and summer seasons is not based on map of soils sensitivity,
- Map of soil sensitivity can be established, but need cooperation of 4 agencies,
- Very low density of hard cover roads push for winter logging which is providing ca 70-80% of wood volume,
- Soil is frozen in winter ca 6 months, but last 4-5 years the winter season is shortened down to 4 months,
- Pine forest on sandy soils which could be alternative to winter logging has been logged many years ago as the most easy target,
- Logging is still dominated by pioneer approach,

22.10.2012

Silver Taiga Foundation

19

Soil proposals

- **Map with sensitive soils should be produced for all relevant forests and be available for interested parties,**
- **Consideration of soil sensitivity data should obligatory during planning process of logging, transport and road building,**
- **Relevant staff of logging companies should be trained on method of avoidance of soil damage,**
- **Gradual shift from pioneer logging toward forest management with investment in forest roads with hard cover,**
- **Fine should be progressive if damage is repeated (condition is that first three points are fulfilled),**
- **Logistic and long-term planning in logging companies should be considerably improved,**
- **Topographic map of high quality should be developed and accessible for planning departments of logging companies, state forest service and companies servicing with planning of logging and logistic,**

22.10.2012

Silver Taiga Foundation

20