

RONDHOUT VAN DE BOVENSTE PLANK

2012

OPTIMALISATIE VAN DE HOUTOOGST OP
LANDGOED DE UTRECHT

Geschreven door:

H.F.M. van den Heuvel

H.E. Jager

Afstudeeropdracht ten behoeve van de opleiding Bos- en
Natuurbeheer aan Hogeschool Van Hall Larenstein, in opdracht
van ASR Vastgoed, juni 2012

Colofon

Het rapport “*Rondhout van de bovenste plank: Optimalisatie van de houtoogst op Landgoed De Utrecht*” is geschreven in het kader van een afstudeerproject bij ASR Landgoed De Utrecht voor de opleiding Bos- en Natuurbeheer aan Hogeschool Van Hall Larenstein in de periode februari 2012 tot juni 2012.

Organisatie

ASR Vastgoed Landelijk
Pythagoraslaan 2
3584 BB Utrecht
Tel.: 030-2579111
www.asrvastgoedlandelijk.nl

Opdrachtgever

ASR Landgoed De Utrecht
Torenlaan 1
5085 NL Esbeek
Tel.: 013-5169213

Auteurs

Erick Jager
Bosbouw / Urban Forestry
Hogeschool Van Hall Larenstein

Harm van den Heuvel
Bosbouw / Urban Forestry
Hogeschool Van Hall Larenstein

Begeleiding

ASR Landgoed De Utrecht: Dhr. L.J.W.M. Liebregts

Hogeschool Van Hall Larenstein: Dhr. G. Geudens

Fotografie

Foto's in dit onderzoeksrapport zijn gemaakt door Erick Jager, tenzij anders vermeld.

Omslag

Foto gevelde douglas, gemaakt door Erick Jager

Het is niet toegestaan de gegevens uit dit onderzoeksrapport over te nemen zonder schriftelijke toestemming van ASR Landgoed De Utrecht.

Naar dit rapport kan als volgt verwezen worden:

Heuvel, H. van den en E. Jager (2012), *Rondhout van de bovenste plank: Optimalisatie van de houtoogst op Landgoed De Utrecht*, ASR Landgoed De Utrecht, Esbeek.

Trefwoorden

Landgoed, houtoogst, optimalisatie

Voorwoord

Voor u ligt het onderzoeksrapport naar de optimalisatie van de houtoogst binnen ASR Landgoed De Utrecht. Deze afstudeerscriptie is uitgevoerd in het kader van de opleiding Bos- en Natuurbeheer met de major Bosbouw / Urban Forestry aan Hogeschool Van Hall Larenstein.

Graag willen wij ASR Landgoed De Utrecht bedanken voor de mogelijkheid tot dit afstudeeronderzoek en de stimulerende en prettige werksfeer op kantoor en in het veld (met de vrijwilligers). Zowel de afstudeeropdracht als het afstudeerbedrijf bevielen ons erg goed, omdat wij ons tijdens de opleiding voornamelijk gericht hebben op bosbeheer waarin houtproductie een belangrijke rol speelt. Dit is bij ASR Landgoed De Utrecht één van de belangrijke pijlers van het beheer.

Graag willen we de volgende mensen speciaal bedanken:

- Dhr. L. Liebregts voor de begeleiding en ondersteuning vanuit ASR Landgoed De Utrecht en voor het advies en terugkoppeling op dit afstudeerwerk,
- Dhr. H. Breviers voor ondersteuning vanuit ASR Landgoed De Utrecht en voor suggesties en terugkoppeling op dit afstudeerwerk,
- Dhr. G. Geudens voor begeleiding en ondersteuning vanuit Hogeschool Van Hall Larenstein gedurende dit afstudeerwerk, voor terugkoppeling op dit afstudeerwerk en voor het beschikbaar stellen van de elektronische hoogte- en afstandsmeter van Royal Haskoning.

Daarnaast willen wij de heren W. De Jong (Brabants Landschap), J. Rots (Bosgroep Zuid Nederland), A. van Puijenbroek (Landgoed Gorp en Roover), K. van Haaren (Landgoed Wellenseind) en J. van Dal (Houthandel Van Dal) bedanken voor de persoonlijke interviews die wij met ze mochten afnemen.

Tenslotte willen wij de heren B. Cornette, (Lefibo), J. D'hondt (SpanoGroup) en S. Hasoumont (Norbord) bedanken voor de telefonische interviews die we met ze mochten afnemen en Dhr. R. Olthof (Kroondomein Het Loo) voor het geven van een inzicht in de houtverkoop binnen Kroondomein Het Loo.

Wij hopen dat de lezers van dit rapport het met net zo veel plezier lezen als dat wij hadden tijdens onze afstudeerperiode op het landgoed. Daarnaast hopen wij dat dit rapport een bijdrage zal leveren aan de ontwikkeling van ASR Landgoed De Utrecht.

Erick Jager

Harm van den Heuvel

Esbeek, juni 2012

Samenvatting

De rentmeester van ASR Landgoed De Utrecht verwacht de komende jaren dalende opbrengsten uit de houtoogst door omvormingen van productiebos naar natuurtypes en terugvallende subsidies voor bos- en natuurbeheer. Om de verwachte financiële terugval te beperken, zal onderzocht moeten worden of en op welke manier de opbrengsten uit de houtoogst verhoogd kunnen worden door de sortimentsverdeling aan te passen. Om tot een optimalisatie van de houtoogst te komen is de huidige situatie van het landgoed in kaart gebracht voor de waardedragende boomsoorten middels interviews, twee houtmeetkundige inventarisaties, de oogstadministratie en een literatuurstudie. Daarna zijn de verzamelde gegevens verwerkt tot een aantal optimalisatiekansen en zijn deze kansen uitgewerkt tot een optimalisatie van het huidige beheer en een optimalisatie van een aangepast beheer, inclusief financiële onderbouwing door middel van de financiële omloop. In vergelijking met de opbrengsttabellen vertonen Corsicaanse den en douglas een goede groei (groeiklasse 14) en grove den een gemiddelde tot goede groei (groeiklasse 8). De huidige afnemer (Houthandel Van Dal) koop het hout grotendeels marktconform doordat periodiek een inschrijving met meerdere aannemers plaats vindt. Terreinbeherende instanties in de nabije omgeving van Landgoed De Utrecht zijn in meer of mindere mate allemaal bezig zijn met het produceren van rondhout (vooral Corsicaanse den, douglas en grove den) voor de verkoop. Dit hout wordt op de regionale houtmarkt in de sortimenten langhout, zaaghout en bulkhout (vezelhout, OSB-hout en kisthout) verhandeld. De omliggende instanties oogsten over het algemeen een groter deel bulkhout dan langhout of zaaghout. Hier zou landgoed De Utrecht op in kunnen spelen. Het zou een toegevoegde waarde hebben om de bulksortimenten als aparte partijen te verkopen. Zo speelt men in op de marktwerkingen en contracten tussen afnemers en verwerkers van rondhout. Een nadeel van wisselende en meerdere aannemers is dat het meer toezicht en dus meer kosten met zich mee brengt. Verder kan men door de huidige beheerscyclus van zes jaar aan te houden, maar de roulatie op vijf jaar te zetten een “leeg” jaar aanbrengen, waarnaar partijen doorgeschoven kunnen worden. Dit heeft als voordeel dat wanneer slechte houtprijzen zich voordoen (bijvoorbeeld na een storm), de negatieve invloed op de staande opstand (mogelijke groeibeperking) geminimaliseerd kan worden en de druk om toch te oogsten verminderd is. Tenslotte kan op het landgoed meer rondhout geoogst worden zonder het behoud van het bos in gevaar te brengen, want met een gemiddelde houtoogst van 3600 m³ per jaar over de laatste vijf beheersperioden zit het landgoed ruim onder de 7200 m³ die jaarlijks (met bosbehoud op lange termijn) binnen het landgoed geoogst zou kunnen worden. Momenteel vindt in het grootste gedeelte van de bossen op het landgoed hoogdunning plaats. In dit onderzoek is tevens gekeken naar een aangepast beheer, de zogenaamde elitedunning. Bij de elitedunning worden in een vroeg stadium (circa zeventien jaar) permanente dunningspaden aangelegd op 20 m hart tot hart. Daarna worden bij een leeftijd van circa 20 jaar 60 bomen geselecteerd op vitaliteit, rechtheid (kaarsrecht) en de afwezigheid van schade/fouten. Deze bomen worden in het jaar van de selectie voor 100 % vrij gesteld en vervolgens opgesnoeid. Hierna wordt een dunningscyclus van drie jaar aangehouden waarbij bij alle dunningen enkel de elitebomen voor 100 % vrij worden gesteld. Dit beheer leidt bij de soorten Corsicaanse den en grove den tot de meest rendabelere sortimentsverdeling wanneer Corsicaanse den tot 4 m en grove den tot 6 m opgesnoeid wordt. Deze uitkomst geldt enkel voor gronden met voor Nederland (boven)gemiddelde groei. Bij douglas is hoogdunning rendabeler dan de elitedunning vanwege de hoge opsnoeikosten en het hoge volume van de staande opstand.

Inhoudsopgave

Samenvatting	
1. INLEIDING	10
1.1. Aanleiding	10
1.3 Doelstelling en doelgroep.....	11
1.4. Werkwijze.....	11
1.5. Randvoorwaarden	12
1.6. Opbouw rapport	12
2. HUIDIGE SITUATIE LANDGOED DE UTRECHT	13
2.1. Gebiedsbeschrijving	13
2.2. Huidig beheer	13
2.3. Algemene beschrijving staande opstand	14
2.3.1. Beschrijving leeftijdsklasse 20 tot 29 jaar	16
2.3.2. Beschrijving leeftijdsklassen 30 tot 69 jaar	18
2.4. Recente houtoogst	22
2.5. Houtmarkt	26
2.6. Omliggende terrein beherende instanties	27
3. KANSEN VOOR OPTIMALISATIE VAN DE HOUTOOGST.....	28
3.1. Kansen vanuit de omliggende gebieden	28
3.2. Kansen vanuit de afnemers	28
3.3. Kansen binnen leeftijdsklasse 20 tot 29 jaar.....	28
3.4. Kansen binnen leeftijdsklassen 30 tot 39 en 60 tot 69 jaar	29
4. OPTIMALISATIE.....	30
4.1. Optimalisatie huidig beheer	30
4.2. Optimalisatie aangepast beheer.....	31
4.3. Financiële onderbouwing van het aangepaste beheer	34
5. CONCLUSIES, AANBEVELINGEN EN REFLECTIES	36
5.1. Conclusies.....	36
5.2. Aanbevelingen	37
5.3. Reflectie.....	38
Literatuurlijst	39
Verklarende woordenlijst	41

Bijlagen.....	42
Bijlage 1: Kaart van de hoofdboomsoorten op Landgoed De Utrecht.....	43
Bijlage 2: Kaart met geïnventariseerde opstanden Corsicaanse den	44
Bijlage 3: Kaart met geïnventariseerde opstanden douglas	45
Bijlage 4: Kaart met geïnventariseerde opstanden grove den	46
Bijlage 5: Benaderde organisaties en contactpersonen	47
Bijlage 6: Methodiek houtmeetkundige inventarisatie	48
Bijlage 7: Methodiek financiële waardeomloop.....	52

Lijst van gebruikte figuren

Figuur 1: Ligging van Landgoed De Utrecht (http://nl.wikipedia.org)	10
Figuur 2: Harvester en Forwarder (www.hiab.nl & www.franzen-maschinen.com)	29
Figuur 3: Dunningspad	31
Figuur 4: Selectiepunt en verdere groei van de eliteboom (Hettesheimer, 2009)	32
Figuur 5: Na de selectie wordt de eliteboom (groen) vrijgesteld van concurrenten (rood) (Rittershofer, 2009)	33
Tabel 1: Karakteristieken van de gemiddelde opstanden in leeftijdsklasse 20 tot 29 jaar	16
Tabel 2: Karakteristieken van Corsicaanse den in de leeftijdsklassen 30 tot 69 jaar	19
Tabel 3: Karakteristieken van douglas in de leeftijdsklassen 30 tot 69 jaar	19
Tabel 4: Karakteristieken van grove den in de leeftijdsklassen 30 tot 69 jaar	19
Tabel 5: Houtprijzen van Corsicaanse den op Landgoed De Utrecht	24
Tabel 6: Houtprijzen van douglas op Landgoed De Utrecht	25
Tabel 7: Houtprijzen van grove den op Landgoed De Utrecht	25
Tabel 8: Aantal rechte bomen per ha (leeftijdsklasse 20 tot 29 jaar)	33
Tabel 9: Maximale grondverwachtingswaarde in €/ha/jaar	35
Grafiek 1: Leeftijdsverdeling van de waardedragende boomsoorten op Landgoed De Utrecht	14
Grafiek 2: Vergelijking van de inventarisatiegegevens en de hoogtes uit de opbrengsttabellen voor Corsicaanse den (Jansen, 1996)	15
Grafiek 3: Vergelijking van de inventarisatiegegevens en de hoogtes uit de opbrengsttabellen voor douglas (Jansen, 1996)	15
Grafiek 4: Vergelijking van de gemeten hoogtes en de hoogtes uit de opbrengsttabellen voor grove den (Jansen, 1996)	15
Grafiek 5: Kroonpercentages bij de leeftijdsklasse 20 tot 29 jaar	17
Grafiek 6: Houtkwaliteit van Corsicaanse den in de leeftijdsklasse 20 tot 29 jaar	17
Grafiek 7: Houtkwaliteit van douglas in de leeftijdsklasse 20 tot 29 jaar	18
Grafiek 8: Houtkwaliteit van grove den in de leeftijdsklasse 20 tot 29 jaar	18
Grafiek 9: Kroonpercentages van Corsicaanse den in leeftijdsklassen 30 tot 69 jaar	20
Grafiek 10: Kroonpercentages van douglas in leeftijdsklassen 30 tot 69 jaar	20
Grafiek 11: Kroonpercentages van grove den in leeftijdsklassen 30 tot 69 jaar	20
Grafiek 12: Houtkwaliteit van Corsicaanse den in de leeftijdsklasse 30 tot 69 jaar	21
Grafiek 13: Houtkwaliteit van douglas in de leeftijdsklassen 30 tot 69 jaar	21
Grafiek 14: Houtkwaliteit van grove den met leeftijd 30 tot en met 69 jaar	22
Grafiek 15: Volumes van voorgaande houtoogsten op Landgoed De Utrecht	23
Grafiek 16: Sortimentsverdeling geogste Corsicaanse den	23
Grafiek 17: Sortimentsverdeling geogste douglas	24
Grafiek 18: Sortimentsverdeling geogste grove den	25
Grafiek 19: Weergave van de overlap tussen de verschillende sortimenten	26
Grafiek 20: Gemiddelde houtprijs per leeftijdsklasse voor de drie waardedragende boomsoorten	26

Verklaring van de gebruikte afkortingen

<i>Afkorting:</i>	<i>Verklaring:</i>
Afd.	Afdeling
Cd	Corsicaanse den
Dg	Douglas
D-gem	Gemiddeld diameter van alle gemeten bomen
D-hoog	Gemiddelde diameter van de vijf dikste gemeten bomen
D-laag	Gemiddelde diameter van de vijf dunste bomen
Gd	Grove den
Gv	Grondverwachtingswaarde
Vspil	Spilhoutvolume

1. INLEIDING

Dit hoofdstuk behandelt achtereenvolgens de aanleiding, probleembeschrijving, doelstelling en doelgroep, werkwijze en randvoorwaarden van dit onderzoek. Tenslotte beschrijft dit hoofdstuk nog de opbouw van dit rapport.

1.1. Aanleiding

Landgoed De Utrecht is een landgoed in bezit van ASR Vastgoed. Het noordelijke deel van het landgoed ligt op circa twee kilometer ten zuiden van Esbeek in de provincie Noord-Brabant (zie figuur 1). Het bosareaal van het landgoed bestaat hoofdzakelijk uit naaldboomsoorten (Buiting Bosontwikkeling, 2004).

Figuur 1: Ligging van Landgoed De Utrecht
(<http://nl.wikipedia.org>)

Het recent uitgebrachte plan “Evenwichtig Samengaan” beschrijft de ontwikkeling van Landgoed De Utrecht voor de komende jaren (Breviers, 2011). De auteur van dit plan verwacht:

- Dalende opbrengsten uit de houtoogst door omvormingen van productiebos naar natuurtypes;
- Terugvallende subsidies voor bos- en natuurbeheer.

1.2. Probleembeschrijving

Om de verwachte financiële terugval te beperken, moet kritischer worden gekeken naar het huidige beheer op het landgoed. Het uitgangspunt hierbij is om de opbrengsten uit de houtoogst te optimaliseren. Doordat de functie houtproductie altijd een belangrijke rol op het landgoed heeft gespeeld, biedt dit kansen.

De volgende hoofdvraag zal in dit onderzoek beantwoord worden:

“Bestaat er de mogelijkheid om de opbrengsten uit de houtoogst in landgoed de Utrecht te verhogen door de ge oogste houtsortimenten aan te passen en welke aanpassingen zijn hiervoor nodig?”

Deze hoofdvraag zal beantwoord worden via de volgende deelvragen:

Welke boomsoorten zijn de waardedragers? Voor deze soorten:

- typering van de staande voorraad op dimensies, hoeveelheden en ruimtelijke verdeling;
- typering van de oogst de voorbije decennia op sortimenten en prijzen (huidige afnemer).

Welke (gevraagde en aangeboden) sortimenten van deze boomsoorten worden verhandeld op de (Nederlandse) houtmarkt:

- typering van het aanbod (vergelijking met gegevens van andere aanbieders);
- typering van de verwerkers/afnemers (vergelijking met andere afnemers).

Kan je bij gelijkblijvend beheer, uit de houtvoorraad en de verwachte bijgroei van de waardedragende boomsoorten, een rendabeler sortimentsverdeling oogsten?

Kan je met een aangepast beheer (bijvoorbeeld dunningsintensiteit of een aanpassing van de diameter bij eindkap) in de opstanden van de waardedragende boomsoorten rendabeler sortimenten bereiken of het aandeel rendabeler sortimenten verhogen?

1.3 Doelstelling en doelgroep

Het doel van dit onderzoek is om de aanwezige kansen voor de houtoogst op Landgoed De Utrecht in kaart te brengen en vervolgens te benutten, zodat een oplossing gevonden kan worden voor de optimalisatie van de houtoogst. De oplossing van dit probleem zal grotendeels gezocht worden in de sortimentsverdeling van het te oogsten hout uit dunningen en eindkap. Tevens wordt deze sortimentsverdeling gekoppeld aan het beheer dat gevoerd moet worden om de genoemde sortimentsverdeling te realiseren. De doelgroep van dit afstudeerrapport is het personeel van ASR Vastgoed en andere personen betrokken bij en/of geïnteresseerd in het dagelijkse bosbeheer, het telen en het oogsten van (kwaliteits)rondhout.

1.4. Werkwijze

In dit onderzoek zijn de volgende stappen ondernomen:

- Het opstellen en vaststellen van het projectplan met de bijbehorende hoofd- en deelvragen;
- Inventariseren van de huidige situatie van Landgoed De Utrecht. Dit bestond uit:
 - Gebiedsbezoek met de beheerder Dhr. Liebrechts van Landgoed De Utrecht;
 - Het typeren van de staande voorraad middels kennis van de beheerder van Landgoed De Utrecht, een houtmeetkundige inventarisatie (inclusief globale kwaliteitsinventarisatie, zie bijlage 2, 3 en 4) en een inventarisatie naar het aantal rechte bomen in de leeftijdsklasse 20 tot 29 jaar (de methodiek van deze inventarisaties wordt specifiek behandeld in bijlage 6 en de gegevens zijn verzameld op de bijgevoegde CD);
 - Typeren van het huidige beheer middels een interview met de beheerder van Landgoed De Utrecht;
 - Het typeren van de recente houtoogst middels de op het landgoed aanwezige oogstadministratie en mondeling overleg met de rentmeester Dhr. Breviers van Landgoed De Utrecht;

- Het typeren van de houtmarkt voor Corsicaanse den, douglas en grove den middels telefonische interviews met verschillende rondhoutverwerkende fabrieken (zie bijlage 5);
 - Het typeren van het aanbod van rondhout in de omgeving van Landgoed De Utrecht middels interviews met verschillende nabijgelegen terreinbeherende instanties (zie bijlage 5);
 - Het typeren van de gemiddelde houtprijzen middels kennis van de beheerder, houtprijzen van de huidige afnemer (Dal, 2012) en de houtprijzen van Kroondomein Het Loo (Olthof, 2012);
 - Een literatuurstudie van het beheersplan inclusief de opstandlegger, bodemkaart (Alterra, 2008) en relevante literatuur met betrekking tot bosbouw.
- Verwerking van de verzamelde gegevens naar een aantal kansen voor optimalisaties binnen de houtoogst op Landgoed De Utrecht;
 - Uitwerking van de geconstateerde kansen tot een optimalisatie van de houtoogst voor het huidige- en een aangepast beheer;
 - Financiële onderbouwing van de optimalisatie met realistische en praktijk gerichte resultaten. (de methodiek van de financiële onderbouwing wordt specifiek behandeld in bijlage 7);
 - Het trekken van conclusies en het doen van aanbevelingen voor Landgoed De Utrecht;
 - Het houden van een kritische reflectie over de resultaten en werkwijze van dit onderzoek.

1.5. Randvoorwaarden

Dit onderzoek beperkt zich tot de waardedragende boomsoorten binnen Landgoed De Utrecht. Deze boomsoorten zijn Corsicaanse den, douglas en grove den. Daarnaast is het een vereiste dat het bosbeheer op zijn minst kostenneutraal is.

1.6. Opbouw rapport

In dit rapport wordt in hoofdstuk 2 de huidige situatie van Landgoed De Utrecht beschreven, middels een globale gebiedsbeschrijving, het huidige beheer, een algemene beschrijving van de staande opstand, de houtoogst van de periode 2005 tot 2010, de houtmarkt waarop het hout van het landgoed verhandeld wordt en een beschrijving van omliggende terreinbeherende instanties. Deze huidige situatie leidt vervolgens in hoofdstuk 3 tot een aantal kansen die aangegrepen kunnen worden binnen het landgoed. Daarna zijn in hoofdstuk 4 de beschreven kansen uitgewerkt tot een optimalisatie binnen het huidige beheer en een optimalisatie met een aangepast beheer. Het huidige beheer en het aangepaste beheer zijn aan het eind van dit hoofdstuk vergeleken middels een financiële omloop. Deze financiële omloop laat zien hoe het huidige en het aangepaste beheer gecombineerd moeten worden om tot een optimalisatie van de houtoogst te komen. Tenslotte komen in hoofdstuk 5 de conclusies uit dit onderzoek aan bod, gevolgd door een aantal aanbevelingen voor de optimalisatie en verder onderzoek. Als laatste is in dit hoofdstuk een kritische reflectie opgenomen over de resultaten van het onderzoek.

2. HUIDIGE SITUATIE LANDGOED DE UTRECHT

Binnen dit hoofdstuk wordt een algemeen beeld van de huidige situatie op het landgoed geschetst. Dit hoofdstuk begint met een gebiedsbeschrijving en beschrijft vervolgens het huidige beheer, de karakteristieken van de opstanden op het landgoed, de recente houtoogst op het landgoed en de houtmarkt waarop het hout van het landgoed verhandeld wordt. Daarna geeft dit hoofdstuk een inzicht in enkele omliggende bosgebieden en de vergelijking met Landgoed De Utrecht.

2.1. Gebiedsbeschrijving

Het landgoed bestrijkt circa 2500 ha, waarvan 1528 ha uit bos bestaat. In dit bosgebied komen voornamelijk naaldboomsoorten voor. De meest voorkomende naaldhoutsoorten zijn Corsicaanse den (*Pinus nigra var. maritima*), douglas (*Pseudotsuga mensiesii*), en grove den (*Pinus sylvestris*) (zie bijlage 1). Daarnaast komt in mindere mate Japanse lariks (*Larix kaempferi*), fijnspar (*Picea abies*), weymouthden (*Pinus strobus*) en westelijke hemlockspar (*Tsuga heterophylla*) voor. De op het landgoed aanwezige loofboomsoorten bestaan voornamelijk uit zomereik (*Quercus robur*), beuk (*Fagus sylvatica*), ruwe berk (*Betula pendula*) en Amerikaanse eik (*Quercus rubra*) (Buiting Bosontwikkeling, 2004).

2.2. Huidig beheer

De bossen van Landgoed De Utrecht vallen onder het beheer van Dhr. Liebregts (Beheerder Landgoed De Utrecht). Voor dit onderdeel van het rapport is gebruik gemaakt van zijn kennis en ervaring.

De bossen worden momenteel beheerd middels hoogdunning. Hierbij worden de beste bomen uitgekozen op vitaliteit, rechtheid en het ontbreken van fouten of schade. Vervolgens wordt de grootste concurrent(en) van de beste bomen gemarkeerd (geblest) en weggezaagd. Het uitkiezen van de beste bomen en het markeren van de concurrenten gebeurt hierbij in één werkgang.

De eerste dunning vindt plaats wanneer de opstanden circa 20 jaar oud zijn, omdat in deze periode de concurrentie tussen de kronen een grote rol gaat spelen en de takken van het onderste stamstuk, waar het kwaliteitshout zit, grotendeels zijn afgestorven. Daarnaast kan op deze leeftijd de dunning kostendekkend uitgevoerd worden. Na deze eerste dunning wordt er een dunningscyclus van zes jaar gehanteerd.

In een beperkt aantal opstanden van jonge douglas (circa 20 tot 30 jaar) wordt na de eerste dunning getracht 150 bomen per ha, met behulp van de vaste groep vrijwilligers, op te snoeien. Deze vrijwilligers werken twee ochtenden per week mee met verscheidene werkzaamheden op het landgoed. Tijdens het opsnoeien worden de bomen eerst beoordeeld op vitaliteit, dan op rechtheid en vervolgens op de takkigheid van de bomen. Het selecteren van de op te snoeien bomen gebeurt door de vrijwilliger zelf. De uitvoering van dit opsnoeien is een herhaling van vroeger beheer. Momenteel worden de opstanden waarin men vroeger heeft opgesnoeid geoogst.

In het verleden vond de houtoogst vlaktegwijs plaats. Na de houtoogst werden deze vlaktes met nieuw plantgoed beplant. In het huidige beheer wordt voor de soorten douglas en grove den met natuurlijke verjonging gewerkt. Deze natuurlijke verjonging is van goede kwaliteit. Dit komt voornamelijk doordat de voorgaande beheerders (tijdens het aanplanten van nieuw

bos) streng op de herkomst van het plantsoen selecteerden. De jonge opstanden van Corsicaanse den stammen uit de tijd dat er veelvuldig werd aangeplant. In de huidige situatie verjongt de Corsicaanse den zich slecht.

2.3. Algemene beschrijving staande opstand

Het grootste aandeel van het bosareaal binnen Landgoed De Utrecht is relatief jong en ligt in de leeftijdsklasse 20 tot 29 jaar (zie grafiek 1). Het bos op het landgoed is relatief jong, omdat veel stukken bos met behulp van de herplantsubsidie uit 1980 en 1990 opnieuw zijn aangelegd (Liebregts, 2012).

Grafiek 1: Leeftijdverdeling van de waardedragende boomsoorten op Landgoed De Utrecht

De Corsicaanse den beslaat binnen het Landgoed circa 276 ha, douglas beslaat circa 397 ha en grove den circa 402 ha (Buiting Bosontwikkeling, 2004). Hoewel douglas en grove den zich op het landgoed goed verjongen, is dit niet terug te zien in de leeftijdsverdeling (zie grafiek 1), omdat deze leeftijdsverdeling uitgaat van het plantjaar en geen rekening houdt met natuurlijke verjonging.

De gemeten opstanden van Corsicaanse dennen duiden op groeiklasse 14 (zie grafiek 2). In de opbrengsttabellen zijn voor Corsicaanse den (binnenland) de groeiklassen 6, 8, 10, 12, 14 en 16 weergegeven. Met groeiklasse 14 betekent dit dat de Corsicaanse dennen op Landgoed de Utrecht een goede groei vertonen (Jansen, 1996).

De gemeten opstanden van douglas liggen rond groeiklasse 14 en 16 (zie grafiek 3). In de opbrengsttabellen zijn voor douglas (normale stand) de groeiklassen 8, 10, 12, 14 en 16 weergegeven. Met groeiklasse 14 en 16 betekent dit dat de opstanden douglas op Landgoed de Utrecht een goede groei vertonen (Jansen, 1996).

De hoogtes van de grove dennenopstanden komen uit tussen groeiklasse 8 en 12 met als uitzondering de opstanden met leeftijdsklasse 60 tot 69 jaar (zie grafiek 4). In de opbrengsttabellen zijn voor grove den de groeiklassen 4, 6, 8, 10 en 12 weergegeven. Met groeiklasse 8 en 12 betekent dit dat de grove dennenopstanden op Landgoed de Utrecht een gemiddelde tot goede groei vertonen. De opstanden met leeftijd 60 tot 69 jaar vertonen met groeiklasse 4 een zeer slechte groei (Jansen, 1996). De oorzaak van deze afwijking is te vinden in de relatief slechte groeiplaats nabij het ven "De Flaes", waarop deze opstanden zich bevinden.

Grafiek 2: Vergelijking van de inventarisatiegegevens en de hoogtes uit de opbrengsttabellen voor Corsicaanse den (Jansen, 1996)

Grafiek 3: Vergelijking van de inventarisatiegegevens en de hoogtes uit de opbrengsttabellen voor douglas (Jansen, 1996)

Grafiek 4: Vergelijking van de gemeten hoogtes en de hoogtes uit de opbrengsttabellen voor grove den (Jansen, 1996)

De gemeten groeiklassen voor Corsicaanse den en grove den komen overeen met de groeiklassen in het beheersplan uit 2004. De gemeten opstanden met douglas liggen een groeiklasse hoger dan het beheersplan (Buiting Bosontwikkeling, 2004). De afwijking tussen de twee uitkomsten is te verklaren door het verschil in inventarisatiemethoden en de geïnventariseerde oppervlakte. Doordat deze afwijking beperkt is, kan gezegd worden dat de in deze paragraaf beschreven resultaten een indicatie geven voor de opstanden Corsicaanse den, douglas en grove den op het landgoed.

2.3.1. Beschrijving leeftijdsklasse 20 tot 29 jaar

Deze paragraaf beschrijft de karakteristieken van de gemiddelde opstand, de kroonpercentages en de kwaliteitskenmerken voor de leeftijdsklasse 20 tot 29 jaar.

Karakteristieken gemiddelde opstand

De karakteristieken van de gemiddelde opstanden laten zien dat de jonge douglas en grove den een hoge h/d verhouding vertonen en dat de jonge Corsicaanse den een acceptabele h/d verhouding vertoont (zie tabel 1). Als maatstaf voor de stabiliteit wordt de h/d verhouding gebruikt. Indien de h/d verhouding van een opstand of boom lager is dan 80, dan is de opstand of boom stabiel. Dat de jonge douglas en grove den een hogere h/d verhouding vertonen is niet buitengewoon en niet nadelig indien deze in de toekomst afneemt. De h/d verhouding neemt verder af naar mate de bomen in een opstand in diameter toenemen, doordat ze meer ruimte krijgen na een dunning. Hierdoor neemt de stabiliteit toe en kunnen de bossen meer weerstand bieden tegen bijvoorbeeld sneeuw of storm (Rittershofer, 2009).

Karakteristieken gemiddelde opstand voor leeftijdsklasse 20 tot 29 jaar.			
	Boomsoort		
	Cd	Dg	Gd
Stamtal (#/ha)	2810	1780	2921
Grondvlak (m ² /ha)	25	22,79	31,24
Gem. Hoogte (m)	9,2	14,2	12,7
Gem. Diameter (cm)	12	13	13
H/d verhouding	82	109	99
Vspil (m ³ /ha)	135	166	213

Tabel 1: Karakteristieken van de gemiddelde opstanden in leeftijdsklasse 20 tot 29 jaar

Kroonpercentages

De opstanden Corsicaanse den en douglas in de leeftijdsklasse 20 tot 29 jaar hebben een goede uitgangspositie wat betreft het kroonpercentage (zie grafiek 5), zodat later (met het juiste beheer) dikke bomen met een hoog kroonpercentage gevormd kunnen worden. Grove den laat een laag gemiddelde en een beperkte spreiding (zie grafiek 5). Het is dus zaak om bij grove den tijdig te beginnen met het te voeren beheer, zodat de bomen de kans krijgen om het optimale kroonpercentage te bereiken. Voor een ideale houtproducerende opstand hoort dit kroonpercentage tussen de 60 en de 75 % te liggen, zodat in de grote kronen veel fotosynthese plaats kan plaatsvinden en zodoende de diktegroei wordt bevorderd (Hein, 2011). Daarnaast

bevindt zich een goed ontwikkeld wortelsysteem onder een goed bekroonde boom. Dit wortelsysteem zorgt voor stabielere bomen (Rittershofer, 2009).

Grafiek 5: Kroonpercentages bij de leeftijdsklasse 20 tot 29 jaar

Kwaliteitskenmerken

De jonge opstanden Corsicaanse den (zie grafiek 6), douglas (zie grafiek 7) en grove den (zie grafiek 8) presteren slecht bij twee van de zeven essentiële kwaliteitskenmerken. De takvrije stam tot zes meter ontbreekt en de meeste bomen hebben geen rechte stam. De afwezigheid van een takvrije zone binnen de eerste zes meter is te verklaren door de moeilijke takafstoting bij zowel Corsicaanse den (Houtzagers, 1954), douglas (Ebert, 2006a) als grove den (Ebert, 2006b).

Grafiek 6: Houtkwaliteit van Corsicaanse den in de leeftijdsklasse 20 tot 29 jaar

Grafiek 7: Houtkwaliteit van douglas in de leeftijdsklasse 20 tot 29 jaar

Grafiek 8: Houtkwaliteit van grove den in de leeftijdsklasse 20 tot 29 jaar

2.3.2. Beschrijving leeftijdsklassen 30 tot 69 jaar

Deze paragraaf beschrijft de karakteristieken van de gemiddelde opstand, de kroonpercentages en de kwaliteitskenmerken voor de leeftijdsklassen 30 tot 69 jaar.

Karakteristieken gemiddelde opstanden

Uit de opstandkarakteristieken blijkt dat de opstanden erg stabiel zijn vanaf leeftijdsklasse 30 tot 39 jaar voor Corsicaanse den (zie tabel 2), vanaf 50-59 jaar voor douglas (zie tabel 3) en vanaf 40-49 jaar voor grove den (zie tabel 4). Dit is bepaald aan de hand van de h/d verhouding (Rittershofer, 2009). Wegens beperkte oppervlakte en het ontbreken van monoculturen zijn voor douglas in leeftijdsklasse 40 tot 49 jaar geen gegevens aanwezig. Daarnaast is het opvallend dat bij grove den de leeftijdsklasse 60 tot 69 jaar niet in lijn loopt met de andere leeftijdsklassen qua stamtaal, grondvlak, hoogte, diameter en volume. Deze afwijking is reeds besproken in § 2.3.

Karakteristieken gemiddelde opstand per leeftijdsklasse voor Corsicaanse den				
	Leeftijdsklasse (jaar)			
	30-39	40-49	50-59	60-69
Stamtal (#/ha)	678	600	335	283
Grondvlak (m ² /ha)	23,88	29,10	29,54	30,09
Gem. Hoogte (m)	14,6	14,7	18,3	21,0
Gem. Diameter (cm)	21	25	34	37
H/d verhouding	70	59	55	57
Vspil (m ³ /ha)	190	224	266	310

Tabel 2: Karakteristieken van Corsicaanse den in de leeftijdsklassen 30 tot 69 jaar

Karakteristieken gemiddelde opstand per leeftijdsklasse voor douglas				
	Leeftijdsklasse (jaar)			
	30-39	40-49	50-59	60-69
Stamtal (#/ha)	1259	-	200	174
Grondvlak (m ² /ha)	34,63	-	33,61	31,02
Gem. Hoogte (m)	20,8	-	30,0	30,9
Gem. Diameter (cm)	22	-	47	48
H/d verhouding	99	-	64	65
Vspil (m ³ /ha)	325	-	399	377

Tabel 3: Karakteristieken van douglas in de leeftijdsklassen 30 tot 69 jaar

Karakteristieken gemiddelde opstand per leeftijdsklasse voor grove den				
	Leeftijdsklasse (jaar)			
	30-39	40-49	50-59	60-69
Stamtal (#/ha)	1215	427	381	942
Grondvlak (m ² /ha)	26,34	22,60	22,22	21,38
Gem. Hoogte (m)	16,5	15,5	18,0	10,8
Gem. Diameter (cm)	19	26	28	17
H/d verhouding	94	59	66	63
Vspil (m ³ /ha)	232	172	198	122

Tabel 4: Karakteristieken van grove den in de leeftijdsklassen 30 tot 69 jaar

Kroonpercentages

De gemiddelde kroonpercentages van Corsicaanse den (zie grafiek 9) en grove den (zie grafiek 11) liggen onder de 60 % en zijn hiermee te laag (Hein, 2011). Voor douglas is het gemiddelde kroonpercentage met 60 % op een acceptabel niveau (zie grafiek 10). Hieruit kan men concluderen dat in de leeftijdsklassen met een te laag kroonpercentage op een eerder tijdstip ingegrepen moet worden. Wanneer men eerder ingrijpt sterft het onderste kroongedeelte niet af (wat een groter kroonpercentage als gevolg heeft).

Grafiek 9: Kroonpercentages van Corsicaanse den in leeftijdsklassen 30 tot 69 jaar

Grafiek 10: Kroonpercentages van douglas in leeftijdsklassen 30 tot 69 jaar

Grafiek 11: Kroonpercentages van grove den in leeftijdsklassen 30 tot 69 jaar

Kwaliteitskenmerken

De opstanden Corsicaanse den (zie grafiek 12) douglas (zie grafiek 13) en grove den (zie grafiek 14) met leeftijden 30 tot 69 jaar presteren slecht bij twee van de zeven essentiële kwaliteitskenmerken. De takvrij stam tot 6 m ontbreekt en de meeste bomen hebben geen rechte stam.

Grafiek 12: Houtkwaliteit van Corsicaanse den in de leeftijdsklasse 30 tot 69 jaar

Grafiek 13: Houtkwaliteit van douglas in de leeftijdsklassen 30 tot 69 jaar

Grafiek 14: Houtkwaliteit van grove den met leeftijd 30 tot en met 69 jaar

2.4. Recente houtoogst

Op Landgoed De Utrecht worden de oogstgegevens (bestaande uit de afrekeningen en de uitdraaien van de ingezette harvester) in het archief bewaard (Landgoed De Utrecht, 2011). Om een beeld te krijgen van de recente houtoogst zijn de gegevens van de laatste vijf beheersperiodes in grafiek 15 uitgebeeld, waarbij een onderscheid is gemaakt tussen het aandeel Corsicaanse den, douglas, grove den en de overige soorten. Er is alleen gekeken naar de houtoogst in de periode 2005 tot 2010. Met ingang van het bosbeheersplan in 2005 is het houtoogststelsel aanzienlijk veranderd. Men is van een systeem waarbij jaarlijks één boomsoort werd geoogst naar een systeem van werkblokken met verschillende boomsoorten gegaan. De periode 2005 tot 2010 geeft een beeld van de houtoogst in de huidige situatie.

Verder blijkt dat gedurende de meeste jaren de houtoogst grotendeels uit Corsicaanse den, douglas en grove den bestaat. Van deze drie soorten beslaat de douglas het grootste aandeel, als tweede de grove den en het kleinste aandeel is Corsicaanse den. Enkel in de beheersperiode 2006/2007 was er een werkblok geoogst welke uit een aanzienlijk deel van overige (loof)boomsoorten bestond. Bij de sortimentsverdeling per boomsoort zijn opstanden waar mengingen met Corsicaanse den, douglas of grove den voorkomen, niet meegenomen en is er enkel naar monoculturen gekeken. Daarnaast was de houtoogst in beheersperiode 2006/2007 met 5564 m³ het grootste en in beheersperiode 2008/2009 met 2341 m³ het laagste. Gemiddeld werd er in de laatste vijf beheersperiodes 3642 m³ hout geoogst. Het beheersplan gaat uit van een gemiddelde bijgroei van 6 m³/ha/jr. Op het gehele Landgoed zou dan jaarlijks 7200 m³ geoogst kunnen worden zonder meer te oogsten dan de bijgroei (Buiting Bosontwikkeling, 2004). Uit grafiek 15 blijkt dat de houtoogsten van Landgoed De Utrecht ver onder de 7200 m³ per jaar liggen en dus blijft de houtoogst met bosbehoud op lange termijn duurzaam ruim gegarandeerd op het landgoed.

Grafiek 15: Volumes van voorgaande houtoogsten op Landgoed De Utrecht

Corsicaanse den

De sortimentsverdeling van Corsicaanse den laat zien dat uit een groot gedeelte van de oogstadministratie niet kon worden opgemaakt uit welke sortimenten de geogste hoeveelheden bestonden. Wel is duidelijk dat het oogstvolume met het ouder worden van het bos toeneemt. De laatste vijf jaar is er niet geogst in bos ouder dan 70 jaar. Het hout van de Corsicaanse den heeft een bros karakter en de verkerning zet pas rond 60 jaar in (Houtzagers, 1954). Hierdoor is het aannemelijk dat een aanzienlijk gedeelte van het aandeel onbekend onder overige sortimenten valt (zie grafiek 16).

Grafiek 16: Sortimentsverdeling geogste Corsicaanse den

De voor Corsicaanse den betaalde prijzen nemen met het ouder worden van het bos toe (zie tabel 5). Er is relatief veel verschil tussen de verscheidene oogstperioden. Bij de meeste verkopen bleek dat de Corsicaanse den in partijen die uit verschillende boomsoorten bestond was meegenomen.

Opmerkelijk is de prijs voor de leeftijdsklasse 20 tot 29 in de oogstperiode van 2006/2007. Een verklaring hiervoor kan zijn dat dit hout geschikt was voor de afnemer Houthandel Van Dal (om palen uit te zagen).

leeftijdsklasse	Oogstperiode Corsicaanse den (prijs/m ³)					Gem.
	'05/'06	'06/'07	07/'08	08/'09	09/'10	
20-29		€ 30	€ 6	€ 8	€ 16	€ 15
30-39			€ 19	€ 8	€ 23	€ 17
40-49		€ 26	€ 31	€ 13	€ 23	€ 23
50-59		€ 23	€ 27			€ 25
60-69	€ 16		€ 50			€ 33
70+			€ 50			€ 50

Tabel 5: Houtprijzen van Corsicaanse den op Landgoed De Utrecht

Douglas

Bij de oogst van de douglas komt het grootste aandeel uit de oudere leeftijdsklassen (zie grafiek 17). Uit de oogstadministratie van de douglas bleek dat er vanaf leeftijdsklasse 50 tot 59 jaar een toenemende hoeveelheid zaaghout en langhout is geoogst. Wat opvalt is het grote aandeel langhout in de leeftijdsklassen ouder dan 70 jaar. Een groot gedeelte van de douglas uit deze leeftijdsklasse is in het verleden opgesnoeid (Breviers, 2012).

Grafiek 17: Sortimentsverdeling geoogste douglas

De voor douglas betaalde prijzen tonen een snelle stijging met het ouder worden van het bos (zie tabel 6). Het hout uit de leeftijdsklassen 20 tot 29 en 30 tot 39 is veelal in partijen bestaande uit verscheidene soorten verkocht. Latere leeftijdsklassen werden zowel gemengd als ongemengd verkocht. De lage prijzen in de leeftijdsklasse 20 tot 29 voor de oogstperiode 2007/2008 en 2008/2009 zijn het gevolg van het afkopen van een volledige partij voor een op voorhand afgesproken prijs (Landgoed De Utrecht, 2011). Door partijen met een slechtere houtkwaliteit in combinatie met partijen met een relatief betere houtkwaliteit aan te bieden, leveren de partijen met een slechtere houtkwaliteit in de lagere leeftijdsklassen toch een positief rendement op.

leeftijdsklasse	Oogstperiode Douglas (prijs/m ³)					Gem.
	'05/'06	'06/'07	07/'08	08/'09	09/'10	
20-29		€ 20	€ 10	€ 8	€ 16	€ 14
30-39	€ 10		€ 21	€ 8	€ 27	€ 17
40-49		€ 40	€ 23			€ 32
50-59	€ 24	€ 40	€ 50		€ 41	€ 39
60-69	€ 32	€ 40	€ 50	€ 20	€ 41	€ 37
70+	€ 32	€ 40	€ 50			€ 41

Tabel 6: Houtprijzen van douglas op Landgoed De Utrecht

Grove den

Bij grove den piekt de houtoogst van de afgelopen vijf beheersperioden in de leeftijdsklasse 30 tot 39 (zie grafiek 18). Hoewel van een groot gedeelte onbekend is uit welke sortimenten de oogst bestond is het (gezien de jonge leeftijd) aannemelijk dat deze voor een aanzienlijk aandeel uit overige sortimenten bestaat.

Grafiek 18: Sortimentsverdeling geogoste grove den

leeftijdsklasse	Oogstperiode Grove den (prijs/m ³)					Gem.
	'05/'06	'06/'07	07/'08	08/'09	09/'10	
20-29			€ 6	€ 8	€ 16	€ 10
30-39		€ 9	€ 13	€ 8	€ 16	€ 12
40-49	€ 10	€ 23	€ 6	€ 13		€ 13
50-59		€ 28	€ 19		€ 2	€ 23
60-69		€ 28				€ 28
70+		€ 23	€ 28	€ 13	€ 41	€ 26

Tabel 7: Houtprijzen van grove den op Landgoed De Utrecht

De met Corsicaanse den en douglas vergeleken relatief lage prijzen ondersteunen de aanname dat de oogst van grove den voor het grootste gedeelte uit overige sortimenten bestaat. Enkel de leeftijdsklassen ouder dan 70 jaar in de oogstperiode 2009/2010 duidt op een hogere sortimentsklasse (zie tabel 7).

2.5. Houtmarkt

De laatste jaren is het hout op stam aan de naast het landgoed gelegen aannemer Houthandel Van Dal, welke ook de houtoogst heeft uitgevoerd, verkocht. Deze afnemer verwerkt circa 25 % van het gekochte rondhout zelf en verhandelt de overige 75 % aan verscheidene bedrijven in Nederland en België. Het verhandelde aandeel bestaat uit de sortimenten vezelhout, OSB-hout en kisthout (Dal, 2012). Doormiddel van interviews met verscheidene afnemers van rondhout zijn de minimale en maximale afmetingen per sortiment vastgesteld (Dal, 2012, D'hondt, 2012, Cornette, 2012 en Hasoumont, 2012). Voor de diameters 10 en 50 cm vindt er overlap plaats tussen meerdere sortimenten (zie grafiek 19).

Grafiek 19: Weergave van de overlap tussen de verschillende sortimenten

De gemiddelde prijzen van de afgelopen vijf beheersperiodes zijn weergegeven in grafiek 20. Hoewel de verschillende leeftijdsklassen niet tijdens elke beheersperiode zijn geoogst geven ze een indicatie van de gemiddeld betaalde prijs per leeftijdsklasse. Enkel de oogst van Corsicaanse den in de leeftijdsklasse ouder dan 70 jaar en grove den in de leeftijdsklasse 60 tot 69 jaar kwam gedurende de laatste vijf beheersperiodes maar eenmaal voor. Deze zullen in de realiteit wat dichterbij de prijzen van de overige soorten in de gelijke leeftijdsklasse liggen. De trend is dat de prijzen met het ouder worden van het bos stijgen en dat voor douglas in het merendeel van de leeftijdsklassen de hoogste prijs per m³ wordt betaald.

Grafiek 20: Gemiddelde houtprijs per leeftijdsklasse voor de drie waardedragende boomsoorten

2.6. Omliggende terrein beherende instanties

Om een beeld te krijgen van de omliggende terreinen en organisaties zijn er interviews afgenomen met de volgende beherende instanties. Per instantie is aangegeven: (de grootte van de natuurgebieden die zij beheren, de gemiddelde hoeveelheid rondhout die zij jaarlijks oogsten en een verwijzing naar de geïnterviewde):

- Brabants Landschap
(circa 3000 ha, 5000 m³/jaar, Dhr. W. de Jong - beheerder)
- Bosgroep Zuid-Nederland
(circa 8770 ha, 27500 m³/jaar, Dhr. J. Rots - regiomanager)
- Landgoed Gorp en Rovert
(circa 1200 ha, 4100 m³/jaar, Dhr. A. van Puijenbroek - directeur)
- Landgoed Wellenseind
(circa 128 ha, 300 m³/jaar, Dhr. K. van Haaren - rentmeester)

Hieruit is gebleken dat de gebieden in de nabije omgeving in meer of mindere mate allemaal bezig zijn met het produceren van hout voor de verkoop. Bij alle gebieden bestaat het grootste aandeel van de houtverkoop uit naaldhout op stam, waarvan de soorten Corsicaanse den, douglas en grove den het meeste voorkomen. Enkel landgoed Gorp en Rovert hanteert een kaalkap- en aanplantstelsel. De overige organisaties werken voor het grootste gedeelte met groepsgewijze kappen en natuurlijke verjonging.

Landgoed Wellenseind verkoopt voornamelijk aan Houthandel Van Dal. De overige organisaties wisselen tussen afnemers waarbij de prijs/m³ en de zorgvuldigheid van de uitvoering bepalend zijn voor de keuze. Over het algemeen oogsten de geïnterviewde organisaties een groter aandeel overige sortimenten dan zaaghout. Het Brabants Landschap gebruikt een deel van het geogste hout zelf voor het onderhoud van haar gebouwen.

Bij twee instanties werd gesproken over de vraag naar biomassa. Landgoed Gorp en Rovert is momenteel bezig met het installeren van een biomassa installatie welke een deel van de nabije textiel fabriek en het eigen kantoor zal verwarmen. Hiervoor zullen ze circa 10.000 m³ houtige biomassa per jaar nodig hebben, welke niet volledig uit hun eigen terrein kan worden verkregen. Bij landgoed Wellenseind waren er geen concrete plannen, maar speelde wel het idee om de gebouwen op het terrein middels een biomassa installatie te verwarmen. Bovendien laat Bosgroep Zuid Nederland weten dat ze inspelen op de vraag naar biomassa door dit te leveren vanuit bijvoorbeeld bosvormingsprojecten.

De verwachtingen voor de toekomst zijn dat de markt zich richt op de betere houtsoorten (douglas en Japanse lariks), biomassa een grotere rol gaat spelen en alternatieve markten zich ontwikkelen/aangeboord worden (bijvoorbeeld medicijnen en gelamineerd hout). Daarnaast zal de markt voor kwaliteitshout zich naar verwachting verder ontwikkelen in Nederland.

3. KANSEN VOOR OPTIMALISATIE VAN DE HOUTOOGST

Om de houtoogst van landgoed De Utrecht te kunnen optimaliseren zijn de kansen voor verbetering in dit hoofdstuk in kaart gebracht. Hiervoor wordt gekeken naar de kansen vanuit de omliggende gebieden, vanuit afnemers van het rondhout, vanuit de jongere opstanden en tenslotte naar de kansen vanuit de oudere opstanden op het landgoed.

3.1. Kansen vanuit de omliggende gebieden

Alle omliggende gebieden produceren in meer of mindere mate naaldhout voor de verkoop. De verscheidene zeldzamere houtsoorten, zoals Servische spar (*Picea omorika*) en West-Amerikaanse levensboom (*Thuja plicata*) op het landgoed zijn een voordeel tegenover de omliggende terreinen. Deze houtsoorten zullen hoogstwaarschijnlijk sporadisch extra inkomsten genereren, zoals een eenmalige verkoop van Dwergcypres (*Chamaecyparis lawsoniana*) en West-Amerikaanse levensboom voor vloerdelen (Liebregts, 2012). De beperkte oppervlaktes en het lage aantal afnemers bieden niet genoeg zekerheid voor een aanpassing van het beheer.

De sortimenten vezelhout, OSB-hout en kisthout worden vanuit alle omliggende gebieden in relatief grote hoeveelheden verkocht. Hoewel het aandeel zaaghout niet te verwaarlozen zal zijn, bleek uit de interviews dat de omliggende gebieden zich niet specifiek richten op zaaghout in het kwalitatief hogere segment. Hier zou het Landgoed op in kunnen spelen.

3.2. Kansen vanuit de afnemers

Houthandel Van Dal heeft met zijn locatie naast het landgoed de mogelijkheid om een betere prijs dan zijn concurrenten te bieden. In recente beheersperioden blijkt bij periodieke controle van de beheerder (door meerdere afnemers te laten bieden op dezelfde partij) dat de door Houthandel Van Dal geboden prijs bovengemiddeld is (Liebregts, 2012). Houthandel Van Dal verwerkt paalhout en zaaghout in haar eigen zagerij. Het rondhout dat niet in haar eigen zagerij gebruikt kan worden, wordt verhandeld (Dal, 2012).

De aanwezigheid van verschillende sortimenten op het landgoed zorgt voor een grotere zekerheid dat de houtmarkt geïnteresseerd is in het rondhout en dat het voor een marktconforme prijs verkocht kan worden. Dit zorgt er ook voor dat de bossen in de toekomst flexibel zijn voor mogelijke veranderingen in gewenste sortimenten (Rots, 2012).

3.3. Kansen binnen leeftijdsklasse 20 tot 29 jaar

De globale kwaliteitsinventarisatie geeft aan dat het ontbreken van rechte bomen met een takvrije stam een indicatie is van een, bij ongewijzigd beheer, lage houtkwaliteit. Opsnoeien van de jonge opstanden kan leiden tot een betere houtkwaliteit, maar is echter alleen zinvol wanneer de op te snoeien bomen vitaal en recht zijn. Bij genoeg vitale en kaarsrechte bomen heeft een opstand een goede uitgangspositie om opgesnoeid te worden. Dat rechte bomen die vroeger opgesnoeid zijn op latere leeftijd een betere prijs opleveren blijkt uit verschillende houtverkopen van douglas op het landgoed (Breviers, 2012).

De kans om de diktegroei van de bomen te versnellen ligt bij het verhogen van het kroonpercentage. Uit de inventarisatie blijkt namelijk dat dit percentage in huidige oudere opstanden te laag is. Dit kan verbeterd worden door de bomen in leeftijdsklasse 20 tot 29 jaar sterker vrij te stellen.

De aanleg van permanente dunningspaden in de jonge opstanden kan bovendien ook geld opleveren door betere toegankelijkheid voor selectie, dunning en opsnoeien. Daarnaast concentreert de bodemverdichting zich op deze paden doordat de harvester en de forwarder (zie figuur 2) steeds in dezelfde sporen rijden (Irslinger, 2011). Zonder permanente dunningspaden leidt deze bodemverdichting op de lange termijn tot schade aan de blijvende opstand en de (later noodzakelijke) natuurlijke verjonging, doordat de bodems zich na bodemverdichting zeer moeilijk kunnen herstellen (Ampoorter, 2008).

Figuur 2: Harvester en Forwarder (www.hiab.nl & www.franzen-maschinen.com)

3.4. Kansen binnen leeftijdsklassen 30 tot 39 en 60 tot 69 jaar

In de recente oogstperiode bestonden veel van de geogste opstanden uit een partij waarbinnen overlap tussen de verschillende rondhoutsortimenten plaatsvond. Om de hoogste prijs voor deze partijen te krijgen zou bij de verkoop rekening moeten worden gehouden met de (op dat moment) beste prijs binnen de sortimentsoverlap (Dal, 2012). Door middel van blessen kan de beheerder sturen op het aanbod van sortimenten (Breviers, 2012).

Daaropvolgend valt ook meer aan de houtoogst te verdienen wanneer het hout verkocht wordt op het moment dat de houtprijs (voor dat sortiment) op een hoog niveau is. De houtprijzen variëren echter ieder jaar en zodoende is moeilijk vooraf te voorspellen wanneer een jaar met goede houtprijzen zich aandient. Om in te spelen op de onvoorspelbaarheid van de houtmarkt is een flexibel beheerssysteem nodig, zodat bij lage prijzen minder hout en bij hoge prijzen meer hout verkocht kan worden. Dit systeem is echter beperkt inzetbaar, omdat later of minder dunnen een beperking van de groeiruimte als gevolg heeft. Dit leidt tot een vermindering in de groei van de blijvende opstand (Liebregts, 2012).

Binnen de huidige oogstadministratie blijkt dat met behulp van de op de harvesterbonnen vermelde gegevens veelal geen beeld van geogste sortimenten per leeftijdsklasse kan worden gemaakt. Met de huidige gegevens kan de oogst per leeftijdsklasse en oogstperiode met enige zekerheid in beeld worden gebracht. Verdere verdieping in de sortimentsverdeling binnen het bulkhout bleek door variatie binnen de harvesterbonnen, jargon en het ontbreken van benaming van soorten en de bijbehorende locaties op het landgoed onmogelijk. De duurdere sortimenten (zaaghout en langhout) waren logischerwijs duidelijker geregistreerd. Het door Buiting Bosadvies geschreven beheersplan spreekt van een bijgroei van 6 m³/ha/jaar op landgoedniveau. Om niet op het aanwezige bos in te teren zou men jaarlijks 7200 m³ kunnen oogsten. Hierbij gaat men uit van 80 % van de totale jaarlijkse bijgroei op landgoedniveau, omdat 20 % in de opstand achterblijft als tak- en tophout (Petkau, 2011). De recente houtoogsten overstijgen dit niveau niet, waardoor er de mogelijkheid is om jaarlijks meer te oogsten. Hierbij kan de houtoogst met bosbehoud op langere termijn binnen het landgoed plaatsvinden, waarbij de duurzaamheid van het bosbeheer gewaarborgd is.

4. OPTIMALISATIE

Dit hoofdstuk laat zien hoe de in hoofdstuk drie beschreven mogelijkheden tot optimalisatie de praktijk uitgevoerd moeten worden, zodat een concrete optimalisatie van de houtoogst ontstaat. Hierbij komt eerst een optimalisatie van het huidige beheer aan bod en vervolgens een optimalisatie middels een aangepast beheer. Tenslotte laat dit hoofdstuk de financiële onderbouwing zien van een aangepaste beheer op Landgoed De Utrecht.

4.1. Optimalisatie huidig beheer

Voor het optimaliseren van het huidige beheer richt deze paragraaf zich op het inspelen op de marktwerking tussen de afnemer van het rondhout en de houtverwerkende fabriek, het creëren van flexibiliteit in de dunningscyclus en het op een duurzame, bosbehoudende wijze verhogen van de houtoogst.

Marktwerking

In het huidige oogststelsel wordt de houtoogst volledig door houthandel Van Dal uitgevoerd. Deze houthandel gebruikt de partijen paalhout en zaaghout voor verschillende doeleinden binnen de eigen houtzagerij. Het hout wat niet kan worden gebruikt wordt verhandeld aan verschillende afnemers (Dal, 2012). Bij het verhandelen van bulkhout is in veel gevallen sprake van een afleveringscontract waarbij men een bonus ontvangt wanneer aan het quotum is voldaan (Rots, 2012). Dit betekent dat een situatie waarin een (grote) partij hout van het landgoed een sortiment bevat welke bij houthandel Van Dal een lagere prioriteit heeft niet onrealistisch is. Om de prijs voor dit sortiment te maximaliseren zou er doormiddel van inschrijving door verschillende handelaren moeten worden geboden, waardoor er de kans ontstaat dat één van deze handelaren aan zijn quotum moet voldoen terwijl er een laag aanbod van dit sortiment op de markt aanwezig is. Deze zou dan een hogere prijs dan zijn collega's kunnen bieden om zich te verzekeren van de partij. Met deze methode blijft de optimalisatie van de verkoopprijs bij het landgoed in plaats van de handelaar. Een nadeel van wisselende aannemers is dat het meer toezicht en dus meer kosten met zich mee brengt (Breviers, 2012).

Flexibiliteit dunningscyclus

Het aanpassen van de dunningscyclus aan de houtprijzen kan ook voor meer inkomsten uit de houtoogst zorgen. Zo kan in een jaar met goede houtprijzen meer hout verkocht worden en kan in een jaar met mindere houtprijzen de houtoogst (ten delen) uitgesteld worden. Hierdoor kan het rondhout later voor betere prijzen verkocht kan worden. Dit kan het geval zijn na een zware storm waarbij de (internationale) houtmarkt verzadigd is en de houtprijzen daardoor erg laag zijn (Pelz, 2011). Aan het uitstellen van de dunningen zitten echter wel grenzen, want dit verhoogt de concurrentie tussen de blijvende bomen in de opstand. Dit heeft een nadelige invloed op de diktegroei van individuele bomen. In de huidige situatie wordt de keuze tot uitstellen beperkt door de dunningscyclus van zes jaar. Mocht men ervoor kiezen om te wachten met de houtverkoop stel je deze meteen voor een lange periode uit. Door de huidige beheerscyclus van zes jaar aan te houden, maar de roulatie op vijf jaar te zetten breng je een "leeg" jaar aan waarnaar partijen doorgeschoven kunnen worden (Rots, 2012). Zo creëer je ruimte binnen de beheerscyclus waardoor een keuze tot wachten niet betekent dat een opstand pas over zes jaar weer wordt bezocht. Dit heeft als voordeel dat wanneer deze situatie zich voordoet de negatieve invloed op de staande opstand (mogelijke groeibeperking) geminimaliseerd kan worden en de druk om toch te oogsten verminderd is.

Duurzame houtoogst

Op het landgoed kan meer geoogst worden zonder het bosbehoud in gevaar te brengen, want met een gemiddelde houtoogst van 3600 m³ per jaar (over de laatste vijf beheersperioden) zit het landgoed ruim onder de 7200 m³ die men jaarlijks bij een duurzaam beheer zou kunnen oogsten (elk werkblok is circa 1/6 van de jaarlijkse bijgroei, na zes jaar kan men theoretisch gezien deze bijgroei oogsten). Mocht de uitgezette oogst minder dan 80 % van de jaarlijkse aanwas zijn kan men daar waar mogelijk een grotere hoeveelheid hout oogsten. Gezien de huidige houtoogst wordt niet verwacht dat dit plafond wordt bereikt.

4.2. Optimalisatie aangepast beheer

Voor de optimalisatie van de opstanden met leeftijdsklasse 20 tot 29 jaar kan gebruik worden gemaakt van de “elitedunning”. Deze dunning is een variatie op het Duitse beheerssysteem “Qualifizieren und Dimensionieren” (vertaling: kwalificeren en dimensioneren) en richt zich op het telen van kwaliteitsrondhout in het hogere segment.

Permanente dunningspaden

Indien dunningspaden (zie figuur 3) aanwezig zijn in de huidige jonge opstanden moeten deze beoordeeld worden op de volgende criteria:

- De afstand tussen twee dunningspaden is 20 m hart op hart (Wolff, 2011);
- De dunningspaden hebben een breedte van 4 m (Den Ouden, 2010).

Indien geen dunningspaden aanwezig zijn, zullen nieuwe dunningspaden aangelegd moeten worden die voldoen aan bovenstaande criteria. Deze worden drie jaar voor de aanvang van de dunningen aangelegd om de opstand de kans te geven te stabiliseren, voordat de dunningen aanvangen. Dit betekent dat de dunningspaden rond jaar zeventien in de opstand worden gerealiseerd.

Indien de reeds aanwezige dunningspaden niet aan de criteria voldoen, worden deze benut tot de eindkap van de opstand. In de volgende generatie bos worden de dunningspaden opnieuw ingemeten middels bovenstaande criteria. De bovengenoemde afstand tussen de dunningspaden houdt rekening met de maximale reikwijdte (10 m) van de huidige harvester (Liebregts, 2012), zodat naast het voorkomen van onnodige bodemverdichting de oppervlakte van de opstand optimaal wordt ingericht. Wanneer de dunningspaden dicht bij elkaar liggen blijft er minder ruimte over voor het bos.

Figuur 3: Dunningspad

Selectie elitebomen

Drie jaar na de aanleg van de permanente dunningspaden, zullen de opstanden beoordeeld moeten worden of ze in aanmerking komen voor de elitedunning. Deze opstanden moeten aan twee eisen voldoen, namelijk: ze moeten een bovengemiddelde groei vertonen en er moeten minimaal 60 elitebomen per ha verspreid over de opstand aanwezig zijn. Er wordt uitgegaan van minimaal 60 elitebomen per ha om een zo groot mogelijk aandeel kwaliteitshout te telen.

Bij 60 elitebomen per ha heeft elke boom op het moment van de eindkap 154 m² groeir ruimte (zie figuur 4). In het veld zal bepaald moeten worden of de opstanden aan deze twee eisen voldoen. Indien dit niet het geval is, wordt geadviseerd de hoogdunning te hanteren.

Figuur 4: Selectiepunt en verdere groei van de eliteboom (Hettesheimer, 2009)

Daarnaast moeten de bomen eerst in het veld beoordeeld worden op de vitaliteit, vervolgens op de rechtheid van de stam en tenslotte moet gekeken worden of de afstand tussen twee elitebomen minimaal 13 en maximaal 15 m bedraagt. Zo kan enige vrijheid in het selectieproces worden gecreëerd. Daarnaast kunnen deze 60 elitebomen de eventuele uitval van bomen goed opvangen. Bij een toekomstbomendunning valt gemiddeld 5 % van de toekomstbomen uit (Hein, 2011). De verwachting is dat bij de elitedunning de uitval aanzienlijk minder is, vanwege de hoge vitaliteit en stabiliteit van de elitebomen. Deze hoge vitaliteit en stabiliteit wordt (door de verhoogde groei) relatief snel na enkele dunningen bereikt. De elitebomen mogen niet dichters dan 2 m bij een dunningspad liggen, om de kans op schade te beperken (Hein, 2011). Wanneer een boom aan deze eisen voldoet is het een eliteboom en wordt deze gemarkeerd met verweerbaar lint, wat later verwijderd kan worden. Bovendien voorkomt het niet markeren met verf van deze bomen een “ingekleurd” bos en kan bespaard worden op het later “overstippen” van de gemarkeerde bomen (Jansen, 2003).

Uit een extra inventarisatie naar de rechtheid van bomen blijkt dat het voor de onderzochte boomsoorten mogelijk is om in een gedeelte van de geïnventariseerde opstanden het elitedunning toe te passen (zie tabel 8). De uitkomst van deze inventarisatie laat zien dat het belangrijk is om op voorhand per opstand te kijken of het elitedunning toepasbaar is.

Aantal rechte bomen per ha (leeftijdsklasse 20 tot 29)					
Boomsoort: Cd		Boomsoort: Dg		Boomsoort: Gd	
Vak en afd.	Aantal rechte bomen/ha	Vak en afd.	Aantal rechte bomen/ha	Vak en afd.	Aantal rechte bomen/ha
17p	120	7d	40	3k1	60
33c2	0	17x1	40	12b1	20
38l	40	19f2	100	41g1	20
38t	80	45r	20	44e1	0

Tabel 8: Aantal rechte bomen per ha (leeftijdsklasse 20 tot 29 jaar)

Het selecteren van elitebomen vindt plaats wanneer de bomen in de opstanden met leeftijdsklasse 20 tot 29 jaar de gewenste dode takzone bereikt hebben (Hettesheimer, 2009). De gewenste dode takzone is afhankelijk van de lengte die opgesnoeid moet worden en de kosten die hiervoor gemaakt moeten worden. Dit wordt behandeld in § 4.3.

Vrijstellen elitebomen

Vervolgens worden de elitebomen voor 100 % vrijgesteld (zie figuur 5), zodat geen enkele andere boom met zijn takken de kroon van een eliteboom raakt en de elitebomen de ruimte krijgen om grote kronen te ontwikkelen. Hierbij moeten genoeg bomen weggehaald worden rondom de elitebomen, zodat na drie jaar het kronendak weer in sluiting komt. Deze ingreep vordert de groei van de elitebomen, waardoor zij zich tot de hoogste sociale klasse ontwikkelen en zich hiermee onderscheiden van de rest van de opstand, vandaar “elitebomen” (Rittershofer, 2009). Bij een boom moet de kroon gezien worden als de motor voor de groei van de boom. Hoe groter de motor (kroon), hoe groter de groei en hoe sneller grotere diameters bereikt kunnen worden (Ebert, 2006b en Hettesheimer, 2009). De bomen worden voor het vrijzetten geblest, verkocht op stam en omgezaagd door de koper (aannemer).

Figuur 5: Na de selectie wordt de eliteboom (groen) vrijgesteld van concurrenten (rood) (Rittershofer, 2009)

Tenslotte moeten de elitebomen zo snel mogelijk in één werkgang opgesnoeid worden, zodat een takvrije stam ontstaat. Daarnaast moeten de bomen een minimaal kroonpercentage van 40 % overhouden na het snoeien. Hierdoor blijft de vitaliteit en concurrentiekracht van de bomen gewaarborgd (Auteur onbekend, 2000). Daarnaast dragen de onderste takkransen nauwelijks bij aan de fotosynthese van de boom, waardoor de groei weinig beïnvloed wordt (Jansen, 2010). Doordat de elitebomen eerst vrijgesteld zijn, kan makkelijker opgesnoeid worden vanwege de vrije ruimte rondom de elitebomen. Hierdoor kan het opsnoeien efficiënter en goedkoper plaatsvinden. Tijdens het opsnoeien kunnen de linten waarmee de

elitebomen gemarkeerd zijn, verwijderd worden. Het opsnoeien van de dode (en soms onderste levende) takken kan heel het jaar plaats vinden. Bij de levende takken van de douglas bestaat er een kans op infectie met de schimmel “Phomopsis pseudotsugae”, maar deze schimmel speelt momenteel geen rol op het landgoed (Rittershofer 2009 en Jansen, 2003).

Dunningen en eindkap

Wanneer begonnen wordt met de elitedunning dienen de drie werkgangen “selecteren”, “vrijstellen” en “opsnoeien” zo snel mogelijk na elkaar plaats te vinden, zodat de elitebomen optimaal kunnen profiteren van de extra groeiruimte, wat terug te zien valt in de diktegroei (Hein, 2011 en Hettesheimer, 2009).

Deze diktegroei moet tot het tijdstip van de eindkap zo optimaal mogelijk plaats vinden en daarom moeten de geselecteerde bomen met een dunningscyclus van drie jaar beheerd worden, waarbij de elitebomen voor 100 % vrijgesteld worden. Hierbij moeten ook eventuele schaduwboomsoorten onder de kronen verwijderd worden (Hettesheimer, 2009 en Rittershofer, 2009). In de overige delen van de opstand vindt geen dunning plaats, wat kostenbesparend werkt en de stabiliteit van de opstand ten goede komt (Rittershofer, 2009).

De eindkap zal volgen wanneer de elitebomen de doeldiameter hebben bereikt. De grote van de doeldiameter wordt in § 4.3 besproken. Om de elitebomen voor de maximale baten op de houtmarkt af te zetten, zullen deze in een aparte partij of op individuele basis verkocht moeten worden.

4.3. Financiële onderbouwing van het aangepaste beheer

Om het huidige en het aangepaste beheer op een financieel niveau met elkaar te vergelijken is er een financiële omloop gemaakt. Hierbij is met de grondverwachtingswaarde (de contante waarde van de winst) gerekend. Met deze berekening kunnen twee verschillende systemen met elkaar vergeleken worden (de gehele berekening is stapsgewijs beschreven in bijlage 7). Het is bij deze methode mogelijk om de huidige rente als kostenpost te verwerken. Bij beide berekeningen is gewerkt met een rentevoet van 4 %. Hoewel de rente op het moment van schrijven lager ligt, moeten beide systemen ook kunnen presteren wanneer de economie weer verbetert. In tabel 9 is de maximale grondverwachtingswaarde weergegeven voor een (op het landgoed gemiddelde) opstand van Corsicaanse den, douglas en grove den. Deze grondverwachtingswaarde is berekend voor de hoogdunning (huidig beheer) en de elitedunning (aangepaste beheer).

Om tot een realistische weergave te komen is er voor de typering van de opstand, waarin de hoogdunning is toegepast, gebruik gemaakt van de opbrengsttabellen en de gebiedskennis van de beheerder. Bij de elitedunning is gebruik gemaakt van de gedane houtmeetkundige inventarisaties. Daarnaast zijn er conservatieve aannames gemaakt omtrent de dunningsopbrengst en de diktegroei van de elitebomen. De volledige gegevens die voor de berekeningen zijn gebruikt staan op de bijgevoegde CD.

Voor de elitedunning is gekeken naar twee verschillende methoden van opsnoeien, omdat er een aanzienlijke prijsverschil is tussen de kosten van het opsnoeien tot 4 m en tot 6 m. Tot 4 m kan men met een stokzaag opsnoeien, maar om tot 6 m op te snoeien wordt er met een ladder gewerkt wat meer tijd (en dus geld) kost. Daarnaast is er ook een prijsverschil in de kosten voor het opsnoeien tussen de drie hoofdboomsoorten. Douglas is vanwege zijn

takkigheid het duurste om op te snoeien, daarna komt de Corsicaanse den waarbij de takkransen voor hinder zorgen en het goedkoopste is de grove den (Raffe, 2010).

Uit de tabel komt naar voren dat de hoogdunning het meest rendabel is voor de douglas en dat de elitedunning het meest rendabel is voor de Corsicaanse- en grove den. Om deze maximale grondverwachtingswaarde binnen de elitedunning te bereiken zal een opstand Corsicaanse den tot 4 m opgesnoeid moeten worden en een opstand grove den tot 6 m.

Maximale grondverwachtingswaarde in €/ha/jaar					
Elitedunning: Cd		Elitedunning: Dg		Elitedunning: Gd	
<i>Opgesnoeid tot:</i>	<i>Gv:</i>	<i>Opgesnoeid tot:</i>	<i>Gv:</i>	<i>Opgesnoeid tot:</i>	<i>Gv:</i>
6 m	€ 1.369	6 m	€ 1.507	6 m	€ 1.152
4 m	€ 1.375	4 m	€ 1.506	4 m	€ 1.142
Hoogdunning: Cd		Hoogdunning: Dg		Hoogdunning: Gd	
	<i>Gv:</i>		<i>Gv:</i>		<i>Gv:</i>
	€ 1.217		€ 2.209		€ 855
Meest rendabele dunningssysteem:					
elitedunning (4 m opsnoeien)		hoogdunning		elitedunning (6 m opsnoeien)	

Tabel 9: Maximale grondverwachtingswaarde in €/ha/jaar

5. CONCLUSIES, AANBEVELINGEN EN REFLECTIES

In dit hoofdstuk worden de hoofd- en deelvragen van dit onderzoek in de conclusies beantwoord. Vervolgens volgen enkele aanbevelingen voor de optimalisatie en verder onderzoek. Ten slotte volgt een kritische reflectie.

5.1. Conclusies

Typering van de waardedragende boomsoorten

Op het landgoed zijn de Corsicaanse den, douglas en grove den zowel de meest voorkomende als de waardedragende boomsoorten. In vergelijking met de opbrengsttabellen (Jansen, 1996) vertonen Corsicaanse den en douglas een goede groei (groeiklasse 14) en grove den een gemiddelde tot goede groei (groeiklasse 8).

Uit het onderzoek is gebleken dat de huidige oogstadministratie niet toereikend is voor het in beeld brengen van de sortimentsverdeling en zodoende geen oordeel over de mogelijke optimalisatie hiervan kan worden geveld. Het hout wordt momenteel op stam verkocht waardoor de sortimentsverdeling deels door de afnemer wordt bepaald (daar waar overlap tussen de sortimenten mogelijk is). Op deze keuze heeft het landgoed alleen invloed door middel van blessen. De door de huidige afnemer (Houthandel Van Dal) betaalde houtprijzen zijn grotendeels marktconform doordat periodiek een inschrijving met meerdere aannemers plaats vindt.

Regionale houtmarkt

Terreinbeherende instanties in de nabije omgeving van Landgoed De Utrecht zijn in meer of mindere mate allemaal bezig zijn met het produceren van rondhout voor de verkoop. Bij alle gebieden bestaat het grootste aandeel van de houtverkoop uit naaldhout op stam, waarvan de soorten Corsicaanse den, douglas en grove den het meeste voorkomen. Over het algemeen oogsten de geïnterviewde organisaties een groter aandeel overige sortimenten dan zaaghout. Hier zou landgoed De Utrecht op in kunnen spelen.

Van de waardedragende boomsoorten worden op de regionale houtmarkt (Nederland en België) de volgende sortimenten verhandeld: langhout, zaaghout en bulkhout bestaande uit paalhout, kisthout, OSB-hout, en vezelhout.

Optimalisatie huidig beheer

Binnen de sortimenten van het landgoed vindt niet alleen een overlap op diameter, maar ook op prijs plaats. Als gevolg van marktwerkingen en contracten tussen afnemers en verwerkers van rondhout kan het voorkomen dat een afnemer bereid is een hogere prijs te betalen voor een (bulk)sortiment. Zodoende zou het een toegevoegde waarde hebben om de bulksortimenten als aparte partijen te verkopen. Een nadeel van wisselende en meerdere aannemers is dat het meer toezicht en dus meer kosten met zich mee brengt.

Het aanpassen van de dunningscyclus aan de houtprijzen kan ook voor meer inkomsten bij de houtoogst zorgen, want zo kan in een jaar met goede houtprijzen meer hout verkocht worden en kan in een jaar met mindere houtprijzen (bijvoorbeeld na een storm) de houtoogst (ten

delen) uitgesteld worden zodat het hout later voor betere prijzen verkocht kan worden. Aan het uitstellen van de dunningen zitten echter wel grenzen, want dit verhoogt de concurrentie tussen de blijvende bomen in de opstand. Deze concurrentie heeft een nadelig effect op de diktegroei van de opstand.

Door de huidige beheerscyclus van zes jaar aan te houden, maar de roulatie op vijf jaar te zetten breng je een “leeg” jaar aan waarnaar partijen doorgeschoven kunnen worden. Dit heeft als voordeel dat wanneer slechte houtprijzen zich voordoen in een jaar, de negatieve invloed op de staande opstand (mogelijke groeibeperking) geminimaliseerd kan worden en de druk om toch te oogsten verminderd is.

Op het landgoed kan meer rondhout geoogst worden zonder het behoud van het bos in gevaar te brengen, want met een gemiddelde houtoogst van 3600 m³ per jaar over de laatste vijf beheersperioden zit het landgoed ruim onder de 7200 m³ die jaarlijks met bosbehoud op lange termijn geoogst zou kunnen worden binnen het landgoed.

Optimalisatie aangepast beheer

In dit onderzoek is gebleken dat het werken met een variatie op het Duitse beheersysteem “*Qualifizieren und Dimensionieren*”, de zogenaamde elitedunning, bij de soorten Corsicaanse den en grove den tot een rendabelere sortimentsverdeling leidt. Deze uitkomst geldt enkel voor gronden met (boven)gemiddelde groei voor Nederland.

Bij de elitedunning worden in een vroeg stadium (circa zeventien jaar) permanente dunningspaden aangelegd op 20 m hart tot hart. Daarna worden bij een leeftijd van circa 20 jaar 60 bomen geselecteerd op vitaliteit, rechtheid (kaarsrecht) en de afwezigheid van schade/fouten. Deze bomen worden in het jaar van de selectie voor 100 % vrij gesteld en vervolgens opgesnoeid. Hierna wordt een dunningscyclus van drie jaar aangehouden waarbij bij alle dunningen enkel de elitebomen voor 100 % vrij worden gesteld.

Het meest rendabele beheer zal gevoerd worden wanneer bij de elitedunning Corsicaanse den tot 4 m en grove den tot 6 m opgesnoeid wordt. Bij de douglas is hoogdunning rendabeler dan de elitedunning vanwege de hoge opsnoeikosten en het hoge volume van de staande opstand.

5.2. Aanbevelingen

- Aangezien de grondverwachtingswaarden bij Corsicaanse den voor opsnoeien tot 4 m en 6 m dicht bij elkaar liggen (en beide meer opbrengen dan bij hoogdunning) wordt aangeraden om toch voor opsnoeien tot 6 m te kiezen. Zo zijn voor beperkte extra kosten grotere baten in de toekomst te genereren.
- Aanbeveling is om verder onderzoek te doen naar bossen in de leeftijdsklasse 0 tot 19 jaar om te zien hoe de aansluiting op het aangepast beheer het beste kan plaatsvinden. Hierbij moet vooral gekeken worden hoe in deze jonge fase van het bos voldoende rechte bomen geteeld kunnen worden.
- Aanbeveling is om verder onderzoek te doen naar de kosten en baten tijdens de houtverkoop en oogstwerkzaamheden voor meerdere aannemers.

- Uit de inventarisatie blijkt dat de kroonpercentages voor Corsicaanse den, douglas en grove den over het algemeen onder de 60 % liggen. De aanbeveling hierbij is om tijdig te beginnen met de eerste dunning, zodat de bomen de kans krijgen om het optimale kroonpercentage te bereiken. Daarnaast zou onderzoek verrichten moeten worden naar eventuele andere oorzaken van de geconstateerde kroonpercentages.
- Momenteel stapt landgoed Gorp en Roover over op een biomassa-installatie. Aanbeveling is om onderzoek te doen wat de mogelijkheden zijn voor Landgoed De Utrecht om Landgoed Gorp en Roover (gedeeltelijk) van biomassa te voorzien.
- Het is een aanbeveling om in een beperkt aantal opstanden met douglas de elitedunning te hanteren. Naast het ontwikkelen van kwaliteitshout van douglas op het landgoed kunnen meer opstanden met deze methode opgesnoeid worden in dezelfde tijd vergeleken met de hoogdunning. Dit kan uitgevoerd middels de vrijwilligersgroep die actief is binnen het landgoed.
- Voor de financiële omloop zijn aannames gedaan met betrekking tot gemiddelde opstanden voor het landgoed. Er is met conservatieve aannames gewerkt, maar aanbeveling is om in de toekomst deze aannames te controleren op de overeenkomst met de werkelijkheid.

5.3. Reflectie

- Aan het eind van de inventarisatie bleek dat de resultaten van de kwaliteitsinventarisatie niet specifiek genoeg waren om te zien of voldoende elitebomen aanwezig zijn in de opstanden met leeftijdsklasse 20-29 jaar op het landgoed. Daarom is hierna een extra kwaliteitsinventarisatie met betrekking tot de rechtheid van de bomen uitgevoerd, zodat dit mee genomen kon worden binnen dit onderzoek.
- Achteraf stond de bruikbaarheid van de oogstadministratie niet in vergelijking tot de tijd die we daar aan besteed hebben.
- De (telefonische) interviews verliepen erg goed door de uitstekende medewerking van de geïnterviewden.
- Het verkrijgen en toepassen van de juiste gegevens voor de financiële omloop bleek een grotere opgave dan van te voren gedacht was. Dit lag voor een groot deel aan het maken van reële aannames.
- Het toepasbaar maken van het principe “Qualifizieren und Dimensionieren” middels de “elitedunning” was vrij lastig omdat dit voor Nederlandse bossen een relatief nieuw beheersysteem is. Zodoende hadden wij beide weinig ervaring met het systeem.

Literatuurlijst

Boeken:

Ampoorter, E. et al (2008), *Validatie en optimalisatie bosvriendelijke houtexploitatie in Vlaanderen*, Universiteit Gent – Labo voor Bosbouw, Gent

Auteur onbekend (2000), *Wertästung – Merkblätter der Forstlichen Versuchs- und Forschungsanstalt Baden Württemberg*, Ministerium für Ernährung und Ländlichen Raum, Stuttgart

Breviers, H. (2011), *Evenwichtig Samengaan*, ASR Landgoed De Utrecht, Esbeek

Buiting Bosontwikkeling (2004), *Geïntegreerd Bosbeheersplan Landgoed De Utrecht 2005-2011*, Dieren

Den Ouden J. et al (2010), *Bosecologie en bosbeheer*, Uitgeverij Acco, Leuven

Ebert, H. (2006a), *Die Behandlung nicht häufig vorkommender Baumarten (Nebenbaumarten) - Schriftenreihe der Hochschule für Forstwirtschaft, Rottenburg – Band Nr. 10*, Hochschule für Forstwirtschaft, Rottenburg am Neckar

Ebert, H. (2006b), *Die Behandlung von häufig vorkommenden Baumarten (Hauptbaumarten) – Schriftenreihe der Hochschule für Forstwirtschaft, Rottenburg – Band Nr. 14*, Hochschule für Forstwirtschaft, Rottenburg am Neckar

Hettesheimer, B., O. Böhmer en M. Witz (2009), *Qualifizieren – Dimensionieren – Waldbaustrategie*, Landesforsten Rheinland Pfalz, Neustadt

Houtzagers G. (1954), *Houtteelt der gematigde luchtstreek – Deel 1 – De Houtsoorten*, Uitgeverij Willink, Zwolle

Jansen, J. et al (1996), *Opbrengstentabellen voor belangrijke boomsoorten in Nederland*, IBN, Arnhem

Jansen, P., M. van Benthem en G. Borgman (2003), *Wel of niet opsnoeien?*, Vakblad Natuurbeheer nr. 1 – 2003, Ponsen en Looijen bv, Wageningen

Jansen, P. (2010), *Opsnoeien – Achtergronden en certificering*, Stichting Probos, Wageningen

Raffe, J. en J. de Jong (2010), *Normenboek Natuur, Bos en Landschap 2010*, Alterra, Wageningen

Rittershofer, F. (2009), *Waldpflege und Waldbau – Für Studium und Praxis*, Rittershofer Verlag, Freising

Internet:

Auteur onbekend (2010), *Glenlyon Woodfuel Initiative*, <http://glenlyonwoodfuel.blogspot.nl/2010/04/hookeroon-by-jove-sir-i-think-i-will.html>, bezocht op 3-6-2012

Auteur onbekend, (2012), *Produkte*, <http://www.franzen-maschinen.com/pages/standard/Produkte.php?pid=9>, bezocht op 3-6-2012

Auteur onbekend, (2012), *Provincies van Nederland*, http://nl.wikipedia.org/wiki/Provincies_van_Nederland, bezocht op 3-6-2012

Mondelinge bronnen:

Breviers, H. (2012), rentmeester van ASR Landgoed De Utrecht, mondeling overleg

Cornette, B. (2012), medewerker van Lefibo, telefonisch interview

Dal, J. van (2012), Directeur van Houthandel Van Dal, interview

D'hondt, J. (2012), medewerker van SpanoGroup, telefonisch interview

Haaren, K. van (2012), rentmeester van Landgoed Wellenseind, interview

Hasoumont, S. (2012), medewerker van Norbord, telefonisch interview

Hein, S. (2011), docent "Waldbau" aan de Hochschule für Forstwirtschaft Rottenburg (Duitsland), gedurende minor gevolgde colleges

Irslinger, R. (2011), docent "Bodenökologie" aan de Hochschule für Forstwirtschaft Rottenburg (Duitsland), gedurende minor gevolgde colleges

Jong, W. de (2012), beheerder bij Brabants Landschap, regio Midden-Zuid, interview

Liebrechts, L. (2012), beheerder van ASR Landgoed De Utrecht, interview en mondeling overleg

Olthof, R. (2012), beheerder bij Kroondomein Het Loo, email correspondentie

Pelz, S. (2011), docent "Gütemerkmale und Rundholzsartierung" aan de Hochschule für Forstwirtschaft Rottenburg (Duitsland), gedurende minor gevolgde colleges

Puijnenbroek, A. van (2012), directeur van Landgoed Gorp en Roover, interview

Rots, J. (2012), regiomanager bij Bosgroep Zuid Nederland, regio De Kempen

Wolff, D. (2011), docent "Forsttechnik" aan de Hochschule für Forstwirtschaft Rottenburg (Duitsland), gedurende minor gevolgde colleges

Overige:

Alterra (2008), *Bodemkaart van Nederland*, Alterra, Wageningen

Landgoed De Utrecht (2011), *Oogstadministratie 2005-2010*, Landgoed De Utrecht, Esbeek

Verklarende woordenlijst

Contante waarde	De waarde die nu op de bank zou moeten staan om middels rente tot een bepaald bedrag in de toekomst te komen
Dode takzone	Stamstuk waar takken aanvast zitten die niet meer levend zijn
Dunning	Het verwijderen van bomen, waarbij de nadruk ligt op het verbeteren van de kwaliteit van de opstand
Eliteboom	Boom met betere groei- en kwaliteitskenmerken, waardoor deze boom bij regelmatig vrijstellen zich ontwikkelt tot de “elite”
Elitedunning	Dunningsmethoden waarbij een klein aandeel “elitebomen” volledig vrijgesteld wordt, waardoor een “elite” ontstaat
Grondverwachtingswaarde	De contante waarde die één ha bos jaarlijks kan genereren
Hoogdunning	Dunningsmethoden waarbij (veel) bomen met de betere kwaliteit bevoordeeld worden door het verwijderen van een (klein aantal) concurrenten
H/d verhouding	Verhouding tussen de hoogte en de diameter
Kroon	Bovenste deel van de boom waar fotosynthese kan plaatsvinden door de aanwezigheid van bladeren of naalden
Kroonpercentage	Aandeel van de boom waar fotosynthese kan plaatsvinden
Monocultuur	Stuk bos waarvan de bomen voor minimaal 80 % uit één boomsoort bestaat
Opsnoeien	Verwijderen van dode takken aan de stam
Opkronen	Verwijderen van levende takken
Opstand	Bosperceel met een specifieke afdeling- en vakaanwijzing
Rondhout	Hout dat geoogst is, maar wat nog niet verwerkt is tot (tussen)product
Spilhoutvolume	Volume van een stuk bos, waarin alleen de doorgaande stammen geteld zijn en niet het tak- en top hout.
Takkigheid	De aanwezigheid van (veel of weinig) takken. Deze kunnen zowel dood als levend zijn
Vrijstellen	Verwijderen van concurrenten van een boom, waardoor deze meer groei ruimte krijgt

Bijlagen

Bijlage 1: Kaart van de hoofdboomsoorten op Landgoed De Utrecht

Bijlage 2: Kaart met geïnventariseerde opstanden Corsicaanse den

Bijlage 3: Kaart met geïnterpreteerde opstanden douglas

Bijlage 4: Kaart met geïnventariseerde opstanden grove den

Bijlage 5: Benaderde organisaties en contactpersonen*Rondhout verwerkende fabrieken:*

- Houthandel Van Dal – Dhr. J. Van Dal
-
- Lefibo – Dhr. B. Cornette
-
- Norbord – Dhr. S. Hasoumont
-
- SpanoGroup – Dhr. J. D’Hondt

(Omliggende) terreinbeherende instanties:

- ASR Landgoed De Utrecht – Dhr. L. Liebregts
-
- Bosgroep Zuid Nederland – Dhr. J. Rots
-
- Brabants Landschap – Dhr. W. de Jong
-
- Landgoed Gorp en Roover – Dhr. A. van Puijenbroek
-
- Landgoed Wellenseind – Dhr. K. van Haaren
-
- Kroondomein Het Loo – Dhr. R. Olthof

Bijlage 6: Methodiek houtmeetkundige inventarisatie

Voor de houtmeetkundige inventarisatie is een indeling in klassen gemaakt van de bosopstanden met hoofdboomsoort Corsicaanse den, douglas of grove den, gebaseerd op leeftijd, bodem en boomsoort. Als leeftijd zijn er klassen gemaakt met behulp van de opstandslegger van 0 tot 19 jaar, 20 tot 29 jaar, 30 tot 39 jaar, 40 tot 49 jaar, 50 tot 59 jaar, 60 tot 69 jaar en ouder dan 70 jaar. Binnen dit onderzoek zijn alleen de opstanden met leeftijden tussen de 20 en 69 jaar bekeken, omdat dit de leeftijden zijn waarin de bosopstanden voornamelijk gestuurd wordt op kwaliteit. Vanaf 70 jaar leveren kwaliteitsbevorderende ingrepen niet veel op.

Met behulp van de bodemkaart is achterhaald dat de meeste opstanden van Corsicaanse den, douglas en grove den voorkomen op veldpotzolgronden met leemarm en zwak lemig fijn zand (Alterra, 2008). In de inventarisatie zijn daarom alleen opstanden meegenomen die op deze bodemsoort voorkomen.

Vervolgens is voor de houtmeetkundige inventarisatie gebruik gemaakt van de 20^{ste} boommethode. Hierbij zijn per leeftijdsklasse vier plots in vier verschillende opstanden gelegd, zodat per opstand één plot gemeten kon worden waardoor de variatie binnen de opstanden terugkomt in de metingen. De plots zijn met behulp van een raster willekeurig gekozen.

Per plot is bepaald:

- De diameter op borsthoogte (DBH) van minimaal twintig bomen in het plot (gemeten op 1,30 m van het maaiveld);
- De straal van het plot;
- Het oppervlakte van het plot.

Uit de klemstaat is vervolgens de gemiddelde diameter van de vijf dunste bomen (d-laag), de gemiddelde diameter van alle gemeten bomen (d-gem) en de gemiddelde diameter van de vijf dikste bomen berekend (d-hoog). Van deze diameters (+ of – 1 cm) zijn elk twee bomen verspreid over de opstand getoetst op de volgende houtkwaliteitskenmerken:

- diameter op borsthoogte (DBH),
- hoogte van de boom,
- werkhoutlengte (WHL),
- de hoogte waar de groene kroon begint (kroonbasis),
- de hoogte waar de dode takzone begint,
- de dikste tak binnen de dode takzone,
- vitaliteit (wordt bepaald aan de hand van de lengte, breedte, regelmatigheid en symmetrie van de kroon),
- ronde stam (wordt bepaald door de diameter kruislinks te meten),
- shade (indien van toepassing),
- fouten in de groeiwijze van de boom (indien van toepassing),
- rechtheid (zie alinea hieronder).

De rechtheid van de stam is gemeten met behulp van een loodlijntje in een raamwerk. Dit raamwerk dient op een afstand van de boom voor het oog gehouden te worden met gestrekte arm, zodat het te meten stamstuk op het loodlijntje valt. De lengtes van de stamstukken zijn 6 m voor Corsicaanse den, douglas en grove den. Voordat door het raamwerk gekeken is, werd beoordeeld welke kant van de boom de slechtste kwaliteit heeft. Deze kant bepaalt de kwaliteit van het hout. Om deze reden is de slechtste kant van de boom beoordeeld op rechtheid. **Door vervolgens te kijken of de boven en onderkant van de stam gelijk vallen met het rechte lijntje, is te zien of het stamstuk in lijn valt met de lijn, en dus recht is of niet (zie onderstaande foto).**

Vervolgens konden de volgende kenmerken per leeftijdsklasse worden achterhaald:

- stamtal per ha;
- grondvlak;
- gemiddelde hoogte;
- gemiddelde diameter;
- volume van de opstandmiddenboom ;
- spilhoutvolume van de opstand;
- werkhoutvolume van de opstand;
- h/d verhouding van de opstand;
- verhouding tussen de stam en de kroon en het kroonpercentage;
- aantal meter takvrije stam (van stamvoet tot dode takzone);
- aantal meter dode takzone (van begin takzone tot kroonbasis);
- percentage vitale bomen;
- percentage ronde stammen;
- percentage schadevrije bomen;
- percentage foutvrije bomen .

Bij de inventarisatie is gebruik gemaakt van de volgende materialen:

- overzichts- en opstandkaart;
- digitale hoogte- en afstandsmeter (Vertex);
- boomklem;
- klemstaten;
- loodlijn in raamwerk.

Inventarisatie voor rechte bomen

Naast de houtmeetkundige inventarisatie heeft er nog een inventarisatie met betrekking tot de rechtheid van de bomen plaats gevonden in de opstanden uit de eerste inventarisatie met leeftijdsklasse 20 tot 29 jaar en als hoofdboomsoort Corsicaanse den, douglas of grove den. Binnen deze opstanden is de rechtheid van 5 % van het stamtal bepaald, om zo een uitspraak te kunnen doen of er rechte bomen in deze leeftijdsklasse aanwezig zijn voor een kwaliteitsverbetering.

De rechtheid van de stam is gemeten met behulp van een loodlijntje in een raamwerk. Dit raamwerk dient op een afstand van de boom voor het oog gehouden te worden met gestrekte arm, zodat het te meten stamstuk op het loodlijntje valt. De lengtes van de stamstukken zijn 6 m voor grove den en 8 m voor Corsicaanse den en douglas. Voordat door het raamwerk gekeken is, werd beoordeeld welke kant van de boom de slechtste kwaliteit heeft. Deze kant bepaalt de kwaliteit van het hout. Om deze reden is de slechtste kant van de boom beoordeeld op rechtheid. **Het stamstuk moest vervolgens over de gehele lengte gelijk lopen met het loodlijntje, zodat alleen de super rechte stammen geteld konden worden.**

Bij de inventarisatie is gebruik gemaakt van de volgende materialen:

- overzichts- en opstandkaart;
- loodlijn in raamwerk;
- telapparaat (klikker).

Rekenwijzer bij de houtmeetkundige inventarisatie

Berekening	Symbool	Formule	Eenheid	Opmerkingen
Oppervlakte plot	-	$\pi \times r^2$	m ²	

Opstandkarakteristieken

Berekening	Symbool	Formule	Eenheid	Opmerkingen
Totaal gemeten bomen	n	-	-	
Stamtal	N	$10000 \div \Sigma_{opp. plot} \times n$	aantal/ha	
Gemiddelde diameter	Dg	$\sqrt{(\Sigma n \times \Sigma DBH^2)}$	cm	
Grondvlak	Gv	$N \times (\frac{1}{4} \times \pi \times Dg^2)$	m ² /ha	Dg in meter
Gemiddelde hoogte	Hg	-	-	
Dominante hoogte	Hdom	-	-	
H/d verhouding	h/d	$Hg \div Dg$	-	beide in cm

Opstandgegevens (boominhoudstabellen)

Berekening	Symbool	Formule	Eenheid	Opmerkingen
Volume opstandsmiddenboom	V_m	-	dm^3	ingang Hg en Dg
Volume opstand SHV	V_{op}	$V_m \times N$	m^3	V_m in m^3
Volume opstand WHV	-	$V_{op} \times \text{red. factor}$	m^3	

Om SHV naar WHV om te rekenen worden de volgende reductiefactoren gehanteerd:

- DBH (cm) < 15 → 0,7
- DBH (cm) ≥ 15 < 25 → 0,8
- DBH (cm) ≥ 25 → 0,9

Bijlage 7: Methodiek financiële waardeomloop

Om de hoogdunning met de elitedunning te kunnen vergelijken is gebruik gemaakt van de maximale grondverwachtingswaarde. Er is voor deze formule gekozen omdat met deze formule twee verschillende systemen met elkaar vergeleken kunnen worden.

De maximale grondverwachtingswaarde is:

$$Gv = \left(\frac{E_t}{(1+i)^t} + \sum \frac{d_a}{(1+i)^t} - \frac{OS}{(1+i)^t} \right) * \frac{(1+i)^t}{(1+i)^t - 1} =$$

Hierin is: Gv = grondverwachtingswaarde (Contante waarde van de winst over een oneindig reeks omlopen)

d_a = (dunningsopbrengst – bleskosten) op tijdstip a

OS = opsnoei- en selectiekosten van de elitebomen

t = omloop

a = dunning op tijdstip a

i = rente

E_t = netto waarde van de eindkap op leeftijd = t jaar.

Uitwerking berekeningen voor Corsicaanse den

Ter verduidelijking hoe bovenstaande berekening ingevuld kan worden zijn de berekeningen voor de financiële omloop weergegeven voor hoogdunning en elitedunning bij Corsicaanse den. Voor de uitkomsten van douglas en grove den wordt u verwezen naar de CD achterin dit rapport. Voor deze berekeningen zijn enkele bronnen voor meerdere berekeningen gebruikt. Zo zijn de houtprijzen per m³ berekend middels houtprijzen van Houthandel Van Dal (Dal, 2012) en houtprijzen van Kroondomein Het Loo (Olthof, 2012), de reductiefactor middels gevolgde colleges aan Van Hall Larenstein en de rente middels de rentmeester van het landgoed (Breviers, 2012).

Berekening van de netto waarden van de eindkap bij hoogdunning

Om de waarde van de eindkap bij hoogdunning op een bepaalde leeftijd te berekenen, is het volume (V) van de opstand bepaald middels de opbrengsttabellen (Jansen, 1996). De waarde van de eindkap is vervolgens als volgt te berekenen:

De waarde van de eindkap (E_t) = V * prijs/m³ * reductiefactor

Aangezien het bos op tijdstip jaar 1 erg jong is en nog niet kaprijp, kan de eindkap pas in de toekomst plaatsvinden. Daarom moet de waarde van de eindkap middels rente teruggerekend worden naar jaar 1. De rente wordt hierbij beschouwd als kostenpost. De contante waarde van de eindkap kan nu berekend worden:

$$\text{Contante waarde van de eindkap} = \frac{E_t}{(1+i)^t}$$

De contante waarden voor de eindkappen bij hoogdunning zijn hieronder voor Corsicaanse den berekend.

Eindkap		Corsicaanse den		Groei klasse 14		i = 4 %	
t (jaar)	V (m ³)	prijs/m ³ (€)	reductie factor	E _t (€)	E _t (1+i) ^t		
20	77	€ 12	0,7	€ 647	€ 295		
26	125	€ 12	0,7	€ 1.047	€ 378		
32	177	€ 14	0,8	€ 1.921	€ 548		
38	229	€ 14	0,8	€ 2.489	€ 561		
44	280	€ 18	0,9	€ 4.630	€ 824		
50	328	€ 20	0,9	€ 5.904	€ 831		
56	372	€ 20	0,9	€ 6.696	€ 745		
62	413	€ 26	0,9	€ 9.808	€ 862		
68	449	€ 26	0,9	€ 10.678	€ 742		
74	483	€ 34	0,9	€ 14.594	€ 801		
80	512	€ 34	0,9	€ 15.483	€ 672		
86	538	€ 34	0,9	€ 16.269	€ 558		

Berekening van de dunningsopbrengsten bij hoogdunning

Om de dunningsopbrengsten te berekenen is het volume dat vrijkomt bij een dunning (V) bepaald aan de hand van ervaringen van de beheerder van het landgoed (Liebregts, 2012). Daarom is een reductiefactor hier niet van toepassing. De bleskosten zijn achterhaald middels het Normenboek Natuur, bos en landschap 2010 (Raffe, 2010). Bij de hoogdunning zijn geen kosten in rekening gebracht voor het selecteren van bomen en voor het opsnoeien van bomen. De opbrengst per dunning kan als volgt berekend worden:

$$\text{De opbrengst per dunning } (d_a) = (V * \text{prijs}/m^3 * \text{reductiefactor}) - \text{Bleskosten}$$

Omdat het blesken in de toekomst plaatsvindt, moet hier de rente ook als kostenpost beschouwd worden. De contante waarde van de dunningsopbrengst wordt dan:

$$\text{Contante waarde van een dunning} = \frac{d_a}{(1+i)^t}$$

Vervolgens kunnen de contante waarden van de dunningen opgeteld worden, omdat er iedere zes jaar een dunning plaats vindt. Dit levert de som van contante waarden van de dunningen ($\sum \frac{d_a}{(1+i)^t}$). Deze staan voor hoogdunning bij Corsicaanse den in de onderstaande tabel.

Dunningen		Corsicaanse den		Groeiklasse 14	i = 4 %		
<i>t</i> (jaar)	<i>V</i> (m ³)	prijs/m ³ (€)	reductie factor	Bleskosten (€)	<i>da</i> (€)	<i>da</i> / (1+i) ^{<i>t</i>}	Σda / (1+i) ^{<i>t</i>}
20	20	€ 10	1	60	€ 132	€ 60	€ 60
26	20	€ 10	1	60	€ 132	€ 48	€ 108
32	25	€ 11	1	60	€ 212	€ 60	€ 168
38	25	€ 11	1	60	€ 212	€ 48	€ 156
44	30	€ 15	1	60	€ 382	€ 68	€ 176
50	30	€ 16	1	60	€ 420	€ 59	€ 175
56	30	€ 16	1	60	€ 420	€ 47	€ 174
62	30	€ 21	1	60	€ 574	€ 50	€ 156
68	30	€ 21	1	60	€ 574	€ 40	€ 137
74	30	€ 27	1	60	€ 746	€ 41	€ 131
80	30	€ 27	1	60	€ 746	€ 32	€ 113
86	30	€ 27	1	60	€ 746	€ 26	€ 99

Berekening van de grondverwachtingswaarde bij hoogdunning

Vervolgens moeten de contante waarden van de eindkap en van de dunningen gebruikt worden om de grondverwachtingswaarde bij de hoogdunning uit te kunnen rekenen. Hiervoor is de reeds vernoemde formule nodig:

$$\text{De maximale grondverwachtingswaarde } (Gv) = \left(\frac{E_t}{(1+i)^t} + \sum \frac{d_a}{(1+i)^t} - \frac{OS}{(1+i)^t} \right) * \frac{(1+i)^t}{(1+i)^t - 1} =$$

Eindkap en dunningen		Corsicaanse den		<i>Gv</i>
Groeiklasse 14		i = 4 %		
<i>T</i> (jaar)	<i>E_t</i> / (1+i) ^{<i>t</i>}	Σda / (1+i) ^{<i>t</i>}	(1+i) ^{<i>t</i>} / (1+i) ^{<i>t</i>} -1	
20	€ 295	€ 60	1,8	€ 654
26	€ 378	€ 108	1,6	€ 759
32	€ 548	€ 168	1,4	€ 1.001
38	€ 561	€ 156	1,3	€ 925
44	€ 824	€ 176	1,2	€ 1.217
50	€ 831	€ 175	1,2	€ 1.170
56	€ 745	€ 174	1,1	€ 1.033
62	€ 862	€ 156	1,1	€ 1.116
68	€ 742	€ 137	1,1	€ 944
74	€ 801	€ 131	1,1	€ 987
80	€ 672	€ 113	1,0	€ 821
86	€ 558	€ 99	1,0	€ 680

Berekening van de netto waarden van de eindkap bij elitedunning

Om de waarde van de eindkap bij elitedunning met een bepaalde doeldiameter te berekenen, is het volume (V) van de elitebomen bepaald. Hierbij is voor de omloopstijd een schatting gemaakt aan de hand van de gedane houtmeetkundige inventarisatie, is voor het verloop een aanname gedaan 1 cm/m en komen de selectie- en opsnoeikosten uit het Normenboek Natuur, Bos en Landschap 2010 (Raffe, 2010). Daarnaast zijn de volgende formules gebruikt:

Volume (één opgekroonde stam) = $((\text{middeldiameter}^2 * \pi) / 4) * \text{lengte (opgesnoeide stam)}$

Volume (opgekroonde stammen) = Volume (één opgekroonde stam) * aantal elitebomen

Voor het volume van het overige hout uit de elitebomen is eerst de verwachte eindhoogte bepaald middels de opbrengsttabellen (Jansen, 1996). In de onderste 40 % van de lengte van de boom is 70 % van het volume aanwezig (Den Ouden, 2010). Vervolgens is het aantal meters hout bepaald dat binnen de onderste 40 % van de boom valt. Wanneer de lengte van de opgesnoeide stam hiervan af getrokken wordt, blijft het aandeel wat geen zaaghout is in de onderste 40 % van de lengte van de boom over. Middels het verloop van 1 cm/m is de middeldiameter uitgerekend, waarna de bovenstaande formules nogmaals gebruikt zijn.

Wanneer de volumes van de opgekroonde stammen en het overige hout in de onderste 40 % van de lengte van de elitebomen opgeteld worden, staat dit gelijk aan 70 % van het volume van de elitebomen. Nu kan het totale volume van de elitebomen berekend worden. Het volume niet zaaghout van de elitebomen kan berekend worden middels:

Volume niet zaaghout van de elitebomen = Totale volume – Volume opgesnoeide stammen

Eindkap elitebomen Corsicaanse den	
Doeldiameter op DBH	60 cm
Aantal elitebomen per ha	60
Tijdpunt van opkronen	20 jaar
Tijdpunt van de eindkap opgekroonde bomen	73 jaar
Tijd van opkroning tot eindkap	53 jaar
Houtvolume opgekroonde bomen 4m	66 m ³
Houtvolume opgekroonde bomen 6m	95 m ³
Houtvolume overige kwaliteit 4m	124 m ³
Houtvolume overige kwaliteit 6m	95 m ³
Prijs m ³ opgekroond zaaghout (kroondomein)	60 €/m ³
Prijs m ³ niet opgekroond zaaghout	33 €/m ³
Prijs m ³ vezel	10 €
Selectie van 40 bomen	60 €
Kostprijs van opkronen 0-4m	97,8 €
Kostprijs van opkronen 0-6m	254,4 €
Rente	4 %

De contante waarde voor de eindkap van de elitebomen is vervolgens op dezelfde manier berekend als bij de hoogdunning.

Corsicaanse den		Eindkap	Elitedunning		Opsnoeien tot 6 m		
Doel- diameter		V	prijs/m ³	V	prijs/m ³		
(cm)	t (jaar)	zaag- hout (m ³)	zaag- hout (€)	overig hout (m ³)	overig hout (€)	Et (€)	Et/ (1+i) ^t
45	57	52	35,00	36	15,00	2360	252
50	62	65	40,00	71	15,00	3665	322
60	73	95	60,00	95	15,00	7125	407
70	84	131	60,00	168	15,00	10380	385
80	96	172	60,00	233	15,00	13815	320

Corsicaanse den		Eindkap	Elitedunning		Opsnoeien tot 4 m		
Doel- diameter		V	prijs/m ³	V	prijs/m ³		
(cm)	t (jaar)	zaag- hout (m ³)	zaag- hout (€)	overig hout (m ³)	overig hout (€)	Et (€)	Et/ (1+i) ^t
45	57	36	35,00	52	15,00	2040	218
50	62	45	40,00	104	15,00	3360	295
60	73	66	60,00	124	15,00	5820	332
70	84	90	60,00	211	15,00	8565	318
80	96	118	60,00	289	15,00	11415	264

Berekening van de dunningsopbrengsten bij elitedunning

Om de dunningsopbrengsten te berekenen zijn aannames gemaakt voor het aantal bomen dat weg gezaagd wordt tijdens een dunning, het volume van een weg te zagen boom en voor de houtprijzen die gegenereerd worden tijdens een dunning. Hierbij zijn ook de contante waardes van de dunningen uitgerekend, waarbij de rente en het blespen als kostenposten zijn opgenomen. De som van de opbrengsten uit de dunningen is vervolgens uitgerekend.

Dunningen Corsicaanse den bij elitedunning deel 1						
Nr. dunning	t (jaar)	Weg te zagen bomen/eliteboom	Weg te zagen bomen/ha	m ³ /stuk	m ³ totaal	
1	20		5	300	0,11	33
2	23		5	300	0,11	33
3	26		4	240	0,11	26
4	29		4	240	0,11	26
5	32		3	180	0,20	36
6	35		3	180	0,20	36
7	38		3	180	0,20	36
8	41		2	120	0,30	36
9	44		2	120	0,30	36
10	47		2	120	0,30	36
11	50		1	60	0,30	18
12	53		1	60	0,30	18
13	56		1	60	0,30	18
14	59		1	60	0,30	18
15	62		1	60	0,40	24
16	65		1	60	0,40	24
17	68		1	60	0,40	24
18	71		1	60	0,40	24
19	74		1	60	0,40	24
Totaal				2520		527

Dunningen Corsicaanse den bij elitedunning deel 2							
Nr. dunning	m3 totaal	euro/m3	da	bleskosten	da/(1+i)t	$\Sigma da/$ (1+i)t	
1	33	10	330	60	123	123	
2	33	10	330	35	120	243	
3	26	10	264	35	83	326	
4	26	10	264	35	73	399	
5	36	10	360	35	93	492	
6	36	10	360	35	82	574	
7	36	10	360	35	73	647	
8	36	10	360	35	65	712	
9	36	12	432	35	71	783	
10	36	12	432	35	63	846	
11	18	13	234	35	28	874	
12	18	13	234	35	25	899	
13	18	13	234	35	22	921	
14	18	13	234	35	20	940	
15	24	17	408	35	33	973	
16	24	17	408	35	29	1002	
17	24	17	408	35	26	1028	
18	24	17	408	35	23	1051	
19	24	22	528	35	27	1078	

Corsicaanse den			
Dunning		Elitedunning	
Doel- diameter (cm)	t (jaar)	V (m3)	$\Sigma da/$ (1+i)t
45	57	371	899
50	62	407	940
60	73	479	1028
70	84	527	1078
80	96	527	1078

Berekening van de grondverwachtingswaarde bij elitedunning

Vervolgens moeten de contante waarden van de eindkap en van de dunningen gebruikt worden om de grondverwachtingswaarde bij de elitedunning uit te kunnen rekenen. De hoogste grondverwachtingswaarde kan bij de elitedunning behaald worden wanneer een doeldiameter van 60 cm gehanteerd wordt en de elitebomen tot 4 m opgesnoeid worden. Hiervoor is de reeds vernoemde formule nodig:

De maximale grondverwachtingswaarde (Gv) = $\left(\frac{E_t}{(1+i)^t} + \sum \frac{d_a}{(1+i)^t} - \frac{OS}{(1+i)^t} \right) * \frac{(1+i)^t}{(1+i)^t - 1} =$

Corsicaanse den						
Grondverwachtingswaarde		Elitedunning		Opsnoeien tot 6 m		
Doel-diameter (cm)	t	$E_t / (1+i)^t$	$\Sigma da / (1+i)^t$	OS (€)	$(1+i)^t / (1+i)^t - 1$	Gv
45	57	252	899	143	1,1	1129
50	62	322	940	143	1,1	1226
60	73	407	1028	143	1,1	1369
70	84	385	1078	143	1,0	1370
80	96	320	1078	143	1,0	1284

Corsicaanse den						
Grondverwachtingswaarde		Elitedunning		Opsnoeien tot 4 m		
Doel-diameter (cm)	t (jaar)	$E_t / (1+i)^t$	$\Sigma da / (1+i)^t$	OS (€)	$(1+i)^t / (1+i)^t - 1$	Gv
45	57	218	899	72	1,1	1170
50	62	295	940	72	1,1	1275
60	73	332	1028	72	1,1	1366
70	84	318	1078	72	1,0	1375
80	96	264	1078	72	1,0	1301

Vergelijking grondverwachtingswaarde hoogdunning en elitedunning

De grondverwachtingswaarde van beide systemen kunnen nu vergeleken worden. Hieruit blijkt dat het meest rendabele dunningssysteem voor Corsicaanse den de elitedunning is, waarbij opgesnoeid wordt tot 4 m.

Maximale grondverwachtingswaarde Corsicaanse den
Grondverwachtingswaarde bij elitedunning: <div style="text-align: right;">bij opsnoeien tot</div> <div style="text-align: right;">€ 1.369 /ha/jaar 6 m</div> <div style="text-align: right;">bij opsnoeien tot</div> <div style="text-align: right;">€ 1.375/ha/jaar 4 m</div>
Grondverwachtingswaarde bij hoogdunning: <div style="text-align: center;">€ 1.217/ha/jaar</div>
Meest rendabele dunningssysteem: Elitedunning bij opsnoeien tot 4 m

Harm van den Heuvel en Erick Jager

Afstudeeropdracht ten behoeve van de opleiding Bos- en Natuurbeheer aan Hogeschool Van Hall Larenstein, in opdracht van ASR Vastgoed, juni 2012.